

Relación con Medios
Jorge Pérez
+52(81) 8888-4334
mr@cemex.com

Relación con Inversionistas
Eduardo Rendón
+52(81) 8888-4256
ir@cemex.com

Relación con Analistas
Lucy Rodríguez
+1(212) 317-6007
ir@cemex.com

Construyendo un mejor futuro

SUBSIDIARIA DE CEMEX EN FILIPINAS RECIBE APROBACIÓN PRE-EFECTIVA PARA VENTA DE PARTICIPACIÓN MINORITARIA DE SU CAPITAL SOCIAL

- Aprobaciones adicionales todavía pendientes

MONTERREY, MÉXICO. 20 DE JUNIO DE 2016.— CEMEX, S.A.B. de C.V. (“CEMEX”) (BMV: CEMEXCPO) anunció hoy que CEMEX Holdings Philippines, Inc. (“CHP”), una subsidiaria indirecta cien por ciento propiedad de CEMEX España, S.A., recibió aprobación pre-efectiva respecto a la solicitud de registro ante la Comisión de Valores de Filipinas (la “Comisión de Valores Filipina”) relacionada a una propuesta oferta pública inicial de acciones ordinarias de CHP (la “Oferta”). CHP también recibió la notificación de aprobación por parte de la Bolsa de Valores de Filipinas (la “Bolsa de Valores Filipina”) para el listado de las acciones de CHP en dicha bolsa. Sujeto a obtener la aprobación final correspondiente por parte de la Comisión de Valores Filipina, CHP tiene la intención de, mediante una oferta pública a inversionistas en Filipinas y en una colocación privada paralela a inversionistas elegibles fuera de Filipinas, ofrecer una participación minoritaria en el capital social de CHP. La aprobación pre-efectiva por parte de la Comisión de Valores Filipina y la notificación de aprobación por parte de la Bolsa de Valores de Filipinas son pasos importantes para la Oferta.

Este comunicado no constituye o forma parte de una oferta para vender o una solicitud de una oferta para comprar o suscripción de valores en los Estados Unidos de América o en cualquier otra jurisdicción. Los valores aquí referidos no han sido y no serán registrados bajo la Ley de Valores de los Estados Unidos de América de 1933 (*U.S. Securities Act of 1933*), modificada de tiempo en tiempo (la “Ley de Valores”), y no podrán ser ofrecidos o vendidos en los Estados Unidos de América o en cualquier otra jurisdicción en ausencia de registro o de una exención de los requisitos de registro aplicables conforme la Ley de Valores o de los requisitos de registro en cualquier otra jurisdicción.

NO SE HARÁ REGISTRO ALGUNO ANTE EL REGISTRO NACIONAL DE VALORES PERTENECIENTE A LA COMISIÓN NACIONAL BANCARIA Y DE VALORES MEXICANA, O CNBV, Y NO HABRÁ NINGUNA OFERTA PÚBLICA O CUALQUIER OTRA FORMA DE ACTIVIDADES DE INTERMEDIACIÓN EN MÉXICO, SALVO CONFORME A UNA EXENCIÓN DE COLOCACIÓN PRIVADA ESTABLECIDA EN EL ARTÍCULO 8 DE LA LEY DEL MERCADO DE VALORES MEXICANA, A INSTITUCIONES E INVERSIONISTAS CALIFICADOS MEXICANOS.

UNA SOLICITUD DE REGISTRO RELACIONADA CON LAS ACCIONES ORDINARIAS DE CHP HA SIDO PRESENTADA ANTE LA COMISIÓN DE VALORES FILIPINA, PERO AÚN NO HA SURTIDO EFECTOS. ESTOS VALORES NO SE PUEDEN VENDER NI OFERTAS PARA COMPRARLOS PUEDEN SER ACEPTADOS ANTES DEL MOMENTO EN EL CUAL LA SOLICITUD DE REGISTRO SE HAGA EFECTIVA. ESTA COMUNICACIÓN NO CONSTITUYE UNA OFERTA DE VENTA NI DEBE CONSIDERARSE UNA SOLICITUD DE COMPRA.

El listado de las acciones ordinarias de CHP está sujeto a la aprobación del consejo de administración de la Bolsa de Valores Filipina. La Bolsa de Valores Filipina no hará representación alguna en cuanto a su exhaustividad y expresamente rechaza cualquier tipo de responsabilidad por cualquier pérdida derivada de la dependencia en la totalidad o parte de los documentos de la Oferta. Dicha aprobación para su listado sólo es permisiva y no constituye una recomendación ni aprobación de la Oferta por la Bolsa de Valores Filipina o la Comisión de Valores Filipina.

###

La información que se presenta en este comunicado contiene ciertas declaraciones acerca del futuro las cuales están necesariamente sujetas a riesgos, incertidumbres y presunciones. Muchos factores pueden causar que los términos de la transacción aquí descrita cambien y dichos cambios pueden ser significativos. No se puede asegurar que cualquiera de dichas transacciones se lleve a cabo conforme a los términos aquí descritos o en otros términos, o respecto a los términos definitivos de cualquiera de dichas transacciones. CEMEX no asume obligación alguna de actualizar o corregir la información contenida en este comunicado.