
[Type text]

Cement Manufacturers’ Association of the Philippines

2010 Annual Cement Industry Report

Cement Manufacturersô Association of the Philippines

1 ·

PRESIDENT’S MESSAGE
The year 2010 was a breakthrough year for the cement industry in the Philippines. The 2010 cement demand
of 15.5 million tons was the largest quantity recorded, surpassing the previous high of 15.2 million tons

recorded in 1997. With construction activity at a high pitch due to election spending and due to the

rehabilitation of damages brought about by typhoons Ondoy and Pepeng, 2010 required a high volume of

cement. The cement growth forecast for 2011 will be positive assuming that government infrastructure

spending will proceed in a timely manner, the planned public private partnership projects will be

implemented, and the increased business confidence is sustained with the effective governance mechanisms

under the Aquino administration.

The following are the highlights of 2010 :

ü The Philippines, one of the few countries that avoided a recession in 2009, staged a strong recovery in 2010 as the economy
grew 7.3% - its highest in more than 20 years;

ü Healthy economic growth is expected to be sustained in the medium term with better conditions in the global economy and

economic performance in the Philippinesô key export markets;

ü The administration has made fiscal sustainability the cornerstone of its effective governance agenda;

ü Intense focus has been placed on improving tax collection as evidenced by the removal of the Philippines from the OECD

ñgrey listò, a recognition that it is now compliant with accepted tax standards;

National Economic and Development Authority (NEDA) said the main growth drivers for 2011 include the business process

outsourcing, tourism, private services and telecommunications. Infrastructure investments will come in with complementary private

investments. Governmentôs efforts will be geared towards improving the investment environment by cutting the cost of doing business

in the country and increasing resources for infrastructure through public-private partnerships (PPP). Construction activity in

infrastructure as well as increased housing construction will result in continued increase in cement demand.

The association continues to strengthen its role as a partner of government in nation building. The Sustainable Development

Committee now looks toward substantial contributions to communities in the improvement of solid waste management, reforestation,

and health and safety. The committee will build on its successes when it helped our cement companies get 4 out of 17 semifinal slots

and 2 out of 4 awards given in sustainable development by the Federation of Philippine Industries. Initiatives that will be recognized

are those in the areas of Corporate Social Responsibility (CSR), Waste Management, Optimum Use and Recycling of Resources, and

Health and Safety. The Product Standards Committee is now putting in place the setting up of standards not only in cement but also of

concrete that will assure durability and safety of concrete structures. The Policy Committee monitors and supports activities which

promote a level playing field not only for the cement industry but for the entire manufacturing sector as well. The Knowledge Group

on Power updates the members on issues in supply of electricity affecting the members. With a new government administration, the

association is working with the Philippine Chamber of Commerce and Industry and with the Joint Foreign Chambers of Commerce and
Industry in helping formulate a masterplan for industry.

CeMAP continues to provide proficiency testing for cement laboratories in the Philippines. It is working closely with the Department

of Public Works and Highwarys (DPWH) in requiring all accredited cement laboratories to be evaluated objectively through the

cement laboratory proficiency testing program. Cement laboratories in neighboring countries will be invited to participate in the bi-

annual proficiency testing program of CeMAP.

Based on 2010 strong performance, CeMAP looks forward to a bright future for the cement industries and our continuing contribution

to the nation by ñbuilding beyond businessò.

ERNESTO M. ORDOÑEZ

 President

Cement Manufacturers’ Association of the Philippines

2 ·

CONTENTS
Ǐ Message from the President.. 1

Ǐ Directory of CeMAP Members .. 3-9

Cemex Philippines Group of Companies
Solid Cement Corporation ... 3
Apo Cement Corporation ... 3

Holcim Philippines, Inc. ... 4
Lafarge Cement Services Phillippines Companies

Republic Cement Corp. – Bulacan Plant .. 5
Republic Cement Corp. – Batangas Plant .. 6
Republic Cement Corp. – Teresa Plant ... 6
Iligan Cement/Mindanao Portland Cement Corporation ..7

Northern Cement Corporation ...7
Pacific Cement Philippines Inc. .. 8
Taiheiyo Cement Philippines Inc. .. 8

Ǐ Tables and Figures ... 9-12

Table 2. Capacity, Production, Sales and Consumption (2000 to 2010) ... 9
Figure 3 Stacked Bar Chart Cement Imports ...10
Table 5. Cement Imports (2000 to 2010) ...10
Figure 4. Stacked Bar Chart Cement Exports ... 11
Table 6. Cement Exports (2000 to 2010) ... 11
Figure 5. Line Chart Public vs Private Construction Growth Rate .. 12
Table 7. Gross Value of Construction Investments (2001 to 2010) .. 12
Table 8. Annual Growth Rates of Construction (2002 to 2010) ... 12

Cement Manufacturersô Association of the Philippines

3 ·

CEMAP MEMBERS

D IRECTORY

CEMEX PHILIPPINES GROUP OF
COMPANIES

Solid Cement Corporation
Office Address: 8th Floor, Petron Mega Plaza Sen. Gil
 Puyat Ave., Makati City, Philippines
Plant Locations : Antipolo City, Rizal
 Binangonan, Rizal

Contact Person: Ms. Erlinda Lizardo
 Public Relations Manager

Telephone Nos. : +(63 2) 849-3600; 849-3700
Fax Nos.: +(63 2) 849-3619; 849-3679
Website: www.cemex.com.ph
E-mails: erlinda.lizardo@cemex.com
 cemexphilippines@cemex.com

Products
 Brand Type

¶ Island Type 1

¶ Apo Type 1

¶ Rizal Type 1P

¶ Apo Premium Type 1P

¶ Apo Pozzolan Type P

¶ Palitada King Masonry

CEMEX is the only eco-labeled cement company in the Philippines. Its APO
Cement Plant in Naga, Cebu has received the International Management System
Certification including ISO 9001:2008 , ISO 14001:2004 & OHSAS 18001:2007.

Apo Cement Corporation
Office Address: APO Cement Plant Compound, Tina-an,
 Naga City, Cebu

Contact Person: Ms. Erlinda Lizardo
 Public Relations Manager

Telephone Nos. : +(63 2) 849-3600; 849-3700
Fax Nos.: +(63 2) 849-3619; 849-3679
Website: www.cemex.com.ph
E-mails: erlinda.lizardo@cemex.com
 cemexphilippines@cemex.com

Products
 Brand Type

¶ Island Type 1

¶ Apo Type 1

¶ Rizal Type 1P

¶ Apo Premium Type 1P

¶ Apo Pozzolan Type P

¶ Palitada King Masonry

Its Solid Cement Plant located in Barangay San Jose, Antipolo City has received
numerous international certifications including ISO 9001:2001, ISO 4001:2004,
ISO 18001:2007 and ISO 17025.

http://www.cemex.com.ph/
file:///C:/AppData/Local/Temp/darwin.mariano@cemex.com
mailto:cemexphilippines@cemex.com
http://www.cemex.com.ph/
file:///C:/AppData/Local/Temp/darwin.mariano@cemex.com
mailto:cemexphilippines@cemex.com

Cement Manufacturers’ Association of the Philippines

4 ·

Holcim Philippines, Inc.
Office Address: 7th Floor, Two World Square
 Mckinley Hill, Fort Bonifacio
 Taguig City

Contact Person: Ma. Socorro Prado
 Vice President – Corporate Communications

Telephone No.: +63 2 459 3333
Fax No.: +63 2 459 3444
Website: http://www.holcim.com/ph
E-mail Address: masocorro.prado@holcim.com

Plant Address:

¶ La Union Plant
 Quirino, Bacnotan, La Union

¶ Bulacan Plant
 Matictic, Norzagaray, Bulacan

¶ Lugait Plant
 Lugait, Misamis Oriental

¶ Davao Plant
 Bo. Ilang, Davao City

Products:
 Brand Type

¶ Holcim Premium Type I

¶ Holcim 4x (bulk Type I

¶ Holcim Duracem Type P

¶ Holcim Excel Type 1P

¶ Holcim Wallright Masonry

Holcim Philippines, Inc. integrates sustainability in its daily business. The
company strives to reduce its ecological footprint by keeping the air clean through
its CEMS (Continuous Emissions Monitoring System) in all plants, reducing CO2
emissions and ensuring efficient energy consumption. Holcim continues to comply
with global environmental standards. Recognizing that communities give it the
license to operate, Holcim develops partnerships to arrive at sustainable options
for their future

http://www.holcim.com/ph

Cement Manufacturersô Association of the Philippines

5 ·

LAFARGE ASSOCIATED COMPANIES

Republic Cement Corporation
Bulacan Plant
Office Address: 25th Floor, Salcedo Tower, 169 H. V.
 Dela Costa Street, Salcedo Village,
 Makati City, Philippines

Contact Person: Cirilo M. Pestaño II
 Vice President - Communications

Telephone No.: +(63 2) 885-4599 / 238-9881
Fax No.: +(63 2) 815-2668 / 815-2678
E-mail: cirilo.pestano@ph.lafarge.com

Plant Address:

¶ Barrio Minuyan, Norzagaray, Bulacan

Products:
 Brand Type

¶ Republic Type I (bag & bulk)

¶ Republic Type IP

¶ Republic Type P

¶ Republic Type II

The Bulacan Plant of Republic Cement Corporation (RCC), a Lafarge associated
company has received international certifications. QMS: ISO 9001: 2000, EMS:
ISO 14001: 2004, HSMS: OSHAS 18001: 2007

Republic Cement Corp oration
Norzagaray Plant
Office Address: 25th Floor, Salcedo Tower, 169 H. V.
 Dela Costa Street, Salcedo Village,
 Makati City, Philippines

Contact Person: Cirilo M. Pestaño II
 Vice President - Communications

Telephone No.: +(63 2) 885-4599 / 238-9881
Fax No.: +(63 2) 815-2668 / 815-2678
E-mail: cirilo.pestano@ph.lafarge.com

Plant Address:

¶ Barrio Bigte, Norzagaray, Bulacan

Products:
 Brand Type

¶ Republic Type I (bag & bulk)

¶ Republic Type IP

The Norzagaray Plant of Republic Cement Corporation (RCC), a Lafarge associated
company has received international certifications. QMS: ISO 9001: 2000, EMS:
ISO 14001: 2004, HSMS: OSHAS 18001: 2007

Cement Manufacturers’ Association of the Philippines

6 ·

Republic Cement Corporation
Batangas Plant
Office Address: 25th Floor, Salcedo Tower, 169 H. V.
 Dela Costa Street, Salcedo Village,
 Makati City, Philippines

Contact Person: Cirilo M. Pestaño II
 Vice President - Communications

Telephone No.: +(63 2) 885-4599 / 238-9881
Fax No.: +(63 2) 815-2668 / 815-2678
E-mail: cirilo.pestano@ph.lafarge.com

Plant Address:

¶ Mapulo, Taysan, Batangas

Products:
 Brand Type

¶ Fortune Type I (bag & bulk)

¶ Fortune Type 1P

The Batangas Plant of Republic Cement Corporation (RCC), a Lafarge associated
company has received international certifications. QMS: ISO 9001: 2000, EMS:
ISO 14001: 2004, HSMS: OSHAS 18001: 2007

Republic Cement Corp oration
Teresa Plant
Office Address: Barangay Dulumbayan, Teresa, Rizal

Contact Person: Cirilo M. Pestaño II
 Vice President - Communications

Telephone No.: +(63 2) 885-4599 / 238-9881
Fax No.: +(63 2) 815-2668 / 815-2678
E-mail: cirilo.pestano@ph.lafarge.com

Plant Address:

¶ Barangay Dulumbayan, Teresa, Rizal

Products:
 Brand Type

¶ Republic Type IP

¶ Republic Type 1 (bulk)

The Teresa Plant of Republic Cement Corporation (RCC), a Lafarge associated
company has received international certifications. QMS: ISO 9001: 2000, EMS:
ISO 14001: 2004, HSMS: OSHAS 18001: 2007

Cement Manufacturersô Association of the Philippines

7 ·

Iligan Cement Corporation/
Mindanao Portland Cement
Corporation
Office Address: 25th Floor, Salcedo Tower, 169 H. V.
 Dela Costa Street, Salcedo Village,
 Makati City, Philippines

Contact Person: Cirilo M. Pestaño II
 Vice President - Communications

Telephone No.: +(63 2) 885-4599 / 238-9881
Fax No.: +(63 2) 815-2668 / 815-2678
E-mail: cirilo.pestano@ph.lafarge.com

Plant Address :

¶ Barrio Kiwalan, Iligan City

Products:
 Brand Type

¶ Mindanao Type I

¶ Mindanao Type IP

¶ Mindanao Type P

The plant of Iligan Cement Corporation (ICC), a Lafarge associated company has

received international certifiactiobns. QMS: ISO 9001: 2000, EMS 14001: 2004,

HSMS: OSHAS 18001:2007

Northern Cement Corporation
Office Address: 5th Floor, ECJ Building, Real corner
 Arzobispo Sts. Intramuros, Manila City,
 Philippines

Contact Person: Richard Sebastian
 Vice-President for Marketing

Telephone Nos.: +(63 2) 527-8281; 527-1924
Fax Nos.: +(63 2) 527-3931; 527-5422
E-mail: risebastian@ncc.com.ph
Plant Address:

¶ Northern Cement Plant, Barrio Labayug, Sison,
 Pangasinan

Products:
 Brand Type

¶ Northern Type I

Northern Cement Corporation, Pangasinan, (4,000 TPD) has received
international certifications ISO 9002:1994, ISO 9001:2000, ISO 14001:2004 and
OHSAS 18001:1999

mailto:risebastian@ncc.com.ph

Cement Manufacturers’ Association of the Philippines

8 ·

Pacific Cement Philippines, Inc.
Office Address: 4th Floor BMMC Building, 143 Dela Rosa
 corner Adelantado Sts., Legazpi Village,
 Makati City 1229, Philippines

Contact Person: Jose Ramon V. Cortes
 Chairman and CEO

Telephone No.: +(63 2) 887-1111; 887-1118
Fax No.: +(63 2) 887-1119
Website: www.pacemco.com
E-mail pacemco@pldtdsl.net
 lasantos@pacemco.com

Plant Address:

¶ Pacific Cement Plant, Km. 11, Surigao del Norte,
 Philippines

Products:
 Brand Type

¶ Pacific Extra Super Type 1

¶ Pacific Pozzolan Type P

¶ Pacific Super Portland Plus Type 1P

Pacific Cement Philippines, Inc., whose plant is located in Surigao City, has a design

capacity of 850 TPD clinker production and cement production capacity of 300,000 TPA.

The companyôs Integrated Management System for Quality and Environment is certified to

ISO 9001:2008 and ISO 14001:2004.

Taiheiyo Cement Phil ippines, Inc.
Office Address: 11th Floor Insular Life Business Centre
 Cebu Business Park
 Cebu City 6000, Philippines

Contact Person: Mr. Nilo Yap
 Environment and Safety Dept.
 Senior Manager

Telephone No.: +(63 32) 230 7333
Fax No.: +(63 32) 230 7300
Website: www.taiheiyo-cement.com.ph
E-mail: nryap@taiheiyo-cement.com.ph
Plant Address:

¶ Taiheiyo Cement Philippines Inc.,
 South Poblacion, San Fernando
 6018 Cebu

Products:
 Brand Type

¶ Grand Portland Type 1

¶ Grand Premium Type 1P

¶ Grand Pozzolan Type P

¶ Grand Masonry Type M

TAIHEIYO CEMENT PHILIPPINES, INC.'s plant in San Fernando, Cebu is
internationally-certified to ISO 9001:2008 (Quality Management System), ISO
14001:2004 (Environmental Management System) and OHSAS 18001:2007
(Occupational Health and Safety Assessment Series). All these are affirmations of
the company's commitment to quality, productivity, efficiency, environmental
protection and employees' health and safety.

http://www.pacemco.com/
mailto:pacemco@pldtdsl.net
mailto:lasantos@pacemco.com
file:///E:/Users/Paul/Desktop/Cemap%202010/www.taiheiyo-cement.com.ph
mailto:nryap@taiheiyo-cement.com.ph

Cement Manufacturersô Association of the Philippines

9 ·

Table 1. Capacity, Production, Sales, and Consumption (‘000 MT) – Cement

Year

Total
Kiln
Capacity

Total
Grinding
Capacity

Total
Production

Total
Sales
(Local sales + Exports)

Demand
Con sumption
(Local sales + Imports)

2000 18,847 26,369 11,959 11,821 12,057

2001 18,847 26,369 11,378 11,345 11,714

2002 18,847 26,369 13,397 13,298 12,601

2003 18,847 26,369 13,067 13,090 12,120

2004 18,847 26,369 13,057 12,991 12,184

2005 18,847 26,369 12,368 12,532 11,585

2006 18,847 26,369 12,033 12,195 11,714

2007 18,847 26,369 13,048 13,066 13,011

2008 18,847 26,369 13,369 13,104 13,217

2009 19,547 26,369 14,865 14,468 14,469

2010 20,747 27,086 15,900 15,449 15,500

 Sales: Domestic Sales plus Exports

Consumption: Domestic Sales plus Imports

Cement Manufacturers’ Association of the Philippines

10 ·

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Cement Imports

Others

Vietnam

Mexico

China

Japan

Indonesia

Taiwan

M
e

tr
ic

 T
o

n
s

Figure 3. Total Imports, 2000-2010 (in Metric Tons)

Table 5. Imports, 2000-2010 (in Metric Tons)

Origin 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Taiwan 901,590 662,200 - - - - - -

Indonesia 369,437 1,260,080 144,000 - - - - - - -

Japan 302,600 305,900 161,600 9,700 12,705 116,302 230,750 254,800 99,000

China 5,400 5,000 - - - - 12,945 47,203 14,301 26

Mexico - - - - - - - - - -

Vietnam 550

Others
(6)

- - 32,000 - - - - 1,000

TOTAL 1,579,027 2,233,180 337,600 9,700 12,705 116,302 243,695 302,003 113,301 1,000 576

Cement Manufacturersô Association of the Philippines

11 ·

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

1,400,000

1,600,000

1,800,000

2,000,000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Cement Exports

Others

Mauritius

Singapore

Nigeria

USA

Taiwan

M
et

ri
c

T
o

n
s

Figure 4. Total Exports, 2000-2010 (in Metric Tons)

Table 6. Exports, 2000-2010 (in Metric Tons)

Origin 2000 200 1 2002 2003 2004 2005 2006

2007

2008

2009 2010

Taiwan 587,474 830,048 122,946 134,031 - - - - - 546

USA 160,963 379,769 226,064 244,800 295,976 281,586 - - 100,956 43,500 2

Nigeria 164,876 215,287 176,000 174,928 133,344 387,188 - 133,817
-

90,500

Singapore 131,915 129,902 27,000 - - - - -
1,208

906

Mauritius - - 27,500 190,772 189,045 236,074 385,187 35,559
113,111

Others (6) 297,704 308,981 455,131 235,902 201,209 149,136 339,364 187,195
332,979

61,193 37

TOTAL 1,342,932 1,863,987 1,034,64 1 980,433 819,574 1,053,984 724,551 356,571 548,254 196,645 39

Cement Manufacturers’ Association of the Philippines

12 ·

Figure 5. Growth Rates: Public versus Private Construction

Table 7. Gross Value of Construction

(in Million Pesos at Constant 1985 Prices)

Industry/
Industry

Group
2001 2002 200 3 2004 2005 2006 2007 2008

2009

2010

Public 48,132 42,859 38,016 34,498 28,274 37,141 47, 948 47, 347 58, 001 60, 173

Private 48,887 53,478 57,138 59,904 59,227 57,047 64, 838 69, 969 68, 034 80, 999

Gross
Value

97,019 96,337 95,154 94,402 87,501 94,1 88 112, 586 117, 316 126, 035 141, 172

Table 8. Annual Growth Rates of Construction

(in Million Pesos at Constant 1985 Prices)

Industry
Group

20 01-
200 2

2002 -
2003

2003 -
2004

2004 -
2005

2005 -
2006

2006 -
2007

2007 -
2008

2008 -
2009

2009 -
2010

Public -11.0 % -11.3 % -9.3 % -18.0 % 31.4 % 29.1 % -1.3 % 22.5 % 3.7 %

Private 9.4 % 6.8 % 4.8 % -1.1 % -3.7 % 13.3 % 8.2 % -2.8 % 19.1 %

Gross Value -0.7 % -1.2 % -0.8 % -7.3 % 7.6 % 19.5 % 4.2 % 7.4 % 12.0 %

Source: National Statistical Coordination Board (NCSB)
 Report as of January 2011

0

20,000

40,000

60,000

80,000

100,000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Public vs Private Construction

Public

Private

 m
ill

io
n

Cement Manufacturersô Association of the Philippines

13 ·

Our Vision

To be an organization which will help make the cement industry a

growing and sustainable partner in nation building

Our Mission

To promote the cement industry as a key partner in contributing to

infrastructure development and economic growth.

¶ To be an effective advocate for all members of the

Philippine cement industry;

¶ To be an effective organization in addressing industry

wide issues;

¶ To lay the foundation for stronger, more stable

relationships among all stakeholders of the Philippine

cement industry

Goals

To make the cement industry a leader in the Philippine industry in

four areas:

¶ World Class, Environment-friendly Technology and

Products.

¶ Management Systems

¶ Corporate Social Responsibility

¶ Health and Safety

Board of Directors 20 10

Chairman: Renato C. Sunico

President: Ernesto M. Ordoñez

Treasurer: Magdaleno B. Albarracin

Corporate
Secretary:

Elvira Oquendo

Board Members: Robert F. Mallillin

 Hiroshi Harada

 Don Lee

Paul Vincent Arcenas
Darwin Mariano

 Cirilo Pestaño

 Roland Van Wijnen

 Ma. Allen Arbis

Cemap Committees

Committees Chairperson

Public Policy and External Relations: Cirilo Pestaño

Public Policy and Legislative
Sub- Committee: Cirilo Pestaño
External Relations Sub-
Committee: Ma. Socorro Prado

Sustainable Development and Technical
Standards: Hernani Pasion

Sustainable Development Sub-
Committee: Roland Vera Cruz

Technical Standards Sub-
Committee

Felipe Baniqued Jr.

CeMAP Office

01 Corporal Cruz St. corner E. Rodriguez Jr.

Avenue, Bagong Ilog, Pasig City 1600 Philippines

Telefax Nos.: +(63 2) 671-7585, 671-75-86

 E-mail: cementinfo@cemap.org.ph

Website: www.cemap.org.ph

mailto:cementinfo@cemap.org.ph
http://www.cemap.org.ph/

