

 1

Relación con Medios
Andrea Castro Velez

+57 (1) 603-9134
andrea.castro@cemex.com

 Relación con Inversionistas
Pablo Gutiérrez
+57 (1) 603-9051

pabloantonio.gutierrez@cemex.com

EL FLUJO DE EFECTIVO LIBRE ALCANZÓ LOS 79 MILLONES
DE DÓLARES, Y LA DEUDA NETA SE REDUJO EN 11%,

DURANTE EL 2020

• El margen de flujo de operación aumentó en 2.1pp en el año completo 2020, apoyado por
nuestra estrategia de precios y nuestro programa de ahorros de costos, a pesar de que
nuestros volúmenes fueron impactados fuertemente por la pandemia.

• El flujo de efectivo libre alcanzó los 79 millones de dólares durante el año completo 2020, una
tasa de conversión de flujo de efectivo libre a EBITDA de 45%.

• Redujimos la deuda neta en 11% durante el 2020; nuestro índice de apalancamiento
permaneció relativamente estable en 3.7 veces de diciembre 2019 a diciembre 2020, a pesar
de la caída del flujo de operación.

• Nuestro “Net-Promoter-Score” durante el cuarto trimestre de 2020 alcanzó un nivel récord de
75 puntos, impulsado por nuestros programas de atención al cliente tales como los Protocolos
de Seguridad, CEMEX Go y CEMEX Te Acompaña.

BOGOTÁ, COLOMBIA. 11 DE FEBRERO DE 2021 – CEMEX Latam Holdings, S.A. ("CLH") (BVC:
CLH), anunció hoy que sus ventas netas consolidadas y el flujo de operación disminuyeron en 3% y
1%, respectivamente, durante el cuarto trimestre en comparación con el mismo periodo del año 2019*.
El margen trimestral de flujo de operación incrementó en 0.4 puntos porcentuales.

Jesús González, Director General de CLH, expresó: “Estoy orgulloso de la forma cómo la organización
respondió al reto que implicó la repentina llegada del COVID-19 a nuestras operaciones.
Reaccionamos rápida y contundentemente ante una situación de alta incertidumbre, priorizando la
seguridad de nuestros empleados y clientes, garantizando a su vez la continuidad del negocio y la
flexibilidad financiera. En un año muy desafiante, logramos una expansión de margen de 2.1pp, una
tasa de conversión de flujo de efectivo libre a EBITDA de 45% y una reducción de 11% en la deuda
neta. Nuestros clientes premiaron nuestros esfuerzos de seguridad, confiabilidad y consistencia con el
Net-Promoter-Score más alto de nuestra historia.”

Jesús González añadió: “En materia de sustentabilidad, avanzamos de manera decisiva en nuestros
esfuerzos durante 2020. Incrementamos nuestra tasa de sustitución de combustibles alternos en 7
puntos porcentuales y redujimos nuestro factor de clínker en 2 puntos porcentuales, en comparación
con el mismo período del año pasado.”

Resultados Corporativos Consolidados

Durante el cuarto trimestre de 2020, se registró una utilidad neta de la participación controladora de 8
millones de dólares, en comparación con una pérdida de 3 millones de dólares registrada durante el
mismo trimestre de 2019.

Hechos Destacados de los Mercados Principales en el Cuarto Trimestre de 2020

El flujo de operación en Colombia alcanzó 30 millones de dólares, 1% mayor en términos comparables,
en comparación con el del cuarto trimestre de 2019. Las ventas netas aumentaron en 1% en términos

 2

comparables, en comparación con las del mismo periodo del año anterior, alcanzando 120 millones de
dólares.

En Panamá, el flujo de operación durante el tercer trimestre fue de 4 millón de dólares. Las ventas
netas alcanzaron 23 millones de dólares durante el trimestre, una disminución de 40% en comparación
con las del mismo periodo de 2019.

En Costa Rica, el flujo de operación alcanzó 8 millones de dólares durante el trimestre, 34% mayor en
términos comparables, respecto al mismo periodo del año anterior. Las ventas netas alcanzaron 22
millones de dólares, 7% mayores en términos comparables, en comparación con las del cuarto
trimestre de 2019.

En el Resto de CLH, el flujo de operación aumentó 20% en términos comparables, a 16 millones de
dólares durante el trimestre. Las ventas netas trimestrales alcanzaron 58 millones de dólares, un
aumento de 12% en términos comparables, en comparación con las del mismo periodo del año 2019.

* Términos comparables ajustados por fluctuaciones cambiarias.

Conforme a su visión, CLH continúa evolucionando constantemente buscando ser más flexibles en
nuestras operaciones, más creativos en nuestras ofertas comerciales, más sostenibles en nuestro uso
de recursos, más innovadores en la conducción de nuestro negocio global, y más eficientes en nuestra
asignación de capital. CLH es líder regional en la industria de las soluciones para la construcción que
proporciona productos y servicios de alta calidad a clientes y comunidades en Colombia, Panamá,
Costa Rica, Nicaragua, El Salvador y Guatemala.

La información que se presenta en este comunicado contiene ciertas declaraciones sobre eventos futuros e
información sujeta a ciertos riesgos, factores inciertos y presunciones. Muchos factores podrían causar que los
resultados, desempeño o logros actuales de CLH sean materialmente diferentes a aquellos expresa o
implícitamente contenidos en este comunicado, incluyendo, entre otros, cambios en las condiciones generales
económicas, políticas, gubernamentales y comerciales a nivel global y en los países en los que CLH hace
negocios, cambios en tasas de interés, cambios en tasas de inflación, volatilidad cambiaria, el nivel de la
construcción en general, cambios en la demanda y el precio del cemento, cambios en los precios de materia prima
y energía, cambios en estrategia de negocios, cambios derivados de acontecimientos que afecten a CEMEX,
S.A.B de C.V. y sus subsidiarias (“CEMEX”) y varios otros factores. Si uno o más de estos riesgos o factores
inciertos se materializan, o si los supuestos utilizados resultasen incorrectos, los resultados reales podrían variar
materialmente de aquéllos descritos en el presente como anticipados, creídos, estimados o esperados. CLH no
pretende y no asume ninguna obligación de actualizar estas declaraciones acerca del futuro.

El flujo de operación es definido como el resultado de operación antes de otros gastos, neto más la depreciación
y la amortización operativa. Los flujos libres de efectivo son definidos como el flujo de operación menos los gastos
de intereses netos, gastos de mantenimientos, gastos de expansión de capital, capital de trabajo, impuestos, y
otras cuentas de efectivo (otros gastos netos menos lo recaudado por la enajenación del activo fijo obsoleto y/o
sustancialmente reducido que no se encuentra en operación). Todos los rubros mencionados anteriormente se
prepararon bajo las Normas Internacionales de Información Financiera emitidas por el Consejo Internacional de
Normas de Información Financiera. El flujo de operación y el Flujo Libre de Efectivo (como se menciona
anteriormente) son presentados dentro de este documento debido a que CLH considera que son indicadores
financieros ampliamente aceptados para la habilidad de CLH de internamente financiar los gastos de capital y
servicio ó incurrir en la deuda. El flujo de operación y el Flujo Libre de Efectivo no deben de ser considerados
como indicadores del rendimiento financiero de CLH independiente del flujo de efectivo, como medida de liquidez

o siendo comparable con otras medidas similares de otras compañías.

▪ Información de la acción

Bolsa de Valores de Colombia S.A.

Símbolo: CLH

▪ Relación con Inversionistas

Pablo Gutiérrez
+57 (1) 603-9051
E-mail: pabloantonio.gutierrez@cemex.com

2020
RESULTADOS DEL CUARTO TRIMESTRE

2020 resultados del cuarto trimestre Página 2

RESULTADOS OPERATIVOS Y FINANCIEROS DESTACADOS

Las ventas netas consolidadas durante el cuarto trimestre de 2020
disminuyeron en 3% en términos de comparables ajustado por
fluctuaciones cambiarias, comparadas con el cuarto trimestre de 2019.

El costo de ventas como porcentaje de ventas netas durante el cuarto
trimestre disminuyó en 2.3pp de 61.0% a 58.7%, en comparación con el
del mismo periodo del año anterior.

Los gastos de operación como porcentaje de ventas netas durante el
trimestre aumentaron en 0.6pp, de 27.0% a 27.6%, en comparación con
los del mismo periodo de 2019.

El flujo de operación durante el cuarto trimestre de 2020 disminuyó en
1% en términos comparables, en comparación con el del cuarto
trimestre de 2019.

El margen de flujo de operación durante el cuarto trimestre de 2020
incrementó en 0.4pp, en comparación con el del cuarto trimestre de
2019.

La utilidad neta de la participación controladora durante el cuarto
trimestre fue de 8 millones de dólares, comparado con una pérdida de
3 millones de dólares durante el mismo trimestre del año pasado. Para
el año completo tuvimos una pérdida de 121 millones de dólares,
principalmente debido a un cargo no monetario por deterioro de crédito
mercantil y de activos en desuso por 121 millones de dólares, registrado
en el tercer trimestre.

La deuda neta disminuyó 82 millones de dólares durante el año,
alcanzando 654 millones de dólares.

2020 resultados del cuarto trimestre Página 3

RESULTADOS OPERATIVOS

Colombia

En Colombia, los volúmenes de la industria mejoraron en 2% durante el trimestre y disminuyeron en 10% durante todo el año.
Nuestro enfoque en precios, en adición a la entrada de nueva capacidad de un competidor a finales de 2019, llevó a que
nuestros volúmenes tuvieran un desempeño menor al del mercado en comparación con los de la industria. Nuestros
volúmenes de cemento disminuyeron en 7% durante el trimestre y en 17% durante el año.

Nuestros precios de cemento durante diciembre alcanzaron el nivel más alto desde 2016 en términos de moneda local. Con
respecto a nuestra estrategia de precios para este año, implementamos un aumento de precio de alrededor de 4% para el
cemento ensacado a partir del primero de enero.

Panamá

En Panamá, nuestras operaciones reanudaron sus actividades normales a mediados de septiembre después de varios meses
con severas restricciones gubernamentales debido al COVID-19.

Durante el cuarto trimestre, nuestros volúmenes de cemento mejoraron en 55% secuencialmente y disminuyeron en 35%
comparados con el mismo periodo del año 2019. Nuestro desempeño, en comparación con el mismo periodo del año pasado,
refleja condiciones débiles de demanda y un nuevo productor de cemento que ingresó al mercado durante junio de 2020.

2020 2019 % var
% var

comp
2020 2019 % var

% var

comp

Ventas netas 404 504 (20%) (10%) 120 128 (6%) 1%

Flujo de operación (Op. EBITDA) 87 91 (5%) 6% 30 32 (6%) 1%

Margen flujo de operación 21.4% 18.0% 3.4pp 24.9% 24.9% 0.0pp

En millones de dólares, excepto porcentajes.

Enero - Diciembre Cuarto Trimestre

Enero - Diciembre Cuarto Trimestre Enero - Diciembre Cuarto Trimestre Enero - Diciembre Cuarto Trimestre

Volumen (17%) (7%) (26%) (13%) (25%) (1%)

Precio (dólares) (4%) (2%) (9%) (6%) (16%) (23%)

Precio (moneda local) 8% 5% 2% 1% (6%) (17%)

Agregados

Crecimiento porcentual contra año anterior.

Cemento gris doméstico Concreto

2020 2019 % var
% var

comp
2020 2019 % var

% var

comp

Ventas netas 80 181 (56%) (56%) 23 38 (40%) (40%)

Flujo de operación (Op. EBITDA) 12 49 (75%) (75%) 4 10 (65%) (65%)

Margen flujo de operación 14.9% 26.8% (11.9pp) 15.6% 27.1% (11.5pp)

Enero - Diciembre Cuarto Trimestre

En millones de dólares, excepto porcentajes.

Enero - Diciembre Cuarto Trimestre Enero - Diciembre Cuarto Trimestre Enero - Diciembre Cuarto Trimestre

Volumen (55%) (35%) (70%) (56%) (66%) (57%)

Precio (dólares) (6%) (4%) (7%) (8%) (10%) (12%)

Precio (moneda local) (6%) (4%) (7%) (8%) (10%) (12%)

Cemento gris doméstico Concreto Agregados

Crecimiento porcentual contra año anterior.

2020 resultados del cuarto trimestre Página 4

RESULTADOS OPERATIVOS

Costa Rica

En Costa Rica, nuestros volúmenes de cemento durante el cuarto trimestre mejoraron en 8% secuencialmente y disminuyeron
en 3% en comparación con el mismo periodo del año pasado.

Nuestros precios trimestrales de cemento se mantuvieron estables, comparados con el mismo periodo de 2019 y disminuyeron
en 1% secuencialmente. A partir del primero de enero, implementamos un aumento de precio del cemento de alrededor de
6% en los segmentos de distribución y construcción.

Resto de CLH

En la región Resto de CLH, nuestros volúmenes de cemento mejoraron en 11%, tanto durante el trimestre como durante todo
el año. Los volúmenes de cemento aumentaron en los 3 países de la región Resto de CLH.

En Guatemala, nuestros volúmenes de cemento fueron impulsados por una aceleración en el sector de autoconstrucción,
segmento donde tenemos una mayor presencia relativa. Además, nuestros volúmenes se beneficiaron de controles más
estrictos en la frontera norte, implementados debido al COVID-19, que restringió los flujos de importaciones de cemento.

En Nicaragua, nos alienta la mejora en la actividad de construcción observada durante el año. Nuestros volúmenes de cemento
fueron impulsados por el sector de autoconstrucción, así como por proyectos patrocinados por el gobierno. El consumo de
cemento estuvo respaldado por el aumento de las remesas.

2020 2019 % var
% var

comp
2020 2019 % var

% var

comp

Ventas netas 89 102 (13%) (13%) 22 22 0% 7%

Flujo de operación (Op. EBITDA) 30 30 (1%) (0%) 8 7 26% 34%

Margen flujo de operación 33.8% 29.8% 4.0pp 38.3% 30.5% 7.8pp

En millones de dólares, excepto porcentajes.

Enero - Diciembre Cuarto Trimestre

Enero - Diciembre Cuarto Trimestre Enero - Diciembre Cuarto Trimestre Enero - Diciembre Cuarto Trimestre

Volumen (11%) (3%) (20%) (17%) (71%) (75%)

Precio (dólares) (5%) (7%) (8%) (11%) 111% 133%

Precio (moneda local) (5%) (0%) (8%) (5%) 109% 149%

Cemento gris doméstico Concreto Agregados

Crecimiento porcentual contra año anterior.

2020 2019 % var
% var

comp
2020 2019 % var

% var

comp

Ventas netas 231 217 7% 9% 58 52 10% 12%

Flujo de operación (Op. EBITDA) 75 60 24% 26% 16 14 18% 20%

Margen flujo de operación 32.3% 27.9% 4.4pp 28.6% 26.6% 2.0pp

En millones de dólares, excepto porcentajes.

Enero - Diciembre Cuarto Trimestre

Enero - Diciembre Cuarto Trimestre Enero - Diciembre Cuarto Trimestre Enero - Diciembre Cuarto Trimestre

Volumen 11% 11% (15%) (9%) (34%) (25%)

Precio (dólares) (3%) (1%) 2% 5% 4% 10%

Precio (moneda local) (1%) 0% 3% 7% 7% 13%

Crecimiento porcentual contra año anterior.

Cemento gris doméstico Concreto Agregados

2020 resultados del cuarto trimestre Página 5

FLUJO DE OPERACIÓN, FLUJO DE EFECTIVO LIBRE E
INFORMACIÓN SOBRE DEUDA

Flujo de operación y flujo de efectivo libre

Información sobre Deuda

En el mes de diciembre 2020, obtuvimos financiamientos bancarios en pesos colombianos por el equivalente a 85 millones de dólares, con
vencimientos de entre 2 y 3 años. Los fondos fueron utilizados para prepagar deuda en dólares americanos, reduciendo nuestra exposición
de tipo de cambio.

2020 2019 % var 2020 2019 % var

Resultado de operación antes de otros gastos, neto 99 116 (14%) 30 29 5%

+ Depreciación y amortización operativa 76 83 19 24

Flujo de operación 175 199 (12%) 49 53 (6%)

- Gasto financiero neto 50 52 11 12

- Inversiones en activo fijo de mantenimiento 16 43 7 12

- Inversiones en capital de trabajo (6) (30) (12) (21)

- Impuestos 17 52 19 17

- Otros gastos 15 (14) 10 (12)

Flujo de efectivo libre después de inversión en activo

fijo de mantenimiento
83 96 (14%) 15 45 (66%)

- Inversiones en activo fijo estratégicas 4 3 2 2

Flujo de efectivo libre 79 93 (16%) 13 44 (70%)

En millones de dólares, excepto porcentajes.

Enero - Diciembre Cuarto Trimestre

2020 2019 % var 2020 2020 2019

Deuda total 1, 2 678 758 688 Denominación de moneda

 Corto plazo 1% 1% 3% Dólar norteamericano 87% 99%

 Largo plazo 99% 99% 97% Peso colombiano 13% 1%

Efectivo y equivalentes 24 23 8% 30 Interest rate

Deuda neta 654 736 (11%) 659 Fija 69% 69%

Deuda neta / LTM3 Flujo de operación 3.74x 3.70x 3.69x Variable 31% 31%

3 Se refiere a los últimos 12 meses por sus siglas en inglés

Cuarto Trimestre

En millones de dólares, excepto porcentajes.
1 Incluye arrendamientos, de acuerdo a las Normas Internacionales de Información Financiera.
2 Representa el balance consolidado de CLH y subsidiarias.

Tercer

Trimestre
Cuarto Trimestre

2020 resultados del cuarto trimestre Página 6

RESULTADOS OPERATIVOS

Estado de resultados y balance general

CEMEX Latam Holdings, S.A. y Subsidiarias
en miles de dólares, excepto cantidades por acción

BALANCE GENERAL 2020 2019 % var

Activo total 2,667,501 2,994,203 (11%)

 Efectivo e inversiones temporales 24,437 22,606 8%

 Clientes 56,600 70,650 (20%)

 Otras cuentas y documentos por cobrar 44,388 90,116 (51%)

 Inventarios 74,262 77,973 (5%)

 Otros Activos Circulantes 19,618 22,604 (13%)

Activo Circulante 219,305 283,949 (23%)

Activo Fijo 1,042,926 1,131,440 (8%)

Otros Activos 1,405,270 1,578,814 (11%)

Pasivo total 1,318,052 1,450,397 (9%)

Pasivo circulante 236,090 260,872 (9%)

Pasivo largo plazo 1,026,431 1,125,166 (9%)

Otros pasivos 55,531 64,359 (14%)

Capital contable total 1,349,449 1,543,806 (13%)

Participación no controladora 4,830 5,251 (8%)

Total de la participación controladora 1,344,619 1,538,555 (13%)

al 31 de diciembre

2020 resultados del cuarto trimestre Página 7

RESULTADOS OPERATIVOS

Estado de resultados y balance general

CEMEX Latam Holdings, S.A. y Subsidiarias
en millones de pesos colombianos nominales, excepto cantidades por acción

BALANCE GENERAL 2020 2019 % var

Activo total 9,156,198 9,812,422 (7%)

 Efectivo e inversiones temporales 83,880 74,081 13%

 Clientes 194,279 231,530 (16%)

 Otras cuentas y documentos por cobrar 152,362 295,323 (48%)

 Inventarios 254,903 255,529 (0%)

 Otros Activos Circulantes 67,340 74,078 (9%)

Activo Circulante 752,764 930,541 (19%)

Activo Fijo 3,579,842 3,707,889 (3%)

Otros Activos 4,823,592 5,173,992 (7%)

Pasivo total 4,524,213 4,753,153 (5%)

Pasivo circulante 810,378 854,914 (5%)

Pasivo largo plazo 3,523,225 3,687,326 (4%)

Otros pasivos 190,610 210,912 (10%)

Capital contable total 4,631,985 5,059,269 (8%)

Participación no controladora 16,580 17,208 (4%)

Total de la participación controladora 4,615,405 5,042,061 (8%)

al 31 de diciembre

2020 resultados del cuarto trimestre Página 8

RESULTADOS OPERATIVOS

Resumen Operativo por País

en miles de dólares
Margen de flujo de operación como porcentaje de ventas netas

2020 resultados del cuarto trimestre Página 9

RESULTADOS OPERATIVOS

Resumen Volúmenes

Volumen consolidado
Cemento y agregados en miles de toneladas métricas
Concreto en miles de metros cúbicos

Volumen por país

2020 2019 % var 2020 2019 % var

Volumen de cemento total 1 5,405 6,454 (16%) 1,487 1,562 (5%)

Volumen de cemento gris doméstico total 5,003 5,840 (14%) 1,368 1,448 (5%)

Volumen de concreto total 1,645 2,401 (31%) 467 570 (18%)

Volumen de agregados total 3,495 5,705 (39%) 1,068 1,329 (20%)

1 Volumen de cemento consolidado incluye volumen doméstico y de exportación de cemento gris, cemento blanco, cemento especial, mortero y clínker.

Enero - Diciembre Cuarto Trimestre

Enero - Diciembre Cuarto Trimestre Cuarto Trimestre 2020

2020 vs. 2019 2020 vs. 2019 vs. Tercer Trimestre 2020

CEMENTO GRIS DOMÉSTICO
Colombia (17%) (7%) (2%)

Panamá (55%) (35%) 55%

Costa Rica (11%) (3%) 8%

Resto de CLH 11% 11% (6%)

CONCRETO
Colombia (26%) (13%) (5%)

Panamá (70%) (56%) 186%

Costa Rica (20%) (17%) (10%)

Resto de CLH (15%) (9%) 22%

AGREGADOS
Colombia (25%) (1%) 9%

Panamá (66%) (57%) 130%

Costa Rica (71%) (75%) (11%)

Resto de CLH (34%) (25%) 42%

2020 resultados del cuarto trimestre Página 10

RESULTADOS OPERATIVOS

Resumen de Precios

Variación en dólares

Variación en moneda local

Enero - Diciembre Cuarto Trimestre Cuarto Trimestre 2020

2020 vs. 2019 2020 vs. 2019 vs. Tercer Trimestre 2020

CEMENTO GRIS DOMÉSTICO
Colombia (4%) (2%) 4%

Panamá (6%) (4%) (2%)

Costa Rica (5%) (7%) (3%)

Resto de CLH (3%) (1%) (0%)

CONCRETO
Colombia (9%) (6%) 4%

Panamá (7%) (8%) (13%)

Costa Rica (8%) (11%) (1%)

Resto de CLH 2% 5% 1%

AGREGADOS 3% 3% 1%
Colombia (16%) (23%) (9%)

Panamá (10%) (12%) (5%)

Costa Rica 111% 133% (7%)

Resto de CLH 4% 10% 5%

Para la región Resto de CLH, precio promedio ponderado por vo lumen.

Enero - Diciembre Cuarto Trimestre Cuarto Trimestre 2020

2020 vs. 2019 2020 vs. 2019 vs. Tercer Trimestre 2020

CEMENTO GRIS DOMÉSTICO
Colombia 8% 5% 0%

Panamá (6%) (4%) (2%)

Costa Rica (5%) (0%) (1%)

Resto de CLH (1%) 0% 1%

CONCRETO
Colombia 2% 1% (0%)

Panamá (7%) (8%) (13%)

Costa Rica (8%) (5%) 1%

Resto de CLH 3% 7% 2%

AGREGADOS
Colombia (6%) (17%) (13%)

Panamá (10%) (12%) (5%)

Costa Rica 109% 149% (5%)

Resto de CLH 7% 13% 6%

Para la región Resto de CLH, precio promedio ponderado por vo lumen.

2020 resultados del cuarto trimestre Página 11

DEFINICIONES Y OTROS PROCEDIMIENTOS

Metodología de conversión, consolidación y presentación de
resultados

Bajo IFRS, CLH reporta sus resultados consolidados en su moneda
funcional, la cual es el dólar, convirtiendo los estados financieros de
subsidiarias en el extranjero utilizando los tipos de cambio
correspondientes a la fecha de reporte para las cuentas del balance
general, y los tipos de cambio de cada mes para las cuentas del estado
de resultados.

Para conveniencia del lector, las cantidades en pesos colombianos de la
entidad que consolida se determinaron convirtiendo los montos
expresados en USD al tipo de cambio de cierre COP/USD$ a la fecha de
reporte para el balance general, y el tipo de cambio promedio
COP/USD$ para el periodo correspondiente para el estado de
resultados. Los tipos de cambio se muestran en la tabla siguiente.

La información financiera condensada del estado de resultados por
país/región es presentada en dólares antes de cargos corporativos y
regalías las cuales se encuentran dentro de “otros y eliminaciones
intercompañias”.

Información financiera consolidada

Cuando se hace referencia a la información financiera consolidada,
significa la información financiera de CLH en conjunto con sus
subsidiarias consolidadas.

Presentación de información financiera y operativa

Se presenta información individual para Colombia, Panamá y Costa Rica.

Los países en Resto de CLH incluyen Guatemala, El Salvador y Nicaragua.

Tipos de cambio

2020 Cierre 2019 cierre 2020 promedio 2019 promedio 2020 promedio 2019 promedio

Peso de Colombia 3,432.50 3,277.14 3,729.87 3,299.77 3,634.17 3,396.52

Balboa de Panamá 1.00 1.00 1.00 1.00 1.00 1.00

Colón de Costa Rica 617.30 576.49 591.41 588.40 613.00 575.92

Euro 0.82 0.89 0.87 0.89 0.84 0.90

Datos en unidades de moneda local por dólar americano.

Enero - Diciembre Enero - Diciembre Cuarto Trimestre

2020 resultados del cuarto trimestre Página 12

DEFINICIONES Y OTROS PROCEDIMIENTOS

Definición de términos

Capital de trabajo equivale a cuentas por cobrar operativas (incluyendo
otros activos circulantes recibidos como pago en especie) más inventarios
históricos menos cuentas por pagar operativas.

Deuda neta equivale a la deuda total menos efectivo e inversiones
temporales.

Inversiones en activo fijo estratégico inversiones realizadas con el propósito
de incrementar la rentabilidad de CLH. Estas inversiones incluyen activo fijo de
expansión, las cuales están diseñadas para mejorar la rentabilidad de la
empresa por medio de incremento de capacidad, así como inversiones en
activo fijo para mejorar el margen de operación, las cuales se enfocan a la
reducción de costos.

Inversiones en activo fijo de mantenimiento inversiones llevadas a cabo
con el propósito de asegurar la continuidad operativa de CLH. Estas incluyen
inversiones en activo fijo, las cuales se requieren para reemplazar activos
obsoletos o mantener los niveles actuales de operación o se requieren para
cumplir con regulaciones gubernamentales o políticas internas.

pp equivale a puntos porcentuales.

Flujo de operación equivale al resultado de operación antes de otros
gastos, neto, más depreciación y amortización operativa.

Flujo de efectivo libre se calcula como el flujo de operación menos gasto por
interés neto, inversiones en activo fijo de mantenimiento y estratégicas, cambio
en capital de trabajo, impuestos pagados, y otras partidas en efectivo (otros
gastos netos menos venta de activos no operativos obsoletos y/o
sustancialmente depreciados).

RESULTADOS
4T20

F e b r e r o 1 1 , 2 0 2 1

|| Información Futuros Eventos

2

Esta presentación contiene declaraciones sobre el futuro. En algunos casos, estas declaraciones pueden ser identificadas por el uso de palabras referentes al futuro tales como “podría,”

“asumir,” “debería,” “podrá,” “continuar”, “haría”, “puede,” “considerar”, “anticipar,” “estimar,” “esperar,” “planear,” “creer,” “prever,” “predecir,” “posible,” “objetivo,” “estrategia,” y

“pretender” u otras palabras similares. Estas declaraciones sobre el futuro reflejan las expectativas y proyecciones actuales de CEMEX Latam Holdings, S.A. ("CLH") sobre los eventos

futuros basándonos en nuestro conocimiento de los hechos y circunstancias presentes y supuestos sobre eventos futuros. Estas declaraciones incluyen necesariamente riesgos e

incertidumbres que pudieran causar que los resultados actuales difieran significativamente de las expectativas de CLH. Algunos de estos riesgos, incertidumbres y otros factores

importantes que pudieran causar que estos resultados difieran, o que de alguna forma pudieran tener un impacto sobre CLH o las subsidiarias de CLH, incluyen, pero no están limitadas

a, la actividad cíclica del sector de la construcción; la exposición de CLH a otros sectores que tienen un impacto sobre el negocio de CLH, tales como, pero no se limitan, al sector de

energía; competencia en los mercados en los que ofrecemos nuestros productos y servicios; disponibilidad de materias primas y precios fluctuantes relacionados; las condiciones

generales políticas, sociales, económicas y de negocio en los mercados en los cuales CLH opera; que afectan a nuestras operaciones y cualquier desarrollo económico, sanitario,

político o social significativo en esos mercados, así como la nacionalización o privatización de cualquier de los activos u operaciones, el ambiente regulatorio, incluyendo normas y

reglamentos relacionados con el medio ambiente, impuestos, competencia económica y adquisiciones; la capacidad de CLH para satisfacer sus obligaciones de deuda y la capacidad de

CEMEX, S.A.B. de C.V (“CEMEX”) para satisfacer sus obligaciones bajo sus contratos de deuda materiales, las actas de emisión que gobiernan las notas preferentes garantizadas y

otros instrumentos de deuda de CEMEX; el refinanciamiento esperado de la deuda existente de CEMEX; la disponibilidad de líneas de crédito a corto plazo, existentes en relación con

los precios del mercado; el impacto de la calificación de la deuda de CEMEX por debajo del grado de inversión en el costo de capital de CLH y CEMEX; pérdida de reputación de

nuestras marcas; la capacidad de CEMEX para completar ventas de activos y la integración en su totalidad de negocios recientemente adquiridos; alcanzar ahorros en costos de las

iniciativas de CLH para la reducción de costos e implementar las iniciativas de CLH para precios para los productos de CLH; la dependencia en aumento de infraestructura de tecnología

de la información para facturación, abasto, estados financieros y otros procesos que pueden afectar en forma adversa las operaciones de CLH en caso de que la infraestructura no

llegase a funcionar como se espera, experimente dificultades técnicas o esté sujeta a ciberataques; condiciones climáticas; cambios en la economía que afectan la demanda de bienes

de consumo, afectando consecuentemente la demanda de nuestros productos y servicios; el impacto de pandemias, epidemias o brotes de enfermedades infecciosas y la respuesta de

gobiernos y otros terceros, incluyendo en relación a COVID-19, que han afectado y pueden seguir afectando negativamente, entre otros asuntos, cadenas de suministro, operaciones

internacionales, disponibilidad de liquidez, confianza de los inversionistas y gasto de los consumidores, así como disponibilidad y demanda de nuestros productos y servicios;

condiciones climáticas, que incluyen, entre otras, lluvia y nieve excesivas, y desastres tales como terremotos e inundaciones; condiciones climáticas, incluyendo desastres tales como

terremotos e inundaciones; barreras comerciales, incluidos aranceles o impuestos a la importación y cambios en las políticas comerciales existentes o cambios a los acuerdos de libre

comercio o retiros de los mismos, actividades terroristas y de la delincuencia organizada, así como eventos geopolíticos, declaraciones de quiebra o de insolvencia, o estar sujeto a un

procedimiento similar; desastres naturales y otros eventos imprevistos (incluyendo los peligros para la salud mundial, como COVID-19); y otros riesgos e incertidumbres descritos en los

documentos disponibles públicamente de CLH. Se recomienda a los lectores que lean este documento y consideren cuidadosamente los riesgos, incertidumbres y otros factores que

afectan el negocio de CLH. La información contenida en esta presentación está sujeta a cambios sin previo aviso, y CLH no está obligada a publicar actualizaciones o a revisar las

declaraciones sobre actos futuros. A menos que lo indique el contexto, todas las referencias a iniciativas de precios, incremento de precios o disminuciones se refieren a precios de CLH

para productos de CLH. A MENOS QUE SE INDIQUE LO CONTRARIO, TODOS LOS NÚMEROS CONSOLIDADOS EN ESTE DOCUMENTO SE PRESENTAN EN DÓLARES Y ESTÁN

BASADOS EN LOS ESTADOS FINANCIEROS DE CADA PAÍS PREPARADOS CONFORME A LAS NORMAS INTERNACIONALES DE INFORMACIÓN FINANCIERA.

Copyright CEMEX Latam Holdings, S.A. y subsidiarias.

||Principales mensajes para el año completo 2020

3

✓ El margen EBITDA mejoró en 2.1pp para todo el año, respaldado por nuestras

iniciativas de precios y nuestro programa de ahorro de costos, a pesar de que

nuestros volúmenes se vieron fuertemente afectados por la pandemia

✓ El programa de ahorro de costos logró 46 millones de dólares en el año; 65% de

los ahorros son recurrentes

✓ La tasa de sustitución de combustibles alternos alcanzó un récord de 21% en

2020, +7pp en comparación con el mismo periodo del año anterior

✓ Flujo de efectivo libre alcanzó los 79 millones de dólares durante el 2020, una

tasa de conversión de flujo libre a EBITDA de 45%

✓ Reducción de la deuda neta en 11% durante el año; Nuestro índice de

apalancamiento se mantuvo relativamente estable a pesar del menor EBITDA

✓ Obtuvimos préstamos bancarios por 85 millones de dólares en pesos

colombianos, los cuales fueron utilizados para prepagar la deuda en dólares,

reduciendo nuestra exposición cambiaria

✓ Los programas de apoyo a nuestros clientes, como nuestros protocolos de

seguridad, CEMEX Go y CEMEX Te Acompaña, dieron sus frutos, ya que

nuestro “Net-Promoter-Score” alcanzó un récord de 75 puntos durante el 4T20,

24 puntos más en comparación con el mismo periodo del año anterior

4

||ResumenResultados Financieros

Margen EBITDA

(%)

EBITDA

(US$M)

Ventas Netas

(US$M)

-20% -12%

1
9

9

12M19

1
7

5

12M2012M20

7
9

0

12M19

9
8

9

12M19

2
2

.2
%

12M20

2.1pp

2
0

.1
%

4T19

2
2

.7
%

4T20

0.4pp

2
2

.3
%

-6%

5
3

4T19

4
9

4T20

-8%

4T20

2
1

8

4T19

2
3

7

-15% LtL

-3% LtL

-7% LtL

-1% LtL

||Volúmenes y Precios Consolidados

5

12M20 vs.
12M19

4T20 vs.
4T19

4T20 vs.
3T20

Volumen -14% -5% 0%

Precio (USD) -3% -2% 2%

Precio (LtL1) 3% 3% 1%

Volumen -31% -18% 1%

Precio (USD) -11% -8% 5%

Precio (LtL1) -3% -2% 2%

Volumen -39% -20% 15%

Precio (USD) -7% -15% -8%

Precio (LtL1) 1% -9% -11%

Cemento

gris

Doméstico

Concreto

Agregados

(1) Variación en términos comparables ajustando por fluctuaciones cambiarias

Los volúmenes de cemento durante el 4T20

se mantuvieron estables secuencialmente y

disminuyeron en 5%, comparado con el

mismo periodo del año pasado. Para todo el

año, nuestros volúmenes de cemento

disminuyeron en 14%, principalmente debido

al impacto de COVID-19

Para todo el año, nuestros precios de

cemento mejoraron en 3%, impulsados por

un aumento de 8% en Colombia en términos

comparables. Nuestros precios de cemento

mejoraron a pesar de que los volúmenes se

vieron fuertemente afectados por la

pandemia

||Variación de EBITDA 12M20

6

20.1% 22.2%

Margen

EBITDA

12M19

Margen

EBITDA

12M20

+2.1pp

EBITDA

12M19

FX EBITDA

12M20

Vol. Precio Costos

Operativos

SG&ADistr. EBITDA

12M20

LtL1

(1) Variación en términos comparables ajustando por fluctuaciones cambiarias

-7%

199

175

-74 4 30 -3 29
-10

-12%

185

RESULTADOS
REGIONALES

R e s u l t a d o s 4 T 2 0

||Colombia –Resumen de Resultados

8

Volumen

Precio
(Moneda Local)

12M20 vs.

12M19
4T20 vs. 4T19 4T20 vs. 3T20

Cemento 8% 5% 0%

Concreto 2% 1% 0%

Agregados -6% -17% -13%

12M20 vs.

12M19
4T20 vs. 4T19 4T20 vs. 3T20

Cemento -17% -7% -2%

Concreto -26% -13% -5%

Agregados -25% -1% 9%

Resumen

Financiero
US$ Millones

(1) Variación en términos comparables ajustando por fluctuaciones cambiarias

12M20 Var %
Var %

LtL1
4T20 Var %

Var %

LtL1

Ventas Netas 404 -20% -10% 120 -6% 1%

EBITDA 87 -5% 6% 30 -6% 1%

Como % de
ventas netas 21.4% 3.4pp 24.9% 0.0pp

Volúmenes de cemento de la industria +2%

en 4T20 y -10% en 2020. Nuestros

volúmenes de cemento -17% en 2020,

reflejando un impacto de nuestra estrategia

de aumento de precios y un nuevo

competidor

Nuestros precios de cemento durante 2020

+8% en moneda local. Nuestros precios en

diciembre alcanzaron el nivel más alto desde

2016. Implementamos un aumento de

precios de ~4% para el cemento ensacado el

primero de enero

EBITDA del año completo +6% en términos

comparables, a pesar de las ventas -10%.

Mejora de EBITDA impulsada por precios,

menores gastos de venta y administración y

menores costos, incluyendo la reducción de

los costos de mantenimiento

||Panamá –Resumen de Resultados

9

Volumen

Precio
(Moneda Local)

12M20 vs.

12M19
4T20 vs. 4T19 4T20 vs. 3T20

Cemento -6% -4% -2%

Concreto -7% -8% -13%

Agregados -10% -12% -5%

12M20 vs.

12M19
4T20 vs. 4T19 4T20 vs. 3T20

Cemento -55% -35% 55%

Concreto -70% -56% 186%

Agregados -66% -57% 130%

Resumen

Financiero
US$ Millones

(1) Variación en términos comparables ajustando por fluctuaciones cambiarias

12M20 Var %
Var %

LtL1
4T20 Var %

Var %

LtL1

Ventas Netas 80 -56% -56% 23 -40% -40%

EBITDA 12 -75% -75% 4 -65% -65%

Como % de
ventas netas 14.9% (11.9pp) 15.6% (11.5pp)

Nuestros volúmenes de cemento + 55%

secuencialmente y -35% comparados con el

mismo periodo del año pasado. Nuestro

desempeño, versus el mismo periodo del

año pasado, refleja una demanda débil y un

nuevo productor de cemento que ingresó al

mercado en junio de 2020

Satisfechos con el anuncio del gobierno que

extiende el arancel del 30% al cemento

importado para 2021; esto debería ayudar a

proteger el empleo en la industria de la

construcción

El país más afectado por COVID-19 en

nuestro portafolio. En este entorno,

detuvimos los gastos discrecionales,

redujimos la jornada laboral, entre muchas

otras iniciativas. Mejoramos la utilización de

nuestra planta al exportar cemento y clínker

||Costa Rica –Resumen de Resultados

10

Volumen

Precio
(Moneda Local)

12M20 vs.

12M19
4T20 vs. 4T19 4T20 vs. 3T20

Cemento -5% 0% -1%

Concreto -8% -5% 1%

Agregados 109% 149% -5%

12M20 vs.

12M19
4T20 vs. 4T19 4T20 vs. 3T20

Cemento -11% -3% 8%

Concreto -20% -17% -10%

Agregados -71% -75% -11%

Resumen

Financiero
US$ Millones

(1) Variación en términos comparables ajustando por fluctuaciones cambiarias

12M20 Var %
Var %

LtL1
4T20 Var %

Var %

LtL1

Ventas Netas 89 -13% -13% 22 0% 7%

EBITDA 30 -1% 0% 8 26% 34%

Como % de
ventas netas 33.8% 4.0pp 38.3% 7.8pp

Nuestros volúmenes de cemento durante el

4T20 +8% secuencialmente y -3%

comparados con el mismo periodo del año

pasado. Precios de cemento estables en

comparación con los del mismo periodo del

año pasado y -1% secuencialmente.

Implementamos un aumento en el precio de

cemento de ~6% efectivo en enero

Nuestra tasa de sustitución de combustibles

alternos alcanzó el 31% durante 2020, frente

al 24% durante 2019. Ahorros en el

combustible utilizado en el horno por cambiar

a combustibles alternos, principalmente

llantas usadas

Nuestro EBITDA de todo el año se mantuvo

estable en términos comparables, a pesar de

las ventas -13%. La expansión del margen

EBITDA de 4pp impulsada por nuestro

programa de ahorro de costos

||Resto de CLH –Resumen de Resultados

11

Volumen

Precio
(Moneda Local)

12M20 vs.

12M19
4T20 vs. 4T19 4T20 vs. 3T20

Cemento -1% 0% 1%

Concreto 3% 7% 2%

Agregados 7% 13% 6%

12M20 vs.

12M19
4T20 vs. 4T19 4T20 vs. 3T20

Cemento 11% 11% -6%

Concreto -15% -9% 22%

Agregados -34% -25% 42%

Resumen

Financiero
US$ Millones

(1) Variación en términos comparables ajustando por fluctuaciones cambiarias

12M20 Var %
Var %

LtL1
4T20 Var %

Var %

LtL1

Ventas Netas 231 7% 9% 58 10% 12%

EBITDA 75 24% 26% 16 18% 20%

Como % de
ventas netas 32.3% 4.4pp 28.6% 2.0pp

Volúmenes de cemento +11%, tanto durante

el trimestre como durante todo el año; Los

volúmenes incrementaron en Guatemala,

Nicaragua y El Salvador

Los precios regionales mejoraron

secuencialmente en 1%, 2% y 6% para

cemento, concreto y agregados,

respectivamente, durante el 4T20

El EBITDA del año completo +26% en

términos comparables, impulsado por

mayores volúmenes de cemento, menores

costos de clínker en Guatemala y nuestro

programa de ahorro de costos

OTRA
INFORMACIÓN

R e s u l t a d o s 4 T 2 0

||Generación de Flujo de Efectivo Libre

13

US$ Millones 12M20 12M19 % var 4T20 4T19 % var

Op. EBITDA 175 199 -12% 49 53 -6%

- Gasto financiero neto 50 52 11 12

- Inversión en activo fijo de

mantenimiento
16 43 7 12

- Variación en capital de

trabajo
-6 -30 -12 -21

- Impuestos 17 52 19 17

- Otros gastos (netos) 15 -14 10 -12

83 96 -14% 15 45 -66%

- Inversión en activo fijo

estratégico
4 3 2 2

79 93 -16% 13 44 -70%Flujo de Efectivo Libre

Flujo de Operación

Flujo de Efectivo Libre
Después de inv. en active fijo de mtto

Nuestro flujo de efectivo libre alcanzó 79

millones de dólares durante 2020, una tasa

de conversión de flujo de efectivo libre a

EBITDA de 45%

Durante 2020, redujimos el CAPEX al

mínimo y administramos el capital de trabajo

de manera efectiva. Nuestros días de capital

de trabajo promedio fueron 11 días negativos

durante 2020

Recibimos reembolsos de impuestos en

Colombia por ~20 millones de dólares en

total durante el 2T20 y el 3T20

14

||Estado de Resultados

US$ Millones
12M20 12M19 % var 4T20 4T19 % var

Ventas netas 790 989 -20% 218 237 -8%

- Costo de ventas 471 606 128 144

Utilidad bruta 319 383 -17% 90 92 -2%

- Gastos de operación 220 267 60 64

Resultado (pérdida) de operación

antes de otros gastos, neto
99 116 -14% 30 29 5%

- Otros gastos, neto 141 13 11 1

Resultado (pérdida) de operación -42 103 n/a 19 28 -30%

- Gastos financieros 50 52 11 12

- Otros ingresos (gastos)

financieros, neto
-5 17 -23 -6

Utilidad (pérdida) antes de impuestos

a la Utilidad
-87 34 32 21

- Impuestos a la utilidad 35 29 23 24

Utilidad (pérdida) neta consolidada -121 4 8 -3

- Participación no controladora -1 0 0 0

-121 4 n/a 8 -3 n/aUtilidad (pérdida) neta de la participación

controladora

La pérdida neta durante todo el año se dio

principalmente por un deterioro no monetario

del crédito mercantil y de activos inactivos por

121 millones de dólares, registrados en el

3T20

El rubro de otros gastos, neto, durante el

4T20 refleja un gasto de 11 millones de

dólares, principalmente por indemnizaciones

y gastos relacionados con COVID-19.

Durante el 4T20, el rubro Otros ingresos

(gastos) financieros, neto, refleja un ingreso

de 23 millones de dólares, debido

principalmente a un efecto cambiario

favorable por la depreciación del dólar vs. el

peso colombiano de sept. a dic. de 2020

||Deuda Consolidadaa Diciembre 31, 2020

15

(1) Compañia subsidiaria de CEMEX Latam Holdings S.A.

(3) Compañia subsidiaria de CEMEX, S.A.B. de C.V.

(2) Se refiere a “Corporación Cementera Latinoamericana S.L.U.”. Compañia subsidiaria de CEMEX Latam Holdings S.A.

678 millones de dólares de deuda total

24 millones de dólares de caja

654 millones de deuda neta

3.7x deuda neta / EBITDA últimos doce

meses

US$ Millones

2021 2023

509

Prestatario Prestador Moneda US$ M Vencimiento

Cementos Bayano S.A. 1 Lomez International B.V3 USD 89 Dic-2022

CEMEX Colombia S.A. 1 Banco Local COP 29 Dic-2022

CEMEX Colombia S.A. 1 Bancos Locales COP 56 Dic-2023

CEMEX Latam Holdings S.A. Lomez International B.V3 USD 222 Feb-2023

CCL2 Lomez International B.V3 USD 231 Feb-2023

CEMEX Colombia S.A. 1 CEMEX España S.A.3 USD 27 Dic-2024

Arrendamientos y otros 24

Total USD 678

27

20242022

118

Reducción de la deuda neta en 82 millones

de dólares durante 2020. El índice de

apalancamiento relativamente estable desde

diciembre de 2019 a diciembre de 2020, en

3.7x, a pesar de un menor EBITDA

Obtuvimos financiamientos bancarios en

COP por ~85 millones de dólares, con

vencimientos de 2 a 3 años, a tasas de

interés favorables. Usamos los préstamos

para prepagar la deuda en dólares

estadounidenses, reduciendo la exposición

cambiaria de nuestra deuda.

16

||2021 Estimaciones

Impuestos US$55 M

CAPEX Total US$50 M

Mantenimiento US$45 M

Estratégico US$5 M

Volúmenes consolidados:
Cemento: 6% to 8%

Concreto: 16% to 21%

Cemento Concreto

0% to 2% 10% to 12%

Cemento Concreto

26% to 28% 85% to 89%

Cemento Concreto

9% to 11% 17% to 19%
Colombia

Panama

Costa Rica

Volumen. Var% vs. año anterior

|| Información Futuros Eventos

17

Esta presentación contiene declaraciones sobre el futuro. En algunos casos, estas declaraciones pueden ser identificadas por el uso de palabras referentes al futuro tales como “podría,”

“asumir,” “debería,” “podrá,” “continuar”, “haría”, “puede,” “considerar”, “anticipar,” “estimar,” “esperar,” “planear,” “creer,” “prever,” “predecir,” “posible,” “objetivo,” “estrategia,” y

“pretender” u otras palabras similares. Estas declaraciones sobre el futuro reflejan las expectativas y proyecciones actuales de CEMEX Latam Holdings, S.A. ("CLH") sobre los eventos

futuros basándonos en nuestro conocimiento de los hechos y circunstancias presentes y supuestos sobre eventos futuros. Estas declaraciones incluyen necesariamente riesgos e

incertidumbres que pudieran causar que los resultados actuales difieran significativamente de las expectativas de CLH. Algunos de estos riesgos, incertidumbres y otros factores

importantes que pudieran causar que estos resultados difieran, o que de alguna forma pudieran tener un impacto sobre CLH o las subsidiarias de CLH, incluyen, pero no están limitadas

a, la actividad cíclica del sector de la construcción; la exposición de CLH a otros sectores que tienen un impacto sobre el negocio de CLH, tales como, pero no se limitan, al sector de

energía; competencia en los mercados en los que ofrecemos nuestros productos y servicios; disponibilidad de materias primas y precios fluctuantes relacionados; las condiciones

generales políticas, sociales, económicas y de negocio en los mercados en los cuales CLH opera; que afectan a nuestras operaciones y cualquier desarrollo económico, sanitario,

político o social significativo en esos mercados, así como la nacionalización o privatización de cualquier de los activos u operaciones, el ambiente regulatorio, incluyendo normas y

reglamentos relacionados con el medio ambiente, impuestos, competencia económica y adquisiciones; la capacidad de CLH para satisfacer sus obligaciones de deuda y la capacidad de

CEMEX, S.A.B. de C.V (“CEMEX”) para satisfacer sus obligaciones bajo sus contratos de deuda materiales, las actas de emisión que gobiernan las notas preferentes garantizadas y

otros instrumentos de deuda de CEMEX; el refinanciamiento esperado de la deuda existente de CEMEX; la disponibilidad de líneas de crédito a corto plazo, existentes en relación con

los precios del mercado; el impacto de la calificación de la deuda de CEMEX por debajo del grado de inversión en el costo de capital de CLH y CEMEX; pérdida de reputación de

nuestras marcas; la capacidad de CEMEX para completar ventas de activos y la integración en su totalidad de negocios recientemente adquiridos; alcanzar ahorros en costos de las

iniciativas de CLH para la reducción de costos e implementar las iniciativas de CLH para precios para los productos de CLH; la dependencia en aumento de infraestructura de tecnología

de la información para facturación, abasto, estados financieros y otros procesos que pueden afectar en forma adversa las operaciones de CLH en caso de que la infraestructura no

llegase a funcionar como se espera, experimente dificultades técnicas o esté sujeta a ciberataques; condiciones climáticas; cambios en la economía que afectan la demanda de bienes

de consumo, afectando consecuentemente la demanda de nuestros productos y servicios; el impacto de pandemias, epidemias o brotes de enfermedades infecciosas y la respuesta de

gobiernos y otros terceros, incluyendo en relación a COVID-19, que han afectado y pueden seguir afectando negativamente, entre otros asuntos, cadenas de suministro, operaciones

internacionales, disponibilidad de liquidez, confianza de los inversionistas y gasto de los consumidores, así como disponibilidad y demanda de nuestros productos y servicios;

condiciones climáticas, que incluyen, entre otras, lluvia y nieve excesivas, y desastres tales como terremotos e inundaciones; condiciones climáticas, incluyendo desastres tales como

terremotos e inundaciones; barreras comerciales, incluidos aranceles o impuestos a la importación y cambios en las políticas comerciales existentes o cambios a los acuerdos de libre

comercio o retiros de los mismos, actividades terroristas y de la delincuencia organizada, así como eventos geopolíticos, declaraciones de quiebra o de insolvencia, o estar sujeto a un

procedimiento similar; desastres naturales y otros eventos imprevistos (incluyendo los peligros para la salud mundial, como COVID-19); y otros riesgos e incertidumbres descritos en los

documentos disponibles públicamente de CLH. Se recomienda a los lectores que lean este documento y consideren cuidadosamente los riesgos, incertidumbres y otros factores que

afectan el negocio de CLH. La información contenida en esta presentación está sujeta a cambios sin previo aviso, y CLH no está obligada a publicar actualizaciones o a revisar las

declaraciones sobre actos futuros. A menos que lo indique el contexto, todas las referencias a iniciativas de precios, incremento de precios o disminuciones se refieren a precios de CLH

para productos de CLH. A MENOS QUE SE INDIQUE LO CONTRARIO, TODOS LOS NÚMEROS CONSOLIDADOS EN ESTE DOCUMENTO SE PRESENTAN EN DÓLARES Y ESTÁN

BASADOS EN LOS ESTADOS FINANCIEROS DE CADA PAÍS PREPARADOS CONFORME A LAS NORMAS INTERNACIONALES DE INFORMACIÓN FINANCIERA.

Copyright CEMEX Latam Holdings, S.A. y subsidiarias.

RESULTADOS
4T20

F e b r e r o 1 1 , 2 0 2 1

|| Información de contacto

19

Relaciones con Inversionistas

Pablo Gutiérrez, CFA

Teléfono: +57(1) 603-9051

Correo: pabloantonio.gutierrez@cemex.com

Juan Camilo Álvarez

Teléfono: +57(1) 603-9909

Correo: juancamilo.alvarez@cemex.com

Información de la Acción

Bolsa de Valores de Colombia (BVC)

Símbolo: CLH

