
2014 Sustainable Development Report

Building Resilient
and Sustainable
Urban Communities

2

 3 Company Snapshot
 6 Message to Our Stakeholders
 9 Ensuring Sustainability is Fully Embedded in Our Business
 11 New Board-level Sustainability Committee
	 	 14	 Our	Redefined	Sustainability	Model
 17 Sustainability Core KPIs Update and 2020 Goals
 19 Providing Resilient and Efficient Building Solutions
 21 Providing Sustainable Products, Solutions and Services
 28 Implementing Resilient and Low Impact Infrastructure
	 	 31	 Delivering	Solutions	for	Affordable	and	Efficient	Buildings	
 34 Implementing a High-Impact Social Strategy
 36 Promoting the Development of Sustainable Communities
 40 Creating Social and Inclusive Business Opportunities
	 	 45	 Generating	Empowerment,	Diversity	and	Capacity-Building
 48 Pursuing Environmental Excellence for Responsible Growth
 50 Optimizing Our Carbon Footprint
 54 From Waste to Fuel
	 	 58	 Minimizing	Air	Emissions	and	Enhancing	Our	Environmental		 	
	 	 	 	 Management
 61 Conserving Land, Biodiversity and Water
 67 Embedding Our Core Values into Every Action
 69 Placing Health and Safety First
	 	 74	 Satisfied	Customers	and	Responsible	Suppliers	
	 	 77	 Engaging	and	Retaining	Our	Talent
	 	 81	 Strengthening	Business	Ethics,	Compliance	and	Transparency
 87 Enhancing our Engagement with Stakeholders
 to Create Shared Value
 91 Our Performance in Detail
 99 Sustainability Credentials
	100	 Advisory	Panel	Members	and	Statement	
103 PwC’s Limited Assurance Report
104	 	About	This	Report
105 GRI as the Cornerstone for Robust Reporting

67
Embedding

Our Core Values into Every Action

34
Implementing

a High-Impact Social Strategy

9
Ensuring

Sustainability is Fully Embedded
in Our Business

48
Pursuing

Environmental Excellence
for Responsible Growth

19
Providing

Resilient and Efficient
Building Solutions

87
Enhancing

our Engagement with Stakeholders
to Create Shared Value

Table of Contents

www.youtube.com/cemex
www.facebook.com/cemex
www.twitter.com/cemex
www.flickr.com/cemex

3

16

45

39

20

24

14

27

11
4

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Founded in Mexico in 1906, CEMEX,
is a global building materials
company that provides high quality
products and reliable services to
customers and communities.

Sales by product (%)

2014 Global Operations
Sales by region (%)

Company
Snapshot

USA 17.1 9,752

Northern Europe 12.4 10,000

Asia 5.7 1,138

Other 3,410 (including Corporate)

Mediterranean 17.2 3,815

Mexico 29.3 9,854

South, Central America and the Caribbean (SCAC)

 12.0 6,272

168
million tons aggregates

annual production level

56
million cubic meters
of ready-mix concrete

produced annually

63
marine terminals

1,736
ready-mix

concrete plants

50+ countries
where CEMEX has

presence and 100+
with trade relations

cement plants plus
12 with minority

participation

55

cement production capacity
(million metric tons/year)

employees

More than

44,000
employees worldwide

 341
aggregate quarries

94
million tons/ year
cement production
capacity

Cement

Aggregates

MexicoMediterranean
Asia

USA

SCAC

Northern
Europe

Ready-mix concrete 233
land-distribution centers

4

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

 IFRS

In millions of US dollars 2014 2013 2012

Customers: Net sales1 15,708 15,227 14,984
Suppliers: Cost of sales and operating expenses2 10,627 10,205 10,082
Employees and their families: Wages and benefits3 2,341 2,378 2,278
Investments: CAPEX4 plus working capital 716 813 837
Creditors: Net financial expense 1,338 1,423 1,401
Government: Taxes 558 511 393
Communities: Donations5 (1.08%) (0.56%) (0.54%)
Shareholders: Dividends6 0 0 0
Others (84) 102 2
Free cash flow 211 (206) (10)
Net loss before taxes (124) (265) (403)

In millions of US dollars1, except per-ADS data 20143 20133 % Variation

Net sales 15,708 15,227 3
Operating Earnings before other expenses, net 1,659 1,518 9
Operating EBITDA 2,740 2,643 4
Controlling interest net loss (507) (843) 40
Loss per ADS2 (0.39) (0.71) 45
Free cash flow after maintenance capital expenditures 401 (89) N/A
Total assets 34,936 38,018 (8)
Total debt plus perpetual notes 16,291 17,470 (7)
Total controlling stockholders1 equity 8,894 10,221 (13)

Financial Highlights

Direct Economic Impacts

1 For the reader´s convenience figures are presented in
US dollars. For statements of operations accounts, these
figures result from translating the local currency amounts
into US dollars at the average exchange rate for the year,
which approximates a convenience translation of the
Mexican peso results for 2014 and 2013 using the average
exchange rates of the year of 13.37 MXN/US$ and
12.85 MXN/US$, respectively. For balance sheet accounts,
US dollar figures result from translating the local currency
amounts into US dollars at the closing exchange rate for
the year, which approximates a convenience translation
of the Mexican peso amounts at the end of each year using
the end-of-year exchange rate of 14.74 MXN/US$ and
13.05 MXN/US$, respectively

2 Based on an average of 1,256 and 1,170 million American
Depositary Shares (ADSs) for 2014 and 2013, respectively

3 Figures are under IFRS

1 Excludes sale of assets
2 Excludes depreciation and amortization
3 Wages and benefits include non-operational and operational

employees
4 Capital expenditure for maintenance and expansion
5 Donations as percentage of pre-tax income
6 Dividends paid in cash

5

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Product Portfolio Services and Solutions

Cement:
Cement is the main ingredient in
ready-mix	concrete.	CEMEX	offers	a	
portfolio of high-quality branded cement
products, including Gray Ordinary
Portland Cement, White Portland
Cement,	Masonry	or	Mortar,	Oil-well	
Cement, and Blended Cement.

Aggregates:
Materials	such	as	stone,	sand	and	gravel	
are the primary ingredients in ready-mix
concrete. Additional aggregates include
asphalt and mortar.

Ready-mix concrete:
Made	from	a	mixture	of	cement,	
aggregates, water and admixtures,
ready-mix concrete is an extremely
durable building material that can be
cast into many different shapes.

Other related products:
Includes granulated blast furnace slag,
gypsum, fly ash, asphalt, concrete
blocks, roof tiles, architectural products,
concrete pipes and other precast
products such as concrete floors, box
culverts, bridges, drainage basins,
barriers and parking curbs.

Concrete Pavements:
Our pavement solutions include
conventional concrete pavement,
short slabs pavement, roller
compacted concrete, concrete
overlay/whitetopping, cement treated
base and soil cement.

Building Solutions:
Development of customized energy-
efficient building solutions and
affordable housing solutions such as
ICF,	EPS	panels,	monolithic	cast	in	
place, and other.

Green Building Services:
Bioclimatic architecture and
engineering, modeling of buildings
energy performance, building
certification	(e.g.,	LEED,	BREEAM,	
ecoperating™).

For more information about our
company, brands and financial
performance, please visit our
corporate website at www.cemex.com

http://www.cemex.com

6

Dear fellow Stakeholders:
During	2014	CEMEX	took	important	steps	to	evolve	our	approach	to	
sustainability and to assure that our commitments are fully integrated not
only in our business strategy, but also in our daily activities around the world.

As the world’s largest concrete producer and a leading supplier of
building solutions, we know that each choice we make directly impacts
the	planet.	That’s	why	at	CEMEX,	we	make	every	effort	to	support	
the development needs of society in a resource-constrained world –
enhancing our products, optimizing our environmental footprint and
contributing to the quality of life of the communities in which we operate.

One of the main drivers of our strategy is ensuring that sustainability
is	fully	embedded	in	every	aspect	of	our	business.	To	achieve	this,	
we created a Board-level Sustainability Committee that evaluates and
guides	all	our	sustainability	efforts.	Indeed,	sustainability	is	a	pillar	of	our	
corporate culture. We know that the more sustainable our operations,
the more we will grow, reduce costs, increase our social relevance,
strengthen our license to operate, and reduce risks. In other words, we
know that sustainability creates value for our shareholders.

To	ensure	we	optimize	our	performance	and	the	impact	of	our	efforts,	we	
are always evaluating our priorities and approach. In 2014, this led to the

redefinition	of	our	sustainability	model	built	around	two	key	inputs:	the	
evaluation	of	the	major	global	societal	challenges	to	which	CEMEX	can	
contribute and the sustainability-related concerns of our stakeholders.

Today, half of the global population lives
in cities, and the UN estimates that around
180,000 people are being added to that
urban population every day. At this rate,
more than 6 billion people will live in cities
by 2050. To better understand that scale,
imagine the entire global population in year
2000 living only in urban centers.

This	dynamic	creates	challenges	in	building	hard	infrastructure	such	as	
buildings, roads, bridges, water systems and power grids, as well as
in establishing soft infrastructure which includes governance, policing,
schools,	and	healthcare.	These	challenges	and	the	expected	growth	
in urbanization will be a major driver of global energy consumption and
greenhouse gas (GHG) emissions over the next decades. In short, the
battle for a more sustainable future will largely be won or lost in the cities
of	the	future	and	the	infrastructure	which	supports	them.	CEMEX	is	well	
positioned to contribute to winning that battle.

Building Resilient and
Sustainable Urban
Communities

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

7

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

We are providers of urban solutions, supplying building materials,
services and expertise that meet the most demanding standards of
construction	and	sustainability	performance.	CEMEX	promotes	an	
integrated approach to urban development where vertical construction,
land use, mobility, water management and bioclimatic design combine
to improve the livability and economic success of cities while reducing
resource	consumption	and	protecting	the	environment.	In	these	efforts	
we work closely with governments as well as non-governmental
organizations around the world.

During 2014, we completed almost 600
infrastructure projects representing more
than 8 million square meters of concrete
pavements in 14 countries, including
highways, mass transit projects, airport
runways and city streets.

Our	infrastructure	efforts	also	represent	an	attractive	business	for	the	
company; generating US $235 millon in sales.

We have also established ourselves as leaders in constructing high-quality,
affordable	and	efficient	buildings,	and	delivering	industrialized,	energy-
efficient	and	vertical	housing	solutions.	In	2014,	CEMEX	contributed	to	the	
construction of 3,150 units in 12 countries, equivalent to the construction
of more than 180,000 m2 of living space. Our building and housing
solutions represented US $200 million in sales for the year.

Since	1998,	our	corporate	social	programs	have	created	significant	
value	for	CEMEX	and	our	stakeholders.	By	promoting	inclusive,	
resilient,	eco-friendly	and	self-sufficient	communities	we	contribute	
to the sustainability of our business. Our focus on high impact social
initiatives	has	benefited	almost	7	million	people.	At	the	same	time,	we	
understand that our responsibility includes the entire value chain of our
products. For this reason, in 2014 we took our supplier sustainability
evaluation program one step further by hiring a recognized international
organization to ensure the promotion and recognition of sustainable
practices across our supply chain.

In	2014,	we	revised	CEMEX’s	global	Health	&	Safety	policy,	which	
now	defines	our	commitment	and	our	ambition	to	ensure	the	safety	
of	everyone	involved	with	and	affected	by	our	operations.	While	
we	reduced	our	employee	Lost-Time	Injury	(LTI)	frequency	rate	by	
33 percent in 2014 compared to 2013, we still have much work to
do. Regrettably, there were 27 fatalities involving 4 employees, 17
contractors	and	6	third-parties.	The	loss	of	any	individual	associated	
with our operations is completely unacceptable. Our personal
commitment	is	to	achieve	ZERO	injuries	in	all	of	our	operations	globally:	
health	and	safety	are	CEMEX’s	highest	business	priority.

CEMEX is also committed to reducing
our direct and indirect greenhouse gas
emissions, which contribute to global climate
change, and position the company for a low-
carbon future.

Fernando A. González
Chief Executive Officer

Rogelio Zambrano
Chairman of the Board

8

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

In 2014, we avoided around 7.5 million tons of CO2 due to a reduction of
about	23	percent	in	specific	net	CO2 emissions compared to our 1990
baseline. An important part of this improvement was due to our continuing
implementation of alternative fuel use in our plants; in 2014 94 percent of
our active cement plants consumed alternative fuels, nine of them have
surpassed	a	50	percent	alternative	fuel	rate	and	five	exceeded	65	percent.	
Overall, alternative fuels represented close to 28 percent of our fuel mix
including	biomass,	refuse-derived	fuels,	tires	and	other	materials.	This	
achievement represented annual savings of US $130 million. Additionally,
our renewable energy projects and supply agreements represent around
15 percent from our total power consumption.

We	also	registered	two	new	Verified	Carbon	Standard	projects	last	
year.	At	the	end	of	2014,	our	carbon	offsets	projects	portfolio	included	
23 registered initiatives with the combined potential to reduce CO2
emissions by almost three million tons annually.

While new challenges continue to emerge, we remain committed
to setting ambitious targets to keep our company moving toward a
sustainable	future.	In	parallel	with	the	redefinition	of	our	sustainability	
model we have also updated our core economic, environmental, social
and governance key performance indicators along with their 2020 targets.

Fundamentally, we believe that resilient infrastructure, inclusive and
safe cities, biodiversity protection and urgent action to combat climate
change are critical to the health and welfare of our company and
of	the	planet.	As	you	read	this	report,	you	will	find	that	CEMEX	is	
deeply committed to meeting these challenges and contributing to a
sustainable future.

On	behalf	of	CEMEX’s	Board	of	Directors,	our	management	team	
and our employees, we want to thank the members of our Global
Sustainability Functional Network and our external Advisory Panel for
their valuable contributions. We also want to thank you, as well as the
organizations and communities we work with on a daily basis, for taking
an interest in the sustainable development of our company and in the
solutions we provide. |

Sincerely,

Rogelio Zambrano
Chairman of the Board

Fernando A. González
Chief Executive Officer

9

1 /

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

Ensuring
Sustainability
is Fully
Embedded in
Our Business

Sustainability
Committee created
at Board-level

Our core Sustainability KPIs
were redefined and linked
to ambitious 2020 targets

2020 Ambitions
CEMEX Sustainability
Model was updated
and is based on 4 main
pillars: Economic,
Social, Environmental
and Governance

e

e

g

s

10

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Urbanization is creating a number of
challenges that relate to the well-being of our
society and the planet. These challenges are
physical, societal and environmental in nature
and demand urban infrastructure and buildings
that are adaptable, resilient and sustainable.

As a global company, we understand that our actions have
an impact and that we can make a positive difference in the
communities where we operate. Through our high-quality
products, comprehensive services and innovative solutions, we’re
supporting sustainable development in a resource-constrained
world.

To secure positive results, it’s important that everyone at
CEMEX is fully supportive. That’s why we strive to effectively
communicate our sustainability-related programs and initiatives
to our Board of Directors through a dedicated Sustainability
Committee reporting directly to them. With their support, we can
better promote and align our efforts both internally and externally
to ensure we maximize our results.

11

1.1 /

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

 New
Board-Level
Sustainability
Committee

During 2014, four
Committees reported
directly to our Board.
However, on March 2015
the Corporate Practices
and Finance Committee
were integrated into a
single one.

After experiencing senior-level organizational changes and
a redefined management structure, the company decided to
formalize a Sustainability Committee that, in line with global
corporate governance practices, reports directly to the
Board of Directors along with the Audit, Corporate Practices
and Finance Committees.

12

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

The	Sustainability	Committee	meets	
quarterly	to	assess	and	guide	CEMEX	
in its sustainability efforts and is
responsible	for:

• Ensuring	sustainable	development	
is	embedded	in	CEMEX’s	short-	and	
long-term strategy

• Assisting the Board in its
responsibilities to shareholders
relating to the policies and practices
that pertain to the company’s
sustainable growth

• Endorsing	CEMEX’s	Sustainability	
Model,	priorities	and	core	KPIs

• Assessing	the	effectiveness	of	
sustainability initiatives and the
progress of implementation

• Providing	guidance	to	the	CEO	and	
Executive	Committee	on	key	strategic	
sustainability decisions

The	CEMEX	Sustainability	Committee	
assists the board in overseeing strategies
designed to manage environmental,
social, economic and governance related
risks; supervising management processes
and standards; and achieving compliance
with associated responsibilities and
commitments. It also reviews the
effectiveness	of	policies	and	procedures	
relating to health and safety, employment
practices, stakeholder relationships,
environment, human rights, resources
preservation, authorities involvement and
sustainable development.

The	Sustainability	Committee	is	
comprised of three board members and
one secretary and is supported by our
Corporate Sustainability function, who
reports	to	the	CEO	and	to	a	member	
of	the	Executive	Committee.	Moreover	
through the Global Sustainability
Functional Network we implement our
main initiatives in all of our businesses
across the world.

Armando J. García Segovia 1

Roberto L. Zambrano Villareal
Ian C. Amstrong Zambrano
Ramiro G. Villareal Morales 2

1 President
2 Secretary (not a member of the Board)

Chairman
and Board of Directors

CEO and
Executive Committee

Corporate Sustainability

Sustainability
Functional Network

Audit
Committee

Sustainability
Committee

Corporate
Practices

Committee

Finance
Committee

— Armando J. García Segovia
President of the Sustainability Committee

“CEMEX’s creation of a board-level Sustainability Committee is a
clear indication of the importance of sustainability to the company,
and its commitment to integrate sustainable construction,
conservation, environmental, social and governance priorities
into our business strategy. We are also tasked with ensuring
that sustainability becomes completely embedded in the daily
management of the company.”

13

43%

19%
13%

9%

6%
6%

3% 1%

56
9

8

10

1114
15

16

17

1819
20

12

13

7

3

1

2

4

G4-18, G4-19, G4-20, G4-21, G4-24, G4-26 ·

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Note: Results weighted according to four
main stakeholders categories (25% each one):
clients, suppliers, employees and community
& others.

1. Economic value creation
2. Customer engagement and satisfaction
3. Health and safety for our employees, contractors

and third parties
4 Climate change and CO2 emissions management
5. Renewable and alternative energy sourcing
6. Corporate governance and transparency
7. Employee relations and engagement
8. Products, services and solutions to improve lifestyle in cities
9. Air quality management (SOx, NOx and other emissions)
10. Human rights and ethics in business
11. Products, services and solutions for high energy efficiency
12. Community engagement and development
13. Risk management
14. Quarry rehabilitation, biodiversity preservation and

ecosystems management
15. Responsible and sustainable management of the supply chain
16. Products, services and solutions for low income families
17. Water use and recycling
18. Waste generation, disposal and recycling
19. Transport and logistic optimization
20. Environmental incidents management

Materiality Matrix

+

High
materiality

Higher
materiality

Highest
materiality

+

St
ak

eh
ol

de
r

co
nc

er
n

Impact on CEMEX

CEMEX Sustainability
Material Issues

Understanding our key priorities allows
us to align our time, resources and
investment	accordingly.	That’s	why	we	
have	put	time	and	effort	into	defining	our	
Sustainability	Materiality	Matrix.	Through	
detailed	analysis,	we	have	identified	the	
main economic, social, environmental and
governance issues that are of greatest
concern to both internal and external
stakeholders.

CEMEX	sent	surveys	to	more	than	11,000	
stakeholders including employees,
customers, analysts, suppliers, investors,
community	leaders,	government	officials	
and NGO representatives across all six
CEMEX	regions.	The	survey	was	translated	
into seven languages and received more
than 1,500 responses that helped us
define	an	updated	Materiality	Matrix	that	
more	accurately	reflects	our	sustainability	
priorities.	The	vertical	axis	indicates	the	
relevance level that our stakeholders assign
to the assessed issues while the horizontal
axis	shows	the	significance	and	potential	
impact for our organization.

This	analysis	facilitated	the	identification	
of the 20 most relevant sustainability-
related	issues	for	CEMEX,	classified	in	
three	categories:	High,	Higher	and	Highest	
materiality. Our communication in this report
will be concentrated in the two latter groups
of issues, which include our top priorities
based on the results of the external and
internal stakeholders executed consultation.

We will continue to review,
update and share our materiality
analysis in future years as external
and business context changes
require new consideration of our
sustainability priorities.

Stakeholders participation to define CEMEX’s Materiality Matrix
Based on 1,500 surveys

-

CEMEX Top Managers

Employees

Clients

Suppliers

Analysts/Investors/Shareholders

Community/Communication leaders

Government/Administration

NGOs/Associations/Foundations/
Universities

14

1.2 /

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

 Our Redefined
Sustainability
Model

In line with these
definitions, we also decided
to update our Sustainability
Model, working with the
Global Sustainability
Functional Network.

At CEMEX, our strong corporate culture centered on
sustainability helps keep us on the right track. To ensure
we are creating value for our stakeholders, we consistently
evaluate our approach and priorities.

For this reason, in 2014 Our Vision, integrated by Our Purpose, Mission, Strategy,
Operating Model and Values, was revisited and communicated throughout the
organization.

15

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Our Purpose is “Building a Better Future”
for all stakeholders, including our team
members, customers, shareholders and
communities.

In short, we have the opportunity to
make an important, positive and lasting
impact in the future of society by
providing the industry’s best solutions
in cement, ready-mix and aggregates
around	the	world.	Ensuring	sustainability	
is fully embedded in our business is one
of the four main drivers to accomplish
CEMEX’s	Strategy.

Our Global Sustainability Functional
Network, provided key input for the
redefinition	of	CEMEX	Sustainability	Model	
taking	into	consideration:

• Main	material	issues	and	concerns	of	
our stakeholders

• Major	global	societal	challenges	
where	CEMEX	can	have	a	significant	
contribution

Our Sustainability Objectives
and Priorities

Through	a	structured	and	extensive	
process of both internal and external
consultation,	we	defined	4	main	
sustainability objectives under the
economic, environmental, social and
governance pillars supported by 13 top
priorities that ensure sustainability is
embedded into every aspect
of our business.

Purpose

Value Our People
as Our Main
Competitive
Advantage

1

Mission

Help Our
Customers
Succeed

2

Strategy Values

Ensure
Sustainability is
Fully Embedded
in Our Business

4

Operating
Model

Pursue Markets
that Offer

Long-Term
Profitability

3

CEMEX Sustainability
Model was updated by
a Global Sustainability
Functional Network
integrated by more than
100 experts representing
all regions where we
operate.

16G4-18, G4-19, G4-20, G4-21, G4-27 ·

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Global Societal
Challenges

Our Sustainability
Objectives

Our Sustainability
Priorities

Relentless Population
Growth and Urbanization

Climate Change,
Resource Scarcity and

Biodiversity Loss

Poverty, Income
Inequality, Aging
Population and
Unemployment

Increasing Expectations
for Private Sector to Act

Responsibly and
be Proactive

Provide Resilient
Infrastructure and
Energy-Efficient	

Building Solutions

Enable	a	Low-Carbon	
and	Resource-Efficient	

Industry

Implement a
High-Impact Social
Strategy	to	Empower	

Communities

Embed	Our	Core	
Values	into
Every	Action

• Providing sustainable
products and services

• Delivering solutions
for	affordable	and	
resource/energy
efficient	buildings

• Implementing resilient
and low-impact
infrastructure

• Optimizing our carbon
footprint through the
use of alternative fuels
and raw materials as
well as clean energy

• Minimizing	air	emissions	
and enhancing
our environmental
management

• Conserving land,
biodiversity and water

• Actively participating
in the development
of sustainable
communities

• Creating social and
inclusive business
opportunities

• Promoting
empowerment, diversity
and community
capacity-building

• Placing	health	&	safety	
first

• Ensuring	satisfied	
customers and
responsible suppliers

• Engaging	and	retaining
our talent

• Strengthening business
ethics, compliance and
transparency

economic environmental governancesocial

17

1.3 /

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

 Sustainability
Core KPIs Update
and 2020 Targets

For some indicators, we
are still benchmarking
performance in order to
obtain a robust baseline
to define sufficiently
ambitious 2020 targets.

Defining New Goals

As a clear evidence of CEMEX’s commitment to shape a long-term business
strategy considering sustainability as an essential foundation, we decided to
establish 2020 targets for our core sustainability KPIs. They will serve as a
reference to objectively track and monitor the progress to our goals.

18

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Provide Resilient
Infrastructure and
Energy-Efficient	

Building Solutions

Implement a
High-Impact Social
Strategy	to	Empower	

Communities

Enable	a	
Low-Carbon and
Resource-Efficient	

Industry

Embed	Our	Core	
Values	into
Every	Action

Our Goals Challenges to Address

Sustainability Core KPIs 2020 Targets
Main Objectives

• Benchmarking	m²	of	green	certified	buildings	to	define	goal
• ≥ 25% of annual ready-mix sales derived from products with outstanding

sustainable attributes
• Benchmarking	m²	of	affordable	and	resource-efficient	buildings	to	define	goal
• Benchmarking	m²	of	concrete	paving	completed	to	define	goal

• ≥ 10 million	individuals	benefited	from	our	social	initiatives
(accumulated since 1998)

• Benchmarking	other	social	core	KPIs	to	define	additional	goals

• 35% total alternative fuels rate
• 25%	reduction	in	CO₂	per	ton	of	cementitious	product	from	1990	baseline
• 100% of clinker produced with continuous monitoring of major emissions
• ≥ 50% reduction in Dust emissions per ton of clinker from 2005 baseline 1

• ≥ 30% reduction in NOx emissions per ton of clinker from 2005 baseline 1
• ≥ 20% reduction in SOx emissions per ton of clinker from 2005 baseline 1
• 100% of active quarries with high biodiversity where BAPs (Biodiviersity

 Action Plan) are actively implemented
• Benchmarking	specific	water	consumption	to	define	goal

• ≥ 90% of countries conduct regular customer satisfaction surveys
• ≥ 55% of global procurement spend assessed under our

 Supplier Sustainability Program
• 83%	of	employees	perceive	they	are	enabled	to	perform	their	job	effectively
	(PEI	–	Performance	Enablement	Index)

• 80%	of	engaged	employees	(EEI	–	Employee	Engagement	Index)
• ≥ 90%	of	executives	and	employees	are	actively	aware	of	our	Code	of	Ethics
• ≥ 90% of countries that participated on the antitrust and anti-bribery Global

Compliance Program
• ≥ 90% of reported ethics and compliance cases investigated and closed
• 0 Fatalities

economic

environmental

governance

social

1. Target level of performance to reach every year from 2015-2020

19

2 /

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

Providing
Resilient
and Efficient
Building
Solutions

of concrete pavement
installed in almost 600
infrastructure projects

+8.1 million m2

We contributed to the
construction of 3,150
affordable and efficient
building units in 12 countries

Participation in a 7.1 million m2
portfolio of projects pursuing
Green Building Certifications

20

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

The United Nations estimates that 180,000
people join the urban population each day and
that the number of city dwellers is expected to
nearly double to six billion people in the next
35 years.

This increasing urbanization raises the challenge of ensuring
cities grow in a manner that is inclusive, safe, resilient and
sustainable. Today, too many cities lack sufficient clean water,
electricity, reliable public transportation and other basic resources
necessary to serve their expanding populations and create
economic opportunity for all. Solutions are needed to strengthen
our urban environments and prepare them for growth.

CEMEX is uniquely positioned to address many of the
challenges cities are facing. By delivering sustainable
construction materials and expertise, building resilient
infrastructure and providing affordable and efficient buildings,
we are leading the way in offering solutions that promote
economic growth, preserve the environment and improve the
quality of urban life.

21

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

 Providing
Sustainable
Products and
Services

2.1 /

This enables customers
to design and construct
sustainable buildings that
take advantage of the
benefits of concrete in a
wide range of applications.

Providing enhanced value to our customers and end users
through sustainable products is one of CEMEX´s main strategies
for growth ensuring that top-end concrete technology is
adequately developed and delivered to fulfill their challenges.

CEMEX does more than manufacture concrete, we develop innovative solutions that
advance the sustainability of structures made of this material. By leveraging years
of experience, a worldwide pool of knowledge and state-of-the-art expertise on the
constituents of concrete (cement, aggregates and admixtures) we can offer a customer
centric approach for product development: “Concrete by Design™”.

22

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

In order to develop a new product or
solution,	the	first	step	is	to	fully	understand	
our	customers.	This	implies	to	clearly	
define	what	they	require	to	build,	the	
challenges for that, what the product
technology must achieve and how the
product or solution will be applied.

As	a	result	the	products	offered	to	the	
market are beyond providing top class
technology but they also embed a solid
knowledge of the customers’ needs and
how they wish to achieve their goals.
Sticking to this practice guarantees that
CEMEX´s	products	are	designed	with	
sustainable practices incorporated in
the production, delivery, application and
lifecycle.

Balancing Performance and
Sustainability

Concrete is a key component in creating
durable	and	energy-efficient	buildings,

In 2014, CEMEX invested
more than US $40
million into research
and development efforts
for new construction
solutions and products.

so it is a natural choice for sustainable
construction.

Our portfolio of products helps to lower
buildings’	carbon	footprint	and	offer	a	
series	of	benefits	including	energy	savings,	
water	management,	resource	efficiency	
and strategic advantages for health and
safety	applications.	Moreover,	because	
concrete is a truly sustainable material its
performance is never compromised neither
in the products design phase nor in the
application and use.

To	help	guide	design	engineers	to	
best match structural performance

The CEMEX Research Group AG (CRG) in
Switzerland and the CEMEX Cement and
Ready-Mix Technology Center in Mexico are
the two main global research and development
centers that lead, manage and coordinate the
creation and delivery of innovative construction
solutions that can be tailored to local realities.

Sustainable Construction Solutions through
Proprietary Concrete Technology

CEMEX offers sustainable
construction solutions to its
customers by formulating, producing
and utilizing proprietary chemicals for
concrete, cement and aggregates.

Fully integrated into the CEMEX’s
core businesses, the Construction
Chemicals Division is a strategic
business allowing the development
of the best building solution for a
given customer need. Supported by
10 plants worldwide, as well as its
R&D center in Switzerland, CEMEX
produces chemicals for energy
efficient materials, improved life-
cycle carbon emissions, affordable
materials for housing and durable

infrastructure projects, while
minimizing the business impact on
environment and local communities.

23

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

with	sustainability	goals,	CEMEX	has	
developed	the	ECO-Mechanical	Index	
(EMI).	It	classifies	our	products	and	
solutions based on a performance-
environmental	impact	criterion.		Thus	
through	EMI,	CEMEX	has	enabled	
design engineers to fully understand the
sustainability	benefits	without	losing	sight	
of structural performance.

Experts	from	our	R&D	Center	in	
Switzerland in collaboration with our
Cement	and	Ready-Mix	Technology	
Center	in	Mexico	design	products	
that	fulfill	the	construction	industry´s	
increasingly demanding performance
requirements.	Thanks	to	the	use	of	
CEMEX	admixtures,	which	enhance	
the performance of our products in a
unique	way,	the	company	offers	a	special	
concrete portfolio, lead by our Global
Brands:

Insularis – Structural light weight and
ultra light weight thermal insulating
concrete.

Promptis – Rapid hardening concrete
solution that can help save time during
construction.

Evolution – Ulta performance self
compacting concrete.

Hidratium– Self curing, crack resistant
concrete technology.

For a full list of our products, their
outstanding sustainability attributes
and safety data sheets, please visit our
webpage http://bit.ly/1EQUyDB.

CEMEX Launches ReadyBrick in the UK

CEMEX Switzerland Unveils Concrete Technology

CEMEX responded to changing
market conditions in the United
Kingdom with the release
of ReadyBrick in 2014. This
innovative new concrete product
provides an alternative to
traditional kiln-fired clay bricks,
which are currently in low supply.

Known as a spacer or coursing
brick, this product is suitable
for areas and surfaces where
the brick will not be seen and
requires plastering or rendering.
ReadyBricks can be used between
joists, above doors and windows
and for floor- and ceiling-level
coursing.

ReadyBrick is partially comprised of approximately 10 percent cement kiln dust,
a material often sent to landfills, making it an environmentally friendly product in
line with our sustainability efforts.

In 2014, our research group in CEMEX Switzerland introduced evolution eco to our family of
global brands. Working together, researchers, commercial groups and technical teams within the
different regions of CEMEX fine-tuned the product to meet local country requirements. This was
executed based on our philosophy of industrialization which surpases the boundaries of proving
products benefits in the lab and takes it to a real application on site considering local resources and
challenges.

A special class of Self Compacting Concrete (SCC) – evolution eco – has been developed making
fluiding concretes more accessible in construction. The evolution eco has a CO2 footprint that is
significantly lower than conventional SCC, but offers all the advantages such as fast pouring, quality
finishes, reduction of need for vibration and improved consolidation around reinforcements.

http://www.cemex.com/SustainableDevelopment/SustainableMaterials.aspx

24

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

100
mixer trucks

during 36 continous
hours to pour

5,900 m3 of concrete
for the monolithic slab

CEMEX Helps Sofia Tower Earn LEED Gold Certification in Mexico

Green Building Services provided include:

Standing 154 meters tall, the LEED Gold Certified
Sofia Tower is the most exclusive residential
development in the Mexican State of Nuevo Leon
and serves as a symbol of sustainability. The
development was designed by Pelli Clarke Pelli, the
prestigious architectural firm that designed the World
Financial Center in New York, the Petronas Towers
in Malaysia and the International Finance Centre in
Hong Kong.

For the construction of the tower’s foundation,
CEMEX created a special concrete mix that included
fly ash. Containing 5,900 m³ of concrete, the pouring
of the structure required more than 100 mixer trucks
over the course of 36 continuous hours. At the
time of construction, this was the largest concrete
monolithic slab of its kind in Monterrey City and the
greater metropolitan area.

Green Building Services

CEMEX	partners	with	national	and	
international experts to complement
our skills and provide a complete array
of specialized services in sustainable
construction. Working collaboratively, we
integrate all members of the construction
value chain to optimize results and
maximize	profits.	

CEMEX is working to
ensure a pipeline of Green
Building certified projects
that represent more than
7 million m2.

Green Building
Certifications

(LEED,
BREEAM, etc.)

Sustainable
Materials and

Solutions
Development

Bioclimatic
Architecture

ecoperating™
Building

Certification and
Product Seal

Energy
Efficient

Engineering

Urban
Development
Consultancy

Sofia Tower

25

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Lucena Residential

14,000 m2

built area

Mixed use
San Pedro Garza Garcia, N.L. Mexico

ICA Reserva Escondida

22,584 m2

built area

Residential
Mexico City, Mexico

Sofia Tower

98,600 m2

built area

Mixed use
San Pedro Garza Garcia, N.L. Mexico

Campus ICA

59,050 m2

built area

Offices
Mexico City, Mexico

Esfera City Center

276,925 m2

built area

Commercial
Monterrey, N.L. Mexico

SEMARNAT 223

32,000 m2

built area

Offices
Mexico City, Mexico

Cosmopolitan Tower

13,950 m2

built area

Offices
Tijuana, B.C. Mexico

Sorteo Tec 199

528 m2

built area

Residential
San Pedro Garza Garcia, N.L. Mexico

2014 Green Building Certifications by CEMEX - Project Portfolio

en
er

gy
 ef

ficiency + sustainable design

certified building

PLUS

en
er

gy
 ef

ficiency + sustainable design

certified building

en
er

gy
 ef

ficiency + sustainable design

certified building

26

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Energy efficiency
Mandatory

Sustainable design
Elective

Water consumption savings
Percentage of low water
consumption and/or waterless
sanitary fixtures.
> 50% = 1 point | > 75% = 2 points

Energy consumption savings
>10% Energy consumption
reduction against standards
ASHRAE 90.1-2010.

Local sourcing
Percentage of materials extracted
and manufactured within 500 km
radius of the project.
> 10% = 1 point | > 20% = 2 points

Heat island effect reduction
Percentage of exterior horizontal
surfaces with a Solar Reflectance
Index [SRI] > 30
> 50% = 1 point | > 75% = 2 points

Innovative sustainable solution
Inclusion of an innovative solution
[IS] that generates improvements/
additional savings.
1 IS = 1 point | 2 IS = 2 points

Using an energy simulation mode, the project
must demonstrate at minimum a 10% energy
efficiency against a baseline as defined by
US standard ASHRAE 90.1-2010 (American
Society of Air Conditioning, Refrigeration and
Heating).

Standard ASHRAE 90.1-2010 establishes
minimum requirements for the efficient
energy design of buildings.

By fulfilling this requirement, the project is
simultaneously complying with the official
Mexican standrad NOM-020-ENER-2011,
energy Efficiency in buildings–Building
Envelopes for Residential Use.

Categories and Requirements

en
er

gy
 ef

ficiency + sustainable design

certified building

For projects
achieving > 10%

energy consumption
reduction under the

energy efficiency
category and

> 3 points under
the sustainable

design category.

en
er

gy
 ef

ficiency + sustainable design

certified building

PLUS

For projects
achieving > 20%

energy consumption
reduction under the

energy efficiency
category and

> 5 points under
the sustainable

design category.

ecoperating™ Seal Continues
to Expand
The	ecoperating™	seal	was	launched	
in	2012	as	a	global	identifier	for	our	
most sustainable products, services
and solutions. With the expansion of
the scope of the seal to buildings, it has
entered into a new phase that allows us
to	recognize	the	efforts	of	our	clients	to	
go beyond business-as-usual and deliver
truly sustainable projects.

Both the ecoperating™ Building
Certification	and	Product	Seal	have	
been rolled out in nine countries on four
continents:	Mexico,	Guatemala,	Costa	
Rica, Panama, the Dominican Republic,
Croatia,	Egypt,	the	United	Arab	Emirates	
and the Philippines. For 2015, we expect
a further expansion in both geographic
coverage and the scope of projects.

Specialty Concrete Shapes LEED Certified Stadium in Brazil

Located in the Brazilian city of Manaus, CEMEX participated in the construction of the Arena da Amazonia
soccer stadium that hosted several competitive opening round matches of the 2014 FIFA World Cup. CEMEX
worked in close collaboration with renowned construction company Andrade Gutierrez S.A., providing 28,000
tons of specialty, high-quality cement and expert customer service throughout the project.

The oval-shaped stadium resembles an indigenous woven basket; its upper level has see-through panels
crisscrossed with beams in a woven pattern. The innovative stadium called for the highest quality standards of
construction, adhering to the strict safety requirements of FIFA and the Brazilian National Construction Code.
The stadium’s ecological design is a model for sustainable construction of large-scale projects. Its innovative
characteristics combine comfortable facilities with high energy efficiency and make it one of the world’s first
stadiums certified under the LEED scheme.

28,000 tons
of our specialty
high-quality cement

Certification Levels

ecoperating™ Building Certification System
for Residential and Commercial Buildings

27

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Urban Development Consultancy
CEMEX	partners	with	cities	to	plan,	
develop and improve their infrastructure
in a manner that addresses critical
environmental and social needs. Getting
involved	at	the	planning	stage,	CEMEX	
helps to bring a city’s vision into focus by
jointly exploring and identifying solutions
for sustainable urban infrastructure.

To	date,	two	projects	have	been	
completed:

• Through	our	Urban	Infrastructure	
Initiative sponsored by the World
Business Council for Sustainable
Development (WBCSD) in Guadalajara,
Mexico,	CEMEX	partnered	with	
energy and lighting companies to
address the city’s key needs including
urban mobility, social development,
housing and waste management.
Proposals included the completion
and consolidation of existing roads
and cycling networks; transformation

of existing and development of new
community centers; relocation of
dwellings in natural risk areas through
the creation of low-cost housing;
management of solid urban waste and
construction debris; and the use of
renewable energy for outdoor lighting.

• In collaboration with the Commission
of the Private Sector for Sustainable
Development	(CESPEDES),	a	
local	partner	of	WBCSD,	and	five	
leading	national	companies,	CEMEX	
continued to work towards an action
plan developed in 2013. Addressing
needs for economic, urban, social
and environmental development in
Merida,	located	in	the	Mexican	state	
of Yucatan, the proposal calls for
rehabilitation of roads; development
of social housing; construction of
a sports park; feasibility study of
vertical housing; and electronic waste
collection.

CEMEX Receives Best
Construction Solutions
Award

The New Economy is a premier
media outlet covering energy,
environment and clean technology.
In 2014, the New Economy
selected CEMEX as the winner of
its prestigious Best Construction
Solutions Award, one of the leading
categories within its Clean Tech
Awards. CEMEX was recognized
for its commitment to making
sustainable construction a top
priority and for the introduction
of its ecoperating™ Building
Certification.

The 2014 first place recipient of the CEMEX Building
Award for Sustainability was Sport City Oaxaca
in Oaxaca, Mexico. The 4,600 m2 building was
constructed with local materials promoting a sense
of identity among residents and an efficient use of
resources.

Recognizing Excellence in
Sustainable Construction

Each	year	CEMEX	recognizes	building	
projects that make a positive impact
through superior innovation.

The	Sport	City	Oaxaca	in	Mexico	was	
selected	as	the	winner	of	CEMEX	2014	
Building Award for the Sustainable
Construction	Category.	The	entire	
complex was designed to harness
natural	resources.	The	building	is	
equipped with systems for capturing
rainwater and energy, and uses passive
strategies such as water harvesting
and natural ventilation, which occurs
through a horizontal opening extending
along	the	top	of	the	adobe	walls.	Thus,	
together with the high thermal inertia
provided by the adobe, it was possible
to avoid using air conditioning systems
and reduce energy costs over the life of
the building. |

500 m2

of solar thermal panels were
installed for water heating

140,000
bricks and 22,000 tiles
were produced by hand locally

28

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

 Implementing
Resilient and
Low-Impact
Infrastructure

2.2 /

Concrete is the second
most used resource
by humans after water,
forming the basis for
much of society’s
infrastructure.

As urban populations grow and climate change causes more
extreme weather, the need for resilient infrastructure is
growing exponentially.

CEMEX focuses on balancing this increasing demand for resilient infrastructure
that serves societies’ needs with products, construction practices and
maintenance that have minimal impact on the environment.

29

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Through innovative products and services,
CEMEX unlocks the inherent sustainable qualities
of concrete to meet the challenges of our growing
and warming world. Terminal 2, The Queen´s
Terminal at Heathrow Airport, London, UK.

Key sustainable attributes of
concrete include:

4 Strength and durability
4 Low maintenance
4 Affordability
4 Fire-resistance
4 Low heat conductivity
4 Local production and use
4 Less solar heat absorption
4 Water management

Promoting Concrete Sustainability in Partnership with the
Massachusetts Institute of Technology (MIT)

CEMEX continues to support the
MIT Concrete Sustainability Hub
(CSHub) through our membership
in the Portland Cement Association
(PCA) and National Ready Mixed
Concrete Association (NRMCA) as
well as through our participation in the
Executive Oversight Committee and a
number of Advisory Groups.

In 2014, the MIT CSHub published a
paper summarizing the first five years
of research results from the Concrete
Science Platform (CSP). The goal of
these studies is to discover ways to
make a more resilient concrete that
lasts longer, requires fewer repairs over
its use phase and potentially reduces
the amount of cement needed to
make concrete, reducing the material’s
carbon footprint.

Integrated Approach

CEMEX	promotes	an	integrated	
approach to urban development where
vertical construction, smart mobility,
water management and bioclimatic
design combine to improve the livability
and economic success of a city while
reducing resource consumption and
protecting the environment.

In 2014, CEMEX
collaborated in the
construction of almost
600 infrastructure
projects across 14
countries, accounting to
the installation of more
than 8.1 million m2 of
concrete pavement.

30

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Recycled Concrete Aggregate Paves
Guadalajara-Tepic Highway

Due to the depletion of reserves,
environmental pressures and the high
cost of transport, the use of recycled
concrete aggregate is becoming
best practice, especially in urban
areas where the supply of natural
aggregates is limited.

In 2014, CEMEX provided
24,000 m³ of concrete as part of the
rehabilitation of the Guadalajara-Tepic
highway in the states of Jalisco and
Nayarit, Mexico. Produced using
natural and recycled aggregates,
the hydraulic concrete significantly
reduced the environmental and
economic impact of the project.

In 2014, CEMEX executed
26 road projects,
increasing the use
of pavement recycling
to 2,000,000 m2, up
60 percent compared to
2013. The technique is now
being used in Spain
and Mexico.

CEMEX Quality Stands up to Extreme Weather

In September 2014, Hurricane Odile
swept ashore Baja California Sur,
Mexico, tying it with Hurricane Olivia in
1967 as the strongest hurricane to hit
in the satellite era.

Damages from the Category 3 storm
amounted to approximately US
$1.05 billion. Power outages spurred
by Odile’s intense winds and rain
cut electricity to 92 percent of the
population of Baja California Sur.
Severe flooding also occurred, causing
rivers to swell and requiring the mass
evacuation of people out of hazardous
low-lying areas.

In the storm’s aftermath, the local media
noted that thanks to the quality of
hydraulic concrete roads and technical
work of CEMEX, 510,000 m2 of concrete
pavement withstood the ravages

of Hurricane Odile. The structural
integrity of the roads facilitated the
delivery of food to the thousands
of people affected by the storm
and the transportation of people
and equipment to support a rapid
recovery.

The construction of the roads is part
of the Reconstruction with Concrete
Program (PRECO) organized by
the State Government and led by
CEMEX. Started in 2013, the program
is designed to repave roads using
concrete instead of asphalt to make
the roads more sustainable and
resilient. Combining road construction
with the replacement of water piping
and drainage, it is estimated that the
concrete pavement will have a lifespan
of at least 30 years.

Asphalt Pavement Concrete Pavement

Pavement Recycling

Full-depth reclamation rebuilds worn
out asphalt pavements by pulverizing
the old asphalt and base materials and
mixing them with cement and water to
produce a strong, durable base for a
new	concrete	surface.	The	technique	
is	resource	efficient	and	reduces	
construction waste while building a low
maintenance, long-lasting road surface. |

31

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

 Delivering
Solutions for
Affordable and
Resource Efficient
Buildings

2.3 /

In 2014, we contributed
to the construction of
3,150 affordable and
efficient residential units,
representing more than
180,000 m².

More than ever before, city planners will have to find
ways to house rapidly escalating urban populations while
maintaining a focus on affordability.
Through numerous initiatives, we support the social and economic development
of communities at the base of the socioeconomic pyramid. With unmatched
expertise in tailor-made systems that are easily adapted and lead to efficient
construction of homes, we are delivering housing for all socioeconomic markets
in 12 different countries.

32

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Energy-Efficient Wall Solutions

Central	to	this	effort	are	first-in-class	wall	
systems	–	cast-in-place,	wired	EPS	panels,	
Insulated Concrete Forms (ICF) and precast
systems	–	that	provide	multiple	benefits	
that improve the sustainability, speed and
economics of housing construction.

Housing Initiatives in Colombia
Create New Homes

Vivienda Project
An example of our commitment to
affordable	housing	is	our	Vivienda	
(“Home”) initiative where we partner with
the Colombian government to provide
dignified,	comfortable,	high-quality	homes	
to low-income families. In 2014, 640
apartment residences were completed
as part of a 3,000 unit development that
includes recreational and green areas for
the	city	of	Monteria.	Many	of	these	homes	
went to families displaced by violence,

approximately 50 percent of which are
single mothers who did not have the
resources	to	afford	proper	housing.	

VIPA Program
Expanding	CEMEX’s	efforts	in	Colombia,	
we	joined	the	Homes	for	Savers	(VIPA	in	
Spanish)	program	in	2014.	VIPA	allows	
families to purchase their own home
without spending more than 30 percent of
their	income	on	credit	fees.	This	enables	
households where members do not earn
more than minimum wage to realize their
dreams of home ownership.

CEMEX	is	using	its	industry	expertise,	
innovative outlook, infrastructure and wide
network of partnerships to construct more
than 3,000 sustainable houses within the
program.	According	to	the	Ministry	of	
Housing, 86,000 families across the country
are	benefiting	from	VIPA’s	efforts.	The	Vivienda	
and	VIPA	initiatives	are	an	integral	part	of	our	
development	efforts	in	Latin	America.	

Our Housing Solutions Attributes

Easily adapted
to construction

and design
requirements

Flexible
design

Resilient to
 natural
disaster

Resilient

Significally
reduces

construction
time

Fast
building

High thermal
mass and
insulation

Thermal
insulation

Less waste
at construction

site

Minimum
waste

33

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

With our Build Unity
program, CEMEX hopes
not only to rebuild
infrastructure but to
help survivors rebuild
their lives.

CEMEX Delivers Affordable
Housing Units in the Dominican
Republic

As part of our commitment to improve
the quality of life for the communities
we	serve,	in	2014	CEMEX	continued	to	
provide homes to residents across the
Dominican Republic.

• Altos Del Higuamo – Using an
innovative model of social housing
that included a water treatment
plant, underground cables, concrete
roads and solar energy, this year we
completed 58 out of 600 residential
units in addition to educational,
commercial, athletic and child care
areas.

• Invi Gobierno – In 2014, 160
apartments were constructed for low-
income families.

• La Barquita – Initiated in July 2014
with	a	completion	date	of	May	
2015, La Barquita will include 232
apartments that the Dominican
Republic government will provide to
families	in	high-risk	flood	areas.

• Residencial del Norte – Initiated in
2013, this private project includes the
construction of 120 apartments, 80 of
which were constructed in 2014.

These homes represent
the first of many steps
to expand our efforts,
dedicating our products
and expertise to
provide more affordable
housing solutions to
families in need.

Through	Build	Unity,	CEMEX	focused	on	
high-priority rebuilding projects in Northern
Cebu	including:	

• Construction of new homes for families in
the	most	affected	areas

• Rebuilding and renovation of damaged
schools

• Development of a new Community
Health Center

• Creation	of	a	Community	Training	Facility	
• Construction of cement sculptures
• Provision of driftwood structures to

attract marine life back to the coasts of
Northern Cebu

This	is	one	example	of	CEMEX’s	work	
with Habitat for Humanity International.
Established	in	2013,	the	intent	of	the	
partnership is to ally in every country
where	CEMEX	and	Habitat	have	a	
presence to increase the building of
affordable	and	disaster	relief	housing.	|

Reconstruction Projects for
Victims of Typhoon Yolanda in the
Philippines

In	the	wake	of	Typhoon	Yolanda	(also	known	
by its international code name, Haiyan),
CEMEX	Philippines	established	partnerships	
with	local	government	and	non-profit	
organizations from the northern part of
Cebu	to	effectively	carry	out	Build	Unity,	an	
integrated, holistic rebuilding program.

34

3 /

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

Implementing
a High-Impact
Social Strategy

More than 550,000
families have participated in our
social and inclusive business
opportunities

of our operations implement
Community Engagement Plans

98%

We have globally established around

200 centers for the
promotion of our housing construction
and improvement programs

Almost 7 million
people have benefited
from our social initiatives

35

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

CEMEX understands that the sustainability
of our company is directly related to the
well-being and development of our
stakeholders and surrounding communities.

Thus, wherever we operate we strive to build mutually beneficial
relationships with nearby districts and key stakeholders including
neighbors, members of academia, NGOs and other corporations.
These relationships with our communities are underpinned by
ongoing dialogue, transparency and trust.

As a global business that recognizes the unique priorities and
needs of our local communities, CEMEX aims to add public
value by leveraging our business capabilities and above all,
our people. We strive to establish alliances that enhance the
solutions we offer, and we will work to expand our flagship
programs to countries where they can have a high impact. Social
business models have allowed CEMEX to work with hundreds of
communities all over the world and improve the quality of life of
approximately seven million people. Our 2020 target is to benefit
with our social initiatives more than 10 million people throughout
the world.

36

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

To develop sustainable
communities, members
must have access to
the information and
resources they need to be
successful.

Our mission is to be the best neighbor and private sector
contributor to community development and serve as
an engine of economic growth through innovative and
sustainable solutions.
We strive to generate new opportunities for our communities by:
• Unlocking the power of individuals through capacity building that enhances

their skills, competencies and abilities
• Investing in infrastructure, education, the environment and social innovation
• Creating and strengthening alliances

 Promoting
the Development
of Sustainable
Communities

3.1 /

37

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Community Centers

To	develop	sustainable	communities,	
members must have access to the
information and resources they need to
be	successful.	That’s	why	we’ve	created	
the Community Centers that serve as
central locations for our workshops and
courses focused on developing skills
that will help the participants secure
employment or start a small business,
improving their household income.

In Mexico, the first
Community Center was
inaugurated 10 years ago.

To	increase	awareness	and	promote	
environmental consciousness, we’ve also
begun	building	Environmental	Education	
Centers that will foster discussion
and solutions that both protect the
environment and improve community
members’ quality of life.

The first Environmental
Education Center began
construction in 2014 in
Huichapan Hidalgo,
Mexico, and will be
inaugurated in the second
quarter of 2015.

In	addition,	CEMEX	is	planning	to	open	
a second center close to our Atotonilco
cement plant.

CONCAMIN Rewards
CEMEX for its Ethics and
Values in Business

CEMEX Mexico received from the
Confederation of Industrial Chambers
of Mexico’s (CONCAMIN in Spanish)
the Ethics and Values Industry Award
for the ninth consecutive year.
The award recognizes chambers,
associations and companies that
have made notable progress in social
responsibility.

For more than 15 years,
CEMEX has improved
the quality of life of
approximately seven
million people through
our initiatives that aim
to support community
development.

9,000 people
participated in

300 workshops in

12 centers around Mexico

38

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

The CEMEX-Tecnológico de
Monterrey Center for Sustainable
Development

The	CEMEX-Tecnológico	de	Monterrey	
Center for Sustainable Development joins
members of the public and private sector
with universities to discuss initiatives,
share knowledge, create tools and
promote the development of skills and
capabilities that lead to more sustainable
communities.	The	center	is	currently	
focused	on	building	these	efforts	in	
Mexico,	however	it	will	soon	expand	its	
scope to other parts of Latin America.

Sustainable
Community
Development
Research
Group

The CEMEX-
TEC Award

Sharing
Knowledge

It generates interdisciplinary and applied research on social welfare,
environmental issues, ethics, citizen participation, infrastructure, housing and
public politics to promote economic development.

The	group	developed	a	Sustainable	Community	Model	designed	to	strengthen	
local capabilities and identify key factors for successful development within
various regions.

The	Award	fosters	research	and	sustainable	solutions	for	problems	related	to	
community planning, organization and urbanization.

In 2014, 159 university students, 158 teachers and 75 other education professionals
participated, submitting a total of 236 projects.

The	portfolio	of	initiatives	include	the	Yo Construyo and Yo Emprendo programs that
aim to reduce the backlog of housing, promote self-employment and ensure quality
self-construction in line with sustainable criteria.

Additionally,	through	our	Community	Environmental	Restoration	Program,	we	create	
local networks of students and professors responsible for self-assessing their
community from an environmental standpoint and proposing and coordinating the
necessary restoration actions.500

people nationwide have been
trained through the Yo Construyo

and Yo Emprendo programs

Since it was founded in 2010, the center has focused on the following initiatives:

For more information about the Center
please access www.cdcs.com.mx

http://www.cdcs.com.mx

39

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Greenhouses and Home Gardens

CEMEX	greenhouses	provide	spaces	
dedicated to producing plants and trees
that contribute to quarry rehabilitation and
the reforestation of public places in the
communities where we operate. In 2014,
more than 330,000 trees from our 21
greenhouses were donated and replanted
with the help of local schools, agencies
and NGOs.

In addition, our home gardens initiative
provides community members with
an opportunity to develop vegetable
cultivation skills and produce food that
enhances their family’s nutrition.

In 2014, 430 families in
Mexican communities
benefited from our Home
Gardens initiative.

Athletic Academies

Exercise	is	a	crucial	element	of	a	healthy	
lifestyle. In the communities surrounding
several of our operations across the
globe,	we’ve	developed	CEMEX	football	
and baseball academies that provide
athletic facilities across neighborhoods.
These	academies	promote	healthy	
habits and the integration of diverse
communities. During 2014, around 2,000
children	enrolled	in	CEMEX	athletic	
programs. |

CEMEX Renews Partnership with the United Nations World Food Program

In 2014, CEMEX Egypt decided to continue
its support of the United Nations World
Food Program (WFP).

The contribution will assist the Food-
for-Education program, created to
provide students in the poorest and
most food insecure areas of Assiut with
daily nutritious snacks and monthly food
supplies for their families. Around 670

children in 23 community schools will
benefit from this program.

Ultimately, the program hopes to improve
the quality of education and increase
enrollment, attendance and retention of
children in Assiut’s schools by 2015.

CEMEX Implemented Next Phase of Listo Tayo! Road Safety
Program in the Philippines

High-traffic areas pose a great threat
to children as they make their daily
walk to and from school. CEMEX
Philippines recognized the need
for road safety education and began
Listo Tayo!

Listo Tayo! is an educational
campaign on the importance of
street safety and awareness for
3rd and 4th grade students. The
program features an animated film,
lectures and informative games. In
addition, CEMEX volunteers facilitate
interactive tours of their trucks,
providing children a truck driver’s
view and showing them blind spots.
Students also learn what hazard lights
mean, the different parts of a truck
and safety precautions to take when
encountering these large vehicles on
the road.

To date, Listo Tayo! has benefited
more than 5,000 students in Rizal and
Manila.

40

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

Our initiatives foster
empowerment and
growth, creating lasting
sustainable value.

CEMEX is dedicated to ensuring sustainability is fully
embedded into every aspect of our business.

That’s why, in addition to providing products and solutions that contribute to more
sustainable cities, we go above and beyond, collaborating with local communities
to ensure everyone has access to adequate resources. CEMEX is committed to the
development of businesses with a purpose through social and inclusive business
opportunities that focus on providing the necessary tools and skills and bringing
together citizens and local authorities to work on the issues society is facing.

 Creating
Social and
Inclusive Business
Opportunities

3.2 /

41

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Growing Platform

As urbanization increases, a growing
number of households are located in
areas	prone	to	flooding,	earthquakes	and	
hurricanes, among other natural disasters.
Unfortunately, inadequate housing is often
common within these locations, leaving
community members unprepared when
a crisis hits. In addition, many of these
low income families don’t have access to
basic services including electricity, water
and sanitation, and in some cases they
lack full control over their land.

With	the	firm	objective	to	contribute	to	the	
mitigation of poverty in our communities,
CEMEX	has	developed	self-sustaining	
business models in the construction
industry. We work with low-income
community members as partners,
consumers and suppliers through a
portfolio of programs that cover the
following	needs:

4 Savings and credit
4 Housing
4 Employment
4 Basic services

For more than 15 years, we’ve implemented
high-impact	social	strategies.	To	expand	
our	efforts	and	address	affordable	housing	
challenges,	in	the	fall	of	2014	CEMEX	
established Growing (Crecimientos in
Spanish). Growing is a platform for the
invention, development and promotion of
social and inclusive business models that
work with governments, think tanks, NGOs
and social entrepreneurs in countries
where	CEMEX	is	present.

As part of Growing,	CEMEX	partners	with	
local, regional and global organizations
to strengthen social entrepreneurship.
Through	the	different	initiatives	that	
make up our Growing portfolio, we’re
closer to our 2020 goal to improve the
quality of life of at least ten million people
worldwide.

Housing

Productive
Centers of

Self-Employment
(PCS)

Construapoyo Assited Self-
Construction

Integral Program
(PiAC)

Social
Franchise

Patrimonio Hoy Green
Technologies

Mejora Tu Calle

Social BusinessesInclusive Businesses

Employment
Enablement of Savings &

Credit Schemes
Basic

Services

42

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Patrimonio Hoy
Patrimonio	Hoy	is	our	flagship	inclusive	
business that helps low-income families
improve their quality of life through better
and	dignified	housing,	realizing	their	
dream of home ownership through a well-
planned savings program.

Patrimonio Hoy operates
in Domincan Republic,
Mexico, Colombia,
Nicaragua and Costa Rica.

Combining	the	global	presence	of	CEMEX	
distribution with the power of microcredit,
the	program	offers	integral	solutions	to	
families	by	providing	financial	and	technical	
assistance in the construction of their
homes.	With	more	than	100	offices	in	Latin	
America, Patrimonio Hoy enables families
to build or improve their homes quicker,
more	efficiently	and	with	more	durable	and	

insulating materials – concrete, cement
blocks and steel – that would otherwise be
beyond their means. As of 2014, Patrimonio
Hoy had enabled US$ 285 million in
household credits. In 2014, at least 44,000
families received support through the
program, resulting in the construction of
more than 377,000 m² of livable space.

Productive Centers of
Self-Employment (PCS)
To	foster	self-sufficient,	sustainable	
communities,	CEMEX	created	
Productive	Centers	of	Self-Employment	
(PCS).	These	spaces	allow	participants	
to produce concrete blocks and other
precast products, half of which they
can use to build, repair or expand their
homes.	Municipal	or	state	governments	
purchase the other half for infrastructure
development.	The	resulting	proceeds	
are reinvested in the centers to make
them self-sustaining.

Nicaragua Implements its First PCS

For the first time the municipality of
Ciudad Sandino, Nicaragua, rolled out
our PCS program. Together, CEMEX,
town representatives, the Institute for
Urban and Rural Housing and local
community members are rebuilding
the community.

This PCS includes a total investment
of US $45,000. In its first year
of operation, it will support the
production of 360,000 blocks,
benefiting more than 400 families.

With a combined total of 104 centers across Nicaragua,
Mexico, Colombia and Costa Rica, during 2014 more
than 5,300 families benefited from our PCSs.

43

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Construapoyo
Through	our	Construapoyo	program,	
CEMEX	facilitates	the	distribution	of	
funds for the construction, repair and
extension of homes with a prepaid debit
card system, creating a transparent
process through which aid recipients are
able to purchase the building materials
they need.

As of 2014 more than

32,000 families
in Mexico and Colombia
have benefited from this
program since it started.

Assisted Self-Construction Integral
Program (PiAC)
Improving	access	to	affordable	housing	
is a multi-dimensional challenge requiring
numerous	approaches.	Many	low-income	
families	not	only	lack	access	to	financing	
for purchasing building materials and
hiring masons, they also lack the
technical skills needed to build safe and
sustainable houses.

PiAC is designed to improve housing
for	low-income	families	by	offering	the	
training, funding and technical assistance
they require to construct their own
homes. Its business model is based on a
public-private partnership involving local
governments,	non-profit	organizations	and	
universities.

To	help	low-income	families	play	an	
active role in the construction of their
homes	and	create	more	confident	and	
united communities, PiAC integrates the
following	four	components:	

4 Productive Centers of
Self-Employment (PCS)

4 Construapoyo
4 Housing Construction

Technical Assistance
& Training

4 Psychosocial Intervention
& Evaluation

500
families benefited in Mexico and

Colombia with PiAC in 2014.
For more information, please visit our
website.

Green Technologies Provide Access
to Basic Services
Joining forces with social entrepreneurs,
CEMEX	creates	affordable	community	
solutions that provide access to basic
services such as clean water, energy and
waste, among others.

As a clear example of this commitment,
in	2014	we	introduced	our	own	efficient	
cookstove model, the CEMEX eko-stove.
Made	out	of	concrete,	our	unique	prototype	
offers	a	40	percent	larger	cooking	surface,	
uses a monolithic combustion chamber
instead of multiples pieces and utilizes
cellular concrete versus pumice stone.
The	CEMEX eko-stove	is	more	efficient,	
takes less time to install, is more durable
and requires less maintenance than similar
models in the market.

These	concrete	cookstoves	provide	a	safe	
alternative to traditional cooking methods,

Due to its high performance, the eko-stove received
accreditation from the Zamorano University
Improved Stoves Certification Center, confirming a
potential firewood reduction of around 80 percent
compared to open fire.

http://www.cemex.com/SustainableDevelopment/HighImpactSocialPrograms.aspx
http://www.cemex.com/SustainableDevelopment/HighImpactSocialPrograms.aspx

44

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

including	open	fires	or	rudimentary	
cookstove models, which lead to the
premature death of four million people
annually in developing countries. In
addition, the CEMEX eko-stove provides
numerous social, environmental and
economic	benefits.	It	uses	much	less	
wood, ultimately saving families money,
and	reduces	CO₂	and	other	harmful	
emissions	that	affect	air	quality.	The	stoves	
also contribute to the scale-up of local
businesses and organizations, creating
jobs in project management/training,
manufacturing, marketing and distribution.

In Guatemala, the CEMEX
eko-stove has been
registered under the Swiss
Program Gold Standard,
indicating that it is proven
to reduce CO2 emissions.

In	2014,	CEMEX	announced	the	
installation of 100,000 ecological concrete
cookstoves to improve the quality of life
of approximately half a million people
in	Mexico	and	Guatemala	by	2017.	
These	efforts	are	part	of	our	ongoing	
relationship with the Global Alliance for
Clean Cookstoves, an initiative that seeks
to foster the adoption of clean cookstoves
and fuels in 100 million households
globally by 2020.

In	addition,	during	2014	CEMEX	partnered	
with	HELPS	Mexico,	the	Government	
of	San	Luis	Potosi	and	Stove	Team	
International to establish two factories
and community programs to foster the
adoption of 33,000 concrete cookstoves
in	the	Mexican	states	of	San	Luis	Potosi,	
Tamaulipas	and	Oaxaca	by	2015.

Social Entrepreneurship through Strategic Alliances
To	support	more	families	in	poverty	and	multiply	our	impact,	we	believe	it’s	vital	to	
strengthen local and global partnerships that create new models of social and inclusive
business, promote social entrepreneurship and foster innovation in community
development.

• The Grameen Creative Lab – CEMEX	and	The	Grameen	Creative	Lab,	a	social	
enterprise	founded	by	Nobel	Peace	Prize	Laureate	Muhammad	Yunus,	are	exploring	a	
new social business opportunity that promotes family-owned businesses.

• Project Concern International (PCI) – CEMEX	and	PCI’s	“neighborhood	
approach” will engage municipal- and ministry-level partners, local universities,
private	companies	and	community-based	organizations	in	collaborative	efforts	
to transform high-risk urban neighborhoods into resilient, safe and productive
communities.

• Ashoka – Through	an	alliance	with	Ashoka,	the	largest	network	of	social	
entrepreneurs	worldwide,	CEMEX	collaborates	with	NGOs	and	social	entrepreneurs	
across the globe to share knowledge and facilitate social and inclusive business
opportunities.

• Banamex – Partnering with Banamex, we design, implement and evaluate diverse
financial	education	programs	that	motivate	entrepreneurship,	business	formation	and	
an	overall	healthy	financial	culture.	

• UN-Habitat – Together,	we	focus	on	planning	and	building	an	urban	environment	
that promotes economic growth and social development and reduces poverty and
inequality.

• U.S. Agency for International Development (USAID) – Working together,
we are helping reduce levels of violence and improve the social development of
communities. |

PCI and CEMEX announced their plan to transform urban slums in the
developing world into resilient neighborhoods at the 2014 Clinton Global
Initiative (CGI) Annual Meeting. The Urban Upgrading through Public Private
Partnerships (UUPPP) program will execute dedicated efforts for this at the
community level in pilot countries, providing low-cost loans to poor and
vulnerable populations for construction and low-cost housing.

CEMEX and PCI Partner to Transform Urban Slums

45

We’ve created initiatives
across sectors that seek
to provide vulnerable
groups with a number of
opportunities for growth.

As a global business we understand the differentiated
priorities and needs of our local communities.

CEMEX aims to add public value by leveraging our business capabilities,
our global network of employees and strategic alliances to enhance the
solutions we offer.

 Generating
Empowerment,
Diversity and
Capacity-
Building

3.3 /

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

46

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Our Social Inclusion Programs

Empowering Women
More	than	27	years	ago,	CEMEX	aligned	
with	ANSPAC,	a	non-profit	organization	
that provides technical training and
guidance to women living near our
cement plants. In 2014, more than 1,800
women in four countries successfully
completed an eight-month training
program developed by ANSPAC to
enhance their knowledge of health and
safety practices, develop their culinary
skills and improve their self-worth.

In	2012,	CEMEX	Mexico	developed Todas
Somos Esperanza, a program designed
to help empower women. After several
years	of	hard	work,	CEMEX	witnessed	
a positive transformation in the lives of
many	women	and	their	families.	To	share	
these successes and inspire others, in
2014	CEMEX	decided	to	release	a	book	

showcasing the stories of nearly 70
women involved in the program.

Empowering Disabled Individuals
An inclusive program, UNIDOS fosters
collaboration between volunteers and
people with physical disabilities, working
with organizations to incorporate disabled
individuals into activities and projects.
The	program	reached	almost	800	CEMEX	
employees	in	Mexico,	raising	awareness	
of those with disabilities.

As	part	of	the	program,	CEMEX	launched	
the workshop “Sensibiliza tu Seguridad”
intended to share information regarding
job safety. Between 2013 and 2014, more
than 3,300 employees received valuable
information	through	61	workshops	.This	
prevention initiative contributes to one of
our top priorities – the safety of employees
and their stakeholders.

In addition, our
“Congruencia” program
incorporates those with
disabilities into our
company, recognizing
people’s talent and
skills regardless of their
condition.

Through our efforts, we’re strengthening the role of
women, helping our youth develop skills that will
increase employment opportunities and enhancing
stakeholder outreach through national and
international partnerships.

Implementing Diversity
Management Campaigns

In 2014, CEMEX Poland created
the 50+ Club to bring together
employees ages 50 and above.
The Club holds regular meetings,
workshops and competitions that
encourage members to share their
knowledge and experience and
serve as mentors. Members can
also take advantage of an awards
program that provides them the
opportunity to receive co-funding
for a development initiative of their
choice. Nearly 300 employees are
enrolled in the 50+ Club.

Capacity-Building Initiatives

New Employment Opportunities
for Youth
Led	by	the	Multilateral	Investment	Fund	
(MIF),	a	member	of	the	Inter-American	
Development Bank (IDB) Group along with
the International Youth Foundation, the IDB’s
Social Sector Department and corporate
partners Arcos Dorados, Caterpillar,
Microsoft,	Walmart	and	CEMEX,	the	New	
Employment	Opportunities	for	Youth	(NEO)	
program focuses on increasing job entry
among poor and low-income youth.

As	a	co-founder	of	NEO,	we	hope	to	
strengthen and expand the coverage of our
development programs in the Latin American
and Caribbean countries in which we oper-
ate, providing more opportunities through
initiatives such as our Productive Centers of
Self-Employment	(PCS),	School	of	Construc-
tion and Development Community Centers.

For further information please visit,
www.todassomosesperanza.org.

www.todassomosesperanza.org

47

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Mason Training Program
In	2014,	CEMEX	Philippines	continued	
its	‘Experto	Ako’	program,	providing	
free masonry training to masons
within	the	community.	The	program,	in	
partnership with the Philippine Business
for	Social	Progress	and	the	Training	
Education	and	Skills	Development	
Authority, helps masons enhance their
craft and develop professional skills to
improve the way they run their business
and manage finances.

Apprentice Drivers Program
In 2014, nine driver apprentices were
hired as part of this scheme – a first for
the company and an industry leading
move.

This	yearlong	scheme	is	designed	to	
help fill the need for more drivers in the
UK, providing 18-24 year olds with the
opportunity to learn about our business

and	get	their	Driving	Goods	Vehicles	
apprentice certification before they are
then hired as full-time employees.

Volunteering

Volunteer	programs	allow	CEMEX	
employees	to	offer	their	talent,	time	and	
leadership	to	make	a	difference	in	their	
communities. Of the countries in which
we operate, almost 70 percent have
volunteering programs in place.

‘Manos a la Obra’ Volunteering
Program in Mexico and Latin America
“Manos	a	la	Obra,”	is	a	CEMEX	program	
that has led to nearly 7,000 volunteers
contributing approximately 33,000 hours
across	initiatives,	benefiting	more	than	
21,000 individuals.

Lend-a-Hand Volunteering Scheme in
CEMEX UK
Through	the	UK’s	‘Lend-a-Hand’	
scheme, every employee is allowed
to take one volunteer day each year
to	help	a	local	charity.	The	program	
also promotes team building, bringing
together small groups from across
the business to participate in a variety
of volunteer activities, from hospice
decorating to refurbishing children’s
playgrounds. In 2014, 316 UK
employees participated in 43 projects,
leading to more than 2,500 hours of
community volunteering.

Building the Future Foundation
For	the	last	six	years,	CEMEX	Poland’s	
Building the Future Foundation has
focused on a grant competition and
volunteer program that support and
shape numerous environmental and
social initiatives.

Our	“The	Factory	of	Ideas”	grant	
competition for NGOs and schools
provides a clear set of rules that guide our
work with social organizations, ensuring
everyone has an equal opportunity to
apply	for	support	from	CEMEX.

Through	our	Employee	Volunteer	
Program,	CEMEX	employees	can	apply	
for a grant that allows them to get involved
in a local cause of their choosing. Working
together with local community members,
58 volunteer teams in 26 locations have
been rewarded so far. |

To date, “Building the
Future” Foundation
has supported 70
organizations awarding
154 grants.

4 /

48

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

Specific emissions reduction
vs. 2005 baseline: 55% Dust,
42% NOx and 60% SOx

Almost 15% of our power
consumption comes from
renewable energy sources

Biodiversity Action Plans
implemented in 55%
of high biodiversity
value quarries

8 million tCO2 avoided vs. 1990 equivalent
to offsetting the annual emissions
of 1.5 million vehicles

Pursuing
Environmental
Excellence for
Responsible
Growth

49

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

For CEMEX, reaching environmental
excellence is a main objective. We
dedicate significant efforts to address key
sustainability-related issues, from biodiversity
and conservation to renewable energy, climate
change and emissions monitoring.

In addition to the Sustainability Committee at the Board,
CEMEX relies on an Environmental Council that identifies,
informs and tackles issues including:

• CEMEX Environmental Management System (EMS)
• KPIs and standard protocols follow up
• Emissions monitoring and reporting
• Biodiversity and conservation efforts
• Waste and water management
• Regulation updates, trends and new technologies
• Promotion of best practices throughout our operation

50

Energy recovery from
waste in cement kilns
can make a significant
contribution to waste
management targets
and help local authorities
address their climate
change challenges.

For years, we have focused on reducing our emissions,
increasing energy efficiency in our operations, using lower-
emission alternatives to traditional fossil fuels, decreasing
our clinker factor and promoting renewable energy.

As part of our core strategy, we strive to implement sustainable construction
practices and develop products that help society meet green growth goals.

 Optimizing
our Carbon
Footprint

4.1 /

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

51

4,803,639

2,741,850

560,513

8,106,002

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

We have significantly increased our
use of low-carbon alternative fuels,
surpassing our CSI target of 15 percent
alternative fuels usage by 2015, and
have set a new target to reach 35
percent by 2020.

We also replace traditional energy-
intensive	clinker	with	slag,	fly	ash	and	
pozzolans, contributing to a reduction
in	the	CO₂	footprint	of	our	cementitious	
products. In 2014, our overall clinker
factor was 76.5 percent, down from 84.3
percent in 1990, and our emissions of
CO₂	per	ton	of	cementitious	products	
dropped by 22.6 percent compared to
1990, putting us on track to meet our 25
percent reduction target by 2020.

As a result of our 2014 initiatives to
reduce our clinker factor, increase the
use of alternative fuels and reduce
our indirect emissions through the

consumption of renewable energy, we
avoided more than 8 million tons of
CO₂	emissions.	That’s	comparable	to	
offsetting the average annual emissions
of 1.5 million passenger vehicles.

Our	carbon	emissions	reduction	efforts	
have been externally recognized. For
the third consecutive year, in 2014
CEMEX	was	named	one	of	the	best	Latin	
American companies in terms of Climate
Change Data Disclosure by the Carbon
Disclosure Project (CDP), ranking among
the top eight companies.

For more information, please visit
http://bit.ly/1Im8tnN

Carbon Strategy Progress

Clinker Factor

Alternative Fuel

84.3%
1990

0.8%
1990

76.5%
2014

27.7%
2014

Avoided
Direct and
Indirect CO2
Emissions
in 2014
(tons)

Six Cement Plants and Nine Ready-Mix Installations
in CEMEX USA Earned ENERGY STAR®

In 2014, our plants in Brooksville (FL), Miami (FL), Clinchfield (GA), Fairborn (OH),
Louisville (KY) and Victorville (CA) earned the EPA ENERGY STAR® certification,
demonstrating that these facilities perform among the top 25 percent of US
facilities of their kind for energy conservation.

In addition, nine ready-mix concrete plants across Texas (Iowa, Colony, Tomball,
Houston, Webster, Edinburg, San Benito and El Paso) and New Mexico (La Luz
and Ruidoso) achieved 10 percent or more energy reduction and qualified for the
ENERGY STAR® Challenge for Industry award. Collectively, these nine CEMEX
ready-mix plants cut energy intensity by an average of 21 percent through the
use of energy-efficient parts and equipment, such as dust collectors, conveyor
belt pulleys and lighting.

from Clinker Factor

from Alternative Fuels

from Renewable Energy

Total

https://www.cdp.net/CDPResults/CDP-latin-america-climate-change-report-2014.pdf

52

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

CEMEX, together with Fisterra Energy and private
investors, completed the financing of Ventika wind
farm. With a total investment of approximately
US $650 million, the project ranks among wind farms
with the highest power capacity in Mexico.

Expanding our Renewable Energy Portfolio

In 2014, 14.6 percent of our power supply came from renewable energy. We have
several projects and power purchase agreements including:
4	 250 MW Eurus wind farm in Mexico
4	 7 MW wind portfolio in California
4	 30 MW waste-to-energy in Rüdersdorf, Germany
4	 1.5 MW solar project in the Dominican Republic
4	 6 MW hydro power portfolio in Colombia
4	 252 MW Ventika wind farm in the Northeast of Mexico under development
4	 All electricity in Panama cement plant supplied by a hydro plant

Building our Renewable Energy
Portfolio

We know that increasing urbanization
and related construction will produce
greenhouse	gas	emissions.	That’s	why	
we’re leveraging our industry-leading
technical expertise and skills to develop a
strong renewable energy portfolio that we
continue to expand.

In	2014,	we	began	operating	a	1.5	MW	
solar unit for our cement plant in San
Pedro	de	Macoris,	a	province	in	the	
Dominican Republic. With more than 5,000
photovoltaic panels, the installation allows
us	to	produce	2,200	MWh/year,	equivalent	
to the energy consumption of 2,000
homes.

Ventika	wind	farm	consists	of	two	126	MW	
wind	installations	in	Nuevo	Leon,	Mexico.	
CEMEX	will	supervise	the	construction	

process, which began in the second quarter
of 2014, and manage the wind farms when
operational in 2016. Under the self-supply
scheme	approved	by	the	Mexican	Energy	
Regulatory Commission, the wind farm
will supply renewable energy to third party
facilities	and	CEMEX.	The	Ventika	project	is	
a major advancement in the development of
wind	energy	in	Mexico	and	Latin	America,	
and is also a great example of the growing
momentum of renewable projects globally.

CEMEX will continue
to develop other
opportunities that are
equally committed
to reducing carbon
emissions and providing
a sustainable source of
energy for the countries in
which we operate.

53

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Expanding CDM & VCS Projects

Through	programs	such	as	the	United	
Nations’	Clean	Development	Mechanism	
(CDM)	and	the	Verified	Carbon	Standard	
(VCS),	CEMEX	has	been	working	for	
more	than	a	decade	in	the	identification,	
documentation and registration of projects
that mitigate carbon emissions below
typical levels and generate equivalent
offsets.

During	2014,	CEMEX	registered	two	
additional	projects	under	the	Verified	
Carbon	Standard	(VCS)	program	for	their	
alternative	fuel	initiatives.	The	Brooksville	
South and Demopolis cement plants
will reduce emissions of anthropogenic
origin and avoiding methane emissions by
preventing the disposal or uncontrolled
burning of materials such as wood,
refuse-derived fuel and agricultural
residues, among others.

CEMEX Registered CDM & VCS Portfolio

Project tCO2/year

Eurus	Wind	Farm 599,571

Costa Rica Alternative Fuels 39,972

Ibague Alternative Fuels 146,798

Zapotiltic Alternative Fuels 47,043

Egypt	Alternative	Fuels 416,528

Panama K1 Alternative Fuels 29,212

Merida	Alternative	Fuels 41,513

Tepeaca	Alternative	Fuels 103,359

Dominican Republic Alternative Fuels 99,797

Tamuin	Biomass 47,853

Huichapan Biomass 51,357

Cucuta Biomass 42,307

Atotonilco Alternative Fuels 68,759

Valles	Alternative	Fuels 45,926

Yaqui Alternative Fuels 65,470

Guadalajara Biomass 40,325

Ventika	Wind	Farm 244,110

Ventika	II	Wind	Farm 244,110

Panama K2 Alternative Fuels 70,883

Louisville Alternative Fuels 294,605

Miami	Biomass 73,035

Brooksville South Alternative Fuels 54,101

Demopolis Alternative Fuels 29,255

TOTAL Annual Reduction Potential 2,895,709

Promoting the Use of our Carbon
Footprint Tool

Central	to	our	CO₂	reduction	efforts	
is	our	Carbon	Footprint	Tool	(CFT).	It	
helps us quantify the direct and indirect
amount	of	CO₂	emitted	during	the	
production of our products on a cradle-
to-grave basis, including embedded
CO₂	in	raw	materials,	energy	carriers,	
transports,	etc.	The	CEMEX	CFT	is	
being used in all cement, aggregate and
ready-mix sites under our operational
control and information is readily
available	to	all	CEMEX	customers	
interested in the analysis of any product
supplied by the company. |

CEMEX Supports World Bank Group Initiative

At the UN Secretary-General’s Climate Summit in 2014, CEMEX
expressed its support of carbon pricing efforts led by the World
Bank Group, joining a growing coalition of leaders worldwide
speaking out for action on climate change.

CEMEX believes that carbon pricing plays a crucial role in
climate change mitigation. In addition, it improves the efficiency
of the economy, allowing for increased government investments
or tax reductions in other areas. With our statement of support,
we are demonstrating our commitment to help protect our
planet.

For additional information, please visit
http://www.worldbank.org/en/programs/pricing-carbon

http://www.worldbank.org/en/programs/pricing-carbon

54

Through co-processing
– the utilization of waste
as a source of energy
– and the use of ashes
from combustion, we’re
reducing the use of
extracted raw materials.

As part of our sustainability efforts, we continuously strive to
find ways to meet the demands of a growing urban society
without compromising the planet for future generations.

We’re creating new purposes for materials that traditionally would have entered
the landfill, providing our communities with an effective and secure way to alleviate
the social, economic and environmental issues associated with municipal waste
management. For example, our alternative fuels program is a key part of our
sustainable manufacturing.

 From
Waste to Fuel
4.2 /

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

55

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Our	waste	to	fuel	strategy	exemplifies	
how we apply the ideas that work best
across all parts of our business and, in
the process, achieve better results for
our customers, our communities and our
shareholders.

Over the past decade, our alternative
fuels substitution rate has risen almost

six-fold, from 5.1 percent in 2005 to
27.7 percent in 2014. At year-end, 94
percent of our cement plants burned
alternative fuels, avoiding the use
of 2.2 million tons of coal. Of our 46
plants burning alternative fuels, nine
surpassed a 50 percent rate, five
of which achieved a rate above 65
percent.

Improving our Processes

Building upon the technological and
operational success of our most advanced
cement plants, we are evaluating and
upgrading our production lines at all
remaining plants to allow the use of fuels
in a broader compatibility and reduce their
consumption of traditional fossil fuels. A
number of challenges including country
legislation, local environmental regulations,
permitting, community education, and
transportation must be considered when
substituting fossil fuels with alternative
fuels.	That’s	why	we	developed	corporate	
guidelines	for	the	classification	of	fuels	
in our cement operations that comply
with the Cement Sustainability Initiative
(CSI) and local regulations. We have also
implemented an engagement model to
help community leaders understand the
logistical,	technical	and	financial	variables	
involved in our sourcing of alternative fuels.

CEMEX has become the
leading user of alternative
fuels in the cement
industry, replacing
traditional fuels like
petcoke and coal with
those that have a lower
carbon emission factor
as well as carbon neutral
alternatives, such as
biomass residues.

CEMEX Global Alternative Fuels Substitution Rate

0

5

10

15

20

25

30

1990 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

CEMEX Receives Global
CemFuels Award

For the fourth consecutive year,
in 2014 CEMEX was recognized
with a Global CemFuels Award for
Alternative Fuels-Using Company
of the Year. The award, which was
voted for by industry participants,
celebrates organizations in the
cement and lime industries that
make using alternative fuels a top
priority.

27.7%
 alternative fuels

rate in 2014

At CEMEX, we are not only increasing our use of
environmentally friendly and economically sound
alternative fuels, but also building worldwide support
for the enactment and enforcement of legislation that
promotes the co-processing of waste that cannot
otherwise be reduced, reused or recycled.

56

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Recognized University Confirms Alternative Fuels Reduce
GHG Emissions

CEMEX Mexico Recognized for Use of Alternative Fuels

In 2013, CEMEX started a collaboration with the Earth Engineering Center (EEC)
of Columbia University and The City College of New York to execute a year-
long study of the life-cycle effects of alternative fuels in cement manufacturing,
focusing on waste combustion technologies implemented in CEMEX kilns in the
United States and Mexico.

The study was carried out by faculty and graduate students at both institutions
and included multiple visits to the cement plants, analysis of operating data,
calorimetric tests and mathematical modeling of the behavior of sulfur, nitrogen,
chlorine and carbon monoxide compounds through the cement kilns.
Completed in 2014, the study concluded that the use of fuels derived from
municipal solid wastes (MSW) in cement production has no adverse impact on
the cement production process or the quality of the product. In fact, it reduces
greenhouse gas emissions by up to three tons of CO₂ per ton of MSW-derived
fuel used in place of a high-quality coal.

In 2014, the Greenhouse Gas
Effect Program (i.e. Programa GEI
México) run by Mexico’s Ministry of
Environment and Natural Resources
(SEMARNAT), the Commission of
Private Sector Studies for Sustainable
Development (CESPEDES) recognized
CEMEX for its environmental
achievements.

Under this program, CEMEX Mexico
received the GEI-2 award for its
progress in managing GHG emissions
and complying with a verified
inventory. In addition, the Tepeaca
and Guadalajara cement plants won
the GE-3 award for lowering GHG

emissions and achieving certified
performance indicators of carbon
emissions management.

Our Chelm cement plant is the top performer in both
the Polish cement industry and CEMEX operations
worldwide. It co-processes about 300 kton/year of
municipal waste, allowing the plant to avoid nearly
100 ktons of coal.

As	part	of	these	efforts,	in	2014	CEMEX	
decided to build a new alternative fuels
co-processing installation at our Chelm
cement plant in Poland. Previously, to
secure an adequate quantity of alternative
fuels, the plant had to work with many
local and foreign suppliers.

Thanks to the new project,
high-quality alternative
fuel is now produced
on the spot under the
supervision of CEMEX
personnel.

This	ensures	a	stable,	high-quality	supply	
of alternative fuels sourced from regional
landfills.	

In	addition,	since	2012	CEMEX	Mexico	
has used RDF (refused derived fuel),
inorganic fractions of solid urban waste
such as paper, plastics and textiles,
as a source of alternative fuels in its
cement	kilns.	In	2014,	CEMEX	Mexico’s	
kilns consumed more than 170,000 tons
of this waste, a 100 percent increase
from	the	previous	year.	Thanks	to	this	
jump and our commitment to the use
of alternative fuels, in 2014 we co-
processed a total of 466,000 tons of
varied waste into alternative fuels.

CEMEX Mexico

GEI-2 award
Tepeaca and Guadalajara cement plants

GE-3 award

57

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Advancing our Waste Reduction
Management

At	CEMEX,	we	dispose	of	the	waste	
generated by our production processes in
accordance to local regulations. In terms
of operational waste streams, cement-
kiln dust represents the largest amount
of waste we produce. We try to reuse it
in production and other processes as
much as possible and seek to monitor,
minimize, reuse and recycle all of our
wastes	when	possible.	Efforts	include:
• Monitoring	of	hazardous	and	non-

hazardous waste generation in all of
our operations

• Replacing primary aggregates with
other discarded materials (e.g.
demolished concrete)

• Reusing and recycling fresh concrete
returned from construction sites

Thanks	to	these	efforts,	85	percent	of	our	
waste has been recovered, reused and

recycled, meaning only 15 percent of the
waste generated by our operations is sent
to disposal sites.

In 2014, our hazardous waste disposal
increased from around 80 ktons to
105 ktons due to changes in some local
environmental regulations requiring the
reclassification	of	certain	types	of	by-
pass	dust	from	the	clinker	process.	The	
disposal of our non-hazardous waste,
the most abundant waste we generate,
decreased more than 24 percent
compared to last year’s values, from
637 ktons to 483 ktons.

Additionally, the volume of returned
concrete material increased from 1.00
percent in 2013 to 1.27 percent, and the
percentage of secondary and recycled
aggregates used as a direct replacement
of primary aggregates remained 0.21,
same as in 2013. |

Recovery and Recycling
of Surplus and Scrap
Aggregates in the
Dominican Republic

Waste Management
in Mexico

In an effort to reduce waste
from concrete production and
contribute to a cleaner planet,
CEMEX developed a project at its
Los Pintos, Dominican Republic
ready-mix operation. With an
investment of nearly US $35,000,
the project recovered coarse
aggregate from waste concrete
and recycled it into new concrete
mixtures, furthering our waste
management efforts while also
reducing operating costs.

The result? The project reduced
waste consumption by 44
percent and generated savings of
US $16,800 per year. In addition,
the plant was able to substitute up
to 17 percent of new aggregates
with recycled aggregates per
month, lowering its carbon footprint
by more than 100 tons of CO₂.

In 2014, a record was set for co-
processing at CEMEX Mexico.

Of the approximately
1.1 million tons of
waste disposed
of, 42 percent was
incorporated into
alternative fuels
and the rest into
alternative raw
materials.

These efforts eliminate negative
impacts on the environment
associated with waste and
increased our fuel portfolio and
flexibility.

58

To evaluate how our
operations are running
and set goals that lead to
significant environmental
improvement, we must
measure and report our
activities.

We are committed to doing whatever it takes to reduce our
environmental footprint. As part of our ongoing efforts, we
strive to:

• Monitor major and minor emissions
• Improve our measurement methods
• Adapt to new and more stringent air emissions regulations, investing

accordingly and executing required trainings (e.g. recent NESHAP regulations)
• Go beyond local regulations and set ambitious targets for emissions mitigation

 Minimizing
Air Emissions and
Enhancing our
Environmental
Management

4.3 /

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

59

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Implementing CEMEX
Environmental Management
System (EMS)

To	evaluate	how	our	operations	are	
running and set goals that lead to
significant environmental improvement,
we must measure and report our
activities.	The	objective	of	the	CEMEX	
Environmental	Management	System	
(EMS)	is	to	facilitate	consistent,	
complete implementation of risk-based
environmental management tools across

our	operations.	The	CEMEX	EMS	consists	
of key mechanisms for environmental
impact assessment, stakeholder
engagement and accident response based
upon input from a range of environmental
and	biodiversity	specialists.	The	EMS	is	
compatible with similar standards such as
ISO	14001	and	the	EU	Eco-Management	
and	Audit	Scheme	(EMAS).

At the end of 2014, 97 percent of
our cement plants, 70 percent of
our ready-mix operations and 90

Preparing for Implementation of the NESHAP Rule

CEMEX France Receives Recognition
for Environmental Management

The US EPA amended its National Emission Standards for Hazardous Air
Pollutants (NESHAP) for existing, new or reconstructed cement kilns in the
US. The updated standards address mercury, total hydrocarbons (THC),
hydrogen chloride (HCl) and particulate matter (PM) emissions and require the
installation of continuous emissions monitoring systems (CEMS). The new
emissions limits will significantly impact the operations of many US cement
plants, including our own, as the September 9, 2015 compliance deadline
quickly approaches.

When the NESHAP rule was initially proposed, CEMEX began collecting and
analyzing relevant emissions data and researching new emission control
technologies. As a result of this research and in direct response to the
NESHAP regulations, a cost-effective implementation strategy for reducing
emissions was developed for each CEMEX US kiln.

A total investment of approximately US $155 million, 65 percent of which was
already executed during 2014, NESHAP implementation strategy in CEMEX
USA includes changing raw materials (which requires little or no investment
cost), replacing outdated pollution-control technology, such as electrostatic
precipitators and adopting proven technologies from other industries.

In 2014, all CEMEX France sites successfully received ISO 14001 certification
from ECOCERT Environment, a certification organization. CEMEX is the first
company within the building materials industry in France to certify all its sites.

In addition, ECOCERT recognized CEMEX France’s fulfillment of the
ISO 26000 standard as “exemplary.”

percent of our aggregates quarries
implemented	either	the	CEMEX	EMS	or	
equivalent programs. As we approach
full	implementation	of	our	global	EMS	
in	2020,	our	goal	is	that	all	CEMEX	
facilities be 100 percent compliant with
our internal environmental criteria.

To	learn	more	about	our	internal	EMS	
and our ongoing initiatives, please visit
our website.

Managing our Air Emissions

The	cement	manufacturing	process	
involves the release of nitrogen oxides
(NOx), sulfur compounds (SOx) and dust.
Other emissions, released in very small or
negligible quantities, include dioxins, furans,
volatile organic compounds and heavy
metals.	To	control	our	stack	emissions	and	
remain compliant with local and national
regulations, we have steadily expanded

http://www.cemex.com/SustainableDevelopment/EnvironmentBiodiversity.aspx

60

54.3%

20.3%

18.2%

5.8%
1.2% 0.2%

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

our	emissions	monitoring	efforts	at	
manufacturing operations. In 2014, 84
percent of our clinker was produced with
continuous monitoring of major emissions
(dust, NOx and SOx), while 81 percent was
produced with monitoring of both major
and minor emissions. Our 2020 target
is to ensure 100 percent of our clinker is
produced with continuous monitoring of
major emissions, a goal that involves an
estimated investment of US $7.5 million.

In 2014, we invested US $85 million in
sustainability-related projects at our
operations across the globe, including
more than 20 initiatives designed to
improve our air emissions management
performance. We also participated in
multi-stakeholder discussions within our
sector to address the handling of dioxins
and mercury emissions and aligned
our emissions disclosures with the CSI
reporting protocol.

Modernizing Measuring Stations in Croatia

In February 2014, CEMEX Croatia invested a total of US $114,000 in new
emission analyzers and meteorological instruments at automated air quality
measuring stations in Kastela, Solin and Split. The data from these tools will
be available via the Croatian Environment Agency’s network and the European
Environment Agency’s network. As a result, these measuring stations now
meet the European Commission’s strict criteria regarding mutual exchange of
information and reporting on air quality.

Through	our	internal	Environmental	
Management	System	(EMS),	we	monitor	
our major emissions to ensure we
are below local regulation limits. Our
Stack	Emissions	Report	consolidates	
the information received from all of our
kilns, serving as a global platform that
shares every operation’s emissions and
monitoring techniques (e.g. continuous,
spot tests). Based on the data
collected, specific actions to minimize
emissions are defined.

To	further	improve	upon	these	efforts,	
in	2014	CEMEX	set	2020	targets	for	
the	reduction	of	major	emissions.	The	
new targets compare yearly emissions
values to a 2005 baseline to determine
the percentage of reduction for dust,
NOx and SOx.	These	yearly	goals	ensure	
CEMEX	consistently	performs	below	
required levels.

Environmental Incidents
Management

We believe reporting environmental
incidents	is	the	first	step	towards	reducing	
their occurrence and severity.

Through	rigorous	efforts	to	standardize	
implementation of our environmental

management processes, we steadily
decreased our annual Category 1
incidents	from	19	in	2008,	when	we	first	
began reporting, to zero in 2014. We are
now prioritizing the reduction of Category
2 and 3 incidents using root-cause
analysis, training and continuing process
improvements. |

Environmental Incidents by Type

Category 1

Category 3

Complaints

Category 2

Total

2012 2013 2014

1 0 0

52 87 39

323 357 313

74 136 81

450 580 433

Environmental
Incidents Trend

Dust

Fuel & chemical

Site operating conditions & disturbance

Water

Process waste & material

Other*

*	Micro	Pollutant	and	Air	Emission	Related	Incidents

61

Rapid urbanization,
climate change, energy
demand, biodiversity
loss and water scarcity
are global issues that will
exert significant demands
on businesses and society
over the next decades.

Protecting the natural resources society relies on is an
important part of the sustainable development of urban
environments.

Natural ecosystems are intrinsically valuable and provide essential services
to people, sequestering carbon, providing fresh water and supporting food
production and disease prevention.

 Conserving
Land, Biodiversity
and Water

4.4 /

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

62

0

10

20

30

40

50

	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

Managing Water to Minimize Use

Water is of paramount importance to
CEMEX.	It	makes	up	approximately	25	
percent of concrete mixtures and is used
in several stages during the production
process of cement, ready-mix and
aggregates as well as for cleaning plants,
trucks	and	equipment.	To	protect	this	natural	
resource	and	help	our	business	flourish,	
we	must	increase	our	water	efficiency	and	
control our water waste.

In 2014, we continued to implement our
Corporate Water Policy across operations,
including standardization of our water
measurement based on the Water
Protocol developed in coordination with
the International Union for Conservation
of	Nature.	As	a	result	of	our	efforts	we´ve	
reduced	our	specific	water	consumption	
by 22 percent for aggregates, 6 percent
for ready-mix and 4 percent for cement
compared	to	2013	figures.

To	obtain	more	robust	metrics,	our	
operations must fully understand and
embrace our methodology. In 2015,
we will continue to provide guidance to
our operations through the creation of
a holistic water management plan that
prioritizes countries and sites where

Water Footprint
(million cubic meters)

2014 Specific Water Consumption

360 l/ton Cement

185 l/m3 Ready-mix

132 l/ton Aggregates

Total withdrawals

Total discharges

Total consumption

Water Efficiency Projects in Alicante Factory

In 2014, the CEMEX plant in Alicante,
Spain, implemented two new
projects focused on responsible
water practices.

To start with, the company began
collecting excess water released
during the drying process of wet
sewage sludge. Approximately
50,000 m³ of excess water was
captured and used for irrigation on
nearby farms.

In addition, the installation replaced
existing cooling towers at the drying
plant with an alternative, closed
circuit cooling system. Preventing
the losses previously caused by
evaporation, this new system will
eliminate the use of approximately
70,000 m³ per year of drinking water,
allowing this precious resource to
be used by the community and also
generating significant cost savings.

water-related risks are highest and there is
the	most	significant	business	impact.	We	
also plan on setting new targets that allow
more	efficient	water	management.

New Water Conservation System at Balcones Cement Plant

In 2014, CEMEX Balcones cement
plant began the construction of a
new 10,000 gallons per minute (GPM)
Fine Aggregate Washing & Recovery
System. The new recovery system
is designed to recycle at least 75
percent of wash water back into the
plant’s operation, reducing water
consumption from the Edwards and
Trinity Aquifers by millions of gallons

each year. In addition, the system
will significantly reduce the silt
management area pond and lower
overall operating costs.

Implementing Biodiversity
Action Plans

Biodiversity Action Plans (BAPs) are
CEMEX’s	principal	tool	for	achieving	
a net positive impact on biodiversity.
CEMEX	and	BirdLife	International	have	
created a standard for the development
of BAPs to ensure individual operations
are able to thoroughly and systematically
produce their own tailored to the
particular biodiversity values associated
with the operations and challenges
they	face.	This	work	is	guided	by	our	
Corporate Biodiversity Policy, which is
fully integrated into our business model
in all countries and operations, and
aligned with the Convention on Biological
Diversity (CBD) and its Aichi Biodiversity
Targets.

Detailed information on our work and how
or	policy	aligns	with	the	Aichi	Targets,	
please visit http://bit.ly/1RQXeIc.

Cement Ready-Mix Aggregates

http://www.cemex.com/SustainableDevelopment/files/CemexWaterPolicy.pdf
http://www.cemex.com/SustainableDevelopment/files/CemexBiodiversityPolicy.pdf
http://www.birdlife.org/datazone/info/CBDsupport2

63

© Santiago Gibert

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Mossend Ready-mix Plant Takes Advantage of Rain Water
The CEMEX Mossend Ready-Mix plant
near Glasgow, Scotland was prone to
flooding, especially when a heavy rain
hit. To eliminate the risk and waste
water management became a top
priority.

The plant set a goal to reduce its water
consumption from an average of 228
to 140 l/m3.

A number of waste-saving measures
were adopted including:

• Implementing a stone-washing
process for cleaning drums rather
than using water

• Installing an automatic timer on the
hose used to fill header tanks

• Setting up an extra stirrer tank and
curb to capture rainwater for use
in concrete production, instead of
letting it flow down the drain

These conservation measures have
pushed water consumption well below
the target, resulting in more savings
and a safer environment.

2014 BAP Implementation
Progress

In 2014, we continued our work to
develop quarry rehabilitation plans for our
active cement and aggregates quarries.
We also continued taking action to
enhance the biodiversity in and around
our quarries located in or close to high
biodiversity value areas and started new
BAP	projects	at	these	key	quarries.	To	
date, 94 percent of our active quarries
have a rehabilitation plan in place and 55
percent	of	our	80	active	quarries	identified	
within or adjacent to high biodiversity
value areas have a BAP in place.

Additionally, we continued developing the
BAPs that we started in 2012.

• Our partnership project in the
Dominican Republic completed
a comprehensive biodiversity

assessment and agreed that a
community-based cacti nursery will
be set up close to the quarry. Native
plants will be used to restore the
quarry as well as the banks of a river
running through the site.

• In	Malaysia,	the	BAP	is	helping	to	
raise awareness about the importance
of one of BirdLife International’s
designated Important Bird and
Biodiversity Areas (IBAs) with key
stakeholders,	including	CEMEX	
employees, through advocacy
meetings and outreach.

• In	Mexico,	where	the	Golden	Eagle	
was	identified	as	a	top	priority	species,	
nesting sites around the quarry were
mapped and a national workshop was
held, promoting greater understanding
of	Golden	Eagle	numbers	across	the	
country.

• In Spain, plans have been made to
renovate a riparian forest beyond
ongoing	restoration	efforts,	including	
the construction of nesting boxes

and	the	installation	of	artificial	floating	
islands that will provide more nesting
opportunities to bird species.

• In the UK, chalk grassland restoration
has begun to provide a quality habitat
for priority species including the Red-
billed Chough, a rare member of the
crow family.

• For other countries with high priority
CEMEX	sites	such	as	Colombia	
and the Czech Republic, partner
agreements, plans, training and
budgets were put into place as part of
a	concerted	effort	towards	achieving	
our global target of having BAPs in
place at 100 percent of our active sites
in areas of high biodiversity value.

64

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

2014 Partnership for Nature and People Portfolio
Mexico –

Cerrito Blanco
Dom. Rep.–
Las Salinas

Malaysia –
Bukit Tambun UK – Raynes Spain – Soto

Pajares

BirdLife Partner
Engaged BAP Jan-12 Apr-12 Mar-12 Aug-13 Nov-11

Scope of work agreed

Work plan defined

Stakeholders Identified
& Engaged

Desktop analysis

Baseline - Field surveys

Prioritization of
habitats/species

Actions &
Targets defined

BAP documented

Implementation

Reporting

Supporting the European Union’s
Nature Conservation Policy

In recognition of the value and
achievements of our national partnerships
with	BirdLife,	BirdLife	Europe	and	CEMEX	
issued a joint statement wholeheartedly
supporting	the	European	Union’s	Nature	
Conservation Policy.

The joint statement
emphasizes that the EU’s
solid legal frameworks
for nature conservation,
starting with the EU’s Birds
and Habitats Directives,
are good for both the
planet and for business.

In Place In Progress

CEMEX and BirdLife International have created a
standard for the development of BAPs.

It	also:	
• Recognizes	the	importance	of	EU	

nature legislation in establishing a
continent-wide	level	playing	field,	as	
well as in helping companies improve
their environmental performance.

• Acknowledges the positive role
that leading businesses can play in
the preservation and management
of Natura 2000 sites and the
conservation of biodiversity.

• Emphasizes	that	both	biodiversity	
and minerals are inherently local and
because of that reconciling the needs
of conservation and extractive industry
requires a strategic approach to land
planning, at an appropriate scale in
order to minimize negative impacts
and	potential	conflicts.

To	read	the	complete	joint	statement,	visit	
http://bit.ly/1J9Ihep

http://www.birdlife.org/europe-and-central-asia/news/rules-business-and-environment-cemex-and-birdlife-jointly-endorse-eu

65

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Preserving El Carmen

For	14	years,	CEMEX	has	been	preserving	
nature and sharing its wonder through
El	Carmen,	a	private	trans-boundary	
conservation	area	in	Mexico	owned	and	
managed	by	CEMEX	and	other	private	
landowners.

Comprising	five	different	ecosystems,	the	
wilderness reserve is home to a myriad
species of plants, birds, mammals,
reptiles and amphibians.

With an area of 140,356 hectares, the
reserve is eight-times larger than the
amount	of	area	CEMEX	has	dedicated	to	
operations worldwide.

Today, El Carmen is one of the most important
biodiversity hotspots and trans-boundary
ecosystems in the world.

In	2014,	El	Carmen:

4 Learned	from	the	efforts	of	a	Master	in	Science	research	project	focusing	on	the	
valuation	of	environmental	services	that	the	biodiversity	and	landscape	within	El	
Carmen provide an estimated value of US $25.7 million per year. In 2015, additional
ecological services such as carbon sequestration and water recharge will be
explored.

4 Transplanted	Desert	Bighorn	Sheep	and	Mule	Deer	to	increase	free-ranging	wildlife	
populations.

4 Installed	two	wildlife	water	guzzlers	incorporating	the	latest	theories	in	reliability.	The	
expansive collection aprons are capable of gathering in excess of 1,000 gallons of
water from one inch of rainfall with a storage capacity of approximately 4,600 gallons
at each site.

4 Received	support	from	more	than	40	volunteers	from	the	Mule	Deer	Foundation	and	
other organizations.

In	addition	to	this,	CEMEX	seeks	to	manage	our	biodiversity	footprint	through	BAPs,	
EIAs	and	EMS	at	the	local	level.	

Nine CEMEX USA Sites Receive Wildlife
Habitat Council Certification

In November 2014, nine CEMEX
USA sites received certifications
through two Wildlife Habitat Council
programs. Five sites were recertified
with the WHC’s Corporate Lands for
Learning program: 474 Sand Mine
(FL), Brooksville South Operations
(FL), FEC Quarry (FL), Fairborn
Cement Plant (OH), and Knoxville
Cement Plant (TN). This certification
recognizes programs for their
exemplary conservation education
and outreach opportunities provided
to local communities.

Seven of our sites received their
recertification for Wildlife at Work:
474 Sand Mine (FL), Brooksville
South Operations (FL), Center
Hill Mine (FL), FEC Quarry (FL),
Gator Sand Mine (FL), Lake Wales
Sand Mine (FL), and Clinchfield
Cement Plant (GA). The Wildlife at
Work certification acknowledges
programs that create, conserve
and restore habitats with the
involvement of employees and
members of the community.

66

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

The IUCN Red List:
50 Years of Conservation

This	second	edition	of	the	CEMEX	
Nature Series continues the tradition
of excellence that won recognition for
the company’s celebrated 20-volume
CEMEX	Conservation	Series.	The	book	
combines stunning wildlife photography
with the voices of the International Union
for Conservation of Nature (IUCN) experts
and renowned conservationists to
celebrate	50	years	of	outstanding	effort	
and achievement by a worldwide network
of scientists and partner organizations that
together	build	and	maintain	The	IUCN	Red	
List	of	Threatened	Species	produced	by	
the Species Survival Commission (SSC).

The	IUCN	Red	List	has	become	the	most	
comprehensive source of information on
the status of the world’s plant, animal and

fungi species and one of our best weapons
to address and counter the
extinction crisis.

Through this
book, CEMEX
invites you
to actively
participate in
the future of our
planet and take
action to protect
and celebrate its
amazing natural
diversity.

To	download	a	free	e-book	version	please	
visit http://bit.ly/1P1rMrT |

CEMEX UK and RSPB Work
to Save Twite from
Extinction

A small brown bird, the Twite
is the rarest English breeding
bird and one of only two English
songbirds that feed their chicks
entirely on seeds.

At CEMEX’s Dove Holes quarry in
Derbyshire, a small population of
Twite have found their home. In
2014, CEMEX began their second
year working with the RSPB, a
member of BirdLife International,
to restore the surrounding flower-
rich meadow to help feed this
rare bird.

The jaguar is one of the species endangered and
part of the IUCN Red List.

http://www.cemex.com/SustainableDevelopment/NatureBook2014.aspx

6767

5/

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information
	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

Embedding
Our Core
Values into
Every Action

More than

18,000
ethics-related training
sessions performed in 2014

About

760
initiatives implemented
during the year to increase
employee engagement

Our LTI Rate improved by

33% for Employees and

23% for Contractors

95%
of our purchases were
from locally and nationally
based suppliers

68

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

At CEMEX, we believe not only in making
strong sustainability commitments, but
in taking action to ensure we fulfill those
commitments. We are an organization of
people with unmatched passion and integrity,
with values that result in respectful and
productive relationships.

Our employees are our competitive advantage. Without them,
leaders cannot meet objectives and we cannot fulfill our
commitments. That is why we strive to hire the best and take care
of them.

CEMEX Values:
Ensure
safety

Pursue
excellence

Work as
one CEMEX

Act with
integrity

Focus on
customers

6969

5.1 /

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

To date, our operations
have shared more
than 500 examples of
positive health and safety
practices globally.

In our recently revised CEMEX Vision, we’ve made safety
the top priority, developing principles that guide our H&S
behavior:

 Placing
Health and
Safety First

• Ensure nothing comes before the health &
safety of our people, contractors and the
community

• Make safety a personal responsibility; look
after yourself and each other

• Strive to create a workplace
with zero injuries and fatalities

• Maintain accountability for
safety practices

70

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

In	2014,	CEMEX	continued	to	implement	
our	global	Health	and	Safety	Management	
System	(HSMS),	updating	the	minimum	
standards for Personal Protective
Equipment	(PPE)	and	the	management	of	
traffic	on	CEMEX	premises.	In	both	cases,	
an emphasis is placed on developing
solutions that control risks at their source.
We are also improving communication
surrounding incidents, including key
learning points and best practices.

Incidents: Lost Time Injuries
and Fatalities

Our ultimate target remains zero injuries
worldwide – what we call our “Zero4Life”
commitment. While we face many
challenges, we are making positive
steps forward. In 2014, our Contractor
Lost	Time	Injury	Rate	was	down	23	
percent	and	our	Employee	Lost	Time	
Injury Rate improved 33 percent, from
1.8 to 1.2. We have set a goal to reduce

the	employee	LTI	Rate	to	0.3	or	less	by	
2020, placing an even greater focus on
the need to minimize these events. We
are	encouraged	to	see	that	some	CEMEX	
sites have already achieved this goal. In
fact, 15 countries currently have achieved
a rate of zero.

The	2014	CEMEX	Total	Recordable	Injury	
(TRI)	Frequency	Rate	was	5.6	compared	
to 5.9 in 2013.

Four regions and 15
countries reduced their
TRI Rates, with seven
countries maintaining a
rate of zero.

In	addition,	the	global	Employee	Sickness	
Absence	Rate	for	CEMEX	remained	the	
same as 2013, however 17 countries
reduced their national rate.

Recognizing that
contractors account
for the majority of
operations-related
fatalities, the Global
Cement Operations Safety
Taskforce launched a
global campaign in 2014
specifically aimed at
making sure each cement
plant has robust systems
and processes in place
to effectively manage
contractors.

The	campaign	helps	business	units	
assess the capabilities and competencies
of contractors who perform work on
behalf	of	CEMEX	and	works	with	them	
to	ensure	CEMEX	health	and	safety	
standards are met. Guidance is provided

The	loss	of	any	employee,	contractor	
or third party associated with our
operations is extremely saddening and
is something we are continuing to work
to avoid every day. We are extremely
saddened to report that there were
27 fatalities in 2014 – 4 employees, 17
contractors and 6 third parties.

Focusing on Zero

We	will	not	be	satisfied	until	we	have	
reached the goal of zero fatalities and
injuries in our operations and road
transportation	activities.	That	is	why	in	
2013, we created the Global Cement
Operations	Safety	Taskforce	and	the	
Global	Road	Transportation	Safety	
Taskforce	to	identify	and	mitigate	risks	
related to transportation and operations.
Both of these taskforces are designed
to enhance communication about
workplace hazards and risk management
approaches	to	bring	CEMEX	closer	to	our	
goal of zero fatalities and injuries.

71

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

for evaluating a contractors’ safety
record, monitoring their performance and
ensuring that procurement processes
contain the rigor to ensure contractors are
held accountable for meeting health and
safety expectations.

In	2014,	the	Global	Road	Transportation	
Safety	Taskforce	identified	roll-overs	at	
tipping stations as an increasing threat to
workers, issuing guidance to reduce the
risk of these incidents.

They	also	established	guidelines	in	
managing	fatigue	for	CEMEX	and	
contracted	drivers.	All	CEMEX	Operations	
will be required to follow the established
minimum standards, including maximum
limits on driving hours as well as minimum
requirements for driver rest.

To	help	management	monitor	progress	
related to transportation safety, the
task force created a tracking tool for

countries to report their implementation
of global initiatives. All countries are
using this system and that information is
now available to management teams in
participating countries and regions as well
as	to	our	Executive	Committee.

Making H&S a Business
Management Priority

In	2014,	CEMEX	revised	the	CEMEX	
Global	Health	&	Safety	Policy	to	include	a	
statement of commitment to help ensure
everyone	affected	by	our	operations	is	
kept safe at all times.

Management	is	responsible	for	ensuring	
that	H&S	is	the	overriding	priority	and	
that businesses implement, monitor
and	review	the	effectiveness	of	controls	
designed to eliminate or minimize risks
to	our	workforce	or	those	affected	by	our	
business activities.

Philippines Institute 360o
Truck Inspection Process

A good practice that has been
shared globally is the truck safety
inspection and defects reporting
system that has been implemented
in the Philippines to help ensure
the roadworthiness of vehicles
and reduce the risks of vehicular
accidents. This procedure is
applicable to all cement and raw
material trucks that enter the plant
premises for loading or delivery,
respectively.

Trained personnel conduct an
inspection of trucks and help
ensure compliance of drivers and
truck helpers to health and safety
policies. Defects are reported
to the hauling company or truck
owners for immediate rectification
and facilities are strictly
implementing a policy where trucks
must have a “Clearance–Safe for
Hauling” designation to proceed.

The Taskforce implemented trials of the Mobileye
collision avoidance technology, which uses
sophisticated vision algorithms to provide drivers
with immediate real-time evaluation and warnings
so they can avoid accidents.

Our	H&S	leadership	training	course,	
LEGACY,	continues	to	be	the	foundation	
of our safety practices with all leaders,
from executives to supervisors, required
to complete the course.

We	also	continue	to	offer	a	Visible	Felt	
Leadership	(VFL)	training	course	to	
provide senior leaders with strategies
they can use to communicate their
commitment	to	H&S	and	influence	
employee behavior within our operations.

In 2014, we captured the spirit of
our	LEGACY	training	course	for	line	
managers and developed a new course
entitled	E-LEGACY	where	the	“E”	stands	
for	“everyone.”	This	non-technical,	
interactive program is designed to help
front-line	employees	embrace	H&S	
as a personal value, assess risks and
embrace a safe and healthy lifestyle.
Based on the success of the course
in the US and the UK, the program

72

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

1.
2.
3.
4.
5.
6.

will become a requirement for every
CEMEX	employee	worldwide	in	2015.	
This,	together	with	a	number	of	other	
common initiatives and the individual
regional and national improvement plans
will help us progress further and we
anticipate we will be able to continue
growing a positive health and safety
culture in our organization.

More	than	64	percent	of	our	employees	are	
represented in formal joint management-
worker	H&S	committees.	As	a	part	of	these	
committees, workers, line supervisors,
managers and union representatives meet
on a regular basis to listen to employee
concerns and review and enforce health
and safety procedures and performance,
formulation and implementation of programs.

Incident
Investigation,
Reporting &
Prevention

Emergency
Management

Operational
Control

Standard
Operating

Procedures

Contractor
Management

Document
Control

Health

Communication
& Consultation

People,
Training &

Behaviours

Audits,
Inspections

& Continuous
Improvement

H&S
Policy

Leadership &
Accountability

Risk
Management

Regulation
Policies

Driving Safety

Expectations for managers are outlined in
14 categories and include a set of performance

requirements and supporting guidelines.

Promoting a Healthy Work Environment

96% of operations have an annual preventive health program
planned out every year.

93% of	operations	have	a	qualified	professional	onsite	or	with	
access to an external health provider.

89%
of operations are provided with a document that lists
and	explains	job-specific	occupational	health	risks	and	
the exams needed to identify early signs of occupational
disease before, during and after hiring.

96%
of operations provide information regarding the education,
training, counseling, prevention and risk-control programs
related to serious diseases in place to assist workforce
members, their families and community members.

99% of operations have a formal process in place to identify,
assess and control operational safety risk.

Six Health & Safety Expectations from our CEO

In the summer of 2014, our CEO, Fernando González,
identified six things he expects all employees will do
to truly make H&S a way of life and a source of pride
for CEMEX.

Make H&S a business management priority

Get to know our H&S Management System intimately

Benchmark all around

Have an annual H&S Improvement plan in every site

Keep management informed of H&S issues in real-time

Raise your hand and share good practices

73

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

CEMEX USA Safety Culture

In 2014, CEMEX senior management
in the US made a commitment to
establish a stronger CEMEX USA
Safety Culture. The first step in
this journey was restructuring the
H&S organization under common
leadership. Reporting lines were
changed and an independent safety
committee, focused on driving
excellence and standardization, was
established mid-year.

In addition, a First Motion Forward
parking policy was implemented
nationwide along with other key
initiatives developed to reduce injury
rates. Overall, 94 percent of CEMEX
USA locations did not have a Lost
Time Injury in 2014. There remains
work to do, but the momentum is
building and our vision of Zero4Life is
becoming a reality.

CEMEX 2014 Global Health
and Safety Awards

At	CEMEX,	we’re	willing	to	do	whatever	
it takes to ensure the wellbeing of all
employees, contractors and individuals
we interact with throughout our daily
activities.	To	keep	up	with	best	practice,	
it’s important that we share successes,
highlighting	the	most	effective	programs	
and initiatives across our operations. We
are pleased to announce the winners
of	the	CEMEX	2014	Global	Health	and	
Safety Awards.

Global Health & Safety Awards - 2014 Winners by Country

Business Unit Size Award Type 1st Place 2nd Place 3rd Place

1-500
Employees

Best
Performance Austria Hungary Thailand

Most
Improved Hungary	&	Latvia Bangladesh Jamaica

500+
	Employees

Best
Performance Poland Panama France

Most
Improved Panama Poland France

CEMEX Nicaragua
Awarded with
H&S Prize

Nicaragua
For six consecutive years,
CEMEX Nicaragua has won the
Leader in Health and Safety
Prize awarded by the National
Council of Hygiene and Safety
(the CNHST in Spanish).

The company trains its workers
to identify risks and prevent
incidents, emphasizing safe
handling practices and the
use of personal protective
equipment.

Product Safety

CEMEX	strives	to	consistently	ensure	that	
all our products are safe to transport,
store,	handle,	use	and	dispose	of.	To	
ensure our products are up to standard,
we abide by all applicable local legislation
and disclose all relevant information.
Our operations have adopted policies
to	ensure	that	H&S	requirements	are	
considered in product design and we
have	also	developed	Material	Safety	Data	
Sheets that describe potential hazards
and precautions to take when handling
each of our products. |

7474

5.2 /

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information
	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

We are investing time
into building strong
relationships, actively
listening to make sure
we fully understand
customers’ needs.

At CEMEX we create value by leveraging our global portfolio
of cement, ready-mix, aggregates and related products
and solutions. Nonetheless, to be a truly solutions-driven
company means more than simply producing and selling our
products. It’s about connecting with our entire value chain.

At CEMEX, our core strategic goal is to become the most customer-oriented company in
our industry. Our success is directly dependent on theirs, meaning that in all of our markets
we must become our customers’ best option.

 Satisfied
Customers and
Responsible
Suppliers

75

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

What are the challenges our customers
are facing? What does success mean to
them? What products and services do
they need today and down the road? It
is up to us to know the answers to these
questions.	That	means	we	are	investing	
time into building strong relationships,
actively listening to make sure we fully
understand customers’ needs and
ensuring that our products and solutions
are of only the highest quality. It means
that, when a customer has an issue, we
have the organizational resources and
processes in place to resolve that issue
quickly	and	effectively.	

To	help	us	achieve	these	customer-
focused	goals,	the	CEMEX	Commercial	
Council was created to promote and align
all	initiatives	and	ensure	these	efforts	
receive expert support and guidance. We
are	investing	considerable	time	and	effort	
in commercial excellence across our global
organization. Our Commercial Academy is

continuously looking for ways to expand
and provide new customer-centric courses
that create results and value for our
customers now and down the line.

Our recently launched Global Networks
allow us to take advantage of our shared
knowledge and scale, creating even more
value for our company and our stakeholders
through global collaboration and integration.
One	of	our	strategic	working	groups,	The	
Cement Commercial Network shares
experiences	and	identifies	practices	and	
processes that we can replicate and
leverage to better serve our customers.

We are also working to develop enduring
relationships with our customers, while we
continue to design, develop, and deliver
products, services, and solutions that meet
or exceed their expectations. Consistent
to this clear objective, 78 percent of our
countries conducted customer satisfaction
surveys in 2014.

Additionally, during the
year we implemented
more than 220 initiatives
(30% more than last year)
to identify customers’
needs and concerns and
work on keeping a high
satisfaction level.

Promoting Supplier Sustainability

Four years ago we launched the Supplier
Sustainability Program to promote the
importance of sustainable practices
across	our	supply	chain.	Extending	
CEMEX’s	commitments,	practices	and	
beliefs to our suppliers, we’re fostering
a sustainable, reliable network. Since
the Supplier Sustainability Program
was created in 2010, more than 2,100
suppliers in 24 countries have been invited
to participate.

Across our operations, we challenge and support
local commercial teams to achieve ambitious
goals and ensure our company effectively invests
in tools and technologies to improve customer
service and productivity.

The	program	consists	of	four	key	phases:
• Surveying suppliers regarding Corporate

Social	Responsibility	(CSR)	and	financial	
topics.

•	 Enacting	a	communication	campaign	
based on the survey results.

•	 Reinforcing	awareness	of	specific	
policies that incorporate aspects of
sustainability including human rights,
labor and antitrust, as well as the Code
of Conduct when Doing Business with
us, based on our CEMEX	Code	of	
Ethics and the UN Global Compact 10
principles.

• Preparing a scorecard to track and
reward sustainable suppliers.

As part of the program, we work with
a third-party sustainability supply
management	firm	that	monitors	suppliers	
in terms of social, environmental, ethical
and	financial	performance.	Once	evaluated,	
suppliers receive an individual report
identifying	areas	for	growth.	They	are	then	

http://www.cemex.com/Suppliers/CodeOfConduct.aspx
http://www.cemex.com/Suppliers/CodeOfConduct.aspx
http://www.cemex.com/Suppliers/CodeOfConduct.aspx
http://www.cemex.com/InvestorCenter/files/CodeOfEthics.pdf
http://www.cemex.com/InvestorCenter/files/CodeOfEthics.pdf

76

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

expected to develop a plan of action
to improve their performance in future
evaluations.	The	goal	is	to	evaluate	under	
our Supplier Sustainability Program
at least 55 percent of the company’s
procurement and energy spend by 2020.

In 2014, more than 1,200 suppliers
received some form of CSR assessment.
The	analysis	concluded	that	70	percent	
of	the	countries	where	CEMEX	operates	
use formally recognized sustainability
criteria in the selection of suppliers and
contractors.

To	ensure	no	area	goes	underserved,	
we have included Human Rights, Labor,
Antitrust and Sustainability clauses in our
contracts and purchase orders.

CEMEX France Commits to the Responsible
Supplier Relations Contract

CEMEX France signed the
Responsible Supplier Relations
Contract designed to encourage
companies to adopt responsible
practices when working with
their suppliers and develop
sustainable, balanced and trusting
relationships.

To	date:
• Countries representing 95 percent

of	CEMEX’s	spend	check	for	key	
subcontractors’ compliance with the
company’s health and safety standards.

• Countries representing 68 percent
of	CEMEX’s	spend	have	a	formal	
program in place to train suppliers and
contractors on sustainability issues.

Sourcing Local Products
and Services

In 2014, 95 percent of our purchases were
from locally and nationally based suppliers.
We believe that local sourcing is an integral
part of a sustainable business practice. It
creates jobs, stimulates local economies
and helps develop new skills among
local workers. Our procurement teams
participate regularly in regional events to
identify new suppliers.

Supporting Small and Medium
Enterprises (SMEs)

In	partnership	with	the	Tecnológico	
de	Monterrey,	CEMEX	developed	
empresarse.com, a web based learning
community that shares and promotes
Corporate Social Responsibility
knowledge	to	SMEs.	The	site	offers	
resources	and	tools	to	any	SME	that	
wishes to develop of socially responsible
business to generate economic, social
and environmental value. During 2014,
more	than	170	of	our	suppliers	in	Mexico	
used this platform to assess their CSR
commitment and based on the generated
results identify their opportunity areas and
define	an	improvement	plan.

Integrating our Suppliers’ Ideas

Through	our	Suppliers	Innovation	Program,	
we’ve developed Integrate Your Ideas,
designed to promote the development of
ideas that lead to continuous improvement
and	efficiency.

In 2014, approximately 400 suppliers were
invited	to	share	their	innovative	ideas.	Mondi	
Kraft Paper was one of three winners,
recognized	for	its	“The	Future	is	High	Porous	
Concept”	featuring	bags	made	of	Mondi’s	
high-porous	kraft	paper,	which	offers	
increased strength and improved operating
performance.	In	2014,	Mondi	produced	50	
percent	of	its	bags	based	off	this	model,	
reducing our paper bags consumption in
Mexico	by	seven	percent.

In 2015, we will launch the second edition of
Integrate Your Ideas to once again showcase
unique ideas that foster a climate of growth
and innovation.

For CEMEX, signing this contract made
it possible to develop a partnership-
based relationship with suppliers and
facilitate the settlement of any disputes
through an SME internal mediator. The
contract naturally supplements CEMEX
France’s commitment to the ISO 26000
standard, requiring exemplary conduct in
purchasing practices.

Our dialogue with suppliers
doesn’t end there. Via the
suppliers section on CEMEX.
com, we maintain an open
communication channel through
which suppliers’ ideas are
submitted, shared and evaluated.

http://empresarse.com/

7777

5.3 /

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information
	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

We have more than
44,000 employees
across the globe.

At CEMEX, we value our employees. Our people are our
competitive advantage and the reason we are successful.
That is why we hire the best and the brightest, and we take
care of them.

We are a dynamic organization that provides growth opportunities for our people, helping
them fulfill personal career ambitions. We identify future leaders, enabling and encouraging
them to develop innovative processes and assess risks and opportunities for improvement
among our operations. In addition, we foster an open dialogue at all times, encouraging our
employees to raise questions and speak up when something is off track and provide ideas
for how to solve issues that may arise.

 Engaging
and Retaining
our Talent

78

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Engagement Initiatives
in Poland

In 2014, CEMEX Poland’s work-
life balance initiatives reached
more than 80 percent of its total
internal employees and included:

• Improvement of overtime
management

• Additional days off for child
care and child birth

• Financial support for vacation
and leisure

• Flexi Gym-Pass

Building a Better
Workplace Together

We have more than 44,000 employees
across the globe. Such a large work force
means we have the power to do great
things.	To	ensure	each	and	every	one	of	
our	employees	receives	the	benefits	that	
matter most to them, we implemented 763
employee engagement initiatives, 110 of
which promoted work-life balance.

To	keep	our	efforts	on	track,	our	
Engagement	Survey,	collects	feedback	
from our employees on a number of topics
including development, compensation,
leadership communication and work-
life balance, among others. In 2013, we

structured the survey around two main
themes – engagement and enablement –
allowing us to determine the percentage of
our employees with a deep commitment
to our company and the percentage of
employees that feel enabled to perform
their	job	effectively.	In	2013,	11,201	
employees provided feedback. Distributed
every	two	years	across	all	CEMEX	
worldwide operations, we will send out the
next survey in 2015.

We share these results with our leaders
and HR professionals. Providing them with
the information they need, we empower
managers to take immediate action and
help us identify areas of improvement at a
global, regional and local level.

Employee Development

The	framework	for	our	employee	
development	efforts	continues	to	focus	on	
three	strategic	priorities:	

1
Building organizational capabilities
that contribute to the execution of
our strategy.

2

Establishing	a	“value	mindset”	
among employees on how to better
contribute to the company and
create value.

3 Continued adherence to high ethical
standards and compliance.

Enabling Continuing Education

At	CEMEX,	we	understand	that	education	
is a building block for success and holds
a valuable purpose and place in the
workforce. We foster our employees’
professional	growth,	helping	them	fulfill	
their career ambitions through continuous
training and development opportunities
that enhance their skills and enable them
to	work	smartly,	safely	and	effectively.	Our	
training	topics	include	Health	&	Safety,	

Our employee
engagement
implemented initiatives
reached more than
28,000 employees
worldwide in 2014.

Our efforts had global reach:

More	than	7,000	employees	
participated	in	approximately	five	
hours each of online training through
our	Learning	Management	System.	

Approximately 25,000 employees
spent an average of 28 hours in
instructor-led programs.

79

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Environmental	Conservation	&	Awareness,	
Stakeholder	Engagement,	Building	
Commercial Capabilities and Leadership
Development.

In	2014,	CEMEX:

1

Invested approximately US $3.4
million in employee training on
topics related to health and safety,
human rights, ethics, compliance
and environmental awareness.

2
Invested more than US $1.6 million
in scholarships for 221 employees.

Developing Effective Leaders

At	CEMEX,	we	believe	that	leadership	is	a	
key component of our success. With true
leadership, teams are more focused, more
efficient	and	more	effective	in	meeting	

customers’	needs.	This	environment	
brings out the best in people, serves
customers at a higher level and translates
into better bottom-line performance.

CEMEX	has	a	institutional	portfolio	of	
leadership development programs to
ensure the continuous presence of leaders
that, regardless of seniority or position,
keep learning to maintain our sustainable
competitive advantage and enhance their
professional and personal growth. Our
leadership	development	programs	offering	
includes:	ACHIEVE,	focused	on	middle	
managers, and Leader to Leader, focused
on creating senior-level mentors.

Through	ACHIEVE,	top-tier	managers	
and newly appointed directors develop
an idea focusing on customer-centricity
—an essential element of our company’s
strategy— while reinforcing their own
leadership skills. In 2014, 57 participants
from 20 countries were placed into teams

to develop and ultimately present their
projects.	The	participants	were	coached	by	
45 senior management level leaders via the
Leader-to-Leader program, a unique initiative
that provides mentorship and connection
between	current	and	future	CEMEX	leaders.		
Moving	forward,	our	goal	is	to	develop	at	
least two more programs in the near future.

Moreover,	our	Manager	Training	Program	
has continued to help executives learn
how	to	lead	more	effectively	and	develop	
talent	more	fully	since	its	launch	five	years	
ago.	The	program	is	present	in	all	CEMEX	
geographies and has provided training
to nearly 1,800 managers, giving these
leaders the skills they need to successfully
grow their teams.

In addition, our Commercial Academy,
an internal university for our workforce,
has evolved into an integrated model
that supports the growth of commercial
excellence throughout our organization.

CEMEX UK Launches
Technical Development
Program

In 2014, CEMEX UK launched an
18-month Technical Development
Program to develop the next
generation of technical managers.

For one week each month,
technicians leave their position
and work in different business
areas, including aggregates,
concrete, cement and building
products. Through hands on
experience and formal tuition,
trainees gain valuable insight and
leadership skills.

In 2014, more than 1,000
employees joined the
Commercial Academy
training program.

In	2015,	we	will	be	scaling	these	efforts	
with new initiatives focused on enabling
teams to make commercial choices
that create greater results and provide
additional value for our customers.

All employees at CEMEX
are evaluated and receive
feedback from their
managers regarding their
performance, goals and
opportunities for career
development.

80

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

CEMEX Philippines
Recognized as Employer
of the Year

PMAP, the premier organization
of human resource professionals
and managers in the Philippines,
named CEMEX the 2014 Employer
of the Year for its strong corporate
responsibility efforts and positive
impact on its community.

During the 38th PMAP Awards
Night, CEMEX was lauded for its
exemplary performance as an
organization with a dynamic people
management initiative known as
CEMEX Cares. CEMEX Cares is an
umbrella program of comprehensive
HR services designed to increase
employee engagement and achieve
a more vibrant and progressive
corporate culture.

Fostering Positive, Productive
Interactions

To	empower	career	growth	and	ensure	
all expectations are met, we believe
open	communication	is	crucial.	Through	
our Career Building initiative, managers
and employees meet four times a year
to discuss employee career progress,
performance	and	results.	The	meetings	
are designed to align individual objectives
to the company strategy and improve
overall satisfaction.

In 2014, 91 percent of our employees
with access to our Performance
Assessment	Tool	set	goals,	were	
evaluated and received feedback to
promote continuous improvement. For
employees not registered in the global
platform due to the nature of their job in

the company, their supervisors provided
performance evaluations and feedback
directly. In addition, 2,294 employees
worldwide were evaluated through our
Talent	Review	process.

Competitive Compensation
Schemes

We hold our employees in high regard
and aim to provide them with the tools
and resources they need to live healthy,
fulfilling	lives.	At	CEMEX,	we	provide	
competitive compensation designed to
support the present and future well-being
of our employees.

We constantly look to
replicate best practices
with the objective to

offer our employees
attractive benefits beyond
the stipulated by local
legislations.

For instance, we provide nearly 86 percent
of our global workforce with health
and	insurance	benefits	beyond	those	
required by local law, including those in
the	Philippines,	Bangladesh,	Thailand,	the	
Dominican Republic, Guatemala, Haiti,
Nicaragua,	Peru	and	Mexico,	among	others.	
In addition, approximately 50 percent of our
global workforce receives pension scheme
benefits	above	local	requirements	and	more	
than 30 percent of our operations receive
additional funds for disability than what is
required	by	law.	To	ensure	our	employees	
are taking full advantage of all that we have
to	offer,	CEMEX	strives	to	raise	awareness	
of	relevant	benefits	whenever	possible.	|

Our 2014 Global Workforce

By Level
63% Operational

positions
32% Non-executive

positions
5% Executive

positions

By Type of
Contract
99% Full-Time
1% Part-Time

By Seniority
17% Less than 1

year
24% 1-5 years
19% 5-10 years
40% Over 10 years

By Gender
89% Male
11% Female

By Age
17% Under 30
30% 30-40
29% 40-50
24% 50 and over

8181

5.4 /

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information
	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

CEMEX´s	Code	of	Ethics
is the set of key guiding
principles underlying
our daily actions.
Ethical behavior honors
us as individuals and
dignifies our way of doing
business.

At CEMEX, we must comply with all applicable laws and
policies, without exception. To instill a strong, responsible
culture within our workplace, CEMEX recognizes that
“Act with Integrity” is one of the five main values that
reflect who we are as a company and guides our daily
actions and decisions.

All of our employees are informed about CEMEX business ethics principles in various ways,
including via our Code of Ethics, internal communications and displays, face-to-face legal
training, audits, global legal compliance policies and intranet training modules.

 Strengthening
Business Ethics,
Compliance and
Transparency

http://www.cemex.com/InvestorCenter/files/CodeOfEthics.pdf

82

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

CEMEX Reporting
Line – ETHOSline

CEMEX	seeks	to	ensure	that	our	values	
remain	alive	and	that	our	Code	of	Ethics	
are	upheld.		To	do	so,	it’s	important	all	
employees feel they have a safe outlet
for expressing concerns related to
ethics, governance and compliance. At
CEMEX,	we	rely	on	the	ETHOSline	as	
our secure reporting channel. Available
24 hours a day, seven days a week,
ETHOSline	provides	employees	with	
an online portal and phone line for
sending comments, requesting advice
and	submitting	complaints.	To	protect	
employees, the service is managed
by a third-party that gathers incident
information, documents concerns and
relays	the	information	to	CEMEX.

In	2014,	ETHOSline	was	made	available	
to the public, providing an outlet where

they can voice their concerns and report
any suspected violations to our policies,
values	and	Code	of	Ethics.

We are encouraging not
only all employees, but all
stakeholders to make sure
we keep our values on
track.

During 2014, over 50 communication
campaigns were implemented to
encourage employees to speak-up and
use	ETHOSline	.

There	were	394	incidents	reported	in	total	
in 2014. Of these incidents, 358 have
already been closed, 177 of which were
found true and actions were taken and 36
are still in progress.

Ongoing Training &
Communication

Critical to our ethics and compliance
program is leadership involvement. Last
year,	Country	Managers	in	more	than	30	
nations promoted expected behaviors
and reinforced our institutional reporting
mechanisms.

It’s important that our employees have
a	firm	understanding	of	the	values	and	
expectations outlined in the Code of
Ethics	and	Business	Conduct.	To	keep	
everyone up to speed, we provide regular
training and communication about our
policies and human rights issues.

In	2014,	almost	9,000	CEMEX	employees	
all around the globe received training on
general topics contained in our Code
of	Ethics,	including	bribery,	conflict	of	
interest, reporting mechanisms and
solving authorities.

Ethics-related Training
Sessions in 2014

Anti-bribery 145

Antitrust 3,445

Code	of	Ethics 8,728

Confidential	Information 2,833

Conflict	of	Interest 59

Drug and Alcohol Policy 450

ETHOSline 207

H&S 460

Harassment 864

Insider	Trading 65

Preservation of Assets 350

Workplace Behavior -
Management	Trainnig 525

Grand Total 18,131

In 2014, more than
18,000

tailored training sessions
concerning proper ethical
behavior were delivered to

employees across operations.

83

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Our Global Policies in Place

In 2014, our Audit Committee approved
our new Global Policy for Granting Powers
of	Attorney.	This	established	guidelines	
for granting representation on behalf of
CEMEX	in	operations	worldwide,	ensuring	
only trusted individuals are assigned this
responsibility.

In addition, the Audit Committee also
approved	a	new	Global	Policy	for	Conflicts	
of Interest, which aims to prevent such

situations within our company and provide
guidelines to correctly address and
manage these events.

Finally, we abide by principles of fair
trade and competition and we do not
tolerate	price-fixing,	market	allocation,	
predatory pricing or other illegal market
practices. In 2014, we also updated our
Global Antitrust Policy with new concepts
to prevent any situations related to
anticompetitive practices.

Anti-Corruption & Anti-Bribery

We have zero tolerance for bribery
in any form. Our Anti-Bribery/Anti-
Corruption Policy, Antitrust Compliance
Policy and Insider	Trading	Policy further
demonstrate our expectations and global
standards and are continuously updated
to	reflect	the	latest	developments	and	
corresponding regulations. In 2014, there
were no reported incidents of corruption
or	bribery	to	government	officials.	

As part of our annual compliance program, in
2014 we conducted 130 internal legal audits in 16
countries classified by Transparency International
as medium or high-risk countries for perceived
corruption. The annual compliance program
implements numerous mechanisms including:

Online consulting
of policies through ETHOS

On-site legal
compliance trainings

Legal audits (dawn raids)

Review of countries and
individuals blacklisted and

due diligence to third parties
from external systems

Third-party	certification	(anti-
bribery letter and anti-bribery

clause in agreements)

Global Compliance Program

To	further	ensure	our	employees	are	acting	
in a manner consistent with our values,
CEMEX	Compliance	Legal	Department	
has permanently implemented the Global
Compliance Program with a focus on
the most sensitive countries related to
corruption risks in our business systems
and	processes.	Through	this	program,	
we train our employees with a focus on
antitrust, anti-bribery and insider trading
issues and execute internal legal audits
(dawn raids) also addressing these topics.

Human Rights

We embrace the UN Guiding Principles on
Business and Human Rights, also referred
to as the “Ruggie Framework”. In 2014
our Corporate Human Rights Policy was
signed	and	approved	by	our	CEO.	The	
Statement expresses our commitment to
comply with applicable laws, regulations,
declarations and international treaties
safeguarding	human	rights.		The	creation	

of this Policy followed our collaboration with
Shift,	an	independent,	non-profit	center	
that specializes in business and human
rights, together we developed a framework
that	assesses	CEMEX’s	current	policies,		
processes and practices, in order to identify
potential gaps and prioritize our company’s
efforts	and	next	steps.	This	policy	is	further	
supported by other Corporate Policies
such	as:	CEMEX	Health	and	Safety	Policy,	
the	CEMEX	Code	of	Ethics	and	Business	
Conduct,	CEMEX	Suppliers	Code	of	
Conduct When Doing Business with Us and
CEMEX	Environmental	Policies.	We	are	also	
a signatory member of the United Nations
Global Compact, a strategic policy initiative
for businesses that are committed to
aligning their operations and strategies with
10 universally accepted principles in the
areas of human rights, labor, environment
and anti-corruption.

During 2014, more than 11,000 employees
received	training	on	different	Human	Rights	
related	topics	including:	harassment,	
workplace	behavior	for	managers,	H&S,	
drug	&	alcohol	policy,	among	others.

ETHOSline is available on our webpage so that
stakeholders can submit their suggestions and
inquiries and report alleged ethics, compliance or
governance violations. All reports are dealt diligent
and professionally, and depending on the nature
of the allegation, the applicable Committee will be
responsible for dealing with and solving the issue.

http://www.cemex.com/AboutUs/files/Anti-bribery-Anti-corruption.pdf
http://www.cemex.com/AboutUs/files/Anti-bribery-Anti-corruption.pdf
http://www.cemex.com/AboutUs/files/Antitrust.pdf
http://www.cemex.com/AboutUs/files/Antitrust.pdf
http://www.cemex.com/AboutUs/files/Insider.Trading.pdf
http://www.cemex.com/SustainableDevelopment/files/CemexPolicyStatement.pdf

84

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Moreover,	employees	are	encouraged	to	
report any potential human rights violation
to the Human Resources Department, the
Local	Ethics	Committee	or	through	our	
ETHOSline.	

In 2015, we will continue to strengthen
our position by reinforcing human rights-
specific	practices	in	our	existing	programs	
and mechanisms.

Diversity
We forbid all forms of discrimination
including, but not limited to, race, creed,
sex, marital status, political opinion and
age, and enforce a strict Diversity and
Equality	Policy.

We continue to look for ways to promote
diversity of gender within our population
and recognize the importance of
supporting	women	in	the	workforce.	To	
date, we have initiatives and programs

for women in place in approximately 50
percent of our operating countries.

The	support	offered	varies	from	country	
to county and ranges from special
development	opportunities	and	flex	time	
to private breastfeeding facilities. In the
Dominican Republic, Colombia and
Panama	the	program	“Mas	Para	Ti”	offers	
mothers with children under two years
the alternative to work from home in the
afternoons.

We are also committed to creating
opportunities for people with disabilities.
In France an action plan has been in
practice	since	2011.	Everything	from	
communication, recruitment and
temporary employment to internship
programs and adaptation of work places
to	different	disabilities	is	managed	by	a	
dedicated Disability Coordinator.

We respect the social and cultural right to
human dignity and expression of identity.

Freedom to Associate
CEMEX	recognizes,	supports	and	
respects the right of its employees to
exercise freedom of association in our
operations.

Collective agreement clauses vary from
country to country depending on the
negotiation reached. Basic contracts
include labor conditions, compensation
and	benefits.	Other	contracts	also	
include notice period, sick pay, maternity
leave, retirement, travel expenses and
development,	among	others.	Employees	
are also encouraged to participate in
employee councils, company meetings
and projects initiated by employee groups.

Around 56 percent of our operations have specific
programs for disabled people. Personnel with
physical or mental disabilities are matched with jobs
they can perform with dignity.

Encouraging Employee
Communication
We also engage employees to share their
opinions and participate in decision-
making	that	affects	the	company	through	
a variety of forums.

Hungary
CEMEX	hosts	a	National	Conference	
twice a year where employees are
invited to hear the status and results
of current projects and ask questions
directly to leaders.

Equal Opportunity and Fair
Compensation
CEMEX	offers	a	Job	Posting	Program	to	
give our employees opportunities to apply
for open positions. Hiring decisions are
made without regard to race, color, age,
religion, mental or physical disability, sex or
national origin. In the other hand, 71 percent
of senior management positions are covered
by people from the local community.

Around 18,000 employees
representing more
than 65 percent of our
operative workforce are
represented by a union or
covered under a collective
bargaining agreement.

85

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Child Labor
We are strongly committed to protecting
the rules regarding child labor in
every country we operate. We do not
tolerate the use of child labor by anyone
associated with our business, and require
official	government-issued	identification	as	
part of our hiring and selection process.

Forced Labor & Safe Work
Environment
In	CEMEX	no	one	is	forced	to	perform	any	
task that is hazardous or detrimental to their
health or wellbeing. Our operations in every
country comply with the local laws and we
take measures to prevent workers from
falling into debt bondage through company
loans. All our employees are free to leave
the	company	anytime	and	we	do	not	offer	
any	benefit	used	as	a	leverage	to	force	
labor.	Moreover,	it’s	important	to	emphasize	
that	according	to	the	CEMEX	Code	of	
Ethics,	all	employees	may	anonymously	
report	ethics	violations	via	ETHOS	Line.

The representation of the
labor markets in which a
given CEMEX Business

Unit competes for talent.

Data from
independent,
professional,
third-party

surveys.

Market-based pay and
total cash

compensation
of comparable

companies.

CEMEX offers competitive compensation packages
based on the responsibility level of each position
and designed to considering:

Comparative Wage Rate 2014
CEMEX entry level vs. local minimum wage ratio

Work-Life Balance
CEMEX	abides	by	the	labor	laws	of	each	
country in which it operates regarding
employees’ weekly work hours. Working
hours exceeding legally stated norms are
seen as overtime and paid according to
local law. In all the countries where we
operate, we have time attendance systems
and a policy regarding overtime. We also
comply with local laws governing the
maximum amount of overtime allowed and
have processes in place in each country
to monitor and control overtime hours.
In 2014, all of the countries in which we
operate had at least one initiative of the
categories	listed	below:

47% dependent care

56% child care

31% elderly care

28% sabbaticals

90% parental leave

75% other	flexible	benefits

Mexico 1.41
Israel 1.17

Colombia 1.23
Egypt 2.07
Spain 1.85

Philippines 1.13
France 1.16

Germany 1.00
Latvia 2.23

Panama 1.00
Poland 1.07
USA 1.21
UK 1.36

Total 1.29

Risk Management

At	CEMEX,	each	of	our	business	units	has	
an	Enterprise	Risk	Management	(ERM)	
process	in	place.	ERM	is	a	structured	
approach to manage all important
risks that could impact the company’s
objectives.	ERM	aims	to	support	top	
management across the organization in
the decision making process, reducing
the impact of adverse events and
capitalizing	on	opportunities.	The	main	
ERM	duties	are:

• Identify and clarify threats
• Provide strategic intelligence
• Ensure	top	management	discussions
• Coordinate mitigation strategies
• Fostering a risk aware culture

The	ERM	function	at	CEMEX	is	structured	
into global, regional and local levels, and
is composed of a network of more than
50 risk management professionals across
the company.

An enterprise risk agenda is developed
semi-annually considering a combination
of a bottom-up and a top-down approach.
Internal	and	external	risks	are	identified	
and	classified	according	to	a	specific	
taxonomy that considers all types of risks
that could impact the company, including
but	not	limited	to:		

• Strategic risks
• Economic,	political	and	social	risks
• Operational risks
• Compliance risks
• Financial and reporting risks

All business units are individually
responsible for identifying all potential risks
and	creating	their	own	risk	agenda.	The	
ERM	process	employs	different	tools	and	
methodologies to gather information from a
range	of	sources,	analyzes	data,	identifies,	
assesses and develop strategies to mitigate
potential risks.

86

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

In 80 percent of the countries in which we operate,
CEMEX has work-life balance initiatives in place
that encourage a positive relationship between
an employee’s work and personal life. In total, 110
work-life balance initiatives were offered benefiting
more than 21,000 employees.

As part of the risk management process,
risk owners who have the authority to
mitigate	the	risk	and	ERM	representatives,	
continuously monitor key risk indicators
that could impact the development of main
risks. In case a change in the risk level is
identified,	the	Risk	Management	Committee	
is informed to take the necessary actions.

To learn more about
our Risk Management
practices, visit our website.

Governance

We pride ourselves on creating an open
and	transparent	operation.	That’s	why	we	
strive to keep our investors fully informed
of all of our activities and to ensure our
financial	disclosures	meet	the	highest	
ethical standards.

Our corporate governance practices
are governed by our bylaws and all
applicable	provisions	in	both	Mexican	
and U.S. securities laws. On a voluntarily
basis,	we	also	comply	with	the	Mexican	
Code of Best Practices, which provides
recommendations for better corporate
practices	for	listed	companies	in	Mexico.

After	the	loss	of	our	former	CEO	in	May	
2014, the company decided to separate
the	Chairman	of	the	Board	and	CEO	
positions.	That	change	is	part	of	our	

ongoing commitment to best practices
in governance, transparency and all
other aspects of our relationship with our
stakeholders.

Our company’s board of directors is
composed	of	qualified	directors	who	
provide appropriate oversight and meet
the independence criteria under applicable
laws. In addition, one member of our
audit committee meets the requirements
of	a	“financial	expert”	as	defined	by	the	
Sarbanes-Oxley	Act	of	2002	(SOX).

In	2014,	the	CEMEX	Board	of	Directors,	led	
by our new Chairman Rogelio Zambrano,
was comprised of 10 directors, seven of
whom qualify as independent directors
according	to	criteria	specified	under	
Mexican	Securities	Law.	Over	the	course	
of the year, the board met eight times to
report on a wide range of relevant issues,

including sustainability-related concerns
and	financial	strategy.	In	addition,	during	
2014 the number of meetings held by the
specific	committees	at	the	Board	was:

Corporate Practices Committee 5

Finance Committee 2 5

3 Audit Committee 3

4Sustainability Committee
(created on September 2014)

1

While our board of directors is ultimately
responsible for supervising the overall
operation of our company, all of our
employees play a critical role in enforcing
good	governance	and	financial	reporting	
practices. |

NOTE: As of March 2015, CEMEX’s
Board of Directors consists of 13

directors, 9 of whom are independent.

http://www.cemex.com/SustainableDevelopment/RiskManagement.aspx

8787

6/

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information
	 Table	of	 To	Our	 Our	 Building	 Social	 Enviromental	 Values	Into	 Stakeholder	 Additional
	 Contents	 Stakeholders	 Business	 Solutions	 Strategy	 Excellence	 Actions	 Engagement	 Information

Enhancing our
Engagement with
Stakeholders to
Create Shared
Value

CEMEX Stakeholder
Management Model
was rolled out in our Central,
 South American and Caribbean
Business Units in 2014

More than 100
analysts, investors and
bankers attended the annual
CEMEX Day investor event

88

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

At CEMEX, we understand that our
sustainability is tied to the wellbeing of
those directly and indirectly connected
to our company.

That’s why we strive to have respectful and honest
relationships that allow us to maintain a good reputation
with all of our stakeholders and contribute to the
development of our employees, our communities and
our company. Our core business activities are centered
on our mission to be a positive, proactive neighbor,
which creates shared value for all.

To provide uniformity and ensure our management
and business strategies align with our stakeholders’
needs, our corporate Public Affairs team developed
a Stakeholder Management Model and set of
management practices. The model was rolled out in our
Central, South American and Caribbean Business Units
in 2014 and will reach the rest of our regions in 2015.

89G4-24, G4-26 ·

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Stakeholder Engagement Mechanisms

Top Managers and
Employees Clients and suppliers NGOs and Communities Analysts, investors,

shareholders

Local, national and
regional governments
and Regulatory Bodies

Academic institutions,
associations and trade

organizations

Monthly	newsletters Annual commercial events
Annual sustainable

development report and
conservation books

Regular meetings,
webcasts and conference

calls

Annual sustainable
development report and

conservation books
Periodic meetings

Quarterly	internal	
magazines

Annual customer-
satisfaction surveys

Monthly	meetings	with	
community leaders and

organizations

Monthly	and/or	quarterly	
financial	updates	and	

guidance

Ongoing public policy
discussions Annual conferences

Periodic site visits/
dialogue sessions with

management

Ongoing customer service
centers and help lines

Quarterly	advisory	panels	
and dialogue sessions

Annual	financial	and	
sustainable development

reports
Long-term partnerships Ongoing working groups

Periodic town halls and
webcasts

Ongoing capacity building
programs (ie. Supplier

portal)
Annual open house days Ongoing website updates

and press releases
Periodic meetings and

working groups Ongoing research studies

Ongoing leadership
engagement and

communications, Shift
(intranet), email, on-site
message boards, and

training programs

Ongoing site visits, local
partnerships, social

programs, volunteer work

Annual	CEMEX	Day	
investor event Periodic plant visits

Annual Performance
appraisal mechanisms

Annual engagement
survey

90

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Strengthening Partnerships

Through	strategic	relationships	with	
global and local organizations, including
NGOs, trade associations, educational
institutions, and intergovernmental
organizations, we enhance our ability to
empower our communities.

Public Policy

At each of our operations across the
globe, we promote fair and well-designed

environmental regulations that address
key stakeholders’ considerations. We are
also	influencers,	providing	independent	
research and guidance that inform the
creation of public-private partnerships,
facilitating	the	development	of	efficient	
and	cost-effective	infrastructure	projects.	

EUROPEAN UNION. We play an active
role	shaping	the	European	Union	Emis-
sions	Trading	Scheme	(EU	ETS)	and	the	
Clean	Development	Mechanism,	plat-
forms that help companies meet emis-

sions standards through economically
viable	projects.	CEMEX	is	also	providing	
members	of	the	European	Parliament	
with a vital industry perspective on
climate change and other environmen-
tal issues through participation with
GLOBE	EU	and	the	European	Parliament	
Intergroup on Climate Change, Biodi-
versity and Sustainable Development.
In	addition,	CEMEX	and	BirdLife	Europe	
issued	a	joint	statement	on	the	EU’s	
nature	conservation	policy	and	CEMEX	
joined	forces	with	the	EU’s	LIFE	program	
to	develop	“Ecorest	Clay,”	an	innovative	
quarry restoration project.

USA. We’re sharing information gathered
from studies by the Cement Sustainabili-
ty	Initiative	and	MIT	Concrete	Sustainabil-
ity	HUB	with	government	offices,	guiding	
decisions about infrastructure improve-
ment. In 2014, we also worked with the
Earth	Engineering	Center,	a	research	or-
ganization from Columbia University and
The	City	College	of	New	York,	to	execute	
a study of the environmental implications
of alternative fuels in cement manufac-
turing.	Its	findings	will	educate	policy	
makers	on	the	benefits	of	alternative	fuel	
and support legislation and regulations
that foster the adoption of cleaner fuel
across the industry.

Leading the way on Capitol Hill, during
the 113th	Congress	CEMEX’s	DC	team	
paved the way to secure the inclusion
of the Water Resources Reform and

Development Act (WRRDA) of 2014. For
the	first	time,	the	act	defined	resilient	
construction and emphasized the
importance of using durable materials,
creating a standard for all agencies with
resilient construction expectations.

MEXICO.	CEMEX	actively	participated	in	
more than 60 chamber and association
events, providing innovative ideas and
solutions for sustainable urban devel-
opment, education and infrastructure
projects.	In	2014,	CEMEX	also	worked	
with the National Autonomous Univer-
sity	of	Mexico	(UNAM)	to	develop	an	
environmental impact study highlighting
the	benefits	of	concrete	pavement	vs.	
asphalt pavement.

Promoting Transparency
with Investors

We hold ourselves to high standards of
integrity	and	transparency.	At	CEMEX,	
we engage our investors, debt holders
and research analysts through a variety
of communication channels. Our 2014
financial	results,	corporate	strategy	and	
business outlook, as well as an update
on our various regional operations, were
shared	during	a	CEMEX	Day	investor	
event	held	in	New	York	on	March	17,	
2015. Approximately 100 analysts,
investors and bankers attended the event
and more than 560 people followed via
webcast.		To	learn	more	about	CEMEX	
Day, please visit www.cemex.com.

Organizations we partnered with in 2014 include:

Partnerships

Ashoka

USAID

UN-Habitat

Bird Life
International

Clinton
Global

Initiative

National
Geographic

United
Nations
Global

Compact
(UNGC)

United
Nations

Foundation

Cement
Sustainability

Initiative (CSI)-
WBCSD

Urban
Infrastructure
Initiative (UII)-

WBCSD

Earth
Engineering

Center
(EEC)International

Union for
Conservation

of Nature
(IUCN)

MIT Concrete
Sustainability

Hub (MIT
CShub)

http://www.cemex.com

9191

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Lead in sustainable construction 2012 2013 2014
Production	covered	with	CEMEX	CO2	Footprint	Tool	(%)	 100 100 100
Cement 100 100 100
Aggregates 100 100 100
Ready-mix 100 100 100
Sites	covered	with	CEMEX	CO2	Footprint	Tool	(%)	 100 100 100
Cement 100 100 100
Aggregates 100 100 100
Ready-mix 100 100 100
CO2 Footprint - Annual Average
Cement (kg CO2e/ton) 770 770 769
Aggregates (kg CO2e/ton) 5.0 5.0 4.7
Ready-mix (kg CO2e/m3) 277 277 265
Resilient and efficient building solutions 2012 2013 2014
Affordable	and	resource-efficient	buildings	where	CEMEX	is	involved	(#) 2,942 7,513 3,150
Affordable	and	resource-efficient	buildings	where	CEMEX	is	involved	(million	m2) 0.40 0.18
Concrete paving completed (million m2) 8.34 7.42 8.14
Green	building	projects	under	certification	where	CEMEX	is	involved	(million	m2) 3.46 7.08
Annual	ready-mix	sales	derived	from	products	with	outstanding	sustainable	attributes	(%) 26.8 29.7
Carbon strategy 2012 2013 2014
Absolute gross CO2 emissions (million ton) 42.6 40.3 42.8
Absolute net CO2 emissions (million ton) 39.4 37.6 40.1
Specific	gross	CO2 emissions (kg CO2/ton of cementitious product) 661 648 653
Specific	net	CO2 emissions (kg CO2/ton of cementitious product) 612 607 613
Reduction in CO2	emissions	per	ton	of	cementitious	product	from	1990	baseline	(%) 22.7 23.4 22.6
Thermal	energy	efficiency	of	clinker	production	(MJ/ton	clinker) 3,876 3,812 3,854
Fuel mix (%) 2012 2013 2014
Total	alternative	fuels	rate 27.1 28.4 27.7
Coal 22.3 21.8 22.5
Petroleum coke 37.2 37.6 38.2
Fuel oil 8.9 9.1 8.5
Natural gas 4.5 3.1 3.0
Alternative fuels rate (%) 2012 2013 2014
Alternative fossil fuels rate 20.7 16.1 16.3
Biomass fuels rate 6.4 12.3 11.4

Our Performance in Detail

92

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Waste types used as alternative fuels (%) 2012 2013 2014
Industrial and household waste 66.2 46.7 49.7
Tires 14.2 10.1 9.0
Animal meal 3.1 3.0 2.5
Agricultural organic waste 9.7 8.5 7.2
Other biomass 6.7 31.7 31.6
Other carbon strategy indicators 2012 2013 2014
Alternative raw material rate 12.5 11.6 11.2
Clinker/Cement	factor	(%) 76.5 76.9 76.5
Indirect energy consumption (GWh) 7,460 7,266 7,562
Specific	energy	consumption,	cement	(kWh/ton) 117 118 116
Specific	energy	consumption,	ready-mix	concrete	(kWh/m3) 3.1 3.4 3.2
Specific	energy	consumption,	aggregates	(kWh/ton) 5.1 4.8 4.4
Direct	energy	consumption	(TJ) 195,505 185,261 196,510
Air quality 2012 2013 2014
Clinker produced with continous monitoring of major emissions (Dust, NOx and SOx)	(%) 80 81 84
Clinker produced with monitoring of major and minor emissions (Dust, NOx, SOx,	Hg,	Cd,	TI,	VOC,	PCDD/F)	(%) 81 81 81
Absolute Dust emissions (ton/year) 3,759 5,866 6,147
Specific	Dust	emissions	(g/ton	clinker) 78 127 134
Absolute NOx emissions (ton/year) 49,396 59,391 59,620
Specific	NOx emissions (g/ton clinker) 1,025 1,261 1,205
Absolute SOx emissions (ton/year) 12,385 10,127 12,711
Specific	SOx emissions (g/ton clinker) 257 215 257
Annual	reduction	in	Dust	emissions	per	ton	of	clinker	from	2005	baseline	(%) 74 58 55
Annual reduction in NOx	emissions	per	ton	of	clinker	from	2005	baseline	(%) 51 39 42
Annual reduction in SOx	emissions	per	ton	of	clinker	from	2005	baseline	(%) 60 67 60
Water management 1 2012 2013 2014
Total	water	withdrawals	by	source	(million	m3) 76.5 87.9 84.6
 Surface water 26.5 28.6 37.3
 Ground water 39.8 45.6 35.6
					Municipal	water 8.6 10.7 8.8
 Rain water 1.0 0.8 0.9
 Sea water 0.0 0.5 0.2
 Other 0.7 1.8 1.8
 Cement (million m3) 27.0 26.9 25.9
 Surface water 10.8 11.6 10.9
 Ground water 14.6 13.1 13.0
					Municipal	water 0.8 1.2 1.1
 Rain water 0.2 0.3 0.3
 Sea water 0.0 0.3 0.0
 Other 0.6 0.3 0.6

93

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Water management 1 2012 2013 2014
 Ready-mix (million m3) 10.4 11.1 11.0
 Surface water 0.6 0.2 0.3
 Ground water 2.8 2.2 3.6
					Municipal	water 6.9 7.2 5.6
 Rain water 0.0 0.1 0.1
 Sea water 0.0 0.0 0.0
 Other 0.1 1.5 1.3
 Aggregates (million m3) 39.1 49.9 47.8
 Surface water 15.1 16.8 26.1
 Ground water 22.4 30.2 18.9
					Municipal	water 0.9 2.3 2.1
 Rain water 0.7 0.5 0.5
 Sea water 0.0 0.2 0.2
 Other 0.0 0.0 0.0
Total	water	discharge	by	destination	(million	m3) 24.9 32.7 32.9
 Surface water 18.3 21.1 19.2
 Ground water 5.5 9.7 11.8
						Municipal	water 0.7 1.0 0.8
 Sea water 0.1 0.2 0.1
 Other 0.3 0.8 1.0
 Cement (million m3) 3.7 4.2 3.3
 Surface water 3.2 3.3 2.4
 Ground water 0.0 0.1 0.0
						Municipal	water 0.2 0.2 0.3
 Sea water 0.1 0.2 0.1
 Other 0.2 0.4 0.5
 Ready-mix (million m3) 0.6 0.7 0.7
 Surface water 0.0 0.0 0.0
 Ground water 0.0 0.2 0.2
						Municipal	water 0.5 0.6 0.4
 Sea water 0.0 0.0 0.0
 Other 0.1 0.0 0.1
 Aggregates (million m3) 20.6 27.8 28.9
 Surface water 15.1 17.8 16.8
 Ground water 5.5 9.4 11.6
						Municipal	water 0.0 0.2 0.1
 Sea water 0.0 0.0 0.0
 Other 0.0 0.4 0.4
Total	consumption	(million	m3) 52 55 52

94

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Water management 1 2012 2013 2014
 Cement 23 23 23
 Ready-mix 10 10 10
 Aggregates 19 22 19
Specific	Water	Consumption
 Cement (l/ton) 382 376 360
 Ready-mix (l/m3) 182 197 185
 Aggregates (l/ton) 139 168 132
Sites	with	water	recycling	systems	(%) 90 86 84
 Cement 78 78 80
 Ready-mix 89 86 83
 Aggregates 2 96 91 89
Waste management 3 2012 2013 2014
Hazardous waste disposal (ton) 147,185 80,065 104,909
 Cement 134,778 77,125 102,036
 Ready-mix 1,744 2,477 2,348
 Aggregates 10,429 325 403
 Others 234 138 122
Non-hazardous waste disposal (ton) 689,976 637,145 483,404
 Cement 134,830 238,394 130,507
 Ready-mix 537,968 386,816 335,402
 Aggregates 3,776 3,152 11,325
 Others 13,401 8,782 6,171
Volume	of	returned	ready-mix	concrete	material	from	total	delivered	
% 0.95 1.00 1.27
m3 516,846 525,733 712,152
Secondary and recycled aggregates used as a direct replacement of primary aggregates
% 0.33 0.21 0.21
Ton 245,541 194,353 221,676
Biodiversity management 2012 2013 2014
Active	sites	with	quarry	rehabilitation	plans	(%) 91 92 94
 Cement 89 91 86
 Aggregates 92 93 96
Active	quarries	within	or	adjacent	to	high	biodiversity	value	areas	(#) 94 91 80
 Cement 11 11 10
 Aggregates 83 80 70
Active	sites	with	high	biodiversity	value	where	Biodiversity	Action	Plans	are	actively	implemented	(%) 41 51 55
 Cement 45 64 60
 Aggregates 41 49 54

95

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Environmental management 2012 2013 2014
Sites	with	CEMEX	Environmental	Management	System	implemented	(%)	4 68 74
 Cement 96 97
 Ready-mix 65 70
 Aggregates 73 90
Sites	with	ISO	14001	certification	(#) 586 605 690
Sites	with	ISO	14001	certification	(%) 30 32 37
Environmental	investment	(US	million) 139 95 85
Major	environmental	incidents	-	Category	1	(#) 1 0 0
Moderate	environmental	incidents	-	Category	2	(#) 52 87 39
Minor	environmental	incidents	-	Category	3	(#) 323 357 313
Environmental	non-compliance	cases	(#)	5 131 97 276
Associated	fines	(US	million) 2.3 0.7 0.5
Health and Safety 2012 2013 2014
Total	fatalities 18 21 27
		Employees,	total 1 3 4
 Cement 0 1 2
 Ready-mix 1 2 1
 Aggregates 0 0 0
 Other businesses 0 0 1
 Contractors, total 11 11 17
 Cement 10 5 12
 Ready-mix 1 1 3
 Aggregates 0 1 0
 Other businesses 0 4 2
		Third-parties,	total 6 7 6
 Cement 5 3 2
 Ready-mix 1 4 3
 Aggregates 0 0 1
 Other businesses 0 0 0
Fatality rate, employees (per 10,000 employed) 0.2 0.7 0.7
 Cement 0 0.8 1.5
 Ready-mix 0.6 1.4 0.4
 Aggregates 0 0 0
 Other businesses 0 0 0.8
Lost Time Injuries (LTIs) 2012 2013 6 2014
		Employees,	total 214 176 124
 Cement 48 33 32
 Ready-mix 130 111 70
 Aggregates 16 13 9
 Other businesses 20 19 13

96

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Lost Time Injuries (LTIs) 2012 2013 6 2014
 Contractors, total 103 90 69
 Cement 56 39 27
 Ready-mix 24 30 19
 Aggregates 4 4 6
 Other businesses 19 17 17
Lost	Time	Injury	Frequency	Rate	(LTI	FR),	employees	(per	million	hours	worked) 2.0 1.8 1.2
 Cement 1.6 1.2 1.0
 Ready-mix 3.4 3.1 1.9
 Aggregates 1.6 1.3 0.9
 Other businesses 0.7 0.7 0.5
Compliance	with	CSI	Driving	Safety	Recommended	Practices	(%) 85 84 87
Compliance	with	CSI	Contractor	Safety	Recommended	Practices	(%) 90 88 88
Sites	with	a	Health	and	Safety	Management	System	implemented	(%) 100 100 99
 Cement 99 99 100
 Ready-mix 100 100 99
 Aggregates 99 99 100
Sites	certified	with	OHSAS	18001:2007	(%) 9 8 9
 Cement 35 38 40
 Ready-mix 7 7 6
 Aggregates 12 11 15
Sickness	Absence	Rate	(%) 2.5 2.2 2.2
Sites	with	health	professional	onsite	or	external	health	provider	(%) 96 93 93
Corporate governance 2012 2013 2014
Executives	and	employees	actively	aware	of	our	Code	of	Ethics	(%) 80 80
Ethics	and	compliance	cases	reported	during	the	year	that	were	investigated	and	closed	(%) 96 91
Reports	of	alleged	breaches	to	the	Code	of	Ethics	received	by	local	ethics	committees	(#) 325 324 394
 Reports related to employee relations 53 60 79
 Reports related to a form of harassment 53 42 63
 Reports related to discrimination 7 5 7
Disciplinary	actions	taken	as	a	result	of	reports	of	non-compliance	with	the	Code	of	Ethics,	other	policies	or	the	law	(#) 140 178 177
Countries	that	participated	on	the	antitrust	and	anti-bribery	Global	Compliance	Program	(%) 93 90
Countries with local mechanisms to promote employee awareness of procedures to identify and report incidences of
internal	fraud,	kick-backs,	among	others	(%) 100 100 100

Investigated incidents reported and found to be true related to fraud, kick-backs among others corruption incidents to
government	officials	(#) 0 0 0

Partnership with key stakeholders 2012 2013 2014
Workforce 43,905 43,087 44,241
		Mexico 9,697 9,597 9,854
 United States 9,791 9,432 9,752

97

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Partnership with key stakeholders 2012 2013 2014
		Northern	Europe 11,162 10,025 10,000
		Mediterranean 3,946 3,826 3,815
 Asia 1,199 1,178 1,138
 South/Central America and Caribbean 4,977 5,793 6,272
 Others (including Corporate and Neoris) 3,133 3,236 3,410
Breakdown	of	workforce	by	type	of	contract	(%)
 Full time 99 99 99
 Part time 1 1 1
Breakdown	of	workforce	by	level	(%)	
		Executive	positions 5 5 5
 Non-executive positions 35 35 32
 Operational positions 60 60 63
Breakdown	of	workforce	by	age	(%)	
 Under 30 16 16 17
 31-40 31 31 30
 41-50 29 29 29
 51 and over 24 24 24
Breakdown	of	workforce	by	gender	(%)
		Male 89 89 89
 Female 11 11 11
Female	employees	by	level	(%)
		Executive	positions 13 14 12
 Non-executive positions 25 24 26
 Operational positions 2 3 3
Male	to	female	wage	ratio 1.04 1.03 1.05
Employees	that	perceive	they	are	enabled	to	perform	their	job	effectively	(PEI	-	Performance	Enablement	Index)	(%)	8 NA 79 79 7

Employees	that	are	engaged	to	the	company	(EEI	-	Employee	Engagement	Index)	(%)	8 NA 77 77 7

Engagement	level 88 NA NA
Participation	rate	in	engagement	survey	(%) 75 78 78 7
Empoyee	turnover	rate	(%)	9 6.6 5.0 6.9
Employees	represented	by	an	independent	union	or	covered	by	a	collective	bargaining	agreement	(%)	10 46 46 45
Notice to employees regarding operational changes (average days) 40 40 34
Countries	with	practices	to	promote	local	hiring	(%) 76 88 90
Training	provided	by	operations	(average	hours)
		Executive	positions 42 26 27
 Non-executive and operational positions 20 27 29
Online	courses	through	CEMEX	Learning	(#) 1,260 832 545
Employees	with	access	to	CEMEX	Learning	Management	System	(#) 18,317 18,041 10,104

98G4-22 ·

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

Partnership with key stakeholders 2012 2013 2014
Employees	of	executive	positions	trained	in	Sustainability	Leadership	Program	(#	accumulated) 319 695 701
Sites	conducting	social	impact	assessments	(%) 68 68 68
 Cement 75 75 75
 Ready-mix 67 67 67
 Aggregates 70 70 70
Sites	with	community	engagement	plans	(%) 97 97 98
 Cement 96 96 97
 Aggregates 97 97 98
Sites	with	employee	volunteering	programs	(%) 54 67 67
Countries	that	conduct	regular	customer	satisfaction	surveys	(%)	11 89 79 78
Purchases	sourced	from	locally-based	suppliers	(%)		 95 95 95
Countries	with	a	process	to	screen	suppliers	in	relation	to	social	and	environmental	aspects	(%)	 67 72 86
Percentage	of	global	procurement	spend	assessed	by	our	Supplier	Sustainability	Program	(%) 10 12
Strengthen local communities 12 2012 2013 2014
Families	participating	in	Patrimonio	Hoy	(#) 396,845 426,569 470,749
Individuals	benefited	from	Patrimonio	Hoy	(#) 1,921,731 2,063,767 2,274,630
Square meters built by Patrimonio Hoy 3,040,490 3,315,863 3,693,073
Families	participating	in	Construapoyo	and	PCS	(#) 56,693 67,211 73,154
Families	participating	within	our	social	initiatives	(#)	13 453,538 493,780 543,903
Individuals	benefited	from	our	social	and	inclusive	businesses	(#)	13 2,188,289 2,363,867 2,601,157
Individuals	benefited	from	our	social	initiatives	(#)	14 5,690,438 6,331,396 6,937,176

Footnotes :
[1]			We	continue	working	to	strengthen	the	implementation	of	our	Water	Reporting	Protocol.	We	pre-verified	our	water	withdrawals	with	the	purpose	of	verifying	them	in	the	near	future.	As	a	result	of	this,	we	have	increased	

the	precision	in	the	measurement	of	our	water	KPIs,	and	updated	our	historical	data	to	better	reflect	our	trends	and	allow	a	better	comparison	with	our	water	consumption	in	previous	years.
[2] Considering sites that use water for aggregates production (including wet screening and aggregate washing).
[3]			Waste	Management	historical	figures	have	been	recalculated	due	to	changes	of	local	environmental	regulations	in	some	countries.
[4]			After	an	internal	revision	of	2013	data,	we	have	adjusted	it	to	better	reflect	the	operations	with	an	implemented	EMS.
[5]			The	number	of	environmental	non-compliance	cases	for	2014	has	increased	due	to	changes	in	local	regulations.
[6]			A	local	CEMEX	H&S	audit	in	a	country	identified	a	small	number	of	LTI	incidents	that	had	been	reported	retrospectively,	mainly	after	the	degree	of	injury	had	worsened	over	time.	These	few	changes	when	re-entered	

into our global statistics changed the Rate from 1.7 to 1.8 because of the marginal decimal place rounding that occurred.
[7]			2014	figures	come	from	the	2013	results	since	Engagement	Survey	is	applied	every	two	years.
[8]			In	2013	the	Employee	Engagement	Index	(EEI)	was	reconfigured	measuring	4	items:	pride,	commitment,	advocacy	and	satisfaction;	and	a	new	index	was	included:	the	Performance	Enablement	Index	(PEI)	which	

measures:	collaboration,	customer	service,	product	quality,	empowerment	and	resources.
[9]			Voluntary	turnover.
[10]	Total	employees	including	executive	and	non-executive	positions.	Considering	only	operations	positions	coverage	is	65	percent.
[11] Decrease due to the number of active sites considered.
[12]	Accumulated	figures.
[13]	Accumulated	figure	from	Patrimonio	Hoy	since	1998,	Construapoyo	since	2005,	and	PCS	since	2006.
[14]	Accumulated	figure	since	1998.

9999

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

CDP Outstanding
Carbon Disclosure
in Latin America
For the third consecutive year in 2014 the
Carbon Disclosure Project (CDP) named
CEMEX	as	one	of	the	best	Latin	American	
companies in terms of Climate Change
Data Disclosure. Based on provided
information quality and transparency
CEMEX	was	positioned	amongst	the	top	8	
companies out of 80 invitees that integrate
the Carbon Disclosure Leadership Index
(CDLI) in Latin America.

Mexican Stock
Exchange
Sustainability Index
Since	its	inception	in	2011,	CEMEX	
has been one of only around 30
companies chosen for the exclusive
Mexican	Stock	Exchange	Sustainability	
Index.	The	evaluation	scope	included	
our management and use of natural
resources, corporate governance
standards and social responsibility with
key stakeholders including employees,
customers, suppliers and communities.

UNGC 100 Index

CEMEX	was	the	only	Mexican	company	
selected in the United Nations Global
Compact 100, a stock index composed
of a representative group of Global
Compact companies, selected based on
implementation of the ten principles and
evidence	of	leadership	commitment.	This	
index combines corporate performance
on environmental, social and governance
(ESG)	issues	with	a	requirement	of	
consistent	base-line	profitability.

Sustainability Credentials

100

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

last	few	years,	we	remain	confident	that	
CEMEX	will	progressively	incorporate	our	
relevant suggestions in their activities and
in future editions of the report. Again, as
in previous years, we concentrate here on
strategic aspects that will further enhance
the company’s activities and reporting in
the future.

Review Process of Reporting
During	this	year´s	review	process	the	
Panel did not have the same opportunities
as in the past to discuss its comments
and	offer	its	advice	for	the	preparation	of	
the report and was limited to commenting
on the proposed table of contents and on
the	final	draft.	As	such,	our	comments	are	
expected to contribute to future reports,
more than to the current one, as many
of the issues raised in this Statement
are matters of continuous improvement.
CEMEX	has	reassured	the	Panel	that	the	
process will be enhanced in order to allow
a more active and timely participation. We
are	confident	that	such	will	be	the	case.

Advisory Panel Members and Statement

Sustainability Governance
The	Panel	notes	with	great	satisfaction	the	
creation of the Sustainability Committee
of the Board, at the same level of other
traditional	governance	committees.		This	
is still a rather exceptional practice in
multinationals	and	CEMEX	should	be	
commended for its leadership that we
hope will lead others to adopt its example.
Furthermore, this should stimulate
more interest from board members in
sustainability activities and lend support
for upper, middle and lower management
in the funding and implementation of
the strategy. Also, the establishment of
Environmental	Education	Centers	is	a	
promising endeavor.

Reporting framework
The	Panel	is	pleased	to	note	the	updated	
Sustainability	Model	which	started	to	
be implemented during 2014 that will
allow	CEMEX	to	focus	its	activities	and	
reporting on the major sustainability
issues facing the company and tightening
the content of communications to
increase the relevance to the major

stakeholders.	The	new	model	has	also	
enhanced the readability and structuring
of the report.

As the components of the model
dominate thinking and reporting, we
encourage	CEMEX	to	find	ways	to	
describe in a more integrated and
summarized fashion its large contribution
to society’s wellbeing beyond the
description of its individual activities
scattered throughout the report. We
would	like	to	suggest	CEMEX	consider	
summarizing their contribution to the six
capitals, along the lines of the proposed
framework of the International Integrated
Reporting Council, even if not preparing
an integrated report.

Recently	CEMEX	indicated	its	
commitment to prepare the sustainability
report following the G4 Guidelines of
the Global Reporting Initiative, which
would lead the company to concentrate
its reporting along the major material
aspects. While welcomed, the Panel does
not	feel	that	CEMEX	must	be	compelled	

Advisory Panel Members

Irma Gómez
Undersecretary for
Management,	Ministry	of	
Environment	and	Natural	
Resources	of	Mexico.

Felipe Pich
Founding Director of
Pich-Aguilera Architects
and President of GBCe,
Spanish Chapter of the
World Green Building
Council.

Ramón Pérez Gil
Council member of the
International Union for
Conservation of Nature
(IUCN).

Antonio Vives
Consulting Professor,
Civil	and	Environmental	
Engineering	Department,	
Stanford University.
Principal Associate,
Cumpetere.

We are pleased to note the continued
progress	and	commitment	of	CEMEX	
to sustainability and how integral
sustainability has become to its
business	strategy.	The	2014	Sustainable	
Development Report, Building Resilient
and Sustainable Urban Communities,
includes	a	significant	number	of	activities	
undertaken	during	the	year	and	reflects	a	
renewed sustainability model that bodes
well	for	CEMEX´s	responsibility	towards	
society and the environment.

Scope of Our Review
As in previous years the Sustainability
Reporting Advisory Panel reviewed an
advanced	draft	of	the	CEMEX	2014	
Sustainable Development Report.
Individually we shared with management
our	detailed	comments	and	specific	
suggestions for improvement in reporting
and by extension on their activities. Given
the nature of the current process, most of
our	comments	are	expected	to	influence	
the future development of policies,
processes, activities and information
systems. In light of the experience of the

101

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

to report “in accordance” of the G4
guidelines. As such, some members of
the	Panel	suggest	that	CEMEX	prepare	
one report according to the G4, if it
feels it is required to comply with the
expectations of some stakeholders, but
prepare another one to better reveal its
character and culture, trying to inspire
others and become a reference in its
field.	Other	members	suggest	that	
CEMEX	prepare	a	single	sustainability	
report following internationally recognized
guidelines and use other more targeted
communication tools for reputation
management and to serve the needs of
specific	stakeholders.

Material aspects
The	Panel	notes	with	satisfaction	the	
progress being made during 2014 on
determining the material aspects with
the help of an outside consultant and the
inclusion of more than 11,000 stakeholders.
Nevertheless while the results, in general,
confirm	expectations	there	are	some	that	
give us concern that the sample, while
large, may have not been appropriately
selected and weighted. For instance we
note the very low importance given both
by	CEMEX	and	its	stakeholders	to	some	
issues like water use and recycling and
environmental incidents and the very high
importance given by other stakeholders,
besides	CEMEX	itself,	to	Economic	Value	
Creation. We would suggest the sample
be based on an assessment of the sets
of stakeholders that are critical for the
company (in terms of power, legitimacy
and urgency) and then assess the material

aspects for each group and decide on
the	critical	ones	on	the	basis	of	CEMEX	
priorities. We suggest that the selection of
respondents not be left to the vagaries in
responding to surveys but be proactively
pursued according to the need to obtain
a	sample	that	reflects	their	impact,	even	
if	the	resulting	sample	is	smaller.	This	is	
especially	important	if	CEMEX	decides	on	
reporting under the new GRI G4 guidelines
that places materiality as the key guide.

Benchmarks
We	note	with	satisfaction	that	CEMEX	has	
started updating the benchmarks and
look forward to results for the complete
set.	We	encourage	CEMEX	to	also	update	
all baselines for comparisons as some
are rather old and no longer represent
an appropriate starting point to measure
progress.	Also,	we	suggest	the	definition	
be made as consistent as possible
among benchmarks, preferably reported
as an annual increase or decrease over
the previous year or average of previous
years, some of them as a proportion of an
indicator	of	production,	as	needed.	This	
would allow for a more clear appreciation
of progress.

On the development of benchmarks,
we would like to suggest adding some
related local economic development,
for instance empowerment, capacity
building and fostering local/communal
business	opportunities,	including	SME	
development, even though these are not
traditional reporting indicators.

Building Solutions
The	Panel	notes	with	satisfaction	the	
enhanced approach to Building Solutions
and would hope that in future reports
more details can be included, in particular
to give a better understanding of the
strategy	to	move	CEMEX	beyond	a	
cement	company.	The	initiative	concrete	
by design is welcome as it shows that
CEMEX	is	widely	aware	of	the	large	
advantages of concrete in green building,
and is taking advantage of experts and
the evolving research centers to develop
new	products	and	knowledge	in	this	field.

As new ways of building are emerging,
as an answer to environmental demands
that tend to prioritize lightweight and
organic materials, cement could become
an important component in this evolution
towards green building, due to its
bioclimatic behavior to manage thermal
stress in the build environment, and not
only on the basis of its embodied energy.

Human Rights
We are very pleased to observe that, in
response to last year’s Panel Letter, it has
produced a “framework that assesses
CEMEX´s current policies, processes and
practices in order to identify potential
gaps and prioritize our company´s efforts
and next steps” in the area of Human
Rights and has started consolidating the
reporting on their actions. We encourage
CEMEX	to	carry	out	the	assessment	of	
the situation in all sites where it operates
in order to identity the gaps and develop
the appropriate policies, processes and

actions to respect all human rights. We
look forward to seeing these advances
reflected	in	the	2015	report.

Safety
We are encouraged that the time lost
due to injuries has decreased, but, as in
previous years, we are concerned about
the increase in the number of fatalities,
including	of	CEMEX’s	own	employees.		
The	number	of	fatalities,	especially	among	
contractors, is unacceptable as the
Chairman	and	CEO’s	letter	emphasizes.		
We	note	that	CEMEX	has	taken	a	
significant	number	of	preventive	actions,	
but	we	encourage	CEMEX	to	further	
assess why some of these measures have
not produced the expected results.

Emissions
We	encourage	CEMEX	to	comment,	in	
future reports, on the evolution of actual
emissions in recent years and suggest
that reporting include direct emissions
and Scope 2 emissions, not just avoided
emissions. While comparison to the
baseline of 1990 does provide some
information, this is a very old base and
it would be more helpful if evolution was
reported in comparison to the most
recent three years. We note with concern
that there has been little or no progress
in reduction in direct CO2 emissions,
while per unit emissions for dust and NOx
emissions have increased. We would
hope	that	in	future	reports	CEMEX	will	
provide information on the actions taken
to reverse these trends.

102

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

The	Panel	notes	the	increase	in	the	
amount of hazardous waste, even if it
is due to tightened local regulations. In
future reports it would be desirable for
CEMEX	to	indicate	what	actions	are	taken	
about reduction in all countries and if
CEMEX	will	comply	with	local	regulations	
or	aim	for	the	higher	local	definition.	It	
would also be desirable to describe how
those wastes are disposed of.

Energy and water consumption
We were pleased to learn of the
successful	efforts	to	continue	the	
reduction of energy and water
consumption and are encouraged by
the increased use of alternative sources
of energy, particularly from recycled
waste, alternative fuel and renewables
(although the progress seems to have
peaked for some sources). In particular,
we are pleased by the development of
the water policy and look forward to
the further reduction in consumption
that its implementation and the external
verification	will	bring.	For	future	reports	we	
would like to see information of the stress
in	the	different	sources	of	water	used	in	
the	different	countries	and	the	actions	
taken to mitigate potential scarcity and
competition with other users.

Biodiversity
While there has been progress in
the number of active sites with high
biodiversity value where Biodiversity
Action Plans are implemented, the
percentages	are	still	low.	This	is	an	
important challenge. We note with
satisfaction the progress made in the
expansion	of	the	adoption	of	the	EMS	
and	encourage	CEMEX	to	continue	
efforts to increase coverage of the
EMS	on	ready-mix	operations	and	
aggregates quarries.

Supply Chain monitoring and
development
The	Panel	is	very	pleased	to	learn	of	the	
efforts	to	enhance	the	sustainability	of	the	
supply chain, in particular the engagement
of	a	consulting	firm	to	help	with	the	efforts.	
We look forward to the results of the
evaluation of critical suppliers, particularly
those that are located in countries with
relatively low social and environmental
standards, and especially concerning
human rights. We also look forward to
seeing	the	actions	taken	by	CEMEX	as	a	
result of the evaluations.

We note that only 12 percent of
procurement value is assessed using the
Supplier Sustainability program. While the

program was only instituted two years
ago, the progress seems slow.

Procurement	and	the	value	chain	offer	
new	and	effective	ways	to	expand,	extend,	
enhance, boost and multiply policies’
application, principles, values, views and
naturally impact far beyond the immediate
sphere	of	CEMEX’s	action,	that	should	be	
taken advantage of to contribute to local
economic development.

Working conditions and social impact
We are also pleased to see the progress
achieved	by	CEMEX	in	working	conditions	
for their employees. Recognizing the
complexity of working in so many
countries	with	very	different	cultures	and	
standards, we nevertheless would like to
see	more	efforts	in	enhancing	the	number	
of countries where programs for child,
dependent and elderly care are available.
These	are	some	of	the	major	obstacles	
for	women´s	participation	in	economic	
activity.	This	might	also	help	to	alleviate	
the	low	percentage	of	women	in	Executive	
positions.	We	encourage	CEMEX	to	report	
on	their	efforts	to	achieve	a	better	gender	
balance at the higher levels.

We notice that 32 percent of sites do not
conduct social impact assessment studies.

Ethics and Corruption
We are pleased to notice the progress
being made in raising awareness on
these issues and the fact that so many
ethics and internal human rights cases
are brought to the fore. An analysis of
the major causes and trends in this
regard would be helpful to the readers
of the report. We are also encouraged
by the fact that there have not been
any cases of corruption or bribery to
government	officials	reported	during	
2014.	Nevertheless	we	suggest	CEMEX	
continue to make sure that processes do
not discourage internal reporting and that
there	is	a	proactive	effort	to	have	access	
to independent information.

Overall we are pleased with the positive
trend towards sustainability being
demonstrated	by	CEMEX,	and	continued	
improvements in how this is reported. We
encourage the company to build on and
intensify	its	efforts	so	as	to	make	still	faster	
progress in its contribution to sustainable
development and a better society.

For more information on our Advisory
Panel please visit our webpage.

http://www.cemex.com/SustainableDevelopment/AdvisoryPanel.aspx

103103

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

PwC’s Limited Assurance Report

PricewaterhouseCoopers, S. C., Mariano Escobedo 573. Col. Rincón del Bosque. 11580 México D. F.
Teléfono: 5263 6000. Fax: 5263 6010. www.pwc.com

Independent Limited Assurance Report on the CO2 emissions, safety, environmental incidents and other
emissions Key Performance Indicators reported by CEMEX from January 1st through December 31st, 2014

To the Board of Directors of CEMEX S.A.B de C.V.
Constitución 444, Col. Centro, Monterrey N.L.,
México
P.C. 64000

Upon request of CEMEX, we have carried out an
independent limited review of CO2 emissions, safety,
environmental incidents and other emissions Key
Performance Indicators (“the KPI’s”) reported by
Global CEMEX Operations in the 2014 Sustainable
Development Report:

 Our services have been delivered in accordance with

the Mexican regulation (approved by the Instituto
Mexicano de Normalización y Certificación, IMNC)
: NMX-SAA-14064-3-IMNC-2007/ISO 14064-3:
2006 Guidelines and orientation for the validation
and verification of Green House Gases Statements
regarding the principles and requirements for GHG
Inventory verification. We planned and performed
specific procedures aimed to obtain a limited
assurance level that the GHG emission statement of
CEMEX’s work centers does not contain material
misstatements, and has been developed according to
the following guidelines for Cement Operations.

 For Cement Operation, CO2 emissions calculated

according to WBCSD-CSI “The Cement CO2 and
Energy Protocol” (version 3.1, December 2013)
Scope1 and Scope 2:
- Absolute gross and net CO2 emissions.
- Specific gross and net CO2 emissions.
- Alternative fuels indicators (alternative fossil and

biomass fuels).
- Total indirect CO2 emissions.

 Safety indicators for cement, ready mix and

aggregates, estimated according to the guidelines of
WBCSD-CSI “Safety in the cement industry:
Guidelines for measuring and reporting” (version
4.0, updated May 2013):

- Fatality rate for directly employed and
contractors.

- Lost Time Injury Frequency rate (LTI FR) for

directly employed and contractors.
- Lost Time Injury Severity rate (LTI SR) for

directly employed and contractors.

 Number of Environmental Incidents category 1and
2, as defined by CEMEX Corporate in its
operational and administrative procedure
“Environmental Incident Reporting”.

 Other emissions indicators (dust, NOx and SOx)
estimated according to the WBCSD-CSI
“Guidelines for Emissions Monitoring and
Reporting in the Cement Industry” (version 2,
March 2012):

- Overall coverage rate
- Rate of clinker generated with continuous

monitoring of dust, NOx and SOx
- Absolute and specific emissions data of dust
- Absolute and specific emissions data of NOx
- Absolute and specific emissions data of SOx

The KPIs have been prepared by and are the
responsibility of CEMEX Management. Our
responsibility consists of issuing conclusions about their
consistency and reliability based on our review work
and scope described in the next paragraph.

Basis, objective and scope of the verification

Our work was performed based on verification
standards established by the International Federation of
Accountants, under the International Standard for
Assurance Engagement ISAE 3000 pertaining to limited
assurance. We planned and performed the procedures
set out below to obtain limited assurance as to whether
the KPIs are free of material misstatements. A higher
level of assurance would have required more extensive
procedures.

 We assessed CEMEX reporting procedures for The

KPIs with regard to their consistency with “The

PricewaterhouseCoopers, S. C., Mariano Escobedo 573. Col. Rincón del Bosque. 11580 México D. F.
Teléfono: 5263 6000. Fax: 5263 6010. www.pwc.com

Cement CO2 and Energy Protocol”, the “Safety in
the cement industry: Guidelines for measuring and
reporting”, the CEMEX corporate procedure on
“Environmental Incident Reporting” and the
“Guidelines for Emissions Monitoring and Reporting
in the Cement Industry”, respectively; and in
accordance with the Mexican regulation: NMX-
SAA-14064-3-IMNC-2007/ISO 14064-3:2006,
Guidelines and orientation for the validation and
verification of Green House Gases Statements, scope
1 and scope 2.

 At corporate level, we conducted interviews with the

individuals responsible for the preparation and
execution of the reporting procedures as well as for
the consolidation of data. At this level we performed
analytical procedures and verified, on a sample basis,
the calculations and consolidation of data;

 At regional coordination level, we conducted

interviews with the individuals responsible for the
KPIs reporting and performed analytical tests;

 We selected a sample of locations (9 cement plants

worldwide that represents 34.8% of the clinker
production) in order to perform site visits and
executed the following :

- We reviewed site organization and procedures, in
particular those regarding KPIs reporting;

- We assessed control procedures on key
parameters, and

- We performed reconciliation of reported data with
the supporting documentation and verified on a
sample basis the arithmetical accuracy of
calculations.

 We analyzed the consolidated KPIs reported by
CEMEX in the 2014 Sustainable Development
Report to verify consistency with the results of our
work.

Conclusions:

Based on the results of our review, nothing has come to
our attention that causes us to believe that:

- The KPIs have not, in all material respects, been
prepared in accordance with “The Cement CO2 and
Energy Protocol”, the “Safety in the cement
industry: Guidelines for measuring and reporting”,
the “Environmental Incident Reporting” procedure
and the “Guidelines for Emissions Monitoring and
Reporting in the Cement Industry”.

- The CO2 emissions, safety, environmental incidents

type 1 and 2, and other emissions contain material
misstatements.

PwC has issued a consolidated report “Verification
Consolidated Report CEMEX 2014” with all the
results of the visits for each plant visited in the scope
of this verification.

Mexico, May 12th, 2015

 Enrique Alejandro Bertran
 Partner
 Sustainability & Climate Change
 PricewaterhouseCoopers, S.C.
Validation/Verification Organism of GHG accredited
by ema to the Industrial Sector,
Accreditation No. OVVGEI 003/14 since March 6th,
2014.

104104G4-17, G4-18, G4-20, G4-21 ·

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

About this Report

Reporting History and Cycle

CEMEX	began	publishing	annual	environmental,	
health, and safety reports in 1996, and published
its	first	Sustainable	Development	Report	in	2003.	
The	company	has	been	engaged	in	annual	
sustainability reporting since then and published
its	most	recent	report	in	May	2014.

This,	the	company’s	full	2014	Sustainable	
Development Report, is our twelfth such report
and covers the broad range of our economic,
environmental, social and governance issues
and performance.

In the last six years we applied the Global
Reporting Initiative (GRI) G3 Sustainability
Reporting	Guidelines	together	with	the	Mining	
&	Metals	Sector	Supplement	meeting	an	
application level of A+.

As of this year, we have migrated to the
GRI-G4 Guidelines, using the “in accordance”
Comprehensive option. Our materiality analysis
guided our reporting process, and the issues
included	in	this	report	match	those	that	CEMEX	
management and our stakeholders found
of the higher and highest importance for our
operations. Furthermore, we have submitted
our 2014 Sustainable Development Report to
the Global Reporting Initiative, requesting the
Materiality	Disclosures	Service.

Boundary and Reporting Period

This	report	covers	our	global	cement,	ready-
mix concrete and aggregates operations,
presenting our sustainability performance,
progress, achievements and challenges for
the 2014 calendar year, which is also the
company’s	fiscal	year.	We	have	emphasized	
those	issues	identified	as	high-priority	through	
both our materiality analysis and our sustainable

development strategic planning process, as
reflected	in	our	Sustainable	Model.	For	more	
information as well as updates throughout the
year, please visit the Sustainable Development
section of our website.

Unless otherwise indicated, the information
provided in this report is for the company as
a whole. We have included information for
the	operations	in	which	we	have	financial	and	
operative control. If a plant is sold, its information
is no longer included in our data or considered in
our targets. If we have restated certain data sets
from previous years because of improvements
to our data-collection systems or changes to
our business, each case is clearly marked. All
monetary amounts are reported in US dollars. All
references to “tons” are to metric tons.

The	information	for	this	report	came	from	
several sources, including internal management
systems and performance databases and our
Sustainable Development Report Survey, a
questionnaire sent to all countries where we
have operations. Data from this survey is then
aggregated.	This	approach	has	enabled	us	
to report progress on our key performance
indicators for the company as a whole.

We aim to improve the transparency and
completeness of each report that we produce
while streamlining our processes and the way
in which we provide information. We include
a statement from PricewaterhouseCoopers,
which	verified	our	data	on	greenhouse	gas	
emissions, atmospheric emissions, alternative
fossil and biomass fuels rates, environmental
incidents and safety indicators for our cement,
ready-mix and aggregates operations.

In addition, we engaged our Sustainable
Development Reporting Advisory Panel, which
provides feedback on our reporting.

Data Measurement Techniques

We employ the following protocols and
techniques for measuring the key performance
indicator	(KPI)	data	that	we	report:

• CO2 Emissions:	CEMEX	reports	absolute	
and	specific	CO2 emissions following the latest
version	of	the	CSI	Protocol,	denominated:	The	
Cement CO2	and	Energy	Protocol,	version	
3.1,	published	in	May	2011.	As	defined	in	
the protocol, it considers direct emissions
occurring from sources that are owned or
controlled by the company excluding those
from the combustion of biomass that are
reported separately (Scope 1) and indirect
emissions from the generation of purchased
electricity consumed in the company’s owned
or controlled equipment (Scope 2). Historical
data shall remain unchanged given that the
previous protocol is closely aligned with the
simple methods for reporting of the calcination
CO2 emissions. For countries covered by the
European	Union	Emission	Trading	System	
(EU	ETS),	CO2	Emissions	data	corresponds	to	
the	one	verified	by	and	independent	verifier	in	
accordance with the applicable Accreditation
and	Verification	Regulation.

• Dust, NOx and SOx emissions: Absolute
and	specific	figures	are	calculated	based	
on kiln emission measurements taken from
Continuous	Emissions	Monitoring	Systems	
(in those sites where kilns are equipped with
such	technology)	or	spot	analysis.	These	
methods fully comply with the CSI Guidelines
for	Emissions	Monitoring	and	Reporting.	All	
information	is	reported	to	CEMEX	databases,	
processed, calculated and validated to provide
a	final	group	value.	The	values	are	calculated	
in	Standard	for	0ºC,	1	atmosphere	and	10%	
Oxygen (O2) content at measuring point.

• Energy: Fuel consumption indicators are
reported	to	internal	CEMEX	databases	
in which “conventional”, “alternative” and
“biomass	fuels”	are	classified	according	to	
the CSI Cement CO2 protocol spreadsheet.
Heat values are obtained from on-site
analysis (where applicable), value provided by
supplier or standards from the CSI Guidelines
for the Selection and Use of Fuels and Raw
Materials	in	the	Cement	Manufacturing	
Process.

• Clinker factor and alternative fuels: All
material consumption is reported to internal
CEMEX	databases	in	which	“alternative	
materials”	are	defined	following	the	standards	
from the CSI Guidelines for the Selection and
Use	of	Fuels	and	Raw	Materials	in	the	Cement	
Manufacturing	Process.

	 The	“clinker/cement	factor”	is	calculated	using	
the	CSI	procedures	indicated	in	The	Cement	
CO2	and	Energy	Protocol	spreadsheet	with	
information obtained from the databases.

• Safety:	An	internal	CEMEX	safety	database	
collects all related safety information from
each site and automatically provides the
appropriate information to calculate the
indicators.	The	database	is	configured	using	
the	WBCSD	/	CSI	definitions.

United Nations Global Compact -
Communication on Progress

This	report	constitutes	our	Communication	on	
Progress toward the commitments of the United
Nations Global Compact (UNGC). As a signatory
to the Global Compact, we work to align our
company’s operations and strategies with its
ten principles. We are also committed to helping
the world meet the targets of the Kyoto Protocol
and	Millennium	Development	Goals.

The	GRI	index	is	cross	referenced	to	the	UNGC	
principles. It can be found on our website and is
available for download.

We welcome your feedback on our
sustainability reporting and performance.
Please send your comments and suggestions
to	sd@cemex.com,	or	write	to	us	at:

CEMEX, S.A.B. de C.V.
Corporate Communications
and	Public	Affairs
Av.	Ricardo	Margain	Zozaya	325
San Pedro Garza Garcia, NL
C.P.	66265	Mexico
Tel:	+52	(81)	8888-8888

105

 Table of To Our Our Building Social Enviromental Values Into Stakeholder Additional
 Contents Stakeholders Business Solutions Strategy Excellence Actions Engagement Information

GRI as the Cornerstone for Robust Reporting

CEMEX	understands	sustainability	
reporting as a path to setting ambitious
goals, measuring performance, and
keeping open communication with our
stakeholders about our sustainability
results.

To	this	end,	CEMEX	began	publishing	
environmental, health, and safety
reports in 1996. Since 2003, we publish
full annual Sustainable Development
Reports. For more details please
visit	our	Global	Reports	Hub:	www.
cemex.com/SustainableDevelopment/
GlobalReports.aspx

Since	our	earlier	reports,	CEMEX	has	
pursued the preparation of balanced,
comparable, and accurate reports that
present to our stakeholders a detailed
picture	of	our	sustainability	efforts	and	
results. As part of this process, we have
continually enhanced our data collection
tools and engaged new relevant corporate
and operation areas through formal
mechanisms.

In order to enhance sustainability
communications to our stakeholders
and comply with internationally agreed
disclosures and metrics, since 2008
CEMEX	uses	the	Global	Reporting	

Initiative (GRI) guidelines to prepare its
Sustainable Development Reports.

To	enhance	reliability,	since	2007,	we	
conduct external limited assurance for a
number of our key performance indicators
for our industry, including CO2, dust, NOx
and SOx emissions, safety indicators such
as	Fatality	Rate	and	Lost	Time	Injury	Rate	
and	Environmental	Incidents.

From	2008	to	2013,	CEMEX	met	the	
G3 A+, GRI Checked Application Level.
Furthermore	we	reported	using	the	Mining	
&	Metals	Sector	Supplement	from	2011	
to 2013.

To	build	a	platform	that	allows	us	to	be	
fully inclusive of stakeholders’ concerns
in our reports, in 2010 we implemented a
materiality analysis, and updated it in 2013.

The	conclusions	of	the	materiality	
analyses provided great insight on our
stakeholders and top management
main	sustainability	concerns	for	CEMEX,	
allowing	us	to	establish	a	well	defined	
group of sustainability issues to base
our sustainability strategy and reporting.
These	include:

Sustainability material issues:
1. Economic	value	creation
2. Customer engagement and

satisfaction
3. Health and safety for our employees,

contractors and third parties
4. Climate change and CO2 emissions

management
5. Renewable and alternative energy

sourcing
6. Corporate governance and

transparency
7. Employee	relations	and	engagement
8. Products, services and solutions to

improve lifestyle in cities
9. Air quality management (SOx, NOx

and other emissions)
10. Human rights and ethics in business
11. Products, services and solutions for

high	energy	efficiency
12. Community engagement and

development

Other key (non-material) issues:
13. Risk management
14. Quarry	rehabilitation,	biodiversity	

preservation and ecosystems
management

15. Responsible and sustainable
management of the supply chain

16. Products, services and solutions for
low income families

17. Water use and recycling
18. Waste generation, disposal and

recycling
19. Transport	and	logistic	optimization
20. Environmental	incidents	management

Continuing on this path, and to better
align our report with stakeholder’s main
interests,	CEMEX	decided	to	prepare	its	
2014 Sustainable Development Report
using the GRI-G4 Guidelines, opting for the
“in accordance” Comprehensive option,
and requesting the Global Reporting
Initiative	to	conduct	the	Materiality	
Disclosures Service.

To	read	our	2014	full	GRI	Content	
Index,	please	visit: www.cemex.
com/SustainableDevelopment/files/
GriIndex2014.pdf

Our commitment, as Sustainability
Reporting continues to evolve in the
future,	is	to	keep	finding	new	ways	to	
engage and address stakeholder’s
concerns, in order to present a robust
and complete coverage of our economic,
environmental, and social impacts and
opportunities.

www.cemex.com/SustainableDevelopment/GlobalReports.aspx
www.cemex.com/SustainableDevelopment/GlobalReports.aspx
www.cemex.com/SustainableDevelopment/GlobalReports.aspx
www.cemex.com/SustainableDevelopment/files/GriIndex2014.pdf
www.cemex.com/SustainableDevelopment/files/GriIndex2014.pdf
www.cemex.com/SustainableDevelopment/files/GriIndex2014.pdf

