

Información Financiera Trimestral

[105000] Comentarios y Análisis de la Administración	2
[110000] Información general sobre estados financieros	20
[210000] Estado de situación financiera, circulante/no circulante.....	22
[310000] Estado de resultados, resultado del periodo, por función de gasto.....	24
[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos.....	25
[520000] Estado de flujos de efectivo, método indirecto	27
[610000] Estado de cambios en el capital contable - Acumulado Actual.....	29
[610000] Estado de cambios en el capital contable - Acumulado Anterior	32
[700000] Datos informativos del Estado de situación financiera	35
[700002] Datos informativos del estado de resultados	36
[700003] Datos informativos- Estado de resultados 12 meses.....	37
[800001] Anexo - Desglose de créditos	38
[800003] Anexo - Posición monetaria en moneda extranjera	40
[800005] Anexo - Distribución de ingresos por producto.....	41
[800007] Anexo - Instrumentos financieros derivados	42
[800100] Notas - Subclasificaciones de activos, pasivos y capital contable.....	44
[800200] Notas - Análisis de ingresos y gastos	48
[800500] Notas - Lista de notas.....	49
[800600] Notas - Lista de políticas contables.....	71
[813000] Notas - Información financiera intermedia de conformidad con la NIC 34	96

[105000] Comentarios y Análisis de la Administración

Comentarios de la gerencia [bloque de texto]

Chihuahua, Chihuahua, México, 20 de febrero de 2020 - Grupo Cementos de Chihuahua, S.A.B. de C.V. (BMV: GCC*), líder en la producción y comercialización de cemento y concreto en los Estados Unidos, México y Canadá, publica sus resultados para el cuarto trimestre y acumulado de 2019.

Todos los datos contenidos en el presente documento (ventas, costos y gastos) de los activos vendidos en junio 2018 se muestran como parte de las operaciones discontinuadas, para dar cumplimiento a la Norma Internacional de Información Financiera 5 - *Activos no corrientes mantenidos para la venta y Operaciones Discontinuadas* ("NIIF 5"). Los volúmenes de ventas hacen referencia a las operaciones continuas.

ASPECTOS SOBRESALIENTES DEL 4T 2019

- Los volúmenes de cemento en Estados Unidos aumentaron 12.3%, representando un cuarto trimestre récord para la Compañía
- Las ventas netas consolidadas aumentaron 11% a US\$ 228.6 millones
- El EBITDA incrementó 49.6% a US\$ 86.4 millones, con un margen EBITDA de 37.8%; un aumento de 974 puntos base
- El flujo de efectivo libre aumentó 87.6% con una tasa de conversión de EBITDA de 95%
- El apalancamiento neto (deuda neta/EBITDA) disminuyó a 1.11 veces a diciembre de 2019 de 1.52 veces en septiembre de 2019
- La utilidad por acción aumentó 71.6% a US\$ 0.1180 en comparación al mismo periodo de 2018

ASPECTOS SOBRESALIENTES DEL AÑO 2019

- Las ventas netas consolidadas aumentaron 5.8% a US\$ 934.1 millones
- El EBITDA incrementó 13.9% a US\$ 292 millones. El margen EBITDA se expandió 230 puntos base a 31.3%
- El flujo de efectivo libre totalizó US\$ 137 millones con una tasa de conversión de EBITDA de 47%
- La utilidad por acción aumentó 79.9% en 2019, totalizando US\$ 0.3518
- La calificadora Fitch alzó la calificación corporativa de GCC de 'BB' a 'BB+' con perspectiva estable
- La Dirección Técnica y de Operaciones (CT00, por sus siglas en inglés) inició operaciones con el objetivo de apoyar la estrategia de crecimiento de la Compañía, mejorando las operaciones y fomentando el desarrollo de GCC
- Apertura de una terminal de cemento en Fort Stockton, Texas
- El 15 de agosto de 2019 se pagó un dividendo por acción de \$ 0.8189 pesos mexicanos, representando un aumento de 15% en comparación al dividendo pagado en el 2018
- GCC firmó dos acuerdos a largo plazo con proveedores de energía renovable, cubriendo aproximadamente 20% y 100% de la electricidad consumida en las operaciones de México y en la planta de Odessa, respectivamente

CIFRAS FINANCIERAS RELEVANTES (millones de dólares)

	4T-19	4T-18	4T-19 vs. 4T-18	2019	2018	2019 vs. 2018
Ventas netas	228.6	205.9	11.0%	934.1	883.2	5.8%
Utilidad de operación antes de otros gastos, neto	60.4	29.1	107.6%	183.6	169.8	8.1%
EBITDA*	86.4	57.7	49.6%	292.0	256.4	13.9%
Margen EBITDA/Ventas	37.8%	28.1%		31.3%	29.0%	
Flujo de efectivo libre**	82.5	44.0	87.6%	137.0	106.4	28.8%
Utilidad neta consolidada	39.3	22.9	71.7%	117.0	65.0	79.9%
Utilidad por acción (US\$)***	0.1180	0.0688	71.6%	0.3518	0.1956	79.9%

*EBITDA: Utilidad de operación antes de otros gastos + depreciación y amortización.

**Flujo de efectivo libre antes de CapEx de expansión.

***Utilidad por acción calculada en base al promedio de acciones en circulación durante el trimestre

Enrique Escalante, Director General de GCC mencionó: “Concluimos el 2019 con sólidos resultados operativos a pesar de un entorno desafiante en el primer semestre del año. Nuestra excelente ejecución operativa y robusta red de distribución, apoyadas por la mejora en el clima, contribuyeron una vez más a alcanzar volúmenes récord en cemento en Estados Unidos durante el cuarto trimestre, superando nuestros estimados. Asimismo, el desempeño de México superó nuestras expectativas, tanto en volúmenes como en precios, y contribuyó a los sólidos resultados.

Durante el 2019, avanzamos de forma significativa en nuestros esfuerzos en materia de sustentabilidad al implementar las mejores prácticas para mitigar el impacto en el medio ambiente y en las comunidades en las que operamos, fortaleciendo la estrategia a largo plazo de GCC.”

El Ing. Escalante continuó, “Mirando al futuro, las tendencias de nuestro negocio se mantienen fuertes y esperamos que el momentum continúe en 2020. Mientras que la economía de Estados Unidos continúa mostrando sólidos fundamentales, somos cautelosamente optimistas respecto a México debido a las condiciones macroeconómicas y a un entorno cada vez más competitivo.”

Información a revelar sobre la naturaleza del negocio [bloque de texto]

Grupo Cementos de Chihuahua, S.A.B. de C.V. (en adelante "GCC") es una sociedad controladora integrada verticalmente, con operaciones en México y E.U.A., cuyas subsidiarias se dedican principalmente a la fabricación y comercialización de cemento Portland gris, mortero, concreto premezclado, block de concreto, yeso, agregados y otros materiales para la construcción.

Información a revelar sobre los objetivos de la gerencia y sus estrategias para alcanzar esos objetivos [bloque de texto]

Nuestro objetivo es continuar fortaleciendo nuestro liderazgo en los mercados en los cuales participamos mediante la mejora de la propuesta de valor para nuestros clientes, el crecimiento de nuestro negocio de forma sustentable, la inversión en nuestro capital humano y, finalmente, la maximización del valor para nuestros accionistas a través de la implementación de nuestra estrategia de negocio. Los principales componentes de dicha estrategia son los siguientes:

Continuar mejorando nuestra rentabilidad

Procuramos mantener y mejorar nuestra rentabilidad mediante el aumento en nuestra eficiencia de costos y una estrategia de precios adecuada para los mercados en los que operamos. Debido a que estamos verticalmente integrados, tenemos la posibilidad de obtener los materiales necesarios para nuestras operaciones a costos competitivos y nuestra red contigua nos permite distribuir nuestros inventarios de forma eficiente y a costos más bajos. Para maximizar nuestra rentabilidad, también buscamos optimizar los precios en virtud de las condiciones de competencia en los mercados en los que operamos, brindando soluciones integradas e innovadoras, asegurando la entrega a tiempo de nuestros productos y construyendo y manteniendo relaciones cercanas con nuestros clientes.

Servicios técnicos y de logística excepcionales

Nuestro objetivo es continuar fortaleciendo la calidad de nuestro servicio al cliente mediante la oferta de soporte técnico, soluciones de productos para proyectos específicos y logística personalizados de acuerdo con las necesidades de nuestros clientes. También desarrollamos alianzas estratégicas mediante la red de ventas minoristas "Construred" que atiende a los clientes en el segmento de auto construcción en México. En Estados Unidos de América, nuestro objetivo es continuar mejorando nuestra red de plantas y terminales de distribución, lo cual nos permite proporcionar un suministro continuo de productos a nuestros clientes desde nuestros inventarios geográficamente cercanos.

Ampliar nuestra oferta de productos

Nuestro objetivo es ampliar la gama de productos que ofrecemos, por lo cual nos enfocamos en el desarrollo de nuevos productos y tecnologías que nos den valor agregado. También nos enfocamos en incrementar nuestras ofertas y soluciones integradas, incrementando nuestro portafolio de productos prefabricados, lo cual consideramos ofrece oportunidades para un crecimiento rentable y desarrollando productos de cemento especializados con propiedades específicas para su aplicación, como el cemento de fraguado rápido y alta resistencia.

Fomentar el desarrollo sustentable

Estamos comprometidos con la sustentabilidad ambiental en todas las etapas de nuestras operaciones. En virtud de las, cada vez más estrictas, normas ambientales en Estados Unidos de América y México,

continuamente invertimos en adaptar nuestras instalaciones de vanguardia para dar cumplimiento a los requerimientos. También nos enfocamos en experimentar y desarrollar fuentes alternativas de combustible para reducir la generación de CO2, promover programas de salud para nuestros empleados y recientemente se lanzó la Iniciativa de Construcción Sustentable con el fin de combatir los retos principales relación

ados con el crecimiento sustentable, como: acceso al agua, desarrollo urbano, vivienda, transporte, energía y educación.

Continuar la expansión operativa y posicionamiento geográfico

Es nuestra intención continuar desarrollándonos y expandiéndonos en los mercados en los cuales operamos mediante un crecimiento orgánico, aplicando nuestra experiencia a fin de integrar y obtener sinergias de los negocios adquiridos y manteniendo nuestras operaciones rentables. Debido a la dificultad para el desarrollo de proyectos de nueva creación, evaluamos regularmente la posibilidad de adquirir plantas de cemento listas para operarse y que sean fáciles de integrar a nuestra red de distribución existente, particularmente en Estados Unidos. También buscamos oportunidades en mercados de concreto premezclado cercanos a nuestras operaciones de cemento susceptibles de generar integración vertical y oportunidades de agregados cercanas a nuestras plantas de concreto premezclado y oportunidades autónomas de agregados.

Desarrollar nuestro capital humano e invertir en la comunidad local

A fin de atraer y retener al capital humano mejor calificado del mercado, nos esforzamos por ser reconocidos como un gran lugar para trabajar. En este aspecto, intentamos promover el desarrollo de talento mediante la rotación y movilidad de nuestros empleados a lo largo y ancho de la compañía, así como, brindando a nuestros empleados las mejores herramientas disponibles para que puedan entregar resultados superiores. También buscamos invertir en la comunidad local mediante proyectos específicos apoyados por nuestra fundación y el desarrollo conjunto de nuestros proyectos sustentables.

Información a revelar sobre los recursos, riesgos y relaciones más significativos de la entidad [bloque de texto]

El público inversionista debe considerar cuidadosamente los factores de riesgo que se describen. Estos riesgos e incertidumbres no son los únicos a los que se enfrenta la Sociedad ya que existen otros riesgos e incertidumbres que la Sociedad desconoce o que actualmente considera que no son significativos, mismos que podrían llegar a afectar en forma adversa sus operaciones y actividades.

La realización de cualquiera de los riesgos que se describen a continuación podría tener un efecto adverso significativo sobre las operaciones, la situación financiera o los resultados de operación de la Sociedad. En dicho supuesto, el precio de cotización de los valores emitidos por la Sociedad podría verse disminuido y los inversionistas podrían perder la totalidad o una parte de su inversión.

La descripción de los factores de riesgo se encuentra publicada en el reporte anual de 2018 enviado a la Comisión Nacional Bancaria y de Valores y a la Bolsa Mexicana de Valores.

Resultados de las operaciones y perspectivas [bloque de texto]

RESULTADOS FINANCIEROS

Las **ventas netas consolidadas** del cuarto trimestre de 2019 aumentaron 11% a US\$ 228.6 millones, en comparación a US\$ 205.9 millones en el mismo periodo de 2018, resultado principalmente de mayores volúmenes de cemento y concreto en Estados Unidos, mayores volúmenes de concreto en México, así como de un mejor escenario de precios en ambos países.

Doce meses acumulados: Las ventas netas consolidadas aumentaron 5.8%, totalizando US\$ 934.1 millones. El incremento fue resultado de mayores volúmenes de cemento en Estados Unidos, mayores volúmenes de cemento y concreto en México, y un mejor escenario de precios en ambos países.

Para fines de comparación, las ventas netas consolidadas acumuladas excluyendo la planta de cemento de Trident adquirida en 2T 2018 hubieran aumentado 4.3%.

VENTAS NETAS (millones de dólares)

	4T-19	4T-18	4T-19 vs. 4T- 18	2019	2018	2019 vs. 2018
Consolidadas	228.6	205.9	11.0%	934.1	883.2	5.8%
Estados Unidos	167.0	147.5	13.2%	681.9	647.2	5.4%
Estados Unidos comp**	N.A.	N.A.	N.A.	645.2	624.2	3.4%
México	61.6	58.3	5.6%	252.3	236.1	6.9%
	4T-19 vs. 4T-18			2019 vs. 2018		
	Volúmenes	Precios*		Volúmenes	Precios*	
Cemento						
Estados Unidos	12.3%	2.9%		5.6%	2.6%	
Estados Unidos comp**	N.A.	N.A.		2.4%	3.1%	
México	-1.0%	2.8%		2.9%	4.7%	
Concreto						
Estados Unidos	11.3%	4.8%		-1.8%	5.7%	
México	4.7%	2.3%		4.7%	6.1%	

*Precios en moneda Local
** Comp (comparable) : en términos comparables ajustado por inversiones/desinversiones

En **Estados Unidos**, las ventas aumentaron 13.2%, totalizando US\$ 167 millones y representaron el 72% de las ventas netas consolidadas de GCC. Este aumento

refleja principalmente un incremento de 12.3% en volúmenes de venta de cemento y 11.3% de concreto, así como los incrementos en precios de 2.9% y 4.8%, respectivamente.

El incremento en los volúmenes de cemento se derivó principalmente de la fuerte demanda durante el trimestre y de la gran cantidad de cartera de pedidos en todos los segmentos de los mercados de GCC, así como de la demanda relacionada con el retraso en el inicio de la temporada de construcción. Asimismo, las ventas fueron favorecidas por el clima durante el cuarto trimestre de 2019.

Los segmentos con mayor dinamismo durante el trimestre fueron la perforación de pozos petroleros y otros tipos de construcción en la Cuenca Permian en el estado de Texas, así como residencial e infraestructura en

Colorado, además de proyectos de energía alterna (granjas eólicas) en los estados de las grandes llanuras y medio oeste.

Doce meses acumulados: Las ventas en Estados Unidos incrementaron 5.4%, totalizando US\$ 681.9 millones. Esto se atribuye principalmente al aumento de 5.6% en los volúmenes de cemento y a los incrementos de 2.6% y 5.7% en los precios de cemento y concreto, respectivamente, los cuales compensaron parcialmente la disminución de 1.8% en los volúmenes de concreto.

Excluyendo las operaciones adquiridas en 2T 2018, las ventas en Estados Unidos hubieran incrementado 3.4%, el precio del cemento 3.1% y los volúmenes 2.4%.

En México, las ventas del cuarto trimestre incrementaron 5.6% a US\$ 61.6 millones y representaron el 28% de las ventas netas consolidadas. Dicho resultado se deriva del aumento de 4.7% en el volumen de ventas de concreto, así como de incrementos en precios de 2.8% y 2.3% en cemento y concreto, respectivamente, y de la apreciación del peso durante el trimestre. Esto fue parcialmente compensado por la disminución de 1% en los volúmenes de cemento durante el trimestre.

Los principales contribuyentes de las ventas en México durante el trimestre incluyen demanda relacionada con: la construcción de almacenes industriales, proyectos mineros y la construcción de vivienda media en las ciudades fronterizas.

Doce meses acumulados: Las ventas de México aumentaron 6.9% totalizando US\$ 252.3 millones, producto principalmente del incremento de 2.9% en volúmenes de cemento y 4.7% de concreto, además de incrementos en precios de 4.7% y 6.1%, respectivamente.

El **costo de ventas** totalizó US\$ 149.8 millones y representó el 65.6% de las ventas netas consolidadas, en comparación a 76.8% en el cuarto trimestre de 2018. Esta disminución se debió principalmente a:

- Escenario de precios favorable
- Menores gastos de mantenimiento
- Reversa de provisiones por la recuperación de cuentas incobrables y beneficios de los colaboradores
- Cambio en el registro contable del plan de incentivos a largo plazo de GCC
- Mayor dilución de los costos fijos por el aumento en el volumen de ventas

Cabe destacar que en el cuarto trimestre del 2018 en el costo de ventas se registraron gastos extraordinarios relacionados con la expansión de la planta de Rapid City, así como con la reactivación de un horno en la planta de Chihuahua para producir y exportar cemento petrolero.

Doce meses acumulados: El costo de ventas representó el 71.4% de las ventas; una disminución de 0.8 puntos porcentuales con respecto al mismo periodo de 2018. La disminución se atribuyó principalmente a un mejor escenario de precios en ambos mercados, al apalancamiento operativo y a las provisiones previamente mencionadas. Esto fue parcialmente compensado por un incremento en costos variables y mayores costos de fletes, así como de electricidad y combustibles en México.

Los **gastos generales, de administración y de venta** totalizaron US\$ 18.3 millones en el cuarto trimestre de 2019, equivalente al 8% de las ventas; una disminución de 110 puntos base respecto al mismo periodo de 2018.

Doce meses acumulados: Los gastos generales, de administración y de venta totalizaron US\$ 83.3 millones, representando el 8.9% de las ventas; un incremento de 30 puntos base.

La **utilidad de operación antes de otros gastos** aumentó 107.6% a US\$ 60.4 millones.

Doce meses acumulados: La utilidad de operación antes de otros gastos aumentó 8.1% totalizando US\$ 183.6 millones.

Otros gastos totalizaron US\$ 6.6 millones, en comparación a US\$ 0.4 millones registrados en el mismo trimestre de 2018, como resultado del registro anual del deterioro de activos relacionados con el negocio de concreto.

Doce meses acumulados: Se registraron otros gastos por US\$ 7.3 millones, en comparación a US\$ 8.3 millones registrados en 2018. La disminución en gastos y comisiones se relacionó con la venta de activos y con las adquisiciones realizadas en 2T 2018, parcialmente compensados por el deterioro de activos registrado en 4T-19.

La **utilidad de operación** incrementó 87.8%, totalizando US\$ 53.8 millones en 4T-19.

Doce meses acumulados: La utilidad de operación totalizó US\$ 176.3 millones, un incremento de 9.2% respecto al mismo periodo del año anterior.

El **flujo de operación (EBITDA)** creció 49.6% totalizando US\$ 86.4 millones, mientras que el margen EBITDA se expandió 9.7 puntos porcentuales a 37.8%. Durante el cuarto trimestre de 2019, el EBITDA generado por las operaciones en Estados Unidos representó el 68% del total, mientras que el 32% fue generado por las operaciones en México.

Para fines comparativos, si se excluye el efecto del IFRS-16 del EBITDA del cuarto trimestre de 2019, el EBITDA hubiera incrementado 41.4% en comparación con el 4T-18, con un margen sobre ventas de 35.7%.

Doce meses acumulados: El EBITDA incrementó 13.9% a US\$ 292 millones, con un margen de 31.3%; 2.3 puntos porcentuales mayor que el obtenido en el mismo periodo de 2018.

Para fines comparativos, si se excluye el efecto del IFRS-16 del EBITDA de 2019, este hubiera incrementado 5.8% en comparación al 2018, con un margen de 29%.

El EBITDA generado en el 2019 por las operaciones en Estados Unidos representó 66% del total, mientras que el 34% fue generado por las operaciones en México.

El EBITDA excluyendo las operaciones adquiridas, hubiera incrementado 13.3%, totalizando US\$ 280 millones, y el margen EBITDA se hubiera expandido 2.5 puntos porcentuales a 31.2%.

El rubro de **gastos financieros neto** totalizó US\$ 6.3 millones, disminuyendo 24.4% en comparación al 4T-18, debido principalmente a una disminución en gastos financieros durante el trimestre. Esto se atribuye a menores tasas de interés de la porción variable de la deuda que fueron parcialmente compensadas por el efecto de la depreciación del peso.

Doce meses acumulados: El gasto financiero neto totalizó US\$ 36.3 millones con un decremento de 18.4%, debido principalmente a menores tasas de interés, ausencia de comisiones relacionadas al refinanciamiento de la deuda bancaria, a un menor saldo en la deuda y un mayor saldo en caja en comparación a 2018.

Los **impuestos a la utilidad** totalizaron US\$ 8.8 millones en el cuarto trimestre de 2019.

Doce meses acumulados: Los impuestos a la utilidad registrados totalizaron US\$ 25.1 millones; un aumento de 50.5% contra los registrado en el 2018.

La **utilidad antes de operaciones discontinuadas** totalizó US\$ 39.2 millones en el cuarto trimestre de 2019; un incremento de 79.4% comparado con el mismo periodo de 2018.

Doce meses acumulados: La utilidad antes de operaciones discontinuadas aumentó 11.3% totalizando US\$ 117 millones.

No hubo efecto como resultado de las **operaciones discontinuadas** en el cuarto trimestre de 2019, en comparación a la pérdida de US\$ 1 millón registrada en el mismo periodo del año anterior.

Doce meses acumulados: No tuvieron efecto las operaciones discontinuadas, comparado con la pérdida de US\$ 40.1 millones registrada en el 2018.

La **utilidad neta consolidada** totalizó US\$ 39.3 millones en el trimestre, en comparación a US\$ 22.9 millones en el cuarto trimestre de 2018; representando un incremento de 71.7%.

Doce meses acumulados: La utilidad neta consolidada incrementó 79.9% y totalizó US\$ 117 millones en el 2019, comparada con US\$ 65 millones registrados en el mismo periodo de 2018.

La **utilidad por acción** fue US\$ 0.1180, comparada con US\$ 0.0688 en 4T-18; representando un incremento de 71.6%.

Doce meses acumulados: La utilidad por acción fue de US\$ 0.3518 por acción, comparada con US\$ 0.1956 en el 2018; un aumento de 79.9%.

El **flujo de efectivo libre** totalizó US\$ 82.5 millones en el 4T-19; un incremento de 87.6% en comparación a US\$ 44 millones en el cuarto trimestre de 2018. Lo anterior derivado principalmente de un incremento de EBITDA después de los efectos de arrendamientos operativos (IFRS-16), así como menores intereses, una disminución en requerimientos de capital de trabajo, y una disminución en CapEx de mantenimiento, parcialmente compensados por un aumento en los impuestos pagados.

Doce meses acumulados: El flujo de efectivo libre totalizó US\$ 137 millones; un incremento de 28.8% comparado a los US\$ 106.4 millones generados en el 2018. Esto se debió principalmente a un incremento de EBITDA después de los efectos de arrendamientos operativos (IFRS-16) así como menores intereses y menor CapEx de mantenimiento, los cuales fueron parcialmente compensados por un aumento en requerimientos de capital de trabajo e impuestos pagados.

FLUJO DE OPERACIÓN Y FLUJO DE EFECTIVO LIBRE (millones de dólares)

	4T-19	4T-18	Var	2019	2018	Var
Utilidad de operación antes de otros gastos	60.4	29.1	107.6%	183.6	169.8	8.1%
Depreciación y amortización	26.0	28.7	-9.3%	108.4	86.5	25.3%
Flujo de operación (EBITDA)	86.4	57.7	49.6%	292.0	256.4	13.9%
Productos financieros (gastos)	(9.0)	(9.9)	-9.4%	(24.6)	(48.1)	-48.9%
(Incremento) Decremento en capital de trabajo	52.7	36.3	45.2%	(19.0)	(11.0)	72.8%
Impuestos pagados	(1.2)	(0.5)	174.7%	(21.2)	(15.9)	33.1%
Provisiones y otros	(35.2)	(30.3)	16.1%	(29.0)	(23.9)	21.6%

Arrendamientos operativos (efecto IFRS 16)	(4.8)	0.0	100.0%	(20.8)	0.0	100.0%
Flujo de efectivo de operaciones continuas, neto	88.8	53.3	66.6%	177.4	157.4	12.6%
Flujo de operaciones discontinuadas	0.0	0.0	0.0%	0.0	1.7	-100.0%
Flujo de efectivo operativo, neto	88.8	53.3	66.6%	177.4	159.1	11.4%
Inversiones de capital de mantenimiento*	(6.3)	(9.3)	-32.1%	(40.4)	(52.8)	-23.5%
Flujo de efectivo libre	82.5	44.0	87.6%	137.0	106.4	28.8%
Inversiones en expansión y otros gastos relacionados	(10.9)	(14.4)	-23.8%	(24.3)	(52.3)	-53.4%
Venta de activos	1.2	0.0	100.0%	1.2	118.5	-99.0%
Compra de activos	0.0	0.0	0.0%	0.0	(107.5)	-100.0%
Amortizaciones de deuda, neto	(2.0)	0.0	100.0%	(4.4)	(34.9)	-87.4%
Dividendos pagados	0.0	0.0	0.0%	(13.9)	(12.6)	10.4%
Efecto por conversión	2.9	(1.6)	n.s.	3.2	1.3	147.5%
Caja inicial	276.9	223.8	23.7%	251.8	232.9	8.1%
Caja final	350.5	251.8	39.2%	350.5	251.8	39.2%
Conversión de flujo de efectivo libre**	95.5%	76.1%		46.9%	41.5%	

*Excluye inversiones de capital para expansión y crecimiento

**Tasa de conversión de Flujo de Efectivo Libre: flujo de efectivo libre después de CapEx de mantenimiento/EBITDA

El saldo total de la **deuda con costo**, de acuerdo con nuestras obligaciones contractuales, totalizó US\$ 657.4 millones al 31 de diciembre de 2019, 0.7% menor al saldo registrado al 31 de diciembre 2018.

La deuda a corto plazo representó el 3.9% de la deuda total y totalizó US\$ 25.4 millones.

A diciembre de 2019, el 100% de la deuda de GCC está denominada en dólares estadounidenses.

El apalancamiento neto al cierre del cuarto trimestre de 2019 (deuda neta/EBITDA) fue de 1.11 veces, en comparación a 1.55 veces al 31 diciembre de 2018, de acuerdo con nuestras obligaciones contractuales.

DEUDA CON COSTO* (millones de dólares)

	Dic-2019	Dic-2018	2019 vs. 2018
Total	657.4	661.8	-0.7%
Corto Plazo	25.4	4.4	477.8%
Largo Plazo	632.0	657.4	-3.9%

*Sin considerar las comisiones y gastos de emisión pagados

ESTIMADO 2020

Estimado 2020		
Estados Unidos		
Volúmenes		
s	Cemento	1% - 3%

Precios (US\$)	Concreto	
	Cemento	3% - 5%
	Concreto	2% - 4%
México		
Volúmenes	Cemento	1% - 3%
	Concreto	
Precios (Ps.)	Cemento	2% - 4%
	Concreto	3% - 4%
Consolidado		
Crecimiento de EBITDA		6% - 9%
Tasa de Conversión de Flujo Efectivo Libre*		> 50%
Inversiones de Capital		US\$ 70 millones
	Mantenimiento	\$60
	2019 carry-over	\$10
Deuda Neta / EBITDA, al final de 2020		~0.5x

*Tasa de conversión de flujo de efectivo libre: flujo de efectivo libre después de CapEx de mantenimiento/EBITDA

BASES PARA LA PREPARACIÓN DE LOS ESTADOS FINANCIEROS

Todas las cifras que aparecen en este documento fueron preparadas de acuerdo con las Normas Internacionales de Información Financiera y han sido expresadas en dólares estadounidenses.

Los tipos de cambio utilizados para convertir pesos mexicanos a dólares estadounidenses son los publicados oficialmente por el Banco de México, los cuales se muestran a continuación.

TIPO DE CAMBIO (pesos por dólar estadounidense)

	2019	2018
Promedio trimestral	19.2734	19.8425
Cierre a diciembre	18.8452	19.6829
Promedio acumulado	19.2594	19.2368

A menos que se especifique lo contrario, todos los cambios porcentuales se refieren al cuarto trimestre (o doce meses) de 2019 en comparación con las cifras del mismo periodo de 2018.

COBERTURA DE ANALISTAS

En cumplimiento con el Reglamento Interior de la Bolsa Mexicana de Valores, se informa que la cobertura de análisis de valores de GCC es realizada por:

1. Actinver
2. Bank of America Merrill Lynch
3. Data Based Analysis
4. GBM - Grupo Bursátil Mexicano
5. Grupo Financiero Banorte
6. J.P. Morgan
7. INVEX, Grupo Financiero
8. Itaú BBA
9. Nau Securities Limited
10. Santander
11. Scotiabank

EVENTOS RELEVANTES**GCC firmó un acuerdo a largo plazo con un proveedor de energía renovable para sus operaciones en México**

El 17 de diciembre de 2019, GCC anunció que firmó un acuerdo a largo plazo con un proveedor líder basado en México para suministrar energía solar para las operaciones de la Compañía en México, incluyendo la planta de cemento de GCC en Ciudad Juárez, las operaciones de concreto y agregados, y las oficinas corporativas. Este acuerdo cubre aproximadamente el 20% de la electricidad consumida en las operaciones en México.

El acuerdo tiene una duración de 15 años y entrará en vigor a partir de enero de 2021, representando una disminución significativa respecto al costo actual de la electricidad para estas operaciones, lo que se traduce en ahorros anuales de aproximadamente US\$ 2.5 millones, así como en una reducción anual de alrededor de 21,000 toneladas métricas de CO₂, equivalente a las emisiones de aproximadamente 4,600 vehículos de pasajeros durante un año, basado en estimaciones de la Agencia de Protección Ambiental de los Estados Unidos. (EPA, por sus siglas en inglés)*.

Situación financiera, liquidez y recursos de capital [bloque de texto]

Al 31 de diciembre de 2019, las Subsidiarias de GCC generaron flujos operativos por \$119.3 millones de dólares. GCC financia sus necesidades de capital de trabajo y proyectos de inversión de las operaciones normales con los flujos generados internamente. Asimismo, GCC utiliza fuentes externas para financiar proyectos de inversión a mediano y largo plazo.

A la fecha de este Informe, la Compañía se encuentra al corriente en el pago del capital e intereses de todos los créditos y en cumplimiento de todas las obligaciones operativas y financieras señaladas en los mismos.

La deuda con costo a corto plazo al 31 de diciembre de 2019 es de \$25.4 millones de dólares. La deuda a largo plazo es de \$632.0 millones de dólares.

El costo promedio de la deuda al 31 de diciembre de 2019 es de 4.37%.

A continuación, se incluye un resumen del calendario de los pagos de capital pendientes de la deuda de GCC.

**AMORTIZACIONES POR AÑO
(MILLONES DE DÓLARES)**

2020	25.4
2021	92.0
2022	176.0
2023	104.0
2024	260.0
TOTAL	657.4

La política de inversión de excedentes de la tesorería de GCC es conservadora. Las inversiones se realizan en instrumentos gubernamentales, certificados de depósito de instituciones financieras y papel comercial de

empresas corporativas con alta calificación crediticia. Al 31 de diciembre de 2019, el 18% de las inversiones en tesorería estaba denominado en pesos, el 82% estaba denominado en dólares.

Las fuentes internas de capital consisten en los flujos operativos de las subsidiarias con los cuales se financian necesidades de capital de trabajo y proyectos de inversión, mientras que las fuentes externas de capital consisten en financiamientos a corto, mediano y largo plazo con las cuales se financian proyectos de inversión y eventualmente necesidades estacionales de capital de trabajo.

Control interno [bloque de texto]

Información a revelar sobre las medidas de rendimiento fundamentales e indicadores que la gerencia utiliza para evaluar el rendimiento de la entidad con respecto a los objetivos establecidos [bloque de texto]

Enrique Escalante, Director General de GCC mencionó: *“Concluimos el 2019 con sólidos resultados operativos a pesar de un entorno desafiante en el primer semestre del año. Nuestra excelente ejecución operativa y robusta red de distribución, apoyadas por la mejora en el clima, contribuyeron una vez más a alcanzar volúmenes récord en cemento en Estados Unidos durante el cuarto trimestre, superando nuestros estimados. Asimismo, el desempeño de México superó nuestras expectativas, tanto en volúmenes como en precios, y contribuyó a los sólidos resultados.*

Durante el 2019, avanzamos de forma significativa en nuestros esfuerzos en materia de sustentabilidad al implementar las mejores prácticas para mitigar el impacto en el medio ambiente y en las comunidades en las que operamos, fortaleciendo la estrategia a largo plazo de GCC.”

El Ing. Escalante continuó, *“Mirando al futuro, las tendencias de nuestro negocio se mantienen fuertes y esperamos que el momentum continúe en 2020. Mientras que la economía de Estados Unidos continúa mostrando sólidos fundamentales, somos cautelosamente optimistas respecto a México debido a las condiciones macroeconómicas y a un entorno cada vez más competitivo.”*

CIFRAS FINANCIERAS RELEVANTES (millones de dólares)

	4T-19	4T-18	4T-19 vs. 4T-18	2019	2018	2019 vs. 2018
Ventas netas	228.6	205.9	11.0%	934.1	883.2	5.8%
Utilidad de operación antes de otros gastos, neto	60.4	29.1	107.6%	183.6	169.8	8.1%

EBITDA*	86.4	57.7	49.6%	292.0	256.4	13.9%
Margen EBITDA/Ventas	37.8%	28.1%		31.3%	29.0%	
Flujo de efectivo libre**	82.5	44.0	87.6%	137.0	106.4	28.8%
Utilidad neta consolidada	39.3	22.9	71.7%	117.0	65.0	79.9%
Utilidad por acción (US\$)***	0.1180	0.0688	71.6%	0.3518	0.1956	79.9%

*EBITDA: Utilidad de operación antes de otros gastos + depreciación y amortización.

**Flujo de efectivo Libre antes de CapEx de expansión.

***Utilidad por acción calculada en base al promedio de acciones en circulación durante el trimestre

El flujo de efectivo libre totalizó US\$ 82.5 millones en el 4T-19; un incremento de 87.6% en comparación a US\$ 44 millones en el cuarto trimestre de 2018. Lo anterior derivado principalmente de un incremento de EBITDA después de los efectos de arrendamientos operativos (IFRS-16), así como menores intereses, una disminución en requerimientos de capital de trabajo, y una disminución en CapEx de mantenimiento, parcialmente compensados por un aumento en los impuestos pagados.

Doce meses acumulados: El flujo de efectivo libre totalizó US\$ 137 millones; un incremento de 28.8% comparado a los US\$ 106.4 millones generados en el 2018. Esto se debió principalmente a un incremento de EBITDA después de los efectos de arrendamientos operativos (IFRS-16) así como menores intereses y menor CapEx de mantenimiento, los cuales fueron parcialmente compensados por un aumento en requerimientos de capital de trabajo e impuestos pagados.

FLUJO DE OPERACIÓN Y FLUJO DE EFECTIVO LIBRE (millones de dólares)

	4T-19	4T-18	Var	2019	2018	Var
Utilidad de operación antes de otros gastos	60.4	29.1	107.6%	183.6	169.8	8.1%
Depreciación y amortización	26.0	28.7	-9.3%	108.4	86.5	25.3%
Flujo de operación (EBITDA)	86.4	57.7	49.6%	292.0	256.4	13.9%
Productos financieros (gastos)	(9.0)	(9.9)	-9.4%	(24.6)	(48.1)	-48.9%
(Incremento) Decremento en capital de trabajo	52.7	36.3	45.2%	(19.0)	(11.0)	72.8%
Impuestos pagados	(1.2)	(0.5)	174.7%	(21.2)	(15.9)	33.1%
Provisiones y otros	(35.2)	(30.3)	16.1%	(29.0)	(23.9)	21.6%
Arrendamientos operativos (efecto IFRS 16)	(4.8)	0.0	100.0%	(20.8)	0.0	100.0%
Flujo de efectivo de operaciones continuas, neto	88.8	53.3	66.6%	177.4	157.4	12.6%
Flujo de operaciones discontinuadas	0.0	0.0	0.0%	0.0	1.7	-100.0%
Flujo de efectivo operativo, neto	88.8	53.3	66.6%	177.4	159.1	11.4%
Inversiones de capital de mantenimiento*	(6.3)	(9.3)	-32.1%	(40.4)	(52.8)	-23.5%
Flujo de efectivo libre	82.5	44.0	87.6%	137.0	106.4	28.8%
Inversiones en expansión y otros gastos relacionados	(10.9)	(14.4)	-23.8%	(24.3)	(52.3)	-53.4%
Venta de activos	1.2	0.0	100.0%	1.2	118.5	-99.0%

Compra de activos	0.0	0.0	0.0%	0.0	(107.5)	-100.0%
Amortizaciones de deuda, neto	(2.0)	0.0	100.0%	(4.4)	(34.9)	-87.4%
Dividendos pagados	0.0	0.0	0.0%	(13.9)	(12.6)	10.4%
Efecto por conversión	2.9	(1.6)	n.s.	3.2	1.3	147.5%
Caja inicial	276.9	223.8	23.7%	251.8	232.9	8.1%
Caja final	350.5	251.8	39.2%	350.5	251.8	39.2%
Conversión de flujo de efectivo libre**	95.5%	76.1%		46.9%	41.5%	

*Excluye inversiones de capital para expansión y crecimiento

**Tasa de conversión de Flujo de Efectivo Libre: flujo de efectivo libre después de CapEx de mantenimiento/EBITDA

El saldo total de la **deuda con costo**, de acuerdo con nuestras obligaciones contractuales, totalizó US\$ 657.4 millones al 31 de diciembre de 2019, 0.7% menor al saldo registrado al 31 de diciembre 2018.

La deuda a corto plazo representó el 3.9% de la deuda total y totalizó US\$ 25.4 millones.

A diciembre de 2019, el 100% de la deuda de GCC está denominada en dólares estadounidenses.

El apalancamiento neto al cierre del cuarto trimestre de 2019 (deuda neta/EBITDA) fue de 1.11 veces, en comparación a 1.55 veces al 31 diciembre de 2018, de acuerdo con nuestras obligaciones contractuales.

DEUDA CON COSTO* (millones de dólares)

	Dic-2019	Dic-2018	2019 vs. 2018
Total	657.4	661.8	-0.7%
Corto Plazo	25.4	4.4	477.8%
Largo Plazo	632.0	657.4	-3.9%

*Sin considerar las comisiones y gastos de emisión pagados

ESTIMADO 2020

Estimado 2020		
Estados Unidos		
s	Volúmenes	
	Cemento	1% - 3%
	Concreto	
	Precios (US\$)	
	Cemento	3% - 5%
	Concreto	2% - 4%
México		
s	Volúmenes	
	Cemento	1% - 3%

Precios (Ps.)	Concreto	
	Cemento	2% - 4%
	Concreto	3% - 4%
Consolidado		
Crecimien to de EBITDA		6% - 9%
Tasa de Conversión de Flujo Efectivo Libre*		> 50%
Inversion es de Capital		US\$ 70 millones
	Mantenimiento	\$60
	2019 carry- over	\$10
Deuda Neta / EBITDA, al final de 2020		~0.5x

*Tasa de conversión de flujo de efectivo libre: flujo de efectivo libre después de CapEx de mantenimiento/EBITDA

BASES PARA LA PREPARACIÓN DE LOS ESTADOS FINANCIEROS

Todas las cifras que aparecen en este documento fueron preparadas de acuerdo con las Normas Internacionales de Información Financiera y han sido expresadas en dólares estadounidenses.

Los tipos de cambio utilizados para convertir pesos mexicanos a dólares estadounidenses son los publicados oficialmente por el Banco de México, los cuales se muestran a continuación.

TIPO DE CAMBIO (pesos por dólar estadounidense)

	2019	2018
Promedio trimestral	19.2734	19.8425
Cierre a diciembre	18.8452	19.6829
Promedio acumulado	19.2594	19.2368

A menos que se especifique lo contrario, todos los cambios porcentuales se refieren al cuarto trimestre (o doce meses) de 2019 en comparación con las cifras del mismo periodo de 2018.

COBERTURA DE ANALISTAS

En cumplimiento con el Reglamento Interior de la Bolsa Mexicana de Valores, se informa que la cobertura de análisis de valores de GCC es realizada por:

1. Actinver
2. Bank of America Merrill Lynch
3. Data Based Analysis
4. GBM - Grupo Bursátil Mexicano
5. Grupo Financiero Banorte
6. J.P. Morgan

7. INVEX, Grupo Financiero
 8. Itaú BBA
 9. Nau Securities Limited
 10. Santander
 11. Scotiabank
-

[110000] Información general sobre estados financieros

Clave de cotización:	GCC
Periodo cubierto por los estados financieros:	2019-01-01 al 2019-03-31
Fecha de cierre del periodo sobre el que se informa :	2019-12-31
Nombre de la entidad que informa u otras formas de identificación:	GCC
Descripción de la moneda de presentación :	USD
Grado de redondeo utilizado en los estados financieros:	MILES
Consolidado:	Si
Número De Trimestre:	4
Tipo de emisora:	ICS
Explicación del cambio en el nombre de la entidad que informa u otras formas de identificación desde el final del periodo sobre el que se informa precedente:	
Descripción de la naturaleza de los estados financieros:	

Información a revelar sobre información general sobre los estados financieros [bloque de texto]

Grupo Cementos de Chihuahua, S.A.B. de C.V. es una compañía tenedora que está organizada bajo las leyes de México cuyas subsidiarias se dedican principalmente a la producción y venta de cemento hidráulico, concreto y agregados en los mercados de México (estado de Chihuahua) y Estados Unidos de América (en el corredor central desde los estados de Texas y Nuevo México hasta Montana y Dakota del Norte). Grupo Cementos de Chihuahua, S.A.B. de C.V., cotiza sus acciones en la Bolsa Mexicana de Valores (BMV) y es subsidiaria de CAMCEM, S.A. de C.V. (controladora directa), entidad que posee el 51.621% de las acciones y un 48.379% es negociado en la BMV con símbolo GCC*.

Seguimiento de análisis [bloque de texto]

En cumplimiento a lo establecido por el artículo 4.033.01 fracción VIII del Reglamento Interior de la Bolsa Mexicana de Valores, se informa que la cobertura de análisis de valores de GCC es realizada por Actinver, Bank of América Merrill Lynch, Data Based Analysis, GBM - Grupo Bursátil Mexicano, Grupo Financiero Banorte, J.P. Morgan, INVEX Grupo Financiero, Itaú BBA, Nau Securities Limited, Santander, Scotia Bank y UBS Casa de Bolsa.

[210000] Estado de situación financiera, circulante/no circulante

Concepto	Cierre Trimestre Actual 2019-12-31	Cierre Ejercicio Anterior 2018-12-31
Estado de situación financiera [sinopsis]		
Activos [sinopsis]		
Activos circulantes[sinopsis]		
Efectivo y equivalentes de efectivo	350,523,000	251,818,000
Clientes y otras cuentas por cobrar	167,180,000	150,156,000
Impuestos por recuperar	0	0
Otros activos financieros	0	0
Inventarios	138,288,000	132,178,000
Activos biológicos	0	0
Otros activos no financieros	0	0
Total activos circulantes distintos de los activos no circulantes o grupo de activos para su disposición clasificados como mantenidos para la venta	655,991,000	534,152,000
Activos mantenidos para la venta	0	0
Total de activos circulantes	655,991,000	534,152,000
Activos no circulantes [sinopsis]		
Clientes y otras cuentas por cobrar no circulantes	0	0
Impuestos por recuperar no circulantes	0	0
Inventarios no circulantes	0	0
Activos biológicos no circulantes	0	0
Otros activos financieros no circulantes	0	0
Inversiones registradas por método de participación	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas	18,313,000	15,548,000
Propiedades, planta y equipo	1,015,909,000	1,027,760,000
Propiedades de inversión	0	0
Activos por derechos de uso	40,531,000	0
Crédito mercantil	240,545,000	246,884,000
Activos intangibles distintos al crédito mercantil	68,508,000	73,251,000
Activos por impuestos diferidos	0	0
Otros activos no financieros no circulantes	19,264,000	4,937,000
Total de activos no circulantes	1,403,070,000	1,368,380,000
Total de activos	2,059,061,000	1,902,532,000
Capital Contable y Pasivos [sinopsis]		
Pasivos [sinopsis]		
Pasivos Circulantes [sinopsis]		
Proveedores y otras cuentas por pagar a corto plazo	114,478,000	126,694,000
Impuestos por pagar a corto plazo	0	0
Otros pasivos financieros a corto plazo	25,425,000	4,400,000
Pasivos por arrendamientos a corto plazo	20,788,000	0
Otros pasivos no financieros a corto plazo	0	0
Provisiones circulantes [sinopsis]		
Provisiones por beneficios a los empleados a corto plazo	31,852,000	27,952,000
Otras provisiones a corto plazo	2,651,000	3,177,000
Total provisiones circulantes	34,503,000	31,129,000
Total de pasivos circulantes distintos de los pasivos atribuibles a activos mantenidos para la venta	195,194,000	162,223,000
Pasivos atribuibles a activos mantenidos para la venta	0	0
Total de pasivos circulantes	195,194,000	162,223,000
Pasivos a largo plazo [sinopsis]		
Proveedores y otras cuentas por pagar a largo plazo	0	0
Impuestos por pagar a largo plazo	0	0

Concepto	Cierre Trimestre Actual 2019-12-31	Cierre Ejercicio Anterior 2018-12-31
Otros pasivos financieros a largo plazo	624,566,000	645,936,000
Pasivos por arrendamientos a largo plazo	20,661,000	0
Otros pasivos no financieros a largo plazo	0	0
Provisiones a largo plazo [sinopsis]		
Provisiones por beneficios a los empleados a Largo plazo	45,944,000	35,536,000
Otras provisiones a largo plazo	22,921,000	23,377,000
Total provisiones a largo plazo	68,865,000	58,913,000
Pasivo por impuestos diferidos	74,313,000	63,244,000
Total de pasivos a Largo plazo	788,405,000	768,093,000
Total pasivos	983,599,000	930,316,000
Capital Contable [sinopsis]		
Capital social	32,071,000	32,068,000
Prima en emisión de acciones	148,365,000	148,365,000
Acciones en tesorería	0	0
Utilidades acumuladas	1,180,395,000	1,074,492,000
Otros resultados integrales acumulados	(285,402,000)	(282,741,000)
Total de la participación controladora	1,075,429,000	972,184,000
Participación no controladora	33,000	32,000
Total de capital contable	1,075,462,000	972,216,000
Total de capital contable y pasivos	2,059,061,000	1,902,532,000

[310000] Estado de resultados, resultado del periodo, por función de gasto

Concepto	Acumulado Año Actual 2019-01-01 - 2019-12-31	Acumulado Año Anterior 2018-01-01 - 2018-12-31	Trimestre Año Actual 2019-10-01 - 2019-12-31	Trimestre Año Anterior 2018-10-01 - 2018-12-31
Resultado de periodo [sinopsis]				
Utilidad (pérdida) [sinopsis]				
Ingresos	934,115,000	883,230,000	228,570,000	205,860,000
Costo de ventas	667,201,000	637,864,000	149,834,000	158,071,000
Utilidad bruta	266,914,000	245,366,000	78,736,000	47,789,000
Gastos de venta	0	0	0	0
Gastos de administración	83,348,000	75,530,000	18,339,000	18,698,000
Otros ingresos	0	0	0	0
Otros gastos	7,289,000	8,341,000	6,603,000	449,000
Utilidad (pérdida) de operación	176,277,000	161,495,000	53,794,000	28,642,000
Ingresos financieros	8,849,000	6,461,000	2,223,000	1,971,000
Gastos financieros	45,143,000	50,919,000	8,530,000	10,310,000
Participación en la utilidad (pérdida) de asociadas y negocios conjuntos	2,162,000	4,749,000	529,000	1,563,000
Utilidad (pérdida) antes de impuestos	142,145,000	121,786,000	48,016,000	21,866,000
Impuestos a la utilidad	25,127,000	16,692,000	8,765,000	(9,000)
Utilidad (pérdida) de operaciones continuas	117,018,000	105,094,000	39,251,000	21,875,000
Utilidad (pérdida) de operaciones discontinuadas	0	(40,055,000)	0	988,000
Utilidad (pérdida) neta	117,018,000	65,039,000	39,251,000	22,863,000
Utilidad (pérdida), atribuible a [sinopsis]				
Utilidad (pérdida) atribuible a la participación controladora	117,014,000	65,037,000	39,251,000	22,862,000
Utilidad (pérdida) atribuible a la participación no controladora	4,000	2,000	0	1,000
Utilidad por acción [bloque de texto]				
Utilidad por acción [sinopsis]				
Utilidad por acción [partidas]				
Utilidad por acción básica [sinopsis]				
Utilidad (pérdida) básica por acción en operaciones continuas	0.35	0.2	0.12	0.07
Utilidad (pérdida) básica por acción en operaciones discontinuadas	0	0	0	0
Total utilidad (pérdida) básica por acción	0.35	0.2	0.12	0.07
Utilidad por acción diluida [sinopsis]				
Utilidad (pérdida) básica por acción diluida en operaciones continuas	0.35	0.2	0.12	0.07
Utilidad (pérdida) básica por acción diluida en operaciones discontinuadas	0	0	0	0
Total utilidad (pérdida) básica por acción diluida	0.35	0.2	0.12	0.07

[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos

Concepto	Acumulado Año Actual 2019-01-01 - 2019-12-31	Acumulado Año Anterior 2018-01-01 - 2018-12-31	Trimestre Año Actual 2019-10-01 - 2019-12- 31	Trimestre Año Anterior 2018-10-01 - 2018-12- 31
Estado del resultado integral [sinopsis]				
Utilidad (pérdida) neta	117,018,000	65,039,000	39,251,000	22,863,000
Otro resultado integral [sinopsis]				
Componentes de otro resultado integral que no se reclasificarán a resultados, neto de impuestos [sinopsis]				
Otro resultado integral, neto de impuestos, utilidad (pérdida) de inversiones en instrumentos de capital	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por revaluación	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por nuevas mediciones de planes de beneficios definidos	0	0	0	0
Otro resultado integral, neto de impuestos, cambio en el valor razonable de pasivos financieros atribuible a cambios en el riesgo de crédito del pasivo	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital	0	0	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que no se reclasificará a resultados, neto de impuestos	0	0	0	0
Total otro resultado integral que no se reclasificará a resultados, neto de impuestos	0	0	0	0
Componentes de otro resultado integral que se reclasificarán a resultados, neto de impuestos [sinopsis]				
Efecto por conversión [sinopsis]				
Utilidad (pérdida) de efecto por conversión, neta de impuestos	(2,664,000)	(7,914,000)	(3,272,000)	16,017,000
Reclasificación de efecto por conversión, neto de impuestos	0	0	0	0
Efecto por conversión, neto de impuestos	(2,664,000)	(7,914,000)	(3,272,000)	16,017,000
Activos financieros disponibles para la venta [sinopsis]				
Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0	0	0
Reclasificación de la utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0	0	0
Cambios en valor razonable de activos financieros disponibles para la venta, neto de impuestos	0	0	0	0
Coberturas de flujos de efectivo [sinopsis]				
Utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	0	0	0	0
Reclasificación de la utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	0	0	0	0
Importes eliminados del capital incluidos en el valor contable de activos (pasivos) no financieros que se hayan adquirido o incurrido mediante una transacción prevista de cobertura altamente probable, neto de impuestos	0	0	0	0
Coberturas de flujos de efectivo, neto de impuestos	0	0	0	0
Coberturas de inversiones netas en negocios en el extranjero [sinopsis]				
Utilidad (pérdida) por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Reclasificación por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Cambios en el valor temporal de las opciones [sinopsis]				
Utilidad (pérdida) por cambios en el valor temporal de las opciones, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor temporal de las opciones, neto de impuestos	0	0	0	0
Cambios en el valor temporal de las opciones, neto de impuestos	0	0	0	0
Cambios en el valor de contratos a futuro [sinopsis]				
Utilidad (pérdida) por cambios en el valor de contratos a futuro, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor de contratos a futuro, neto de impuestos	0	0	0	0
Cambios en el valor de contratos a futuro, neto de impuestos	0	0	0	0
Cambios en el valor de márgenes con base en moneda extranjera [sinopsis]				

Concepto	Acumulado Año Actual 2019-01-01 - 2019-12-31	Acumulado Año Anterior 2018-01-01 - 2018-12-31	Trimestre Año Actual 2019-10-01 - 2019-12- 31	Trimestre Año Anterior 2018-10-01 - 2018-12- 31
Utilidad (pérdida) por cambios en el valor de márgenes con base en moneda extranjera, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0	0	0
Cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0	0	0
Activos financieros a valor razonable a través del ORI [sinopsis]				
Utilidad (pérdida) en activos financieros a valor razonable a través del ORI, neto de impuestos	0	0	0	0
Ajustes por reclasificación de activos financieros a valor razonable a través del ORI, neto de impuestos	0	0	0	0
Monto del capital eliminado o ajustado contra el valor razonable de activos financieros reclasificados a través del ORI, neto de impuestos	0	0	0	0
ORI, neto de impuestos, de activos financieros a valor razonable a través del ORI	0	0	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que se reclasificará a resultados, neto de impuestos	0	0	0	0
Total otro resultado integral que se reclasificará al resultado del periodo, neto de impuestos	(2,664,000)	(7,914,000)	(3,272,000)	16,017,000
Total otro resultado integral	(2,664,000)	(7,914,000)	(3,272,000)	16,017,000
Resultado integral total	114,354,000	57,125,000	35,979,000	38,880,000
Resultado integral atribuible a [sinopsis]				
Resultado integral atribuible a la participación controladora	114,357,000	57,125,000	35,981,000	38,878,000
Resultado integral atribuible a la participación no controladora	(3,000)	0	(2,000)	2,000

[520000] Estado de flujos de efectivo, método indirecto

Concepto	Acumulado Año Actual 2019-01-01 - 2019-12-31	Acumulado Año Anterior 2018-01-01 - 2018-12-31
Estado de flujos de efectivo [sinopsis]		
Flujos de efectivo procedentes de (utilizados en) actividades de operación [sinopsis]		
Utilidad (pérdida) neta	117,018,000	65,039,000
Ajustes para conciliar la utilidad (pérdida) [sinopsis]		
+ Operaciones discontinuas	0	(884,000)
+ Impuestos a la utilidad	25,127,000	16,692,000
+ (-) Ingresos y gastos financieros, neto	32,153,000	44,116,000
+ Gastos de depreciación y amortización	108,406,000	86,525,000
+ Deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo	0	0
+ Provisiones	(26,304,000)	(20,348,000)
+ (-) Pérdida (utilidad) de moneda extranjera no realizadas	4,141,000	342,000
+ Pagos basados en acciones	0	0
+ (-) Pérdida (utilidad) del valor razonable	0	0
- Utilidades no distribuidas de asociadas	0	0
+ (-) Pérdida (utilidad) por la disposición de activos no circulantes	0	40,939,000
+ Participación en asociadas y negocios conjuntos	(2,162,000)	(4,749,000)
+ (-) Disminuciones (incrementos) en los inventarios	(3,606,000)	(18,591,000)
+ (-) Disminución (incremento) de clientes	(13,476,000)	13,720,000
+ (-) Disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación	(2,742,000)	1,985,000
+ (-) Incremento (disminución) de proveedores	(1,909,000)	(6,117,000)
+ (-) Incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación	0	0
+ Otras partidas distintas al efectivo	0	0
+ Otros ajustes para los que los efectos sobre el efectivo son flujos de efectivo de inversión o financiamiento	0	0
+ Ajuste lineal de ingresos por arrendamientos	0	0
+ Amortización de comisiones por arrendamiento	0	0
+ Ajuste por valor de las propiedades	0	0
+ (-) Otros ajustes para conciliar la utilidad (pérdida)	7,289,000	10,035,000
+ (-) Total ajustes para conciliar la utilidad (pérdida)	126,917,000	163,665,000
Flujos de efectivo netos procedentes (utilizados en) operaciones	243,935,000	228,704,000
- Dividendos pagados	0	0
+ Dividendos recibidos	0	0
- Intereses pagados	0	0
+ Intereses recibidos	0	0
+ (-) Impuestos a las utilidades reembolsados (pagados)	21,214,000	24,533,000
+ (-) Otras entradas (salidas) de efectivo	0	(1,300,000)
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	222,721,000	202,871,000
Flujos de efectivo procedentes de (utilizados en) actividades de inversión [sinopsis]		
+ Flujos de efectivo procedentes de la pérdida de control de subsidiarias u otros negocios	0	118,470,000
- Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	0	107,516,000
+ Otros cobros por la venta de capital o instrumentos de deuda de otras entidades	0	0
- Otros pagos para adquirir capital o instrumentos de deuda de otras entidades	0	0
+ Otros cobros por la venta de participaciones en negocios conjuntos	0	0
- Otros pagos para adquirir participaciones en negocios conjuntos	0	0
+ Importes procedentes de la venta de propiedades, planta y equipo	1,151,000	0
- Compras de propiedades, planta y equipo	64,714,000	108,205,000
+ Importes procedentes de ventas de activos intangibles	0	0
- Compras de activos intangibles	0	0
+ Recursos por ventas de otros activos a largo plazo	0	0
- Compras de otros activos a largo plazo	0	0

Concepto	Acumulado Año Actual	Acumulado Año Anterior
	2019-01-01 - 2019-12-31	2018-01-01 - 2018-12-31
+ Importes procedentes de subvenciones del gobierno	0	0
- Anticipos de efectivo y préstamos concedidos a terceros	0	0
+ Cobros procedentes del reembolso de anticipos y préstamos concedidos a terceros	0	0
- Pagos derivados de contratos de futuro, a término, de opciones y de permuta financiera	0	0
+ Cobros procedentes de contratos de futuro, a término, de opciones y de permuta financiera	0	0
+ Dividendos recibidos	0	0
- Intereses pagados	0	0
+ Intereses cobrados	8,849,000	6,461,000
+ (-) Impuestos a la utilidad reembolsados (pagados)	0	0
+ (-) Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(54,714,000)	(90,790,000)
Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento[sinopsis]		
+ Importes procedentes por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
- Pagos por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
+ Importes procedentes de la emisión de acciones	0	0
+ Importes procedentes de la emisión de otros instrumentos de capital	0	0
- Pagos por adquirir o rescatar las acciones de la entidad	0	0
- Pagos por otras aportaciones en el capital	0	0
+ Importes procedentes de préstamos	0	400,000,000
- Reembolsos de préstamos	4,400,000	434,863,000
- Pagos de pasivos por arrendamientos financieros	0	0
- Pagos de pasivos por arrendamientos	20,758,000	0
+ Importes procedentes de subvenciones del gobierno	0	0
- Dividendos pagados	13,886,000	12,553,000
- Intereses pagados	33,449,000	36,636,000
+ (-) Impuestos a las ganancias reembolsados (pagados)	0	0
+ (-) Otras entradas (salidas) de efectivo	0	(10,434,000)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiamiento	(72,493,000)	(94,486,000)
Incremento (disminución) neto de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	95,514,000	17,595,000
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo [sinopsis]		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	3,191,000	1,290,000
Incremento (disminución) neto de efectivo y equivalentes de efectivo	98,705,000	18,885,000
Efectivo y equivalentes de efectivo al principio del periodo	251,818,000	232,933,000
Efectivo y equivalentes de efectivo al final del periodo	350,523,000	251,818,000

[610000] Estado de cambios en el capital contable - Acumulado Actual

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del periodo	32,068,000	148,365,000	0	1,074,492,000	0	(288,369,000)	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	117,014,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	(2,661,000)	0	0	0
Resultado integral total	0	0	0	117,014,000	0	(2,661,000)	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	14,383,000	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	3,000	0	0	3,272,000	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	3,000	0	0	105,903,000	0	(2,661,000)	0	0	0
Capital contable al final del periodo	32,071,000	148,365,000	0	1,180,395,000	0	(291,030,000)	0	0	0

Hoja 2 de 3	Componentes del capital contable [eje]								
	Variación en el valor de contratos a futuro [miembro]	Variación en el valor de márgenes con base en moneda extranjera [miembro]	Ganancias y pérdidas en activos financieros a valor razonable a través del ORI [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del periodo	0	0	0	0	0	5,628,000	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	0	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	0	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	0	0	0	0	0	0
Capital contable al final del periodo	0	0	0	0	0	5,628,000	0	0	0

Hoja 3 de 3	Componentes del capital contable [eje]							
	Reserva para catástrofes [miembro]	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Estado de cambios en el capital contable [partidas]								
Capital contable al comienzo del periodo	0	0	0	0	(282,741,000)	972,184,000	32,000	972,216,000
Cambios en el capital contable [sinopsis]								
Resultado integral [sinopsis]								
Utilidad (pérdida) neta	0	0	0	0	0	117,014,000	4,000	117,018,000
Otro resultado integral	0	0	0	0	(2,661,000)	(2,661,000)	(3,000)	(2,664,000)
Resultado integral total	0	0	0	0	(2,661,000)	114,353,000	1,000	114,354,000
Aumento de capital social	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	14,383,000	0	14,383,000
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	3,275,000	0	3,275,000
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	0	(2,661,000)	103,245,000	1,000	103,246,000
Capital contable al final del periodo	0	0	0	0	(285,402,000)	1,075,429,000	33,000	1,075,462,000

[610000] Estado de cambios en el capital contable - Acumulado Anterior

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del periodo	32,070,000	148,365,000	0	1,023,325,000	0	(280,455,000)	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	65,037,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	(7,914,000)	0	0	0
Resultado integral total	0	0	0	65,037,000	0	(7,914,000)	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	12,553,000	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	(2,000)	0	0	(1,317,000)	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	(2,000)	0	0	51,167,000	0	(7,914,000)	0	0	0
Capital contable al final del periodo	32,068,000	148,365,000	0	1,074,492,000	0	(288,369,000)	0	0	0

Hoja 2 de 3	Componentes del capital contable [eje]								
	Variación en el valor de contratos a futuro [miembro]	Variación en el valor de márgenes con base en moneda extranjera [miembro]	Ganancias y pérdidas en activos financieros a valor razonable a través del ORI [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del periodo	0	0	0	0	0	5,628,000	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	0	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	0	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	0	0	0	0	0	0
Capital contable al final del periodo	0	0	0	0	0	5,628,000	0	0	0

Hoja 3 de 3	Componentes del capital contable [eje]							
	Reserva para catástrofes [miembro]	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Estado de cambios en el capital contable [partidas]								
Capital contable al comienzo del periodo	0	0	0	0	(274,827,000)	928,933,000	30,000	928,963,000
Cambios en el capital contable [sinopsis]								
Resultado integral [sinopsis]								
Utilidad (pérdida) neta	0	0	0	0	0	65,037,000	2,000	65,039,000
Otro resultado integral	0	0	0	0	(7,914,000)	(7,914,000)	0	(7,914,000)
Resultado integral total	0	0	0	0	(7,914,000)	57,123,000	2,000	57,125,000
Aumento de capital social	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	12,553,000	0	12,553,000
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	(1,319,000)	0	(1,319,000)
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	0	(7,914,000)	43,251,000	2,000	43,253,000
Capital contable al final del periodo	0	0	0	0	(282,741,000)	972,184,000	32,000	972,216,000

[700000] Datos informativos del Estado de situación financiera

Concepto	Cierre Trimestre Actual 2019-12-31	Cierre Ejercicio Anterior 2018-12-31
Datos informativos del estado de situación financiera [sinopsis]		
Capital social nominal	10,877,000	10,875,000
Capital social por actualización	21,194,000	21,193,000
Fondos para pensiones y prima de antigüedad	0	0
Numero de funcionarios	20	22
Numero de empleados	1,838	1,789
Numero de obreros	907	918
Numero de acciones en circulación	332,613,706	332,269,008
Numero de acciones recompradas	4,786,294	5,130,992
Efectivo restringido	0	0
Deuda de asociadas garantizada	0	0

[700002] Datos informativos del estado de resultados

Concepto	Acumulado Año Actual 2019-01-01 - 2019-12-31	Acumulado Año Anterior 2018-01-01 - 2018-12-31	Trimestre Año Actual 2019-10-01 - 2019-12-31	Trimestre Año Anterior 2018-10-01 - 2018-12-31
Datos informativos del estado de resultados [sinopsis]				
Depreciación y amortización operativa	108,406,000	86,525,000	25,991,000	28,653,000

[700003] Datos informativos- Estado de resultados 12 meses

Concepto	Año Actual 2019-01-01 - 2019-12-31	Año Anterior 2018-01-01 - 2018-12-31
Datos informativos - Estado de resultados 12 meses [sinopsis]		
Ingresos	934,115,000	883,230,000
Utilidad (pérdida) de operación	176,277,000	161,495,000
Utilidad (pérdida) neta	117,018,000	65,039,000
Utilidad (pérdida) atribuible a la participación controladora	117,014,000	65,037,000
Depreciación y amortización operativa	108,406,000	86,525,000

[800001] Anexo - Desglose de créditos

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]											
					Moneda nacional [miembro]						Moneda extranjera [miembro]					
					Intervalo de tiempo [eje]						Intervalo de tiempo [eje]					
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]
Bancarios [sinopsis]																
Comercio exterior (bancarios)																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Con garantía (bancarios)																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Banca comercial																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Otros bancarios																
Crédito Sindicado (quirografario)	NO	2018-06-13	2023-06-13	Libor + 1.75%	0	0	0	0	0	0	0	24,000,000	90,239,000	175,465,000	103,913,000	0
TOTAL					0	0	0	0	0	0	0	24,000,000	90,239,000	175,465,000	103,913,000	0
Total bancarios																
TOTAL					0	0	0	0	0	0	0	24,000,000	90,239,000	175,465,000	103,913,000	0
Bursátiles y colocaciones privadas [sinopsis]																
Bursátiles listadas en bolsa (quirografarios)																
Notas Senior	NO	2017-06-23	2024-06-23	0.0525	0	0	0	0	0	0	0	0	0	0	0	254,949,000
TOTAL					0	0	0	0	0	0	0	0	0	0	0	254,949,000
Bursátiles listadas en bolsa (con garantía)																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Colocaciones privadas (quirografarios)																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Colocaciones privadas (con garantía)																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Total bursátiles listados en bolsa y colocaciones privadas																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	254,949,000
Otros pasivos circulantes y no circulantes con costo [sinopsis]																
Otros pasivos circulantes y no circulantes con costo																
Varios	NO	2016-03-31	2020-04-30	0.05	0	0	0	0	0	0	0	1,425,000	0	0	0	0
TOTAL					0	0	0	0	0	0	0	1,425,000	0	0	0	0
Total otros pasivos circulantes y no circulantes con costo																
TOTAL					0	0	0	0	0	0	0	1,425,000	0	0	0	0
Proveedores [sinopsis]																
Proveedores																
Varios proveedores	NO	2019-01-01	2019-09-30		39,665,000	0	0	0	0	0	0	43,960,000	0	0	0	0
TOTAL					39,665,000	0	0	0	0	0	0	43,960,000	0	0	0	0
Total proveedores																
TOTAL					39,665,000	0	0	0	0	0	0	43,960,000	0	0	0	0
Otros pasivos circulantes y no circulantes sin costo [sinopsis]																
Otros pasivos circulantes y no circulantes sin costo																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]												
					Moneda nacional [miembro]						Moneda extranjera [miembro]						
					Intervalo de tiempo [eje]						Intervalo de tiempo [eje]						
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	
Total otros pasivos circulantes y no circulantes sin costo																	
TOTAL					0	0	0	0	0	0	0	0	0	0	0		
Total de créditos																	
TOTAL					39,665,000	0	0	0	0	0	0	43,960,000	25,425,000	90,239,000	175,465,000	103,913,000	254,949,000

[800003] Anexo - Posición monetaria en moneda extranjera

	Monedas [eje]				Total de pesos [miembro]
	Dólares [miembro]	Dólares contravalor pesos [miembro]	Otras monedas contravalor dólares [miembro]	Otras monedas contravalor pesos [miembro]	
Posición en moneda extranjera [sinopsis]					
Activo monetario [sinopsis]					
Activo monetario circulante	(18,870,000)	(355,609,000)	0	0	(355,609,000)
Activo monetario no circulante	0	0	0	0	0
Total activo monetario	(18,870,000)	(355,609,000)	0	0	(355,609,000)
Pasivo monetario [sinopsis]					
Pasivo monetario circulante	54,417,000	1,025,499,000	0	0	1,025,499,000
Pasivo monetario no circulante	624,566,000	11,770,071,000	0	0	11,770,071,000
Total pasivo monetario	678,983,000	12,795,570,000	0	0	12,795,570,000
Monetario activo (pasivo) neto	(697,853,000)	(13,151,179,000)	0	0	(13,151,179,000)

[800005] Anexo - Distribución de ingresos por producto

	Tipo de ingresos [eje]			Ingresos totales [miembro]
	Ingresos nacionales [miembro]	Ingresos por exportación [miembro]	Ingresos de subsidiarias en el extranjero [miembro]	
SEGMENTOS				
CEMENTO	105,466,000	0	483,954,000	589,420,000
CONCRETO	63,992,000	0	129,347,000	193,339,000
CARBON	0	0	24,755,000	24,755,000
TRANSPORTE	574,000	0	9,816,000	10,390,000
AGREGADOS	8,163,666.54	821,333.46	10,418,000	19,403,000
CEMENTOS ESPECIALES	11,102,286.94	22,938,713.06	5,133,000	39,174,000
BLOCK	12,047,000	0	0	12,047,000
OTROS	26,914,904.45	232,095.55	18,440,000	45,587,000
TOTAL	228,259,857.93	23,992,142.07	681,863,000	934,115,000

[800007] Anexo - Instrumentos financieros derivados

Discusión de la administración sobre las políticas de uso de instrumentos financieros derivados, explicando si dichas políticas permiten que sean utilizados únicamente con fines de cobertura o con otro fines tales como negociación [bloque de texto]

Al 31 de diciembre de 2019 no se tienen contratados instrumentos financieros derivados.

GCC puede utilizar instrumentos financieros derivados (“instrumentos derivados”) para cambiar el perfil de los riesgos asociados con movimientos en las tasas de interés y las monedas de la deuda, como medio para reducir el costo financiero; como cobertura de la inversión neta en subsidiarias ubicadas en el extranjero, y como cobertura para las fluctuaciones de los precios en los principales insumos de producción.

El Equipo Directivo representado por ejecutivos de la alta gerencia, se reúne de forma mensual para revisar diversos temas importantes entre ellos la administración de riesgos empresariales, el objetivo de estas sesiones entre otros, es evaluar y coordinar en forma adecuada la estrategia, ejecución y supervisión de la función relativa a la cobertura de riesgo de GCC y sus empresas subsidiarias, y de hacer consistente lo anterior con los objetivos del Consejo de Administración.

Dos veces al año, durante las sesiones donde se revisa el tema de riesgos empresariales se acuerdan los límites globales de riesgo y de forma continua se evalúa la efectividad de los planes de acción mitigantes.

El Comité de Auditoría y Prácticas Societarias, integrados por consejeros independientes, evalúa los procedimientos de análisis del riesgo que le son presentados por el Equipo Directivo de la Compañía.

El Consejo de Administración con recomendación del Comité de Auditoría y Prácticas Societarias revisa y aprueba las políticas de administración de riesgos de la Compañía.

GCC evalúa la utilización de instrumentos derivados con el objetivo específico de cobertura para reducir los riesgos y la incertidumbre de las actividades operativas de la Compañía.

La estrategia de cobertura de tipos de cambio de la Compañía se fundamenta en la utilización de los flujos de ingresos generados en dólares estadounidenses, para cubrir las obligaciones denominadas en esa moneda, por lo que se considera una cobertura natural.

Respecto a las coberturas de commodities, en específico de combustibles como el gas natural, que también son evaluadas periódicamente, las opciones que se analizan son contratos forward.

A la fecha de este reporte no se tienen instrumentos financieros derivados vigentes. Para la negociación y contratación de instrumentos derivados de cobertura, la Compañía acude a contrapartes con las cuales ya se tiene una relación de negocio y revisa sus calificaciones de riesgo y su capacidad financiera

El cálculo y la valuación se hacen a través de la contraparte correspondiente, y se somete a validación de la Compañía, para la cual se tiene la opción de utilizar la opinión de un tercero.

La Compañía sigue los lineamientos de los instrumentos que evalúa y de los mercados en los que estos instrumentos se negocian, sometiendo cada una de las transacciones a contratar a autorización del equipo directivo de la Compañía.

Para la evaluación de la exposición a los riesgos de mercado y de liquidez de la Compañía, se efectúan los análisis que a continuación se describen:

Riesgo de mercado

Las actividades de la Compañía lo exponen principalmente a riesgos financieros de variaciones en los tipos de cambio y en las tasas de interés, las exposiciones al riesgo del mercado se valúan usando el Valor en riesgo (VaR) complementado con un análisis de sensibilidad. Estos análisis son revisados por los auditores de la Compañía.

Administración del riesgo de liquidez

La Dirección de Administración y Finanzas, a través del área de tesorería tiene la responsabilidad de la administración del riesgo de liquidez, y ha establecido un marco apropiado para la administración de este riesgo con la administración del financiamiento a corto, mediano y largo plazo, y los requerimientos de administración de la liquidez. La Compañía administra el riesgo de liquidez manteniendo reservas adecuadas y líneas de crédito, mediante la vigilancia continua de los flujos de efectivo proyectados y reales, y conciliando los perfiles de vencimiento de los activos y pasivos financieros. La nota 19 de los estados financieros dictaminados para el ejercicio 2018, especifica los detalles de las líneas de crédito que la Compañía tiene a su disposición para reducir aún más el riesgo de liquidez.

[800100] Notas - Subclasificaciones de activos, pasivos y capital contable

Concepto	Cierre Trimestre Actual 2019-12-31	Cierre Ejercicio Anterior 2018-12-31
Subclasificaciones de activos, pasivos y capital contable [sinopsis]		
Efectivo y equivalentes de efectivo [sinopsis]		
Efectivo [sinopsis]		
Efectivo en caja	58,000	64,000
Saldos en bancos	219,250,000	199,886,000
Total efectivo	219,308,000	199,950,000
Equivalentes de efectivo [sinopsis]		
Depósitos a corto plazo, clasificados como equivalentes de efectivo	0	0
Inversiones a corto plazo, clasificados como equivalentes de efectivo	131,215,000	51,868,000
Otros acuerdos bancarios, clasificados como equivalentes de efectivo	0	0
Total equivalentes de efectivo	131,215,000	51,868,000
Otro efectivo y equivalentes de efectivo	0	0
Total de efectivo y equivalentes de efectivo	350,523,000	251,818,000
Clientes y otras cuentas por cobrar [sinopsis]		
Clientes	92,345,000	78,881,000
Cuentas por cobrar circulantes a partes relacionadas	2,610,000	1,417,000
Anticipos circulantes [sinopsis]		
Anticipos circulantes a proveedores	13,219,276	10,530,005
Gastos anticipados circulantes	25,724	16,995
Total anticipos circulantes	13,245,000	10,547,000
Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias	0	0
Impuesto al valor agregado por cobrar circulante	0	0
Cuentas por cobrar circulantes por venta de propiedades	0	0
Cuentas por cobrar circulantes por alquiler de propiedades	0	0
Otras cuentas por cobrar circulantes	58,980,000	59,311,000
Total de clientes y otras cuentas por cobrar	167,180,000	150,156,000
Clases de inventarios circulantes [sinopsis]		
Materias primas circulantes y suministros de producción circulantes [sinopsis]		
Materias primas	47,613,000	46,328,000
Suministros de producción circulantes	0	0
Total de las materias primas y suministros de producción	47,613,000	46,328,000
Mercancía circulante	0	0
Trabajo en curso circulante	25,062,000	20,307,000
Productos terminados circulantes	32,918,000	31,580,000
Piezas de repuesto circulantes	0	0
Propiedad para venta en curso ordinario de negocio	0	0
Otros inventarios circulantes	32,695,000	33,963,000
Total inventarios circulantes	138,288,000	132,178,000
Activos mantenidos para la venta [sinopsis]		
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta	0	0
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para distribuir a los propietarios	0	0
Total de activos mantenidos para la venta	0	0
Clientes y otras cuentas por cobrar no circulantes [sinopsis]		
Clientes no circulantes	0	0
Cuentas por cobrar no circulantes debidas por partes relacionadas	0	0
Anticipos de pagos no circulantes	0	0
Anticipos de arrendamientos no circulantes	0	0
Cuentas por cobrar no circulantes procedentes de impuestos distintos a los impuestos a las ganancias	0	0
Impuesto al valor agregado por cobrar no circulante	0	0

Concepto	Cierre Trimestre Actual 2019-12-31	Cierre Ejercicio Anterior 2018-12-31
Cuentas por cobrar no circulantes por venta de propiedades	0	0
Cuentas por cobrar no circulantes por alquiler de propiedades	0	0
Rentas por facturar	0	0
Otras cuentas por cobrar no circulantes	0	0
Total clientes y otras cuentas por cobrar no circulantes	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas [sinopsis]		
Inversiones en subsidiarias	0	0
Inversiones en negocios conjuntos	2,841,000	2,422,000
Inversiones en asociadas	15,472,000	13,126,000
Total de inversiones en subsidiarias, negocios conjuntos y asociadas	18,313,000	15,548,000
Propiedades, planta y equipo [sinopsis]		
Terrenos y construcciones [sinopsis]		
Terrenos	184,358,000	183,129,000
Edificios	202,512,000	213,521,000
Total terrenos y edificios	386,870,000	396,650,000
Maquinaria	415,238,000	430,966,000
Vehículos [sinopsis]		
Buques	0	0
Aeronave	0	0
Equipos de Transporte	50,556,000	54,247,000
Total vehículos	50,556,000	54,247,000
Enseres y accesorios	0	0
Equipo de oficina	4,264,000	3,734,000
Activos tangibles para exploración y evaluación	0	0
Activos de minería	0	0
Activos de petróleo y gas	0	0
Construcciones en proceso	158,981,000	142,163,000
Anticipos para construcciones	0	0
Otras propiedades, planta y equipo	0	0
Total de propiedades, planta y equipo	1,015,909,000	1,027,760,000
Propiedades de inversión [sinopsis]		
Propiedades de inversión	0	0
Propiedades de inversión en construcción o desarrollo	0	0
Anticipos para la adquisición de propiedades de inversión	0	0
Total de Propiedades de inversión	0	0
Activos intangibles y crédito mercantil [sinopsis]		
Activos intangibles distintos de crédito mercantil [sinopsis]		
Marcas comerciales	0	0
Activos intangibles para exploración y evaluación	0	0
Cabeceras de periódicos o revistas y títulos de publicaciones	0	0
Programas de computador	0	0
Licencias y franquicias	0	0
Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación	0	0
Recetas, fórmulas, modelos, diseños y prototipos	0	0
Activos intangibles en desarrollo	0	0
Otros activos intangibles	68,508,000	73,251,000
Total de activos intangibles distintos al crédito mercantil	68,508,000	73,251,000
Crédito mercantil	240,545,000	246,884,000
Total activos intangibles y crédito mercantil	309,053,000	320,135,000
Proveedores y otras cuentas por pagar [sinopsis]		
Proveedores circulantes	83,625,000	83,223,000
Cuentas por pagar circulantes a partes relacionadas	0	0
Pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes [sinopsis]		

Concepto	Cierre Trimestre Actual 2019-12-31	Cierre Ejercicio Anterior 2018-12-31
Ingresos diferidos clasificados como circulantes	0	0
Ingreso diferido por alquileres clasificado como circulante	0	0
Pasivos acumulados (devengados) clasificados como circulantes	0	0
Beneficios a los empleados a corto plazo acumulados (o devengados)	0	0
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes	0	0
Cuentas por pagar circulantes de la seguridad social e impuestos distintos de los impuestos a las ganancias	0	0
Impuesto al valor agregado por pagar circulante	0	0
Retenciones por pagar circulantes	0	0
Otras cuentas por pagar circulantes	30,853,000	43,471,000
Total proveedores y otras cuentas por pagar a corto plazo	114,478,000	126,694,000
Otros pasivos financieros a corto plazo [sinopsis]		
Créditos Bancarios a corto plazo	24,000,000	4,000,000
Créditos Bursátiles a corto plazo	0	0
Otros créditos con costo a corto plazo	1,425,000	400,000
Otros créditos sin costo a corto plazo	0	0
Otros pasivos financieros a corto plazo	0	0
Total de otros pasivos financieros a corto plazo	25,425,000	4,400,000
Proveedores y otras cuentas por pagar a largo plazo [sinopsis]		
Proveedores no circulantes	0	0
Cuentas por pagar no circulantes con partes relacionadas	0	0
Pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes [sinopsis]		
Ingresos diferidos clasificados como no circulantes	0	0
Ingreso diferido por alquileres clasificado como no circulante	0	0
Pasivos acumulados (devengados) clasificados como no corrientes	0	0
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes	0	0
Cuentas por pagar no circulantes a la seguridad social e impuestos distintos de los impuestos a las ganancias	0	0
Impuesto al valor agregado por pagar no circulante	0	0
Retenciones por pagar no circulantes	0	0
Otras cuentas por pagar no circulantes	0	0
Total de proveedores y otras cuentas por pagar a largo plazo	0	0
Otros pasivos financieros a largo plazo [sinopsis]		
Créditos Bancarios a largo plazo	369,617,000	392,698,000
Créditos Bursátiles a largo plazo	254,949,000	251,813,000
Otros créditos con costo a largo plazo	0	1,425,000
Otros créditos sin costo a largo plazo	0	0
Otros pasivos financieros a largo plazo	0	0
Total de otros pasivos financieros a largo plazo	624,566,000	645,936,000
Otras provisiones [sinopsis]		
Otras provisiones a largo plazo	22,921,000	23,377,000
Otras provisiones a corto plazo	2,651,000	3,177,000
Total de otras provisiones	25,572,000	26,554,000
Otros resultados integrales acumulados [sinopsis]		
Superávit de revaluación	0	0
Reserva de diferencias de cambio por conversión	(284,421,000)	(281,760,000)
Reserva de coberturas del flujo de efectivo	0	0
Reserva de ganancias y pérdidas por nuevas mediciones de activos financieros disponibles para la venta	0	0
Reserva de la variación del valor temporal de las opciones	0	0
Reserva de la variación en el valor de contratos a futuro	0	0
Reserva de la variación en el valor de márgenes con base en moneda extranjera	0	0
Reserva de ganancias y pérdidas en activos financieros a valor razonable a través del ORI	0	0
Reserva por cambios en valor razonable de activos financieros disponibles para la venta	0	0
Reserva de pagos basados en acciones	0	0
Reserva de nuevas mediciones de planes de beneficios definidos	(981,000)	(981,000)

Concepto	Cierre Trimestre Actual 2019-12-31	Cierre Ejercicio Anterior 2018-12-31
Importes reconocidos en otro resultado integral y acumulados en el capital relativos a activos no circulantes o grupos de activos para su disposición mantenidos para la venta	0	0
Reserva de ganancias y pérdidas por inversiones en instrumentos de capital	0	0
Reserva de cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo	0	0
Reserva para catástrofes	0	0
Reserva para estabilización	0	0
Reserva de componentes de participación discrecional	0	0
Reserva de componentes de capital de instrumentos convertibles	0	0
Reservas para reembolsos de capital	0	0
Reserva de fusiones	0	0
Reserva legal	0	0
Otros resultados integrales	0	0
Total otros resultados integrales acumulados	(285,402,000)	(282,741,000)
Activos (pasivos) netos [sinopsis]		
Activos	2,059,061,000	1,902,532,000
Pasivos	983,599,000	930,316,000
Activos (pasivos) netos	1,075,462,000	972,216,000
Activos (pasivos) circulantes netos [sinopsis]		
Activos circulantes	655,991,000	534,152,000
Pasivos circulantes	195,194,000	162,223,000
Activos (pasivos) circulantes netos	460,797,000	371,929,000

[800200] Notas - Análisis de ingresos y gastos

Concepto	Acumulado Año Actual 2019-01-01 - 2019-12-31	Acumulado Año Anterior 2018-01-01 - 2018-12-31	Trimestre Año Actual 2019-10-01 - 2019-12-31	Trimestre Año Anterior 2018-10-01 - 2018-12-31
Análisis de ingresos y gastos [sinopsis]				
Ingresos [sinopsis]				
Servicios	0	0	0	0
Venta de bienes	934,115,000	883,230,000	228,570,000	205,860,000
Intereses	0	0	0	0
Regalías	0	0	0	0
Dividendos	0	0	0	0
Arrendamiento	0	0	0	0
Construcción	0	0	0	0
Otros ingresos	0	0	0	0
Total de ingresos	934,115,000	883,230,000	228,570,000	205,860,000
Ingresos financieros [sinopsis]				
Intereses ganados	8,849,000	6,461,000	2,223,000	1,971,000
Utilidad por fluctuación cambiaria	0	0	0	0
Utilidad por cambios en el valor razonable de derivados	0	0	0	0
Utilidad por cambios en valor razonable de instrumentos financieros	0	0	0	0
Otros ingresos financieros	0	0	0	0
Total de ingresos financieros	8,849,000	6,461,000	2,223,000	1,971,000
Gastos financieros [sinopsis]				
Intereses devengados a cargo	41,002,000	50,577,000	5,051,000	11,209,000
Pérdida por fluctuación cambiaria	4,141,000	342,000	3,479,000	(899,000)
Pérdidas por cambio en el valor razonable de derivados	0	0	0	0
Pérdida por cambios en valor razonable de instrumentos financieros	0	0	0	0
Otros gastos financieros	0	0	0	0
Total de gastos financieros	45,143,000	50,919,000	8,530,000	10,310,000
Impuestos a la utilidad [sinopsis]				
Impuesto causado	0	0	0	0
Impuesto diferido	25,127,000	16,692,000	8,765,000	(9,000)
Total de Impuestos a la utilidad	25,127,000	16,692,000	8,765,000	(9,000)

[800500] Notas - Lista de notas

Información a revelar sobre notas, declaración de cumplimiento con las NIIF y otra información explicativa de la entidad [bloque de texto]

Descripción de actividades

Grupo Cementos de Chihuahua, S.A.B. de C.V. es una compañía tenedora que está organizada bajo las leyes de México cuyas subsidiarias se dedican principalmente a la producción y venta de cemento hidráulico, concreto y agregados en los mercados de México (estado de Chihuahua) y Estados Unidos de América (en el corredor central desde los estados de Texas y Nuevo México hasta Montana y Dakota del Norte). Grupo Cementos de Chihuahua, S.A.B. de C.V., cotiza sus acciones en la Bolsa Mexicana de Valores (BMV) y es subsidiaria de CAMCEM, S.A. de C.V. (controladora directa), entidad que posee el 51.621% de las acciones y un 48.379% es negociado en la BMV con símbolo GCC*.

Declaración de cumplimiento

Los estados financieros consolidados de la Compañía han sido preparados de acuerdo con las IFRS emitidas por el Consejo de Normas Internacionales de Contabilidad.

Bases de preparación

Los estados financieros consolidados de la Compañía han sido preparados sobre la base de costo histórico, excepto por ciertos instrumentos financieros, propiedad, planta y equipo, propiedades de inversión que se valúan a cantidades revaluadas o a sus valores razonables al cierre de cada período.

Costo histórico

El costo histórico generalmente se basa en el valor razonable de la contraprestación entregada a cambio de bienes y servicios.

Valor razonable

El valor razonable se define como el precio que se recibiría por vender un activo o que se pagaría por transferir un pasivo en una transacción ordenada entre participantes en el mercado a la fecha de valuación, independientemente de si ese precio es observable o estimado utilizando directamente otra técnica de valuación. Al estimar el valor razonable de un activo o un pasivo, la Compañía tiene en cuenta las características del activo o pasivo, si los participantes del mercado tomarían esas características al momento de fijar el precio del activo o pasivo en la fecha de medición. El valor razonable para propósitos de medición y/o revelación de estos estados financieros consolidados se determina de forma tal, a excepción de las operaciones de arrendamiento que están dentro del alcance de la IAS 17, y las valuaciones que tienen algunas similitudes con valor razonable, pero no es un valor razonable, tales como el valor neto de realización de la IAS 2 o el valor en uso de la IAS 36.

Además, para efectos de información financiera, las mediciones de valor razonable se clasifican en Nivel 1, 2 ó 3 con base en el grado en que son observables los datos de entrada en las mediciones y su importancia en la determinación del valor razonable en su totalidad, las cuales se describen de la siguiente manera:

- Nivel 1- Se consideran precios de cotización en un mercado activo para activos o pasivos idénticos que la compañía puede obtener a la fecha de la valuación;
- Nivel 2- Datos de entrada observables distintos de los precios de cotización del Nivel 1, sea directa o indirectamente,
- Nivel 3- Considera datos de entrada no observables.

Reclasificaciones

Los estados financieros consolidados por los años que terminaron el 31 de diciembre de 2018 han sido reclasificados en ciertos rubros para conformar su presentación con la utilizada en 2019

IFRS 16, “Arrendamientos”

La IFRS 16 proporciona un modelo integral para la identificación de los acuerdos de arrendamiento y su tratamiento en los estados financieros tanto para arrendadores como para arrendatarios. La IFRS 16 reemplazará la guía de arrendamiento actual que incluye la IAS 17 “Arrendamientos” y las Interpretaciones relacionadas cuando entre en vigencia para los periodos contables que comiencen a partir del 1 de enero de 2019. La fecha de la aplicación inicial de la IFRS 16 para la Compañía será el 1 de enero de 2019.

La IFRS 16 “Arrendamientos” fue publicada en enero de 2016 y sustituye a la IAS 17 “Arrendamientos” actual, así como las interpretaciones relacionadas cuando ésta entre en vigor.

La Compañía ha elegido la aplicación retroactiva con el efecto acumulado de la aplicación inicial de la Norma reconocido en la fecha de aplicación inicial, de acuerdo con los párrafos C7 a C13 de la IFRS 16.

En contraste con la contabilidad del arrendatario, la IFRS 16 traslada sustancialmente los requisitos contables del arrendador en la IAS 17.

Impacto de la nueva definición de arrendamiento

La Compañía hará uso del expediente práctico disponible en la transición a la IFRS 16 para no reevaluar si un contrato es o contiene un arrendamiento. En consecuencia, la definición de un arrendamiento de acuerdo con la IAS 17 y la IFRIC 4 continuará aplicándose a aquellos arrendamientos registrados o modificados antes del 1 de enero de 2019.

El cambio en la definición de un arrendamiento se relaciona principalmente con el concepto de control. La IFRS 16 distingue entre arrendamientos y contratos de servicios sobre la base de si el uso de un activo identificado está controlado por el cliente. Se considera que existe control si el cliente tiene:

- Derecho de obtener sustancialmente todos los beneficios económicos del uso de un activo identificado; y
- Derecho a dirigir el uso de ese activo.

La Compañía aplicará la definición de un arrendamiento y la guía establecida en la IFRS 16 a todos los contratos de arrendamiento registrados o modificados a partir del 1 de enero de 2019 (ya sea un arrendador o un arrendatario en el contrato de arrendamiento). Para la aplicación por primera vez de la IFRS 16, la Compañía ha llevado a cabo un proyecto de implementación. El proyecto ha demostrado que la nueva definición en la IFRS 16 no cambiará significativamente el alcance de los contratos que cumplan con la definición de un arrendamiento para GCC.

Impacto en la contabilidad del arrendatario

Arrendamientos Operativos

La IFRS 16 cambiará la forma en que la Compañía contabiliza los arrendamientos previamente clasificados como arrendamientos operativos según la IAS 17, que estaban fuera de balance.

En la aplicación inicial de la IFRS 16, para todos los arrendamientos (excepto como se indica a continuación), GCC:

- a) Reconocerá los activos por derecho de uso y los pasivos por arrendamientos en el estado consolidado de posición financiera, inicialmente medidos al valor presente de los pagos futuros por arrendamientos;
- b) Reconocerá la depreciación de los activos por derecho de uso y los intereses sobre los pasivos por arrendamiento en el estado consolidado de resultados;
- c) Separará la cantidad total de efectivo pagado en una porción principal (presentada dentro de las actividades de financiamiento) e intereses (presentados dentro de las actividades de operación) en el estado de flujos de efectivo consolidado.

Los incentivos por arrendamiento (por ejemplo, un período libre de renta) se reconocerán como parte de la medición de los activos por derecho de uso y los pasivos por arrendamiento, mientras que según la IAS 17, se obtuvo el reconocimiento de un incentivo de pasivo por arrendamiento, que se amortiza como una reducción de los gastos de arrendamiento en línea recta.

Bajo la IFRS 16, los activos por derecho de uso se someterán a pruebas de deterioro de acuerdo con la IAS 36 "Deterioro del valor de los activos". Esto reemplazará el requisito anterior de reconocer una provisión para contratos de arrendamiento onerosos.

Para arrendamientos de corto plazo (plazo de arrendamiento de 12 meses o menos) y arrendamientos de activos de bajo valor (como computadoras personales y mobiliario de oficina), la Compañía optará por reconocer un gasto de arrendamiento en línea recta según lo permitido por la IFRS 16.

Al 31 de diciembre de 2018, la Compañía tiene compromisos de arrendamiento operativo no cancelables de \$ 59,296, ver Nota 27.b del informe anual.

Una evaluación preliminar indica que 70 de estos acuerdos se relaciona con arrendamientos distintos de los arrendamientos a corto plazo y los arrendamientos de activos de bajo valor, y por lo tanto, la Compañía reconocerá un activo por derecho de uso de \$57,315 y un correspondiente pasivo de arrendamiento de \$ 57,657 con respecto a todos estos arrendamientos. El impacto en la utilidad será disminuir costos y gastos de operación en \$ 20,840, aumentar la depreciación en \$ 18,040 y aumentar los gastos por intereses en \$ 2,800. La provisión para contratos de arrendamiento onerosos que se exigía según la IAS 17 de \$ 342 se dará de baja.

Según la IAS 17, todos los pagos de arrendamiento en arrendamientos operativos se presentan como parte de los flujos de efectivo de las actividades operativas. El impacto de los cambios en virtud de la IFRS 16 sería reducir el efectivo generado por las actividades operativas en \$ 20,840 y aumentar el efectivo neto utilizado en las actividades de financiamiento en la misma cantidad.

Arrendamientos Financieros

Las principales diferencias entre la IFRS 16 y la IAS 17 con respecto a los activos anteriormente mantenidos bajo un arrendamiento financiero son la medición de las garantías de valor residual proporcionadas por el arrendatario al arrendador. La IFRS 16 requiere que la Compañía reconozca como parte de su pasivo por arrendamiento solo la cantidad que se espera pagar con una garantía de valor residual, en lugar de la cantidad máxima garantizada según lo requerido por la IAS 17. En la aplicación inicial, la Compañía presentará el equipo previamente incluido en la propiedad, la planta y el equipo dentro de la partida para los activos por derecho de uso y el pasivo por arrendamiento, presentados previamente dentro del préstamo, se presentarán en una línea separada para los pasivos por arrendamiento.

Basados en el análisis de los arrendamientos financieros de la Compañía al 31 de diciembre de 2018 sobre la base de los hechos y circunstancias existentes en esa fecha, la administración de la Compañía ha evaluado que el impacto de este cambio no tendrá un efecto en los montos reconocidos en los estados financieros consolidados de GCC.

Impacto en la contabilidad del arrendador

Bajo la IFRS 16, un arrendador continúa clasificando los arrendamientos como arrendamientos financieros u operativos y tiene en cuenta estos dos tipos de arrendamientos de manera diferente. Sin embargo, la IFRS 16 ha cambiado y ampliado las revelaciones requeridas, en particular con respecto a cómo un arrendador administra los riesgos que surgen de su interés residual en los activos arrendados.

Bajo la IFRS 16, un arrendador intermedio contabiliza el arrendamiento principal y el subarrendamiento como dos contratos separados. Se requiere que el arrendador intermedio clasifique el subarrendamiento como un arrendamiento financiero u operativo por referencia al activo por derecho de uso que surge del arrendamiento principal (y no por referencia al activo subyacente como fue el caso según la IAS 17).

Los cambios en la contabilidad del arrendador no han tenido un impacto significativo en la posición financiera y / o el desempeño financiero de la compañía.

Modificaciones a IAS 28 "Intereses a largo plazo en asociados y empresas conjuntas"

La modificación aclara que la IFRS 9, incluidos sus requisitos de deterioro, se aplica a los intereses a largo plazo. Además, al aplicar la IFRS 9 a los intereses a largo plazo, una entidad no tiene en cuenta los ajustes a su valor en libros requerido por la IAS 28 (es decir, los ajustes al valor en libros de los intereses a largo plazo que surgen de la asignación de pérdidas de la participada) o evaluación de deterioro según la IAS 28.

Las modificaciones se aplican de forma retroactiva a los períodos anuales que se inician a partir del 1 de enero de 2019. Se permite la aplicación anticipada. Se aplican disposiciones de transición específicas dependiendo de si la aplicación por primera vez de las modificaciones coincide con la de la IFRS 9.

La Administración de la Compañía no anticipa que la aplicación de las modificaciones en el futuro tendrá un impacto en los estados financieros consolidados de GCC.

Mejoras anuales a los estándares IFRS para el ciclo 2015-2017 Modificaciones a la IFRS 3 “Combinaciones de negocios”, IFRS 11 “Acuerdos conjuntos”, IAS 12 “Impuestos sobre la renta” e IAS 23 “Costos por préstamos”

Las mejoras anuales incluyen modificaciones a 4 normas

IAS 12 “Impuestos sobre la renta”

Las modificaciones aclaran que una entidad debe reconocer las consecuencias del impuesto a la renta de los dividendos en resultados, otros ingresos integrales o capital según el lugar en el que la compañía reconoció originalmente las transacciones que generaron las ganancias distribuibles. Este es el caso, independientemente de si se aplican tasas impositivas diferentes a las ganancias distribuidas y no distribuidas.

IAS 23 “Costos por préstamos”

Las modificaciones aclaran que, si algún préstamo específico permanece pendiente después de que el activo relacionado esté listo para su uso o venta prevista, ese préstamo se convierte en parte de los fondos que la entidad toma prestados en general al calcular la tasa de capitalización sobre préstamos generales.

IFRS 3 “Combinaciones de negocios”

Las modificaciones a la IFRS 3 aclaran que cuando una entidad obtiene el control de un negocio que es una operación conjunta, la Compañía aplica los requisitos para una combinación de negocios lograda en etapas, incluida la nueva medición de su interés retenido en la operación conjunta a valor razonable. El interés retenido que se debe volver a medir incluye cualquier activo, pasivo y crédito mercantil no reconocidos relacionados con la operación conjunta.

IFRS 11 “Acuerdos conjuntos”

Las modificaciones a la IFRS 11 aclaran que cuando una parte que participa en una operación conjunta que es un negocio, pero no tiene control conjunto, obtiene el control conjunto de dicha operación conjunta, la entidad no vuelve a medir su interés retenido en la operación conjunta.

Todas las modificaciones son efectivas para períodos anuales que comienzan en o después del 1 de enero de 2019 y generalmente requieren una aplicación prospectiva. Se permite la aplicación anticipada.

La Administración de la Compañía no anticipa que la aplicación de las modificaciones en el futuro tendrá un impacto en los estados financieros consolidados de GCC.

Modificaciones a la IAS 19 “Modificación, reducción o liquidación del plan de beneficios para empleados”

Las modificaciones aclaran que el costo del servicio pasado (o de la ganancia o pérdida en la liquidación) se calcula midiendo el pasivo (activo) por beneficios definidos utilizando supuestos actualizados y comparando los beneficios ofrecidos y los activos del plan antes y después de la modificación del plan (o reducción o liquidación) pero ignorando el efecto del techo del activo (que puede surgir cuando el plan de beneficio definido se encuentra en una posición de superávit).

La IAS 19 ahora es claro que el cambio en el efecto del techo de activos que puede resultar de la modificación del plan (o reducción o liquidación) se determina en un segundo paso y se reconoce de manera normal en otros resultados íntegrales.

Los párrafos que se relacionan con la medición del costo del servicio actual y el interés neto en el pasivo (activo) por beneficios definidos neto también se han modificado. Ahora se requerirá que una entidad utilice las suposiciones actualizadas de esta nueva medición para determinar el costo actual del servicio y el interés neto por el resto del período de reporte después del cambio al plan. En el caso del interés neto, las modificaciones dejan claro que, para el período posterior a la modificación del plan, el interés neto se calcula multiplicando el pasivo (activo), según se vuelve a medir según la IAS 19.99, con la tasa de descuento utilizada en la nueva medición (también teniendo en cuenta el efecto de las contribuciones y los pagos de beneficios en el pasivo (activo) por beneficios definidos netos).

Las modificaciones se aplican prospectivamente. Se aplican solo a las modificaciones, reducciones o liquidaciones del plan que se producen en o después del comienzo del período anual en el que se aplican por primera vez las modificaciones a la NIC 19. Las modificaciones a la NIC 19 deben aplicarse a los períodos anuales que comiencen a partir del 1 de enero de 2019, pero se pueden aplicar antes si la compañía decide hacerlo.

La Administración de la Compañía no anticipa que la aplicación de las modificaciones en el futuro tendrá un impacto en los estados financieros consolidados de GCC.

IFRS 10 “Estados financieros consolidados” y IAS 28 (modificaciones)

Venta o contribución de activos entre un inversor y su asociado o negocio

Las modificaciones a la IFRS 10 y la IAS 28 se refieren a situaciones en las que existe una venta o contribución de activos entre un inversor y su asociada o negocio conjunto. Específicamente, las modificaciones establecen que las ganancias o pérdidas resultantes de la pérdida de control de una subsidiaria que no contiene un negocio en una transacción con una asociada o un negocio conjunto que se contabilice utilizando el método de participación, se reconocen en la utilidad o pérdida de la matriz solo en la medida de los intereses de los inversionistas no relacionados en esa asociada o negocio conjunto. De manera similar, las ganancias y pérdidas resultantes de la nueva medición de las inversiones retenidas en cualquier subsidiaria anterior (que se ha convertido en una asociada o una “joint venture” que se contabiliza utilizando el método de participación) en el valor razonable se reconocen en la utilidad o pérdida de la matriz anterior solo para el alcance de los intereses de los inversores no relacionados en la nueva asociada o “joint venture”.

La Administración de la Compañía no anticipa que la aplicación de las modificaciones en el futuro tendrá un impacto en los estados financieros consolidados de GCC.

IFRIC 23 “Incertidumbre sobre el trato del impuesto sobre la renta”

La IFRIC 23 establece cómo determinar la posición fiscal contable cuando existe incertidumbre sobre los tratamientos del impuesto sobre la renta. La Interpretación requiere que una entidad debe:

- Determinar si alguna posición fiscal debe ser evaluada por separado o como una entidad; y
- Evaluar si es probable que la autoridad fiscal vaya a aceptar un método fiscal de incertidumbre o su propuesta, por una entidad en sus declaraciones de impuestos:
 - En caso de que sí, la Compañía debe determinar su posición fiscal contable consistentemente con el tratamiento usado o planeado para las declaraciones de impuestos.
 - En caso de que no, la Compañía debe reflexionar el efecto de la incertidumbre al determinar su posición fiscal contable.

La interpretación es efectiva para los períodos anuales que comiencen a partir del 1 de enero de 2019. Las entidades pueden aplicar la Interpretación con una aplicación retrospectiva completa o una aplicación retrospectiva modificada sin tener en cuenta las comparativas de forma retrospectiva o prospectiva.

La Administración de GCC considera que la aplicación de esta interpretación no tendrá un impacto significativo en sus estados financieros, ya que al determinar actualmente el registro de los efectos de los impuestos a la utilidad en sus estados financieros consolidados hace consideraciones semejantes a las contenidas por la interpretación.

Información a revelar sobre juicios y estimaciones contables [bloque de texto]

En la aplicación de sus políticas contables de la Compañía, la administración debe hacer juicios, estimaciones y supuestos sobre los valores en libros de los activos y pasivos de los estados financieros consolidados. Las estimaciones y supuestos relativos se basan en la experiencia y otros factores que se consideran pertinentes. Los resultados reales podrían diferir de dichas estimaciones.

Las estimaciones y supuestos se revisan sobre una base regular. Las modificaciones a las estimaciones contables se reconocen en el período y en períodos futuros si la modificación afecta tanto al período actual como a períodos subsecuentes.

Juicios críticos al aplicar las políticas contables

En la aplicación de las políticas contables de la Compañía, las cuales se describen en la Nota 4, la administración debe hacer juicios, estimaciones y supuestos sobre los valores en libros de los activos y pasivos de los estados financieros consolidados. Las estimaciones y supuestos relativos se basan en la experiencia y otros factores que se consideran pertinentes. Los resultados reales podrían diferir de dichas estimaciones.

Las estimaciones y supuestos se revisan sobre una base regular. Las modificaciones a las estimaciones contables se reconocen en el período en el que se realiza la modificación y en períodos futuros si la modificación afecta tanto al período actual como a períodos subsecuentes.

Juicios críticos al aplicar las políticas contables

A continuación, se presentan juicios críticos, aparte de aquellos que involucran las estimaciones, realizados por la administración durante el proceso de aplicación de las políticas contables de la Compañía y que tienen un efecto significativo en los estados financieros consolidados

Tasa de descuento utilizada para determinar el valor en libros de la obligación por beneficios definidos de la Compañía

La obligación por beneficios definidos de la Compañía se descuenta a una tasa establecida en las tasas de mercado de bonos corporativos de alta calidad, en caso de no existir un mercado profundo de bonos corporativos de alta calidad, se descuenta utilizando bonos gubernamentales. Se requiere utilizar el juicio profesional al establecer los criterios para definir la existencia de un mercado profundo de bonos corporativos de alta calidad, por lo tanto, la Compañía realiza su evaluación considerando mercados distintos a la división México y Estados Unidos.

Clasificación de arrendamientos

La administración de la Compañía determina la clasificación de los contratos de arrendamiento utilizando su juicio y considerando los requisitos establecidos en la IAS 17 "Arrendamientos". A la fecha de cada período que se reporta, la Compañía sólo cuenta con arrendamientos operativos.

Fuentes clave de incertidumbre en las estimaciones

A continuación, se discuten los supuestos clave respecto al futuro y otras fuentes clave de incertidumbre en las estimaciones al final del período, que tienen un riesgo significativo de resultar en ajustes importantes en los valores en libros de los activos y pasivos durante el próximo año.

a) Vidas útiles de propiedades, planta y equipo. - La Compañía revisa la vida útil estimada de propiedades, planta y equipo al final de cada período de informe. El grado de incertidumbre relacionado con las estimaciones de las vidas útiles está relacionado con los cambios en la demanda en el mercado de los productos de la Compañía y a la utilización de dichos activos que varían en base a los volúmenes de producción y desarrollo tecnológicos.

b) Deterioro de activos no financieros. - Al efectuar las pruebas de deterioro de los activos, la Compañía requiere de efectuar estimaciones en el valor en uso asignado a sus activos no financieros, y a las unidades generadoras de efectivo. Los cálculos del valor en uso requieren que la Compañía determine los flujos de efectivo futuros generados por las unidades generadoras de efectivo y una tasa de descuento apropiada para calcular el valor presente de los mismos. La Compañía utiliza proyecciones de flujos de efectivo de ingresos utilizando estimaciones de condiciones de mercado, determinación de precios futuros de sus productos y volúmenes de producción y venta. Así mismo, para efectos de la tasa de descuento y de crecimiento de perpetuidad se utilizan indicadores de primas de riesgo del mercado y expectativas de crecimiento a largo plazo en los mercados en los que la Compañía opera.

c) Contingencias. - La Compañía está sujeta a transacciones o eventos contingentes para los cuales utiliza juicio profesional en el desarrollo de estimaciones de probabilidad de ocurrencia. Los factores que se consideran en estas estimaciones son la situación legal actual a la fecha de la estimación y, la opinión de los asesores legales.

d) Impuestos a la utilidad diferidos. - Los activos por impuestos diferidos se reconocen por las pérdidas fiscales por amortizar, en la medida que la administración considera que es probable su recuperación mediante la generación de utilidades fiscales futuras.

Información a revelar sobre asociadas [bloque de texto]

Una asociada es una entidad sobre la cual se ejerce influencia significativa. Influencia significativa es el poder de participar en decidir las políticas financieras y de operación de la sociedad en la que se invierte, pero no implica un control o control conjunto sobre esas políticas.

Los resultados y los activos y pasivos de las asociadas o negocios conjuntos se incorporan a los estados financieros utilizando el método de participación, excepto si la inversión se clasifica como mantenida para su venta, en cuyo caso se contabiliza conforme a la IFRS 5, "Activos no corrientes mantenidos para la venta y operaciones discontinuas". Conforme al método de participación, las inversiones en asociadas o negocios conjuntos inicialmente se contabilizan en el estado consolidado de posición financiera al costo y se ajusta por cambios posteriores a la adquisición por la participación de la Compañía en la utilidad o pérdida y los resultados integrales de la asociada o negocio conjunto. Cuando la participación de la Compañía en las pérdidas de una entidad asociada o negocio conjunto supera la participación de la Compañía en esa asociada o negocio conjunto, la Compañía se deja de reconocer su participación en las pérdidas. Las pérdidas adicionales se reconocen siempre y cuando la Compañía haya contraído alguna obligación legal o implícita o haya hecho pagos en nombre de la asociada o negocio conjunto.

Cuando la Compañía lleva a cabo transacciones con su asociada o negocio conjunto, la utilidad o pérdida resultante de dichas transacciones con la asociada o negocio conjunto se reconocen en los estados financieros consolidados de la Compañía sólo en la medida de la participación en la asociada o negocio conjunto que no se relacione con la Compañía.

Información a revelar sobre la autorización de los estados financieros [bloque de texto]

Los estados financieros consolidados adjuntos fueron autorizados para su emisión el 14 de octubre 2019, por el L.A.F. Luis Carlos Arias Laso como Director de Administración y Finanzas, consecuentemente, estos no reflejan los hechos ocurridos después de esa fecha, y están sujetos a la aprobación de la asamblea ordinaria de accionistas de la Compañía, quien puede decidir su modificación de acuerdo con lo dispuesto en la Ley General de Sociedades Mercantiles.

Información a revelar sobre criterios de consolidación [bloque de texto]

Bases de consolidación de estados financieros

Los estados financieros consolidados incluyen los estados financieros de Grupo Cementos de Chihuahua, S.A.B. de C.V., y los de sus subsidiarias en las que tiene control. El control se obtiene cuando la Compañía:

- Tiene poder sobre la inversión
- Está expuesto, o tiene derechos, a rendimientos variables derivados de su participación con dicha entidad, y
- Tiene la capacidad de afectar tales rendimientos a través de su poder sobre la entidad en la que invierte

La Compañía reevalúa si tiene o no el control en una entidad si los hechos y circunstancias indican que hay cambios a uno o más de los tres elementos de control que se listaron anteriormente.

Cuando la Compañía tiene menos de la mayoría de los derechos de voto de una participada, tiene poder sobre la misma cuando los derechos de voto son suficientes para otorgarle la capacidad práctica de dirigir sus actividades relevantes, de forma unilateral. La Compañía considera todos los hechos y circunstancias relevantes para evaluar si los derechos de voto de la Compañía en la participada son suficientes para otorgarle poder, incluyendo:

- El porcentaje de participación de la Compañía en los derechos de voto en relación con el porcentaje y la dispersión de los derechos de voto de los otros tenedores de los mismos;
- Los derechos de voto potenciales mantenidos por GCC, por otros accionistas o por terceros;
- Los derechos derivados de otros acuerdos contractuales, y
- Cualquier hecho y circunstancia adicional que indiquen que la Compañía tiene, o no tiene, la capacidad actual de dirigir las actividades relevantes en el momento en que las decisiones deben tomarse, incluidas las tendencias de voto de los accionistas en las asambleas anteriores.

Las subsidiarias se consolidan desde la fecha en que se transfiere el control a la Compañía, y se dejan de consolidar desde la fecha en la que se pierde el control. Las ganancias y pérdidas de las subsidiarias adquiridas o vendidas durante el año se incluyen en los estados consolidados de resultados y otros resultados integrales desde la fecha que la tenedora obtiene el control o hasta la fecha que se pierde, según sea el caso.

La utilidad y cada componente de los otros resultados integrales se atribuyen a las participaciones controladoras y no controladoras. El resultado integral de las subsidiarias se atribuye a las participaciones controladoras y no controladoras aún si da lugar a un déficit en éstas últimas.

Cuando es necesario, se realizan ajustes a los estados financieros de las subsidiarias para alinear sus políticas contables de conformidad con las políticas contables de la Compañía.

Todos los saldos, operaciones y flujos de efectivo intercompañía se han eliminado en la consolidación.

Las participaciones no controladoras en subsidiarias se identifican por separado del capital de la Compañía en ellas. Los intereses de los accionistas no controladores que son intereses de propiedad actuales que dan derecho a sus tenedores a una parte proporcional de los activos netos al momento de la liquidación pueden medirse inicialmente al valor razonable o a la parte proporcional de las partes no controladoras del valor razonable de la red identificable de la adquirida. La elección de la medida se realiza adquisición por adquisición. Otras participaciones no controladoras se miden inicialmente a su valor razonable. Posterior a la adquisición, el valor en libros de las participaciones no controladoras es la cantidad de esas participaciones en el reconocimiento inicial más la participación de las participaciones no controladoras en los cambios posteriores en el capital. Los resultados integrales totales se atribuyen a las participaciones no controladoras incluso si esto da lugar a que las participaciones no controladoras tengan un saldo negativo.

Cambios en las participaciones de la Compañía en las subsidiarias existentes

Los cambios en las inversiones en las subsidiarias de la Compañía que no den lugar a una pérdida de control se registran como transacciones de capital. El valor en libros de las inversiones y participaciones no controladoras de la Compañía se ajusta para reflejar los cambios en las correspondientes inversiones en subsidiarias. Cualquier diferencia entre el importe por el cual se ajustan las participaciones no controladoras y el valor razonable de la contraprestación pagada o recibida se reconoce directamente en el capital contable y se atribuye a los propietarios de la Compañía.

Cuando la Compañía pierde el control de una subsidiaria, la ganancia o pérdida en la disposición se calcula como la diferencia entre (i) la suma del valor razonable de la contraprestación recibida y el valor razonable de cualquier participación retenida y (ii) el valor en libros anterior de los activos (incluyendo el crédito mercantil) y pasivos de la subsidiaria y cualquier participación no controladora. Los importes previamente reconocidos en otras partidas del resultado integral relativos a la subsidiaria se registran de la misma manera establecida para el caso de que se disponga de los activos o pasivos relevantes (es decir, se reclasifican a resultados o se transfieren directamente a otras partidas de capital contable según lo especifique/permita la IFRS aplicable). El valor razonable de cualquier inversión retenida en la subsidiaria a la fecha en que se pierda el control se considera como el valor razonable para el reconocimiento inicial, según la IAS 39 o, en su caso, el costo en el reconocimiento inicial de una inversión en una asociada o negocio conjunto.

Información a revelar sobre combinaciones de negocios [bloque de texto]

Combinación de negocios**I. Adquisición de negocio en 2018**

a) Durante 2018 se adquirió una planta de cemento en el estado de Montana, USA, para tal efecto el 22 de junio de 2018 se constituyó GCC Three Forks, LLC., para operar la totalidad de los activos adquiridos. La actividad principal del negocio adquirido es la venta de cemento y la contraprestación transferida fue de \$ 107,516 dólares estadounidenses. Dicha subsidiaria se constituyó en los Estados Unidos de América con la finalidad de continuar con las actividades de expansión y fortalecimiento de la operación en dicho país. Los costos relacionados con la adquisición por \$ 3,276 se excluyeron de la contraprestación transferida y se reconocieron como un gasto en el período, dentro del rubro de “otros gastos” en el estado consolidado de resultados.

b) Activos adquiridos y pasivos asumidos a la fecha de adquisición:

	Asignación de valores a la fecha de adquisición		Asignación de valores final	
Activos a corto plazo				
Inventarios	\$	6,437	\$	6,565
Activos a largo plazo				
Propiedad, planta y equipo		42,687		73,978
Activos por restauración ambiental		-		296
Intangibles		-		17,300
Efecto diferido de la provisión por restauración ambiental		-		62
		42,687		91,636
Total activo		49,124		98,201
Pasivos a corto plazo				
Gastos acumulados		1,608		765
Pasivos a largo plazo				
Provisión para restauración ambiental		-		296
Total pasivo		1,608		1,061
Activo neto por adquisición	\$	47,516	\$	97,140

c) Crédito mercantil determinado en la adquisición:

	Total		Total	
Contraprestación transferida	\$	107,516	\$	107,516
Menos: valor razonable de los activos netos adquiridos		47,516		97,140
Crédito mercantil determinado en la adquisición	\$	60,000	\$	10,376

d) Período de medición

La contabilización inicial de la adquisición se encuentra incompleta al final del presente período contable, por lo que los importes que se muestran son provisionales. Durante los períodos subsecuentes se podrán ajustar retroactivamente estos importes reconocidos a la fecha de la adquisición para reflejar la nueva información obtenida sobre hechos y circunstancias que existan en la fecha de la adquisición y

que, si hubieran sido conocidas, habrían afectado a la medición de los importes reconocidos en esa fecha.

Durante el período de medición, la Compañía también reconocerá activos o pasivos adicionales si obtiene nueva información sobre hechos y circunstancias que existían en la fecha de la adquisición y que, si hubieran sido conocidos, habrían resultado en el reconocimiento de esos activos y pasivos a esa fecha. El período de medición terminará tan pronto como la adquirente reciba la información que estuviera buscando sobre hechos y circunstancias que existían en la fecha de la adquisición o concluya que no se puede obtener más información, sin exceder de un año a partir de la fecha de adquisición.

Información a revelar sobre compromisos y pasivos contingentes [bloque de texto]

a) Con el objeto de garantizar el restablecimiento ecológico de la zona en caso de cerrar la planta de Tijeras propiedad de GCC Río Grande, Inc. (GCCRG) y Trident propiedad de GCC Three Forks, Llc. (GCCTF), en cumplimiento a los requerimientos estatales aplicables, GCCRG cuenta con fianzas por \$ 70 a favor de la oficina del Servicio Forestal de los Estados Unidos de América y un Certificado de depósito por \$ 1,833 con el New México Bank and Trust a favor del Departamento de Minas del Estado de Nuevo México. Adicionalmente, la Compañía ha asegurado el restablecimiento ecológico por un monto de \$ 2,813 en el caso de que GCCRG no realizara el cumplimiento de sus obligaciones. GCCTF cuenta con cuatro certificados de depósito por un total de \$ 4,742 a favor del estado de Montana, para esos mismos efectos.

b) Arrendamientos operativos - A continuación, se muestran los montos mínimos de pago bajo arrendamientos operativos por la renta de los vagones de ferrocarril, vehículos livianos y espacios de oficina:

Al 31 de diciembre de los años:	Monto de los pagos mínimos
2019 \$	20,029
2020	16,578
2021	12,297
2022	7,697
Años siguientes	2,695
\$	59,296

El monto de los arrendamientos reconocidos en el gasto al 31 de diciembre de 2018 y 2017 ascendió a \$ 21,634 y \$ 21,651, respectivamente.

c) El 18 de agosto de 2011, GCC vendió su participación accionaria del 47.02% en la empresa Sociedad Boliviana de Cemento, S.A. (SOBOCE) en favor de Consorcio Cementero del Sur, S.A. (CCS), una subsidiaria del Grupo Gloria, con sede en Perú. Los recursos obtenidos por la transacción se destinaron principalmente a la reducción de la deuda de la Compañía. Con dicha venta, GCC dejó de participar en la industria cementera en Bolivia.

El accionista mayoritario de SOBOCE, Compañía de Inversiones Mercantiles, S.A. (CIMSA), presentó una solicitud de arbitraje internacional ante la Comisión Interamericana de Arbitraje Comercial, misma que fue notificada a GCC el 16 de noviembre de 2011. La solicitud alega, sin fundamento, violaciones al derecho de preferencia o de primera opción para adquirir las acciones objeto de la mencionada enajenación, con base en el Acuerdo de Accionistas celebrado entre GCC y CIMSA.

En septiembre de 2013, el Tribunal Arbitral dictó el Laudo de Responsabilidad en el cual ha señalado a GCC como a GCC Latinoamérica como responsables de incumplimiento del acuerdo de accionistas.

En diciembre de 2014, CIMSA vendió su participación social en SOBOCE por el 51.3% a CCS, convirtiendo a CCS en el accionista mayoritario y controlador de SOBOCE con la propiedad de 98.32% de las acciones.

El 15 de abril de 2015, se emitió dentro del arbitraje internacional iniciado por CIMSA en contra de GCC ante la CIAC el Laudo Final de Daños, en el cual establece el pago de GCC y su subsidiaria GCC Latinoamérica por \$36.1 millones de dólares por concepto de daños y gastos a favor de CIMSA.

GCC está convencido que tanto el Laudo de Responsabilidad como el Laudo Final de Daños con contrarios a la legislación Boliviana y al derecho internacional. Por lo que ha presentado solicitud de anulación de los mismos, procedimientos dentro de los cuales ambos laudos han sido dejados sin efecto.

El 11 de enero de 2018, la Corte Suprema de Justicia de Bolivia emitió un decreto ratificando la anulación del Laudo de Responsabilidad de fecha septiembre de 2013; por lo tanto al haberse terminado el procedimiento de anulación del primer laudo, el expediente de la anulación ha sido enviado al anteriormente presidente del Tribunal Arbitral en Madrid España.

De acuerdo al derecho boliviano, como consecuencia de la anulación del laudo de responsabilidad, el laudo de daños por \$36.1 millones de dólares en contra de GCC y GCC Latinoamérica ha dejado de tener efecto y no es ejecutable, actualmente nos encontramos esperando la confirmación de las autoridades correspondientes en Bolivia al respecto. Adicionalmente, GCC obtuvo una resolución de medidas cautelares ante las cortes mexicanas para efectos de que CIMSA se abstenga de ejecutar cualquier laudo emitido en el arbitraje hasta en tanto no se resuelvan los recursos de anulación pendientes.

El 31 de mayo de 2018, CIMSA solicitó ante un Juez en Denver la continuación del procedimiento iniciado en septiembre de 2015 con la finalidad de ejecutar el Laudo de Daños, así como congelar y embargar bienes de Grupo Cementos de Chihuahua y GCC Latinoamérica en Colorado, Estados Unidos, este procedimiento fue originalmente suspendido hasta la resolución de los procedimientos de anulación en Bolivia promovidos por GCC. A la fecha de este informe el procedimiento está en marcha y no hay fechas establecidas para nuevos escritos audiencias o una resolución.

GCC ejercerá los derechos contractuales que tiene para recuperar en su momento los daños y gastos que la resolución final del arbitraje le pudiera causar. Conforme a la ley boliviana, la ejecución del laudo final se encuentra suspendido hasta en tanto no se resuelvan los recursos de anulación pendientes.

GCC confía en una resolución favorable; sin embargo, la administración de la Compañía no puede asegurar que este procedimiento legal no tenga algún efecto contrario a los intereses de la Sociedad.

Información a revelar sobre riesgo de crédito [bloque de texto]

El riesgo crediticio representa la pérdida potencial debido a la falla en la contraparte a cumplir todas sus obligaciones de pago.

Los instrumentos financieros que potencialmente harían a la Compañía estar sujeta a riesgos significativos de crédito son: efectivo y equivalentes de efectivo y cuentas por cobrar a clientes. El efectivo y

equivalentes de efectivo de la Compañía son mantenidos en diversas instituciones financieras con alta calidad crediticia. La política de GCC está diseñada a limitar su exposición a cualquier institución financiera individual.

El riesgo crediticio en cuentas por cobrar a clientes está diversificado debido a que la Compañía tiene una amplia base de clientes que se encuentran geográficamente dispersos tanto en México como en los Estados Unidos de América. Al 31 de diciembre de 2019, ningún cliente en lo individual representa un importe significativo de las ventas netas reportadas o del saldo de cuentas por cobrar.

La Compañía evalúa de manera periódica la capacidad de crédito de sus clientes y en su caso se requieren garantías a los mismos para asegurar la recuperación de las cuentas por cobrar.

El valor en libros de los activos financieros representa la máxima exposición crediticia.

Información a revelar sobre operaciones discontinuadas [bloque de texto]

Operaciones discontinuas

a. Disposición de operaciones discontinuas

El 23 de junio de 2018, los inmuebles propiedad planta y equipo y los inventarios que constituían una parte importante del segmento de concreto en la región de Oklahoma y Arkansas, los ingresos provenientes de la venta fueron menores al valor en libros de los activos netos relacionados y, por consiguiente, se reconoció una pérdida. La venta de estas operaciones es consistente con las estrategias a largo plazo de la Compañía para enfocar sus actividades hacia la fabricación de cemento que pueden ser conectadas en nuestra red logística y concreto premezclado en mercados donde puedan ser integrados con nuestra red de cemento.

Los detalles de los activos vendidos y el cálculo de la pérdida en la venta, se muestran a continuación:

Pérdida en venta de operaciones discontinuas

	2018
Valor neto en libros de los activos vendidos	\$165,488
Costo de los activos a corto plazo vendidos	5,797
Precio de venta	118,470
Resultado antes de beneficio por impuestos a la utilidad	52,815
Beneficio por impuesto a la utilidad	11,875
Pérdida en venta de negocio	\$40,940
Pérdida de operaciones ordinarias discontinuas	103
Pérdida por operaciones discontinuas	\$41,043

b. Análisis de las utilidades del período de operaciones discontinuas

Los resultados de las operaciones discontinuas incluidos en el estado de resultados se desglosan

a continuación. Las utilidades y flujos de efectivo comparativos provenientes de las operaciones discontinuas han sido presentados nuevamente para incluir las operaciones clasificadas como discontinuas en el periodo actual.

<i>Resultado del período de operaciones ordinarias discontinuas</i>	2018
Ingresos por ventas de concreto	\$48,617
Costo de ventas	44,119
Utilidad bruta	4,498
Gastos de operación	4,634
(Pérdida) utilidad antes de impuestos a la utilidad	(136)
Beneficio (impuestos a la utilidad)	33
(Pérdida) utilidad por operaciones ordinarias discontinuas	\$(103)

<i>Flujos de efectivo de las operaciones ordinarias discontinuas del período</i>	2018
Flujos de efectivo neto	\$1,694

<i>Resultado del tercer trimestre de operaciones ordinarias discontinuas</i>	2018
Ingresos por ventas de concreto	-
Costo de ventas	-
Utilidad bruta	-
Gastos de operación	-
(Pérdida) utilidad antes de impuestos a la utilidad	-
Beneficio (impuestos a la utilidad)	-
(Pérdida) utilidad por operaciones ordinarias discontinuas	-

<i>Flujos de efectivo de las operaciones ordinarias discontinuas del período</i>	2018
Flujos de efectivo neto	-

Información a revelar sobre dividendos [bloque de texto]

Dividendos en miles de pesos mexicanos

En asamblea general ordinaria de accionistas celebrada el 25 de abril de 2019, se acordó el pago de dividendos por un importe de \$ 14,383 (\$ 0.0433 dólares por acción).

En asamblea general ordinaria de accionistas celebrada el 26 de abril de 2018, se acordó el pago de dividendos por un importe de \$ 12,553 (\$ 0.038 dólares por acción).

Información a revelar sobre los segmentos de operación de la entidad [bloque de texto]

Grupo Cementos de Chihuahua tiene operaciones integradas de venta de cemento hidráulico, concreto y agregados principalmente, aunque también tiene ventas de minerales como carbón, este último se utiliza como un suministro para la fabricación de cemento portland y es vendido a dichas subsidiarias, por lo que las ventas son casi exclusivamente inter segmentos.

Cemento hidráulico

Este segmento agrupa las unidades de negocio de fabricación y comercialización de cemento portland, mortero y yeso principalmente, la materia prima principal es la piedra caliza que se extrae de nuestras propias canteras ubicadas estratégicamente cerca de cada una de nuestras seis plantas productoras, tres de ellas localizadas en México y las otras tres en Estados Unidos, además de arcilla como segundo componente en importancia y algunos minerales que al ser triturados en moliendas industriales especiales, son calcinados en hornos a altas temperaturas para generar un subproducto llamado clinker, al cual se le agrega cierta cantidad de yeso para dar lugar a un producto final llamado cemento portland y mortero estándar.

Concreto

Este segmento agrupa a las unidades de negocio dedicadas a la producción y comercialización de concreto que puede ser de varias especificaciones según las necesidades de nuestros clientes, esta unidad de negocio se abastece de materias primas de los otros dos segmentos de la Compañía tales como cemento y agregados, y sus ventas son básicamente a terceros.

Otros

En este segmento agrupa los productos y servicios no clasificados en los otros tres segmentos más importantes de GCC, aquí se agrupa principalmente las ventas de: block y prefabricados de concreto, terrenos urbanizados y diversos materiales para la construcción incluyendo nuestras propias marcas de cemento, mortero y yeso.

Información a revelar sobre información general sobre los estados financieros [bloque de texto]

Grupo Cementos de Chihuahua, S.A.B. de C.V. es una compañía tenedora que está organizada bajo las leyes de México cuyas subsidiarias se dedican principalmente a la producción y venta de cemento hidráulico, concreto y agregados en los mercados de México (estado de Chihuahua) y Estados Unidos de América (en el corredor central desde los estados de Texas y Nuevo México hasta Montana y Dakota del Norte). Grupo Cementos de Chihuahua, S.A.B. de C.V., cotiza sus acciones en la Bolsa Mexicana de Valores (BMV) y es subsidiaria de

CAMCEM, S.A. de C.V. (controladora directa), entidad que posee el 51.621% de las acciones y un 48.379% es negociado en la BMV con símbolo GCC*.

Información a revelar sobre capital social [bloque de texto]

Al 31 de diciembre de 2019 el capital social es variable, cuyo mínimo fijo sin derecho a retiro es de 134,960 miles de pesos, representado por 337,400,000 acciones sin expresión de valor nominal.

Información a revelar sobre riesgo de liquidez [bloque de texto]

El efectivo generado por las operaciones se utiliza para hacer los pagos de la deuda y gastos de capital. La Administración de la Compañía gestiona la liquidez y establece las políticas de capital de trabajo adecuadas para la administración del financiamiento a corto, mediano y largo plazo. La Compañía administra el riesgo de liquidez manteniendo reservas adecuadas, facilidades bancarias y líneas autorizadas para la obtención de créditos, mediante la vigilancia continua de los flujos de efectivo proyectados y reales y conciliando los perfiles de vencimiento de los activos y pasivos financieros.

Al 31 de diciembre de 2019, la Compañía tenía acceso a facilidades de financiamiento en proceso de formalización hasta por un monto de \$ 78,266. Adicionalmente, al 31 de diciembre de 2019 se tenían contratadas cartas de crédito por \$ 11,250, las cuales se utilizan para garantizar el pago de deducibles en relación con los programas de seguros de la Compañía, como colateral para la emisión de fianzas en los Estados Unidos y suministro de gas natural.

Información a revelar sobre riesgo de mercado [bloque de texto]

GCC está expuesto al riesgo de mercado principalmente relacionado con fluctuaciones en el tipo de cambio y las tasas de interés. Considerando que la totalidad de la deuda financiera de la Compañía está denominada en dólares estadounidenses y el 60% causa intereses a tasa variable, la volatilidad de las tasas de interés

en los mercados de Estados Unidos de América y México puede afectar desfavorablemente los resultados de la Compañía incrementando sus gastos financieros, e impactando la liquidez y la capacidad de la Compañía para hacer frente a sus obligaciones de pago de intereses y principal.

La exposición al riesgo de tasas de interés radica principalmente en las variaciones que pudieran generarse en la tasa de interés de referencia LIBOR (London Interbank Offered Rate).

GCC analiza la sensibilidad de la exposición a la volatilidad de las tasas de interés con relación a los pasivos financieros contratados a tasa variable. La Compañía considera que un punto porcentual de cambio en la tasa de interés es un supuesto razonable para medir el efecto en los resultados de la misma. (Ver nota 19 informe anual)

La Compañía designa a la inversión neta en una operación extranjera como cobertura de flujo de efectivo, por lo cual las fluctuaciones cambiarias derivadas de la deuda financiera denominada en dólares estadounidenses, asociada a la adquisición de subsidiarias en Estados Unidos de América, se reconoce en otros resultados integrales.

El efecto de la devaluación proveniente de la deuda financiera a largo plazo será compensado con el efecto de la apreciación en los activos netos de las subsidiarias extrajeras, los cuales se han designado como cobertura.

Información a revelar sobre propiedades, planta y equipo [bloque de texto]

En miles de dólares estadounidenses

Al 31 de diciembre de 2019, este rubro se integra como sigue:

	31 de diciembre de 2018	Altas	Bajas	Trasposos	Depreciación	Efecto de conversión	31 de diciembre de 2019
Inmuebles	\$ 321,282	\$ 2,814	\$ (530)	\$ 1,069	\$ -	\$ 4,871	\$ 329,506
Maquinaria y equipo	869,688	10,67	(6,476)	10,989	-	99,852	984,725
Equipo de transporte	97,927	9,444	(4,563)	1,248	-	3,551	107,607
Mobiliario y equipo	21,284	1,120	(914)	851	-	621	22,962
Depreciación acumulada	(615,570)	-	10,869	-	(79,253)	(95,150)	(779,104)
Valor neto	694,611	24,050	(1,614)	14,157	(79,253)	13,745	665,696
Terrenos	187,840	2,473	(1,269)	172	-	65	189,281
Construcciones en proceso	145,309	32,926	-	(13,999)	-	(3,304)	160,932
	\$ 1,027,760	\$ 59,449	\$ (2,883)	\$ 330	\$ (79,253)	\$ 10,506	\$ 1,015,909

Al 31 de diciembre de 2018, este rubro se integra como sigue:

	31 de diciembre de 2017	Altas y depreciación	Bajas	Trasposos	Adquisición negocio	Venta negocio	Efecto de conversión	31 de diciembre de 2018
Inmuebles	\$ 322,957	\$ 369	\$ (6,533)	\$ 615	\$ 3,582	\$ (2,514)	\$ 2,806	\$ 321,282
Maquinaria y Equipo	854,177	16,219	(34,905)	12,334	32,356	(19,144)	8,651	869,688
Equipo de transporte	120,417	11,096	(3,193)	3,313	-	(35,236)	1,530	97,927
Mobiliario y equipo	22,048	771	(397)	880	-	(2,344)	326	21,284
Depreciación acumulada	(610,922)	(79,314)	32,890	-	-	46,474	(4,698)	(615,570)
Valor neto	708,677	(50,859)	(12,138)	17,142	35,938	(12,764)	8,615	694,611
Terrenos	138,092	13,871	-	401	38,040	(3,565)	1,001	187,840
Construcciones en proceso	89,618	75,251	-	(17,543)	-	(2,357)	340	145,309
	\$ 936,387	\$ 38,263	\$ (12,138)	\$ -	\$ 73,978	\$ (18,686)	\$ 9,956	\$ 1,027,760

Información a revelar sobre partes relacionadas [bloque de texto]

Información en miles de dólares estadounidenses

Al 31 de diciembre de 2019 y 31 de diciembre de 2018, las cuentas por cobrar y por pagar a partes relacionadas, se integran como sigue:

Cuentas por cobrar	2019	2018
Cemex, S.A.B. de C.V.	\$ 134	\$ 83
Copachisa, S.A. de C.V.	748	502
Inmobiliaria Ruba, S.A. de C.V.	1,298	407
Abastecedora de Fierro y Acero, S.A. de C.V.	370	425
	\$ 2,550	\$ 1,417

Cuentas por pagar	2019	2018
	\$	
Cemex, S.A.B. de C.V.	197	\$ 656
Madata It, S.A. de C.V.	934	494
Abastecedora de Fierro y Acero, S.A. de C.V.	117	54
	\$ 1,248	\$ 1,204

Del 1° de enero al 31 de diciembre de 2019 y 2018 las transacciones con partes relacionadas se integran como sigue:

Ventas de cemento y materiales para la construcción	2019	2018
Cemex, S.A.B. de C.V.	\$ 27	\$
Inmobiliaria Ruba, S.A. de C.V.	5,342	4,446
Copachisa, S.A. de C.V.	3,663	2,732
Abastecedora de Fierro y Acero, S.A. de C.V.	2,503	2,202
Madata It, S.A. de C.V.	82	1

	\$	11,617	\$	9,381
<hr/>				
Compras de inventarios, servicios y otros		2019		2018
Abastecedora de Fierro y Acero, S.A. de C.V.		315		577
Cemex, S.A.B. de C.V.		3,085		6,623
Madata IT, S.A. de C.V.		5,390		3,627
	\$	8,790	\$	10,827

A continuación, se muestra brevemente la naturaleza de las transacciones efectuadas con sus principales partes relacionadas durante el periodo intermedio que se reporta en este informe:

Partes relacionada	Transacciones principales
Inmobiliaria Ruba, S.A. de C.V.	Venta de cemento, concreto y materiales para construcción
Copachisa, S.A. de C.V.	Venta de cemento, concreto y material para la construcción
Abastecedora de Fierro y Acero, S.A. de C.V.	Compra de materiales para la construcción
Cemex, S.A.B. de C.V.	Compra de cemento blanco y venta de cemento Hidráulico
Madata It, S.A de C.V	Servicios de Tecnologías de Información

Información a revelar sobre reservas dentro de capital [bloque de texto]

Reserva para recompra de acciones (en miles de pesos mexicanos)

En asamblea general ordinaria de accionistas celebrada el 26 de abril de 2018 se autorizó a que la empresa incremente el monto para la recompra de acciones hasta por la cantidad de \$ 700,000.

Al 31 de diciembre de 2019, la Compañía tiene en circulación 332,613,706 acciones. En asamblea general ordinaria de accionistas celebrada el 27 de abril de 2011 se autorizó a que la empresa destine a la recompra de acciones la cantidad de \$ 500,000. El saldo disponible para recompra de acciones asciende a \$ 470,609.

Información a revelar sobre subsidiarias [bloque de texto]

Las actividades primarias de la Compañía como una entidad económica se efectúan a través de diferentes entidades operativas, las cuales son subsidiarias directas o indirectas. A continuación, se presentan las principales y sus actividades:

Subsidiaria	País	Actividad	Moneda Funcional	31 de diciembre de 2019 % de tenencia
GCC Cemento, S.A. de C.V.	México	Producción y venta de cemento, mortero y agregados.	Peso mexicano	99.999
GCC Concreto, S.A. de C.V.	México	Producción y venta de concreto premezclado, block y materiales prefabricados de concreto.	Peso mexicano	99.990
GCC Rio Grande, Inc.	E.U.A.	Producción y venta de cemento.	Dólar estadounidense	99.999
GCC Dacotah, Inc.	E.U.A.	Producción y venta de cemento.	Dólar estadounidense	99.999
Consolidated Ready Mix, Inc.	E.U.A.	Producción y venta de concreto premezclado y materiales para construcción	Dólar estadounidense	99.999
Mid Continent Concrete Company, Inc.	E.U.A.	Producción y venta de concreto premezclado y materiales para construcción.	Dólar estadounidense	99.999
GCC Alliance Concrete, Inc.	E.U.A.	Producción y venta de concreto premezclado y materiales para construcción.	Dólar estadounidense	99.999
GCC Permian, LLC.	E.U.A.	Producción y venta de cemento.	Dólar estadounidense	99.999
GCC Sun City Materials, LLC.	E.U.A.	Producción y venta de concreto premezclado y materiales para construcción.	Dólar estadounidense	99.999
GCC Three Forks, LLC.	E.U.A.	Producción y venta de cemento.	Dólar estadounidense	99.999

Las subsidiarias incluidas en los estados financieros intermedios consolidados condensados no auditados de la Compañía incluyen los de Grupo Cementos de Chihuahua, S.A.B. de C.V., y los de las compañías sobre las cuales ejerce el control sobre las políticas de administración, financieras y de operación. Las subsidiarias incluidas en los estados financieros intermedios consolidados condensados no auditados se presentan a continuación:

Nacionales

Subsidiarias	% Participación	
	a	
	Diciembre	Diciembre

	2019	2018
Participación directa en subsidiarias nacionales:		
Cementos de Chihuahua, S.A. de C.V.	99.999	99.999
GCC Ingeniería y Proyectos, S.A. de C.V.	99.999	99.999
GCC Cemento, S.A. de C.V.	99.999	99.999
GCC Corporativo, S.A. de C.V.	99.990	99.990
Participación indirecta en subsidiarias nacionales:		
Materiales Industriales de Chihuahua, S.A. de C.V.	99.964	99.964
GCC Concreto, S.A. de C.V.	99.989	99.989
Minera Rarámuri, S.A.	99.990	99.990
Construcentro de Chihuahua, S.A. de C.V.	99.990	99.990
GCC Edificaciones y Servicios, S.A. de C.V.	99.990	99.990
GCC Inversiones y Comercialización, S.A. de C.V.	99.319	99.319
GCC Transporte, S.A. de C.V.	99.950	99.950
GCC Comercial, S.A. de C.V.	99.990	99.990
Urbanizaciones Contemporáneas, S.A. de C.V.	99.990	99.990
GCC Latinoamérica, S.A. de C.V.	99.990	99.990

Extranjeras (localizadas principalmente en Estados Unidos de Norteamérica):

Subsidiarias	% Participación	
	Diciembre 2019	Diciembre 2018
Participación indirecta en subsidiarias extranjeras (localizadas principalmente en Estados Unidos de América):		
GCC of América, Inc.	99.999	99.999
GCC Rio Grande, Inc. (GCCRG)	99.999	99.999
GCC Dacotah, Inc. (Dacotah)	99.999	99.999
GCC Ready Mix, LLC. (GCCRM)	99.999	99.999
Mid Continent Concrete Company, Inc. (Midco)	99.999	99.999
Alliance Transportation, Inc. (Alliance)	99.999	99.999
American Investments Company, LLC.	99.999	99.999
GCC Energy, LLC. (GCCE)	99.999	99.999
Consolidated Ready Mix, Inc. (CRM)	99.999	99.999
Materiales (Hungary) Investment Group Financing, Ltd.	99.999	99.999
GCC Alliance Concrete, Inc. (GCCAC)	99.999	99.999
Colorado Energy Recyclers, LLC.	99.999	99.999
GCC Technology and Processes, S.A.	99.999	99.999
GCC Investment, Ltd.	99.999	99.999
GCC Premium Transloaders, LLC.	99.999	99.999
GCC Holdings Company, LLC.	99.999	99.999
Cross Border Logistics, LLC.	-	49.999
Sunset Properties, LLC.	99.999	99.999
NM Energy, LLC.	99.999	99.999
GCC Permian, LLC.	99.999	99.999
GCC Sun City Materials, LLC.	99.999	99.999
New Materiales Investment, LLC.	99.999	99.999
GCC Three Forks, LLC.	99.999	-
GCC Canadian Holding, INC	99.999	-

Los estados financieros de las subsidiarias y asociadas están preparados a la misma fecha que la Compañía tenedora, siendo consistente en las políticas contables aplicadas. Los saldos, inversiones y transacciones entre las entidades han sido eliminados en los estados financieros consolidados.

Información a revelar de las políticas contables significativas [bloque de texto]

Declaración de cumplimiento

Los estados financieros consolidados de la Compañía han sido preparados de acuerdo con las IFRS emitidas por el Consejo de Normas Internacionales de Contabilidad.

[800600] Notas - Lista de políticas contables

Información a revelar de las políticas contables significativas [bloque de texto]

Declaración de cumplimiento

Los estados financieros consolidados de la Compañía han sido preparados de acuerdo con las IFRS emitidas por el Consejo de Normas Internacionales de Contabilidad.

Descripción de la política contable para costos de préstamos [bloque de texto]

Costos por préstamos

Los costos por préstamos atribuibles directamente a la adquisición, construcción o producción de activos calificables, los cuales requieren de un período de tiempo substancial hasta que están listos para su uso o venta, se adicionan al costo de esos activos durante ese tiempo hasta el momento en que estén listos para su uso o venta.

El ingreso que se obtiene por la inversión temporal de fondos de préstamos específicos pendientes de ser utilizados en activos calificables, se deduce de los costos por préstamos elegibles para ser capitalizados.

Todos los otros costos por préstamos se reconocen en los resultados durante el período en que se incurren.

Descripción de la política contable para combinaciones de negocios [bloque de texto]

Las adquisiciones de negocios se contabilizan utilizando el método de adquisición. La contraprestación transferida en una combinación de negocios se mide a valor razonable, el cual se calcula como la suma de los valores razonables de los activos transferidos por la Entidad, menos los pasivos incurridos por la Entidad con los anteriores propietarios de la empresa adquirida y las participaciones de capital emitidas por la Entidad a cambio del control sobre la empresa. Los costos relacionados con la adquisición generalmente se reconocen en el estado de resultados conforme se incurren.

A la fecha de adquisición, los activos identificables adquiridos y los pasivos asumidos se reconocen a valor razonable con excepción de:

Impuestos diferidos activos o pasivos y activos o pasivos relacionados con beneficios a empleados, que se reconocen y miden de conformidad con IAS 12 “Impuestos a la Utilidad” y IAS 19 “Beneficios para Empleados”, respectivamente;

El crédito mercantil se mide como el exceso de la suma de la contraprestación transferida, el monto de cualquier participación no controladora en la empresa adquirida, y el valor razonable de la tenencia accionaria previa del adquirente en la empresa adquirida (si hubiere) sobre el neto de los montos de activos adquiridos identificables y pasivos asumidos a la fecha de adquisición.

Cuando la contraprestación transferida por la Entidad en una combinación de negocios incluya activos o pasivos resultantes de un acuerdo de contraprestación contingente, la contraprestación contingente se mide a su valor razonable a la fecha de adquisición y se incluye como parte de la contraprestación transferida en una combinación de negocios. Los cambios en el valor razonable de la contraprestación contingente que califican como ajustes del periodo de medición se ajustan retrospectivamente con los correspondientes ajustes contra crédito mercantil. Los ajustes del periodo de medición son ajustes que surgen de la información adicional obtenida durante el ‘periodo de medición’ (que no puede ser mayor a un año a partir de la fecha de adquisición) sobre hechos y circunstancias que existieron a la fecha de adquisición.

El tratamiento contable para cambios en el valor razonable de la contraprestación contingente que no califiquen como ajustes del periodo de medición depende de cómo se clasifique la contraprestación contingente. La contraprestación contingente que se clasifique como capital no se vuelve a medir en fechas de informe posteriores y su posterior liquidación se contabiliza dentro del capital. Otra contraprestación contingente que se clasifique como un activo o pasivo se vuelve a medir a valor razonable en fechas de informe posteriores con cambios en el valor razonable reconocido en el estado de resultados.

Cuando una combinación de negocios se logra por etapas, la participación accionaria previa de la Entidad en la empresa adquirida se remide al valor razonable a la fecha de adquisición y la ganancia o pérdida resultante, si hubiere, se reconoce en el estado de resultados. Los montos que surgen de participaciones en la empresa adquirida antes de la fecha de adquisición que han sido previamente reconocidos en otros resultados integrales se reclasifican al estado de resultados cuando este tratamiento sea apropiado si dicha participación se elimina.

Si el tratamiento contable inicial de una combinación de negocios está incompleto al final del periodo de informe en el que ocurre la combinación, la Entidad reporta montos provisionales para las partidas cuya contabilización esté incompleta. Dichos montos provisionales se ajustan durante el periodo de medición (ver arriba) o se reconocen activos o pasivos adicionales para reflejar la nueva información obtenida sobre los hechos y circunstancias que existieron a la fecha de adquisición y que, de haber sido conocidos, hubiesen afectado a los montos reconocidos a dicha fecha.

Descripción de la política contable para combinaciones de negocios y crédito mercantil [bloque de texto]

El crédito mercantil se mide como el exceso de la suma de la contraprestación transferida, el monto de cualquier participación no controladora en la empresa adquirida, y el valor razonable de la tenencia accionaria previa del adquirente en la empresa adquirida (si hubiere) sobre el neto de los montos de activos adquiridos identificables y pasivos asumidos a la fecha de adquisición.

Cuando la contraprestación transferida por la Entidad en una combinación de negocios incluya activos o pasivos resultantes de un acuerdo de contraprestación contingente, la contraprestación contingente se mide a su valor razonable a la fecha de adquisición y se incluye como parte de la contraprestación transferida en una combinación de negocios. Los cambios en el valor razonable de la contraprestación contingente que califican como ajustes del periodo de medición se ajustan retrospectivamente con los correspondientes ajustes contra crédito mercantil. Los ajustes del periodo de medición son ajustes que surgen de la información adicional obtenida durante el “periodo de medición” (que no puede ser mayor a un año a partir de la fecha de adquisición) sobre hechos y circunstancias que existieron a la fecha de adquisición.

El tratamiento contable para cambios en el valor razonable de la contraprestación contingente que no califiquen como ajustes del periodo de medición depende de cómo se clasifique la contraprestación contingente. La contraprestación contingente que se clasifique como capital no se vuelve a medir en fechas de informe posteriores y su posterior liquidación se contabiliza dentro del capital. Otra contraprestación contingente que se clasifique como un activo o pasivo se vuelve a medir a valor razonable en fechas de informe posteriores con cambios en el valor razonable reconocido en el estado de resultados.

Cuando una combinación de negocios se logra por etapas, la participación accionaria previa de la Entidad en la empresa adquirida se remide al valor razonable a la fecha de adquisición y la ganancia o pérdida resultante, si hubiere, se reconoce en el estado de resultados. Los montos que surgen de participaciones en la empresa adquirida antes de la fecha de adquisición que han sido previamente reconocidos en otros resultados integrales se reclasifican al estado de resultados cuando este tratamiento sea apropiado si dicha participación se elimina.

Si el tratamiento contable inicial de una combinación de negocios está incompleto al final del periodo de informe en el que ocurre la combinación, la Entidad reporta montos provisionales para las partidas cuya contabilización esté incompleta. Dichos montos provisionales se ajustan durante el periodo de medición (ver arriba) o se reconocen activos o pasivos adicionales para reflejar la nueva información obtenida sobre los hechos y circunstancias que existieron a la fecha de adquisición y que, de haber sido conocidos, hubiesen afectado a los montos reconocidos a dicha fecha.

Descripción de la política contable para activos y pasivos contingentes [bloque de texto]

Pasivos contingentes adquiridos en una combinación de negocios

Los pasivos contingentes adquiridos en una combinación de negocios se valúan inicialmente a sus valores razonables, en la fecha de adquisición. Al final de los periodos de reporte subsecuentes, dichos pasivos contingentes se valúan al monto mayor entre el que hubiera sido reconocido de conformidad con la IAS 37 y el monto reconocido inicialmente menos la amortización acumulada reconocida de conformidad con la IAS 18, “Ingresos”.

Descripción de la política contable para provisiones para retiro del servicio, restauración y rehabilitación [bloque de texto]

Pasivos por restauración

El valor presente de la estimación inicial de la obligación por restauración de canteras se incorpora al costo del activo relativo. Los ajustes a la obligación resultantes de los cambios en la estimación del costo por restauración, periodicidad de los flujos y tasa de descuento se consideran como adiciones o reducciones al valor del activo correspondiente.

Descripción de la política contable para el impuesto sobre la renta diferido [bloque de texto]

Impuestos a la utilidad diferidos

Los impuestos a la utilidad diferidos se reconocen sobre las diferencias temporales entre el valor en libros de los activos y pasivos incluidos en los estados financieros y las bases fiscales correspondientes utilizadas para determinar el resultado fiscal, a las cuales se les aplica la tasa correspondiente a estas diferencias y en su caso, se incluyen los beneficios de las pérdidas fiscales por amortizar y de algunos créditos fiscales. El activo o pasivo por impuesto a la utilidad diferido se reconoce generalmente para todas las diferencias fiscales temporales. Se reconocerá un activo por impuestos diferidos, por todas las diferencias temporales deducibles, en la medida en que resulte probable que la Compañía disponga de utilidades fiscales futuras contra las que pueda aplicar esas diferencias temporales deducibles. Estos activos y pasivos no se reconocen si las diferencias temporales surgen del crédito mercantil o del reconocimiento inicial (distinto al de la combinación de negocios) de otros activos y pasivos en una operación que no afecta el resultado fiscal ni el contable.

Se reconoce un pasivo por impuestos diferidos por diferencias temporales gravables asociadas con inversiones en subsidiarias y asociadas, excepto cuando la Compañía es capaz de controlar la reversión de la diferencia temporal y cuando sea probable que la diferencia temporal no se reversará en un futuro previsible. Los activos por impuestos diferidos que surgen de las diferencias temporales asociadas con dichas inversiones y participaciones se reconocen únicamente en la medida en que resulte probable que habrá utilidades fiscales futuras suficientes contra las que se utilicen esas diferencias temporales y se espera que éstas se reversarán en un futuro cercano.

El valor en libros de un activo por impuestos diferidos debe someterse a revisión al final de cada período sobre el que se informa y se debe reducir en la medida que se estime probable que no habrá utilidades gravables suficientes para permitir que se recupere la totalidad o una parte del activo.

Los activos y pasivos por impuestos diferidos se valúan empleando las tasas fiscales que se espera aplicar en el período en el que el pasivo se pague o el activo se realice, basándose en las tasas (y leyes

fiscales) que hayan sido aprobadas o sustancialmente aprobadas al final del período sobre el que se informa.

La valuación de los pasivos y activos por impuestos diferidos refleja las consecuencias fiscales que se derivarían de la forma en que la Compañía espera, al final del período sobre el que se informa, recuperar o liquidar el valor en libros de sus activos y pasivos.

Impuestos causados y diferidos

Los impuestos causados y diferidos se reconocen como ingreso o gasto en resultados, excepto cuando se refieren a partidas que se reconocen fuera de los resultados, ya sea en los otros resultados integrales o directamente en el capital contable, en cuyo caso el impuesto también se reconoce fuera de los resultados. Cuando surgen del reconocimiento inicial de una combinación de negocios el efecto fiscal se incluye dentro del reconocimiento de la combinación de negocios.

Descripción de la política contable para la determinación de los componentes del efectivo y equivalentes de efectivo [bloque de texto]

Efectivo y equivalentes de efectivo

El efectivo y equivalentes de efectivo son activos financieros. El efectivo y equivalentes son fácilmente convertibles en una cantidad determinada de efectivo con vencimientos originales de tres meses o menos. Para los efectos del estado de flujos de efectivo, el efectivo y equivalentes de efectivo comprenden el efectivo en bancos y en caja, los depósitos en los bancos y otros a corto plazo, inversiones de alta liquidez, neto de sobregiros bancarios.

Descripción de la política contable para las ganancias por acción [bloque de texto]

La utilidad neta por acción resulta de dividir la utilidad neta del periodo atribuible a la participación controladora entre el número promedio ponderado de las acciones en circulación durante el periodo. Para la determinación del número promedio ponderado de las acciones en circulación, se excluyen las acciones propias adquiridas por recompra de la Compañía. La Compañía no tiene instrumentos en circulación con efecto dilutivo.

Descripción de la política contable para beneficios a los empleados [bloque de texto]

Beneficios a los empleados de corto y largo plazo y Participación de los Trabajadores en las Utilidades "PTU"

Beneficios a los empleados a corto plazo

Los beneficios a los empleados a corto plazo se reconocen en los estados consolidados de resultados conforme se prestan los servicios, de acuerdo a los sueldos y salarios que la Compañía espera pagar a la fecha del estado consolidado de posición financiera, incluyendo los impuestos relacionados a cargo de la Compañía.

Planes por beneficios definidos

En el caso de los planes de beneficios definidos, que incluyen prima de antigüedad y pensiones, su costo se determina utilizando el método de crédito unitario proyectado, con valuaciones actuariales que se realizan al final de cada período sobre el que se informa. Las remediciones, que incluyen las ganancias y pérdidas actuariales, el efecto de los cambios en el piso del activo (en su caso) y el retorno del plan de activos (excluidos los intereses), se reflejan de inmediato en el estado de posición financiera con cargo o crédito que se reconoce en otros resultados integrales en el período en que se incurren. Las remediciones se reconocen en otros resultados integrales y se registran de inmediato en el capital contable y no se reclasifican a resultados. Los costos por servicios pasados se reconocen en resultados en el período de la modificación al plan. Los intereses netos se calculan aplicando la tasa de descuento al inicio del período de la obligación al activo por beneficios definidos. Los costos por beneficios definidos se clasifican de la siguiente manera:

- Costo por servicio (incluido el costo del servicio actual, costo de los servicios pasados, así como las ganancias y pérdidas por reducciones o liquidaciones).
- Los gastos o ingresos por interés - netos.
- Remediciones

La Compañía presenta los dos primeros componentes de los costos por beneficios definidos como un gasto o un ingreso según la partida. Las ganancias y pérdidas por reducción del servicio se reconocen como costos por servicios pasados.

Las obligaciones por beneficios al retiro reconocidas en el estado consolidado de posición financiera, representan las pérdidas y ganancias actuales en los planes por beneficios definidos de la Compañía. Cualquier ganancia que surja de este cálculo se limita al valor presente de cualquier beneficio económico disponible de los reembolsos y reducciones de contribuciones futuras al plan.

Planes de beneficios definidos y primas de antigüedad concedida a los empleados de las subsidiarias en México

La Compañía tiene planes de pensiones de beneficios definidos que cubren a todos sus trabajadores en las subsidiarias mexicanas. Las pensiones se determinan con base en las compensaciones de los empleados en su último año de servicio, los años de antigüedad en la Compañía y su edad al momento del retiro. Adicionalmente, en México se tiene la obligación de cubrir a sus empleados con primas de antigüedad, las cuales se determinan con base en lo establecido en la Ley Federal del Trabajo. De acuerdo con la legislación mexicana, el pago consiste en una prima equivalente a doce días de salario por cada año de servicio, donde un empleado se hace acreedor a los beneficios después de quince años de servicio. Los

costos de pensiones y primas de antigüedad, se reconocen con base en cálculos efectuados por actuarios independientes mediante el método de crédito unitario proyectado.

Planes de prestación definida y primas de antigüedad concedida a los empleados de las subsidiarias en los Estados Unidos

Las subsidiarias de la Compañía, GCC Rio Grande, Inc. (GCCRG) y GCC Dacotah, Inc. (Dacotah), tienen instituidos los siguientes planes de pensiones y beneficios relativos:

GCCRG y Dacotah, tienen un plan de pensiones establecido que consiste en aportar al plan las cantidades necesarias para cubrir las pensiones futuras de sus empleados de acuerdo con un cálculo actuarial.

Los empleados de GCCRG y Dacotah, no reciben los beneficios de este plan hasta que no cumplan 5 y 3 años de servicio, respectivamente. Al cumplir este plazo se convierten en beneficiarios al 100%. Adicionalmente, GCCRG, Dacotah, CRM, GCCE, Midco, GCCAC y Alliance tienen instituido un Plan de Beneficios que califica como un plan 401(k) bajo las leyes fiscales de Estados Unidos de América y cubre prácticamente a todos los empleados. La Compañía iguala las contribuciones hasta el 4.5% de su salario pagado.

Dacotah tiene un plan de beneficios post-retiro que cubre a todos los empleados.

Todas las pérdidas y ganancias de remediciones asociadas con cambios en supuestos actuariales se reconocen dentro de otros resultados integrales para todos los planes de beneficios definidos y no son reclasificadas a resultados en períodos futuros. El componente de costo financiero que forma parte del costo neto del período se presenta en gastos financieros dentro de los estados consolidados de resultados.

Ausencias compensadas

Los costos derivados de ausencias compensadas, tales como las vacaciones y la prima vacacional, se reconocen como una provisión en base al beneficio acumulado devengado por los empleados.

Beneficios por terminación

Las indemnizaciones por despido de personal se reconocen cuando la Compañía toma la decisión de despedir al empleado o cuando dicho empleado acepta una oferta de beneficios por terminación laboral. En México, estos beneficios consisten en un pago único equivalente a tres meses de salario más 20 días por cada año de servicio, en caso de despido injustificado.

Participación de los trabajadores en las utilidades (PTU)

La PTU se registra en los resultados del año en que se causa y se presenta en el rubro de gastos de operación en los estados consolidados de resultados. La PTU se determina con base en la utilidad fiscal conforme a la fracción I del artículo 10 de la Ley del Impuesto sobre la Renta.

Descripción de la política contable para mediciones al valor razonable [bloque de texto]

El valor razonable se define como el precio que se recibiría por vender un activo o que se pagaría por transferir un pasivo en una transacción ordenada entre participantes en el mercado a la fecha de valuación, independientemente de si ese precio es observable o estimado utilizando directamente otra técnica de valuación. Al estimar el valor razonable de un activo o un pasivo, la Compañía tiene en cuenta las características del activo o pasivo, si los participantes del mercado tomarían esas características al momento de fijar el precio del activo o pasivo en la fecha de medición. El valor razonable para propósitos de medición y/o revelación de estos estados financieros consolidados se determina de forma tal, a excepción de las operaciones de arrendamiento que están dentro del alcance de la IAS 17, y las valuaciones que tienen algunas similitudes con valor razonable, pero no es un valor razonable, tales como el valor neto de realización de la IAS 2 o el valor en uso de la IAS 36.

Además, para efectos de información financiera, las mediciones de valor razonable se clasifican en Nivel 1, 2 ó 3 con base en el grado en que son observables los datos de entrada en las mediciones y su importancia en la determinación del valor razonable en su totalidad, las cuales se describen de la siguiente manera:

- Nivel 1- Se consideran precios de cotización en un mercado activo para activos o pasivos idénticos que la compañía puede obtener a la fecha de la valuación;
- Nivel 2- Datos de entrada observables distintos de los precios de cotización del Nivel 1, sea directa o indirectamente,
- Nivel 3- Considera datos de entrada no observables.

Descripción de la política contable para activos financieros [bloque de texto]

Activos financieros

Todas las compras o ventas regulares de activos financieros se reconocen y se dan de baja en una fecha de negociación. Las compras o ventas regulares son compras o ventas de activos financieros que requieren la entrega de activos dentro del plazo establecido por la regulación o prácticas habituales en el mercado.

Todos los activos financieros reconocidos se miden posteriormente en su totalidad, ya sea a costo amortizado o valor razonable, según la clasificación de los activos financieros.

Clasificación de activos financieros

Instrumentos de deuda que cumplan con las siguientes condicionales se miden subsecuentemente a costo amortizado:

- Si el activo financiero se mantiene en un modelo de negocio cuyo objetivo es mantener activos financieros con el objetivo de obtener flujos contractuales de efectivo; y
- Los términos contractuales del activo financiero dan lugar en fechas específicas a flujos de efectivo que son únicamente pagos de principal e interés sobre el monto del principal.

Instrumentos de deuda que cumplan las siguientes condiciones se miden subsecuentemente a valor razonable a través de otros resultados integrales:

- El activo financiero es mantenido dentro de un modelo de negocio cuyo objetivo se cumple al obtener flujos contractuales de efectivo y vendiendo activos financieros; y
- Los términos contractuales del activo financiero dan lugar, en fechas específicas, a flujos de efectivo que son únicamente pagos de principal y del interés sobre el monto pendiente del principal.

Por defecto, todos los otros activos financieros son medidos subsecuentemente a valor razonable a través de resultados.

A pesar de lo anterior, la Compañía puede hacer la siguiente elección /designación irrevocable en el reconocimiento inicial de un activo financiero:

- La Compañía puede elegir irrevocablemente presentar cambios subsecuentes en el valor razonable de una inversión de capital en otros resultados integrales si se cumplen ciertos criterios (ver (iii) posterior); y
- La Compañía podrá designar irrevocablemente un instrumento de deuda que cumpla los criterios de costo amortizado o de valor razonable a través de otros resultados integrales si al hacerlo elimina o reduce significativamente una asimetría contable (ver (iv) posterior)

Método de la tasa de interés efectiva

El método de interés efectivo es un método para calcular el costo amortizado de un instrumento financiero y de asignación del ingreso o costo financiero durante el período relevante. La tasa de interés efectiva es la tasa que descuenta los ingresos futuros de efectivo estimados (incluyendo todos los honorarios y puntos base pagados o recibidos que forman parte integral de la tasa de interés efectiva, costos de la transacción y otras primas o descuentos) durante la vida esperada del instrumento de activo o pasivo por deuda o, cuando es apropiado, un período menor, al valor en libros neto al momento del reconocimiento inicial.

Los ingresos se reconocen con base en el interés efectivo para instrumentos distintos a aquellos activos financieros clasificados como FVTPL.

Préstamos y cuentas por cobrar

Las cuentas por cobrar a clientes, préstamos y cuentas por cobrar con pagos fijos o determinables, que no se negocian en un mercado activo, se clasifican como “préstamos y cuentas por cobrar”. Los préstamos y cuentas por cobrar se valúan al costo amortizado usando el método de interés efectivo, menos cualquier deterioro. Las cuentas por cobrar se reconocen al valor original de la factura menos una estimación creada por cuentas incobrables basada en una revisión de todos los saldos del activo financiero al cierre de año.

Los ingresos por intereses se reconocen aplicando la tasa de interés efectiva, excepto por las cuentas por cobrar a corto plazo, en caso de que el reconocimiento de ingresos sea poco importante.

Deterioro de activos financieros

A partir del 1 de enero de 2018, la Compañía reconoce una provisión por pérdidas crediticias esperadas en inversiones en instrumentos de deuda que se miden a costo amortizado o en valor razonable a través de otros resultados integrales, cuentas por cobrar por arrendamiento, cuentas por cobrar comerciales y activos contractuales, así como en contratos de garantía financiera. El monto de las pérdidas crediticias esperadas se actualiza en cada fecha de reporte para reflejar los cambios en el riesgo crediticio desde el reconocimiento inicial del instrumento financiero respectivo.

La Compañía reconoce pérdidas crediticias esperadas de por vida para las cuentas por cobrar comerciales, los activos contractuales y las cuentas por cobrar por arrendamiento. Las pérdidas crediticias esperadas en estos activos financieros se estiman utilizando una matriz de provisión basada en la experiencia histórica de pérdidas crediticias de la Compañía, ajustada por factores que son específicos de los deudores, las

condiciones económicas generales y una evaluación tanto de la dirección actual como de la previsión de condiciones en la fecha de reporte, incluyendo el valor temporal del dinero cuando sea apropiado.

Para todos los demás instrumentos financieros, la Compañía reconoce la pérdida crediticia esperada de por vida cuando ha habido un aumento significativo en el riesgo crediticio desde el reconocimiento inicial. Sin embargo, si el riesgo crediticio en el instrumento financiero no ha aumentado significativamente desde el reconocimiento inicial, GCC mide la provisión para pérdidas para ese instrumento financiero en una cantidad igual a la pérdida crediticia esperada a 12 meses.

La pérdida crediticia esperada de por vida representa las pérdidas crediticias esperadas que resultarán de todos los eventos de incumplimiento posibles durante la vida útil esperada de un instrumento financiero. En contraste, la pérdida crediticia esperada a 12 meses representa la parte de la pérdida esperada de por vida que se espera que resulte de los eventos predeterminados en un instrumento financiero que sean posibles dentro de los 12 meses posteriores a la fecha del informe

Baja de activos financieros

La Compañía da de baja un activo financiero solo cuando los derechos contractuales de los flujos de efectivo del activo expiran, o cuando transfiere el activo financiero y sustancialmente todos los riesgos y beneficios de la propiedad del activo a otra entidad. Si la Compañía no transfiere ni retiene sustancialmente todos los riesgos y beneficios de la propiedad y continúa controlando el activo transferido, la Compañía reconoce su interés retenido en el activo y un pasivo asociado por los montos que deba pagar. Si GCC retiene sustancialmente todos los riesgos y beneficios de la propiedad de un activo financiero transferido, la Compañía continúa reconociendo el activo financiero y también reconoce un préstamo garantizado por los ingresos recibidos.

Al darse de baja de un activo financiero medido al costo amortizado, la diferencia entre el valor en libros del activo y la suma de la contraprestación recibida y por cobrar se reconoce en resultados. Además, al darse de baja de una inversión en un instrumento de deuda clasificado como valor razonable a través de otros resultados integrales, la ganancia o pérdida acumulada previamente acumulada en la reserva de revaluación de inversiones se reclasifica a utilidad o pérdida. En contraste, en la baja de una inversión en un instrumento de capital que la Compañía eligió en el reconocimiento inicial para medir en valor razonable a través de otros resultados integrales, la ganancia o pérdida acumulada previamente acumulada en la reserva de revaluación de inversiones no se reclasifica a utilidad o pérdida, sino que se transfiere a utilidades acumuladas.

Compensación

Los activos financieros y los pasivos financieros se compensan y el monto neto se reporta en el estado de posición financiera cuando existe un derecho legalmente exigible para compensar los montos reconocidos y la intención de las partes es la de liquidarlos sobre una base neta o realizar el activo y liquidar el instrumento financiero de manera simultánea.

Descripción de la política contable para instrumentos financieros [bloque de texto]

Los activos y pasivos financieros se reconocen cuando la Compañía se convierte en una parte de las disposiciones contractuales de los instrumentos.

Los activos y pasivos financieros se valúan inicialmente a su valor razonable. Los costos de la transacción que son directamente atribuibles a la adquisición o emisión de activos y pasivos financieros (distintos de los activos financieros a valor razonable con cambios en resultados) se suman o reducen del valor razonable de los activos y pasivos financieros, en su caso, en el reconocimiento inicial. Los costos de transacción directamente atribuibles a la adquisición de activos y pasivos financieros a su valor razonable con cambios en resultados se reconocen inmediatamente en resultados.

Descripción de la política contable para pasivos financieros [bloque de texto]

Pasivos financieros e instrumentos de capital

Clasificación como deuda o capital

Los instrumentos de deuda y/o capital se clasifican como pasivos financieros o como capital de conformidad con la sustancia del acuerdo contractual y las definiciones de pasivo y capital.

Instrumentos de capital

Un instrumento de capital consiste en cualquier contrato que evidencie un interés residual en los activos de la Compañía luego de deducir todos sus pasivos. Los instrumentos de capital emitidos por la Compañía se reconocen por los recursos recibidos, neto de los costos directos de emisión.

La recompra de instrumentos de capital propio de la Compañía se reconocen y se deducen directamente en el capital. Ninguna ganancia o pérdida se reconoce en resultados en la compra, venta, emisión o amortización de los instrumentos de capital propio de la Compañía.

Pasivos financieros

Los pasivos financieros se clasifican como pasivos financieros a valor razonable con cambios a través de resultados o como otros pasivos financieros.

Otros pasivos financieros (incluyendo los préstamos y cuentas por pagar), se valúan subsecuentemente al costo amortizado usando el método de tasa de interés efectiva.

El método de tasa de interés efectiva es un método de cálculo del costo amortizado de un pasivo financiero y para asignar gastos de interés durante el período relevante. La tasa de interés efectiva es la tasa que descuenta exactamente los pagos en efectivo futuro estimados (incluidos todos los cargos y puntos pagados o recibidos que forman parte integral de la tasa de interés efectiva, los costos de transacción y otras primas o descuentos) durante la vida esperada del pasivo financiero, o (cuando sea apropiado) un período más corto, al costo amortizado de un pasivo financiero.

Los activos financieros y los pasivos financieros se compensan y el monto neto se reporta en el estado consolidado de posición financiera si, y solamente si (i) existe actualmente un derecho legalmente exigible para compensar los montos reconocidos, y (ii) existe la intención de liquidarlos por el importe neto, o de realizar los activos y liquidar los pasivos en forma simultánea.

Deuda financiera y documentos por pagar

Después del reconocimiento inicial, la deuda financiera y los documentos por pagar se miden posteriormente a su costo amortizado utilizando el método de tasa de interés efectivo. Las ganancias y pérdidas se reconocen en el estado consolidado de utilidad integral cuando los pasivos se dejan de reconocer, así como a través del proceso de amortización de la tasa de interés efectiva.

El costo amortizado se calcula tomando en consideración cualquier descuento o prima sobre la adquisición y las cuotas y costos que forman parte integral de la tasa efectiva de interés. La amortización se incluye bajo el rubro costos financieros en el estado consolidado de utilidad integral.

Baja de pasivos financieros

La Compañía da de baja los pasivos financieros si, y solo si, las obligaciones de la Compañía se cumplen, cancelan o expiran. La diferencia entre el valor en libros del pasivo financiero dado de baja y la contraprestación pagada y por pagar se reconoce en resultados.

Un pasivo financiero se deja de reconocer cuando la obligación se cumple, se cancela o expira. Cuando un pasivo financiero existente es remplazado por otro proveniente del mismo prestamista bajo condiciones sustancialmente diferentes, o si las condiciones de un pasivo existente se modifican de manera sustancial, tal intercambio o modificación se trata como el no reconocimiento del pasivo original y el reconocimiento de un nuevo pasivo, y la diferencia en los valores netos en libros respectivos se reconoce en el estado consolidado de utilidad integral.

Descripción de la política contable para conversión de moneda extranjera [bloque de texto]

Conversión a la moneda de presentación

Al preparar los estados financieros de cada entidad, las transacciones en moneda distinta a la moneda funcional de la Compañía (moneda extranjera) se reconocen utilizando los tipos de cambio vigentes en las fechas en que se efectúan las operaciones. Al final de cada período, las partidas monetarias denominadas en moneda extranjera se convierten a los tipos de cambio vigentes a esa fecha. Las partidas no monetarias registradas a valor razonable, denominadas en moneda extranjera, se reconvierten a los tipos de cambio vigentes a la fecha en que se determinó el valor razonable. Las partidas no-monetarias que se calculan en términos de costo histórico, en moneda extranjera, no se reconvierten.

Las diferencias en tipo de cambio se reconocen en los resultados del período, excepto por:

- Diferencias en tipo de cambio provenientes de préstamos denominados en monedas extranjeras relacionados con los activos en construcción para su uso productivo futuro, las cuales se incluyen en el costo de dichos activos cuando se consideran como un ajuste a los costos por intereses sobre dichos préstamos denominados en monedas extranjeras.
- Diferencias en tipo de cambio proveniente de transacciones relacionadas con coberturas de riesgos de tipo de cambio.

Para fines de la presentación de los estados financieros consolidados, los activos y pasivos en moneda extranjera de la Compañía se expresan en dólares estadounidenses, utilizando los tipos de cambio vigentes al final del período. Las partidas de ingresos y gastos se convierten a los tipos de cambio promedio vigentes del período, a menos que éstos fluctúen en forma significativa, en cuyo caso se utilizan los tipos de cambio a la fecha en que se efectúan las transacciones. Las diferencias en tipo de cambio que surjan, dado el caso, se reconocen en los otros resultados integrales y son acumuladas en el capital contable (atribuidas a las participaciones no controladoras cuando sea apropiado).

En la venta de una operación extranjera, es decir, venta de toda la participación de la Compañía en una operación extranjera, o una disposición que involucre una pérdida de control en la subsidiaria que incluya una operación extranjera, pérdida parcial de control conjunto sobre una Compañía controladora conjuntamente que incluya una operación extranjera, parcial de la cual el interés retenido se convierte en un instrumento financiero; todas las diferencias en tipo de cambio acumuladas en capital relacionadas con esa operación atribuibles a la Compañía se reclasifican a los resultados.

Los ajustes correspondientes al crédito mercantil y al valor razonable generados en la adquisición de una operación en el extranjero se consideran como activos y pasivos de dicha operación y se convierten al tipo de cambio vigente al cierre. Las diferencias de cambio resultantes se reconocen en otros resultados integrales.

Los tipos de cambio utilizados en la conversión son los siguientes:

MXN	Dic 31, 2019	Dic 31, 2018	diciembre 2018
Tipo de cambio de cierre	18.8452	19.6829	19.6829
Tipo de cambio promedio	19.1455	20.1347	19.2368

El tipo de cambio a la fecha de la emisión de los estados financieros consolidados es **MXN 19.1422** pesos por dólar.

Descripción de la política contable para la moneda funcional [bloque de texto]

Moneda funcional y moneda de presentación

Los estados financieros consolidados condensados se presentan en dólares de los Estados Unidos de América. Para efectos de los estados financieros consolidados condensados, los resultados y posición financiera de cada una de las entidades de la Compañía se expresan en su moneda funcional y se convierten en dólares norteamericanos para propósitos de presentación.

La moneda funcional de las operaciones en Estados Unidos de Norteamérica es el dólar norteamericano. La moneda funcional de las operaciones en México es el peso mexicano.

Descripción de la política contable para el crédito mercantil [bloque de texto]

Crédito mercantil

El crédito mercantil que surge por la adquisición de un negocio se reconoce al costo determinado a la fecha de adquisición del negocio menos las pérdidas acumuladas por deterioro, si existieran.

Para fines de evaluar el deterioro, el crédito mercantil se asigna a cada unidad generadora de efectivo (o grupos de unidades generadoras de efectivo) de la Compañía, que se espera será beneficiada por las sinergias de la combinación.

El deterioro de una unidad generadora de efectivo a la que se le ha asignado crédito mercantil se prueba anualmente, o con mayor frecuencia cuando existen indicios de que la unidad pueda estar deteriorada.

Si el monto recuperable de la unidad generadora de efectivo es menor a su valor en libros, la pérdida por deterioro se asigna primero para reducir el valor en libros de cualquier crédito mercantil asignado a la unidad y posteriormente a los otros activos de la unidad de manera prorrateada y con base en el valor en libros de cada activo dentro de la unidad. Cualquier pérdida por deterioro del crédito mercantil se reconoce directamente en la utilidad o pérdida en los estados consolidados de resultados. Una pérdida por deterioro reconocida al crédito mercantil no se reversa en períodos posteriores.

Al disponer de la unidad generadora de efectivo relevante, el monto de crédito mercantil atribuible se incluye en la determinación de la utilidad o pérdida al momento de la disposición.

Descripción de la política contable para coberturas [bloque de texto]

Contabilidad de coberturas

Coberturas de una inversión neta en operación extranjera

La Compañía designa la inversión neta de sus operaciones en el extranjero como cobertura de flujo de efectivo asociada a la deuda denominada en dólares estadounidenses, por lo cual las fluctuaciones cambiarias derivadas de dicha deuda, se reconocen en el efecto por conversión de operaciones extranjeras, en otros resultados integrales.

Las ganancias y pérdidas en el instrumento de cobertura acumulado en la reserva de conversión de moneda extranjera se reclasifican a utilidad o pérdida en la disposición o disposición parcial de la operación extranjera.

Descripción de la política contable para deterioro del valor de activos [bloque de texto]

Deterioro del valor de los activos tangibles e intangibles excluyendo el crédito mercantil

Al final de cada período, la Compañía revisa los valores en libros de sus activos tangibles e intangibles a fin de determinar si existen indicios de que estos activos han sufrido alguna pérdida por deterioro. Si existe algún indicio, se calcula el monto recuperable del activo a fin de determinar el alcance de la pérdida por deterioro (de haber alguna). Cuando no es posible estimar el monto recuperable de un activo individual, la Compañía estima el monto recuperable de la unidad generadora de efectivo a la que pertenece dicho activo. Cuando se puede identificar una base razonable y consistente de distribución, los activos corporativos también se asignan a las unidades generadoras de efectivo individuales, o de lo contrario, se asignan al grupo más pequeño de unidades generadoras de efectivo para los cuales se puede identificar una base de distribución razonable y consistente. La Compañía realiza las pruebas de deterioro considerando grupos de activos que constituyen unidades generadoras de efectivo (UGE).

Los activos intangibles con una vida útil indefinida o todavía no disponible para su uso, se sujetan a pruebas de deterioro al menos cada año y siempre que exista un indicio de que el activo podría haberse deteriorado.

El monto recuperable es el mayor entre el valor razonable menos el costo de su disposición y el valor de uso. Al evaluar el valor de uso, se utilizan estimaciones de los precios futuros de los diferentes productos para determinar los flujos de efectivo estimados, las tasas de descuento y las de crecimiento de perpetuidad. Los flujos de efectivo futuros estimados se descuentan a su valor presente utilizando una tasa de descuento después de impuestos que refleje las condiciones del mercado y los riesgos específicos del activo para los cuales no se han ajustado las estimaciones de flujos de efectivo futuros.

Si se estima que el monto recuperable de un activo (o unidad generadora de efectivo) es menor que su valor en libros, el valor en libros del activo (o unidad generadora de efectivo) se reduce a su monto recuperable. Las pérdidas por deterioro se reconocen inmediatamente en resultados.

Cuando una pérdida por deterioro se revierte posteriormente, el valor en libros del activo (o unidad generadora de efectivo) se incrementa al valor estimado revisado a su monto recuperable, de tal manera que el valor en libros ajustado no exceda el valor en libros que se habría determinado si no se hubiera reconocido una pérdida por deterioro para dicho activo (o unidad generadora de efectivo) en años anteriores. La reversión de una pérdida por deterioro se reconoce inmediatamente en resultados.

Descripción de la política contable para impuestos a las ganancias [bloque de texto]

Los impuestos a la utilidad representan la suma de los impuestos a la utilidad causados y los impuestos a la utilidad diferidos.

Impuestos a la utilidad causados

El impuesto a la utilidad causado calculado corresponde al impuesto sobre la renta (ISR) y se registra en los resultados del año en que se causa.

Impuestos a la utilidad diferidos

Los impuestos a la utilidad diferidos se reconocen sobre las diferencias temporales entre el valor en libros de los activos y pasivos incluidos en los estados financieros y las bases fiscales correspondientes utilizadas para determinar el resultado fiscal, a las cuales se les aplica la tasa correspondiente a estas diferencias y en su caso, se incluyen los beneficios de las pérdidas fiscales por amortizar y de algunos créditos fiscales. El activo o pasivo por impuesto a la utilidad diferido se reconoce generalmente para todas las diferencias fiscales temporales. Se reconocerá un activo por impuestos diferidos, por todas las diferencias temporales deducibles, en la medida en que resulte probable que la Compañía disponga de utilidades fiscales futuras contra las que pueda aplicar esas diferencias temporales deducibles. Estos activos y pasivos no se reconocen si las diferencias temporales surgen del crédito mercantil o del reconocimiento inicial (distinto al de la combinación de negocios) de otros activos y pasivos en una operación que no afecta el resultado fiscal ni el contable.

Se reconoce un pasivo por impuestos diferidos por diferencias temporales gravables asociadas con inversiones en subsidiarias y asociadas, excepto cuando la Compañía es capaz de controlar la reversión de la diferencia temporal y cuando sea probable que la diferencia temporal no se revertirá en un futuro previsible. Los activos por impuestos diferidos que surgen de las diferencias temporales asociadas con dichas inversiones y participaciones se reconocen únicamente en la medida en que resulte probable que habrá utilidades fiscales futuras suficientes contra las que se utilicen esas diferencias temporales y se espera que éstas se revertirán en un futuro cercano.

El valor en libros de un activo por impuestos diferidos debe someterse a revisión al final de cada período sobre el que se informa y se debe reducir en la medida que se estime probable que no habrá utilidades gravables suficientes para permitir que se recupere la totalidad o una parte del activo.

Los activos y pasivos por impuestos diferidos se valúan empleando las tasas fiscales que se espera aplicar en el período en el que el pasivo se pague o el activo se realice, basándose en las tasas (y leyes fiscales) que hayan sido aprobadas o sustancialmente aprobadas al final del período sobre el que se informa.

La valuación de los pasivos y activos por impuestos diferidos refleja las consecuencias fiscales que se derivarían de la forma en que la Compañía espera, al final del período sobre el que se informa, recuperar o liquidar el valor en libros de sus activos y pasivos.

Impuestos causados y diferidos

Los impuestos causados y diferidos se reconocen como ingreso o gasto en resultados, excepto cuando se refieren a partidas que se reconocen fuera de los resultados, ya sea en los otros resultados integrales o directamente en el capital contable, en cuyo caso el impuesto también se reconoce fuera de los resultados. Cuando surgen del reconocimiento inicial de una combinación de negocios el efecto fiscal se incluye dentro del reconocimiento de la combinación de negocios.

Descripción de la política contable para activos intangibles y crédito mercantil

[bloque de texto]

Activos intangibles adquiridos de forma separada

Los activos intangibles adquiridos se reconocen al costo de adquisición menos la amortización acumulada y la pérdida acumulada por deterioro. La amortización se reconoce con base en el método de línea recta sobre su vida útil estimada. La vida útil estimada, valor residual y método de amortización se revisan al final de cada año, y el efecto de cualquier cambio en la estimación registrada se reconoce sobre una base prospectiva. Los activos intangibles con vida útil indefinida que se adquieren por separado se registran al costo menos las pérdidas por deterioro acumuladas.

Los importes correspondientes a los derechos mineros para la extracción de carbón utilizado como combustible para las plantas de cemento y para su venta a terceros, se amortizan de acuerdo al agotamiento de las reservas estimadas.

Activos intangibles que se generan internamente - desembolsos por investigación y desarrollo

Los desembolsos originados por las actividades de investigación se reconocen como un gasto en el período en el cual se incurren.

Un activo intangible que se genera internamente como consecuencia de actividades de desarrollo (o de la fase de desarrollo de un proyecto interno) se reconoce si, y sólo si, todo lo siguiente se ha demostrado:

- Técnicamente, es posible completar el activo intangible de forma que pueda estar disponible para su uso o venta;
- La intención de completar el activo intangible es para usarlo o venderlo;
- La habilidad para usar o vender el activo intangible;
- La forma en que el activo intangible vaya a generar probables beneficios económicos en el futuro;
- La disponibilidad de los recursos técnicos adecuados, financieros o de otro tipo, para completar el desarrollo y para utilizar o vender el activo intangible; y
- La capacidad para valorar confiablemente, el desembolso atribuible al activo intangible durante su desarrollo.

El monto que se reconoce inicialmente para un activo intangible que se genera internamente será la suma de los desembolsos incurridos desde el momento en que el activo intangible cumple las condiciones para su reconocimiento establecidas anteriormente. Cuando no se puede reconocer un activo intangible generado internamente, los desembolsos por desarrollo se cargan a los resultados en el período en que se incurren.

Con posterioridad a su reconocimiento inicial, un activo intangible que se genera internamente se reconoce a su costo menos la amortización acumulada y el importe acumulado de las pérdidas por deterioro, sobre la misma base que los activos intangibles que se adquieren de forma separada.

Activos intangibles adquiridos en una combinación de negocios

Cuando se adquiere un activo intangible en una combinación de negocios y se reconocen separadamente del crédito mercantil, su costo será su valor razonable en la fecha de adquisición (que es considerado como su costo).

Posterior al reconocimiento inicial, un activo intangible adquirido en una combinación de negocios, se reconocerá a su costo menos la amortización acumulada y el importe acumulado de las pérdidas por deterioro, sobre la misma base que los activos intangibles que se adquieren de forma separada.

Baja de activos intangibles

Un activo intangible se da de baja por venta, o cuando no se espera tener beneficios económicos futuros por su uso o disposición. Las ganancias o pérdidas que surgen de la baja de un activo intangible, medido como la diferencia entre los ingresos netos y el valor en libros del activo, se reconocen en resultados cuando el activo sea dado de baja.

Descripción de las políticas contables para inversiones en asociadas [bloque de texto]

Inversiones en asociadas y negocios conjuntos

Una asociada es una entidad sobre la cual se ejerce influencia significativa. Influencia significativa es el poder de participar en decidir las políticas financieras y de operación de la sociedad en la que se invierte, pero no implica un control o control conjunto sobre esas políticas.

Un negocio conjunto es un acuerdo contractual mediante el cual las partes que tienen el control conjunto del acuerdo tienen derecho a los activos netos del negocio conjunto. El control conjunto es el acuerdo contractual para compartir el control en un negocio, el cual existe cuando las decisiones sobre las actividades relevantes requieren la aprobación unánime de las partes que comparten el control.

Los resultados y los activos y pasivos de las asociadas o negocios conjuntos se incorporan a los estados financieros utilizando el método de participación, excepto si la inversión se clasifica como mantenida para su venta, en cuyo caso se contabiliza conforme a la IFRS 5, "Activos no corrientes mantenidos para la venta y operaciones discontinuas".

Conforme al método de participación, las inversiones en asociadas o negocios conjuntos inicialmente se contabilizan en el estado consolidado de posición financiera al costo y se ajusta por cambios posteriores a la adquisición por la participación de la Compañía en la utilidad o pérdida y los resultados integrales de la asociada o negocio conjunto. Cuando la participación de la Compañía en las pérdidas de una entidad asociada o negocio conjunto supera la participación de la Compañía en esa asociada o negocio conjunto, la Compañía se deja de reconocer su participación en las pérdidas. Las pérdidas adicionales se reconocen siempre y cuando la Compañía haya contraído alguna obligación legal o implícita o haya hecho pagos en nombre de la asociada o negocio conjunto.

Cuando la Compañía lleva a cabo transacciones con su asociada o negocio conjunto, la utilidad o pérdida resultante de dichas transacciones con la asociada o negocio conjunto se reconocen en los estados financieros consolidados de la Compañía sólo en la medida de la participación en la asociada o negocio conjunto que no se relacione con la Compañía.

Descripción de la política contable para arrendamientos [bloque de texto]

Arrendamientos

Los arrendamientos se clasifican como financieros cuando los términos del arrendamiento transfieren sustancialmente a los arrendatarios todos los riesgos y beneficios inherentes a la propiedad. Todos los demás arrendamientos se clasifican como operativos.

La Compañía como arrendatario

Los activos que se mantienen bajo arrendamientos financieros se reconocen como activos de la Compañía a su valor razonable, al inicio del arrendamiento, o si éste es menor, al valor presente de los pagos mínimos del arrendamiento. El pasivo correspondiente al arrendador se incluye en el estado de posición financiera como un pasivo por arrendamiento financiero.

Los pagos por arrendamiento se distribuyen entre los gastos financieros y la reducción de las obligaciones por arrendamiento a fin de alcanzar una tasa de interés constante sobre el saldo remanente del pasivo. Los gastos financieros se cargan directamente a resultados, a menos que puedan ser directamente atribuibles a activos calificables, en cuyo caso se capitalizan conforme a la política contable de la Compañía para los costos por préstamos. Las rentas contingentes se reconocen como gastos en los períodos en los que se incurren.

Los pagos por rentas de arrendamientos operativos se cargan a resultados empleando el método de línea recta, durante el plazo correspondiente al arrendamiento, salvo que resulte más representativa otra base sistemática de prorrateo para reflejar más adecuadamente el patrón de los beneficios del arrendamiento para el usuario. Las rentas contingentes se reconocen como gastos en los períodos en los que se incurren.

Clasificación de arrendamientos.

La administración de la Compañía determina la clasificación de los contratos de arrendamiento utilizando su juicio y considerando los requisitos establecidos en la IAS 17 "Arrendamientos". A la fecha de cada período que se reporta, la Compañía sólo cuenta con arrendamientos operativos.

Descripción de la política contable para propiedades, planta y equipo [bloque de texto]

Las propiedades, planta y equipo y sus componentes significativos con vidas útiles diferentes de los demás activos que componen un grupo de activos fijos, son reconocidos inicialmente a su costo de adquisición y se presentan netos de depreciación acumulada y de pérdidas por deterioro.

El costo de adquisición de las propiedades, maquinaria y equipo incluye todos los costos incurridos directamente atribuibles a su adquisición o construcción, y aquellos incurridos posteriormente para reemplazarlos o aumentar su capacidad potencial de servicio o productividad.

Las propiedades, planta y equipo se presentan utilizando el modelo del costo según lo dispuesto por la IAS 16 "Propiedad, planta y equipo". La depreciación se reconoce para llevar a resultados el costo o la

valuación de los activos, (distintos a los terrenos y propiedades en construcción) menos su valor residual y se calcula utilizando el método de línea recta en función de la vida útil estimada de los activos, la cual se estima de acuerdo al período en el cual se recibirán los beneficios derivados de su uso. La vida útil, el valor residual y el método de depreciación, se revisan periódicamente por la administración de la Compañía y el efecto de cualquier cambio en la estimación registrada se reconoce sobre una base prospectiva.

La depreciación comienza cuando el activo está disponible para su uso y se calcula con base en las siguientes tasas anuales, las cuales se asignan de acuerdo a su vida útil estimada:

	Porcentaje
Inmuebles	2.00% - 4.00%
Maquinaria y equipo	3.33% - 10.00%
Equipo de transporte	10.00% - 25.00%
Mobiliario y equipo	10.00% - 33.33%

Construcciones en proceso

Las construcciones en proceso incluyen los costos asociados con la construcción de propiedades, planta y equipo. Una vez concluida la construcción, estos activos se clasifican dentro de la categoría de propiedades, planta y equipo, iniciando su depreciación a partir de la fecha de capitalización, que es cuando comienza su período de uso.

Mantenimientos y reparaciones

Los costos de reparación y mantenimiento mayores se capitalizan y se les estima una vida útil y tasa de depreciación igual que a los demás componentes del mismo grupo o clase, con vidas similares, y adicionalmente se da de baja la parte del componente reemplazado.

Ventas y bajas de activos

Las propiedades, planta y equipo se dan de baja al momento de su venta o cuando no se espera obtener beneficios económicos futuros por su uso o venta. Cualquier ganancia o pérdida en el momento de dar de baja el activo (calculada como diferencia entre las ganancias procedentes de la venta del activo y su valor en libros), se incluye en los estados consolidados de resultados en el período en el que ocurre.

Pasivos por restauración

El valor presente de la estimación inicial de la obligación por restauración de canteras se incorpora al costo del activo relativo. Los ajustes a la obligación resultantes de los cambios en la estimación del costo por restauración, periodicidad de los flujos y tasa de descuento se consideran como adiciones o reducciones al valor del activo correspondiente.

Descripción de la política contable para provisiones [bloque de texto]

Las provisiones se reconocen cuando la Compañía tiene una obligación presente (ya sea legal o asumida) como resultado de un suceso pasado, es probable que la Compañía tenga que liquidar la obligación, y puede hacerse una estimación confiable del importe de la obligación.

El importe que se reconoce como provisión es la mejor estimación del desembolso necesario para liquidar la obligación presente, al final del período sobre el que se informa, teniendo en cuenta los riesgos y las incertidumbres que rodean a la obligación. Cuando se valúa una provisión usando los flujos de efectivo estimados para liquidar la obligación presente, su valor contable representa el valor presente de dichos flujos de efectivo (cuando el efecto del valor del dinero en el tiempo es material).

Cuando se espera la recuperación de un tercero de algunos o todos los beneficios económicos requeridos para liquidar una provisión, se reconoce una cuenta por cobrar como un activo si es virtualmente cierto que se recibirá el desembolso y el monto de la cuenta por cobrar puede ser valuado confiablemente.

1. Contratos onerosos

Las obligaciones presentes que se deriven de un contrato oneroso se reconocen y valúan como provisiones. Se considera que existe un contrato oneroso cuando la Compañía tiene un contrato bajo el cual los costos inevitables para cumplir con las obligaciones comprometidas, son mayores que los beneficios que se esperan recibir del mismo.

2. Reestructuraciones

Se reconoce una provisión por reestructuración cuando la Compañía ha desarrollado un plan formal detallado para efectuar la reestructuración, y se haya creado una expectativa válida entre los afectados, que se llevará a cabo la reestructuración, ya sea por haber comenzado la implementación del plan o por haber anunciado sus principales características a los afectados por el mismo.

La provisión por reestructuración debe incluir sólo los desembolsos directos que se deriven de la misma, los actuales comprenden los montos que surjan necesariamente por la reestructuración; y que no estén asociados con las actividades continuas de la Compañía.

3. Garantías

Las provisiones para el costo esperado de obligaciones por garantías por la venta de bienes se reconocen a la fecha de la venta de los productos correspondientes, de acuerdo con la mejor estimación de la administración de los desembolsos requeridos para liquidar la obligación de la Compañía.

4. Pasivos contingentes adquiridos en una combinación de negocios

Los pasivos contingentes adquiridos en una combinación de negocios se valúan inicialmente a sus valores razonables, en la fecha de adquisición. Al final de los períodos de reporte subsecuentes, dichos pasivos contingentes se valúan al monto mayor entre el que hubiera sido reconocido de conformidad con la IAS 37 y el monto reconocido inicialmente menos la amortización acumulada reconocida de conformidad con la IFRS 15, "Ingresos de contratos con clientes".

Bajo la IFRS 15, una entidad reconoce ingresos para reflejar el traspaso de bienes o servicios prometidos a los clientes, por un monto que refleja la retribución que la entidad espera ganar a cambio, siguiendo un modelo de cinco pasos: Paso 1: Identificar el (los) contrato(s) con el cliente (acuerdos que crean derechos y obligaciones exigibles); Paso 2: Identificar los distintos entregables dentro del contrato (promesas) y registrarlos por separado; Paso 3: Determinar el precio de la transacción (monto que la empresa considera ganar a cambio de la transferencia de los bienes y servicios prometidos); Paso 4: Distribuir el precio de la transacción a cada entregable con base en el precio de venta relativos en forma individual de cada bien o servicio; y Paso 5: Reconocer ingresos cuando (o en la medida que) la entidad satisface los entregables mediante la transferencia al cliente del control sobre los bienes y servicios prometidos. Un entregable puede ser satisfecho en un punto en el tiempo (comúnmente en la venta de bienes) o durante un periodo de tiempo (comúnmente en la venta de servicios y contratos de construcción). La IFRS 15 también incluye requerimientos de divulgación respecto de la naturaleza, monto, periodicidad e incertidumbre de los ingresos y los flujos de efectivo resultantes de los contratos de una entidad con sus clientes. La IFRS 15 fue efectiva al 1 de enero de 2018 y reemplazó todas las normas existentes para el reconocimiento de ingresos.

Después de un extensivo análisis de sus contratos con clientes, prácticas de negocio y sistemas operativos por todos los periodos reportados en los países en que la Compañía opera, para revisar los distintos entregables y otras promesas (descuentos, programas de lealtad, reembolsos, etc.) dentro de los mismos, con el fin de determinar las diferencias en el registro contable de los ingresos en relación con las IFRS anteriores, GCC adoptó la IFRS 15 al 1 de enero de 2018 usando el enfoque retrospectivo, sin ningún efecto material en sus resultados de operación, situación financiera y cambios en el capital.

El 1 de enero de 2018, la Compañía adoptó la IFRS 15 usando el enfoque retrospectivo modificado. Las políticas de GCC bajo IFRS 15 son las siguientes:

Los ingresos se reconocen en un punto en el tiempo o a través del tiempo, por el monto del precio, antes de impuestos sobre ventas, que se espera reciban las subsidiarias de GCC por bienes o servicios suministrados, conforme se cumplan las obligaciones de desempeño contractuales, y el control de bienes y servicios pase al cliente. Los ingresos se disminuyen por cualquier descuento o reembolso por volumen otorgado sobre la venta. Las transacciones entre partes relacionadas son eliminadas en consolidación.

La consideración variable es reconocida cuando es altamente probable que no ocurra una reversa significativa en el monto de los ingresos acumulados reconocidos por el contrato y se mide utilizando el valor estimado o el método de valor más probable, cualquiera que se espere que pueda predecir de mejor manera la cantidad basada en los términos y condiciones del contrato.

Los ingresos y costos por actividades de comercialización, en las que GCC adquiere productos terminados para su venta posterior, se reconocen en una base bruta, considerando que GCC asume los riesgos de propiedad sobre los productos comprados y no actúa como agente o comisionista.

Cuando los ingresos se obtienen a través del tiempo conforme se cumplan las obligaciones de desempeño contractuales, como es el caso de contratos de construcción, GCC utiliza el método de avance de obra para medir el ingreso, el cual representa: a) la proporción de los costos del contrato incurridos por el trabajo ejecutado hasta la fecha sobre los costos totales estimados del contrato; b) los muestreos del trabajo realizado; o c) el avance físico del contrato completado; el que mejor refleje el porcentaje de avance bajo las circunstancias particulares. Los ingresos y costos asociados con dichos contratos de construcción se reconocen en los resultados del periodo en que se desarrollan los trabajos con base en el avance de obra al cierre del periodo, considerando que: a) se han acordado los derechos de cada contraparte respecto del activo que se construye; b) se ha fijado el precio que será intercambiado; c) se han establecido la forma y términos para su liquidación; d) se tiene un control efectivo de los costos incurridos y por incurrir para completar el activo; y e) es probable que se recibirán los beneficios asociados al contrato.

Los pagos por avance y los anticipos recibidos de clientes no representan el trabajo desarrollado y se reconocen como anticipos de clientes de corto o largo plazo, según corresponda.

Descripción de la política contable para reparación y mantenimiento [bloque de texto]

Los costos de reparación y mantenimiento mayores se capitalizan y se les estima una vida útil y tasa de depreciación igual que a los demás componentes del mismo grupo o clase, con vidas similares, y adicionalmente se da de baja la parte del componente reemplazado.

Descripción de la política contable para la información financiera por segmentos [bloque de texto]

Los segmentos operativos se definen como componentes de una entidad en los cuales desarrolla actividades y obtiene beneficios como resultado de sus operaciones y son revisados regularmente por la Compañía como base para la toma de decisiones.

La administración de la Compañía analiza la información por segmentos geográficos, por país y por grupo de productos. Consecuentemente, la administración evalúa el desempeño de sus resultados operativos para México y Estados Unidos de América por los siguientes grupos de productos: cemento, concreto premezclado y el resto de los segmentos operativos son agrupados en "Otros"

Dentro del rubro "Otros" se incluyen líneas de producto con características similares relacionadas al giro principal de la Compañía como venta de agregados, block de concreto y otros materiales para la construcción.

Descripción de la política contable para subsidiarias [bloque de texto]

Los cambios en las inversiones en las subsidiarias de la Compañía que no den lugar a una pérdida de control se registran como transacciones de capital. El valor en libros de las inversiones y participaciones no controladoras de la Compañía se ajusta para reflejar los cambios en las correspondientes inversiones en subsidiarias. Cualquier diferencia entre el importe por el cual se ajustan las participaciones no controladoras y el valor razonable de la contraprestación pagada o recibida se reconoce directamente en el capital contable y se atribuye a los propietarios de la Compañía.

Cuando la Compañía pierde el control de una subsidiaria, la ganancia o pérdida en la disposición se calcula como la diferencia entre (i) la suma del valor razonable de la contraprestación recibida y el valor razonable de cualquier participación retenida y (ii) el valor en libros anterior de los activos (incluyendo el crédito mercantil) y pasivos de la subsidiaria y cualquier participación no controladora. Los importes previamente reconocidos en otras partidas del resultado integral relativos a la subsidiaria se registran de la misma manera establecida para el caso de que se disponga de los activos o pasivos relevantes, (es decir, se reclasifican a resultados o se transfieren directamente a otras partidas de capital contable según lo especifique/permita la IFRS aplicable). El valor razonable de cualquier inversión retenida en la subsidiaria a la fecha en que se pierda el control se considera como el valor razonable para el reconocimiento inicial, según la IAS 39 o, en su caso, el costo en el reconocimiento inicial de una inversión en una asociada o negocio conjunto.

Descripción de las políticas contables para los beneficios por terminación [bloque de texto]

Las indemnizaciones por despido de personal se reconocen cuando la Compañía toma la decisión de despedir al empleado o cuando dicho empleado acepta una oferta de beneficios por terminación laboral. En México, estos beneficios consisten en un pago único equivalente a tres meses de salario más 20 días por cada año de servicio, en caso de despido injustificado.

Descripción de la política contable para acciones propias [bloque de texto]

La Compañía reconoce una reserva para recompra de acciones propias y se muestra en el rubro de utilidades acumuladas en los estados financieros intermedios consolidados condensados. En el caso de que el precio de venta sea mayor que el costo, la diferencia se registra dentro del rubro de capital adicional pagado.

Descripción de otras políticas contables relevantes para comprender los estados financieros [bloque de texto]

Los costos y gastos mostrados en los estados de resultados y otros resultados integrales de la Compañía fueron clasificados atendiendo a su función, y se revelan los costos y gastos por naturaleza. Se presenta el rubro Utilidad bruta, debido a que muestra una evaluación objetiva del margen de operación, considerando el segmento de la industria en el que opera la Compañía.

[813000] Notas - Información financiera intermedia de conformidad con la NIC 34

Información a revelar sobre información financiera intermedia [bloque de texto]

La información referente a este reporte se encuentra contenida, en los reportes 800500 y 800600.

Descripción de sucesos y transacciones significativas

EVENTOS RELEVANTES

a) El 25 de junio de 2018 Grupo Cementos de Chihuahua, S.A.B. de C.V. junto con las compañías Oldcastle Materials Cement Holdings, Inc. y CRH Americas Materials, Inc. (CRH) completaron las transacciones de adquisición y venta para los activos de cemento y concreto premezclado, donde Grupo Cementos de Chihuahua, S.A.B. de C.V. adquirió la planta de cemento Trident en Three Forks, Montana, con una capacidad de 315,000 toneladas métricas por un importe de \$ 107,516.

b) CRH adquirió a su vez, la mayoría de las plantas de concreto premezclado y activos de transporte pertenecientes a Grupo Cementos de Chihuahua, S.A.B. de C.V. en Oklahoma y el noroeste de Arkansas por \$ 118,470.

Grupo Cementos de Chihuahua, S.A.B. de C.V. continuará siendo propietario y operador de cuatro plantas de concreto premezclado en el área de Fort Smith, Arkansas, y poseerá un edificio de oficinas en Tulsa, Oklahoma, que arrendará a CRH.

c) El 15 de junio de 2018 Grupo Cementos de Chihuahua, S.A.B. de C.V. concluye con éxito el refinanciamiento de su deuda bancaria, el nuevo crédito no garantizado reemplazará la deuda bancaria existente, se estima una reducción de los gastos por intereses y una mejora en los términos y condiciones generales del crédito.

El nuevo crédito de \$ 400,000 tiene un plazo de 5 años, con un margen de 1.25% a 2.00% sobre Libor, basado en la razón de deuda/EBITDA. El margen inicial será 1.75%. Además, incluye una línea de crédito revolvente no garantizada de US \$ 50 millones.

Descripción de las políticas contables y métodos de cálculo seguidos en los estados financieros intermedios [bloque de texto]

La información referente a este reporte se encuentra contenida, en los reportes 800500 y 800600.

Dividendos pagados, acciones ordinarias:	0
---	---

Dividendos pagados, otras acciones:	0
--	---

Dividendos pagados, acciones ordinarias por acción:	0
--	---

Dividendos pagados, otras acciones por acción:	0
---	---
