

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

ESTADOS DE SITUACIÓN FINANCIERA

AL 30 DE SEPTIEMBRE DE 2015 Y 31 DE DICIEMBRE DE 2014

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

REF	CUENTA / SUBCUENTA	CIERRE PERIODO ACTUAL	CIERRE AÑO ANTERIOR
		IMPORTE	IMPORTE
10000000	ACTIVOS TOTALES	134,215,536	80,367,385
11000000	ACTIVOS CIRCULANTES	21,913,291	16,452,641
11010000	EFFECTIVO Y EQUIVALENTES DE EFFECTIVO	11,730,372	9,039,309
11020000	INVERSIONES A CORTO PLAZO	0	0
11020010	INSTRUMENTOS FINANCIEROS DISPONIBLES PARA SU VENTA	0	0
11020020	INSTRUMENTOS FINANCIEROS PARA NEGOCIACIÓN	0	0
11020030	INSTRUMENTOS FINANCIEROS CONSERVADOS A SU VENCIMIENTO	0	0
11030000	CLIENTES (NETO)	3,808,653	3,159,806
11030010	CLIENTES	4,145,214	3,252,698
11030020	ESTIMACIÓN PARA CUENTAS INCOBRABLES	-336,561	-92,892
11040000	OTRAS CUENTAS POR COBRAR (NETO)	1,537,909	1,152,013
11040010	OTRAS CUENTAS POR COBRAR	1,537,909	1,152,013
11040020	ESTIMACIÓN PARA CUENTAS INCOBRABLES	0	0
11050000	INVENTARIOS	4,275,247	2,832,499
11051000	ACTIVOS BIOLÓGICOS CIRCULANTES	0	0
11060000	OTROS ACTIVOS CIRCULANTES	561,110	269,014
11060010	PAGOS ANTICIPADOS	493,912	269,014
11060020	INSTRUMENTOS FINANCIEROS DERIVADOS	67,198	0
11060030	ACTIVOS MANTENIDOS PARA SU VENTA	0	0
11060050	DERECHOS Y LICENCIAS	0	0
11060060	OTROS	0	0
12000000	ACTIVOS NO CIRCULANTES	112,302,245	63,914,744
12010000	CUENTAS POR COBRAR (NETO)	42,546	0
12020000	INVERSIONES	4,451,757	3,925,662
12020010	INVERSIONES EN ASOCIADAS Y NEGOCIOS CONJUNTOS	4,451,757	3,925,662
12020020	INVERSIONES CONSERVADAS A SU VENCIMIENTO	0	0
12020030	INVERSIONES DISPONIBLES PARA SU VENTA	0	0
12020040	OTRAS INVERSIONES	0	0
12030000	PROPIEDADES, PLANTA Y EQUIPO (NETO)	39,013,929	25,321,345
12030010	INMUEBLES	18,622,000	14,146,852
12030020	MAQUINARIA Y EQUIPO INDUSTRIAL	17,444,928	14,376,164
12030030	OTROS EQUIPOS	24,111,041	16,348,979
12030040	DEPRECIACIÓN ACUMULADA	-28,063,835	-25,791,058
12030050	CONSTRUCCIONES EN PROCESO	6,899,795	6,240,408
12040000	PROPIEDADES DE INVERSIÓN	0	0
12050000	ACTIVOS BIOLÓGICOS NO CIRCULANTES	0	0
12060000	ACTIVOS INTANGIBLES (NETO)	67,423,448	33,645,361
12060010	CRÉDITO MERCANTIL	36,351,945	18,982,105
12060020	MARCAS	3,766,912	3,480,966
12060030	DERECHOS Y LICENCIAS	528,883	564,828
12060031	CONCESIONES	0	0
12060040	OTROS ACTIVOS INTANGIBLES	26,775,708	10,617,462
12070000	ACTIVOS POR IMPUESTOS DIFERIDOS	808,182	1,022,376
12080000	OTROS ACTIVOS NO CIRCULANTES	562,383	0
12080001	PAGOS ANTICIPADOS	0	0
12080010	INSTRUMENTOS FINANCIEROS DERIVADOS	527,078	0
12080020	BENEFICIOS A EMPLEADOS	0	0
12080021	ACTIVOS MANTENIDOS PARA SU VENTA	0	0
12080040	CARGOS DIFERIDOS (NETO)	0	0
12080050	OTROS	35,305	0
20000000	PASIVOS TOTALES	65,787,809	30,983,041
21000000	PASIVOS CIRCULANTES	23,805,036	10,587,868
21010000	CRÉDITOS BANCARIOS	9,854,280	615,001
21020000	CRÉDITOS BURSÁTILES	1,514,517	1,077,831
21030000	OTROS PASIVOS CON COSTO	6,887	5,840
21040000	PROVEEDORES	6,710,526	2,952,435
21050000	IMPUESTOS POR PAGAR	2,317,037	4,129,061
21050010	IMPUESTOS A LA UTILIDAD POR PAGAR	770,141	1,851,024
21050020	OTROS IMPUESTOS POR PAGAR	1,546,896	2,278,037
21060000	OTROS PASIVOS CIRCULANTES	3,401,789	1,807,700

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE C.V.

ESTADOS DE SITUACIÓN FINANCIERA

AL 30 DE SEPTIEMBRE DE 2015 Y 31 DE DICIEMBRE DE 2014

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

REF	CUENTA / SUBCUENTA	CIERRE PERIODO ACTUAL	CIERRE AÑO ANTERIOR
		IMPORTE	IMPORTE
21060010	INTERESES POR PAGAR	414,137	98,182
21060020	INSTRUMENTOS FINANCIEROS DERIVADOS	286,433	0
21060030	INGRESOS DIFERIDOS	0	0
21060050	BENEFICIOS A EMPLEADOS	0	0
21060060	PROVISIONES	0	0
21060061	PASIVOS RELACIONADOS CON ACTIVOS MANTENIDOS PARA SU VENTA CIRCULANTES	0	0
21060080	OTROS	2,701,219	1,709,518
22000000	PASIVOS NO CIRCULANTES	41,982,773	20,395,173
22010000	CRÉDITOS BANCARIOS	12,866,954	4,949,788
22020000	CRÉDITOS BURSÁTILES	18,515,345	9,120,088
22030000	OTROS PASIVOS CON COSTO	0	8,078
22040000	PASIVOS POR IMPUESTOS DIFERIDOS	8,945,824	4,984,128
22050000	OTROS PASIVOS NO CIRCULANTES	1,654,650	1,333,091
22050010	INSTRUMENTOS FINANCIEROS DERIVADOS	0	0
22050020	INGRESOS DIFERIDOS	0	0
22050040	BENEFICIOS A EMPLEADOS	1,404,442	1,224,703
22050050	PROVISIONES	0	0
22050051	PASIVOS RELACIONADOS CON ACTIVOS MANTENIDOS PARA SU VENTA NO CIRCULANTES	0	0
22050070	OTROS	250,208	108,388
30000000	CAPITAL CONTABLE	68,427,727	49,384,344
30010000	CAPITAL CONTABLE DE LA PARTICIPACIÓN CONTROLADORA	50,651,001	46,064,264
30030000	CAPITAL SOCIAL	971,558	971,558
30040000	ACCIONES RECOMPRADAS	0	0
30050000	PRIMA EN EMISIÓN DE ACCIONES	28,131,224	28,120,700
30060000	APORTACIONES PARA FUTUROS AUMENTOS DE CAPITAL	0	0
30070000	OTRO CAPITAL CONTRIBUIDO	0	0
30080000	UTILIDADES RETENIDAS (PERDIDAS ACUMULADAS)	21,223,057	18,507,756
30080010	RESERVA LEGAL	85,954	85,954
30080020	OTRAS RESERVAS	0	0
30080030	RESULTADOS DE EJERCICIOS ANTERIORES	15,546,205	11,916,674
30080040	RESULTADO DEL EJERCICIO	5,590,898	6,505,128
30080050	OTROS	0	0
30090000	OTROS RESULTADOS INTEGRALES ACUMULADOS (NETOS DE IMPUESTOS)	325,162	-1,535,750
30090010	GANANCIAS POR REVALUACIÓN DE PROPIEDADES	0	0
30090020	GANANCIAS (PERDIDAS) ACTUARIALES POR OBLIGACIONES LABORALES	0	0
30090030	RESULTADO POR CONVERSIÓN DE MONEDAS EXTRANJERAS	0	0
30090040	CAMBIOS EN LA VALUACIÓN DE ACTIVOS FINANCIEROS DISPONIBLES PARA SU VENTA	0	0
30090050	CAMBIOS EN LA VALUACIÓN DE INSTRUMENTOS FINANCIEROS DERIVADOS	0	0
30090060	CAMBIOS EN EL VALOR RAZONABLE DE OTROS ACTIVOS	0	0
30090070	PARTICIPACIÓN EN OTROS RESULTADOS INTEGRALES DE ASOCIADAS Y NEGOCIOS CONJUNTOS	0	0
30090080	OTROS RESULTADOS INTEGRALES	325,162	-1,535,750
30020000	CAPITAL CONTABLE DE LA PARTICIPACIÓN NO CONTROLADORA	17,776,726	3,320,080

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

**ESTADOS DE SITUACIÓN FINANCIERA
DATOS INFORMATIVOS**

AL 30 DE SEPTIEMBRE DE 2015 Y 31 DE DICIEMBRE DE 2014

(MILES DE PESOS)

**CONSOLIDADO
Impresión Final**

REF	CONCEPTOS	CIERRE PERIODO ACTUAL	CIERRE AÑO ANTERIOR
		IMPORTE	IMPORTE
91000010	PASIVOS MONEDA EXTRANJERA CORTO PLAZO	1,089,171	356,363
91000020	PASIVOS MONEDA EXTRANJERA LARGO PLAZO	15,998,947	0
91000030	CAPITAL SOCIAL NOMINAL	0	0
91000040	CAPITAL SOCIAL POR ACTUALIZACIÓN	0	0
91000050	FONDOS PARA PENSIONES Y PRIMA DE ANTIGÜEDAD	3,368,829	3,444,439
91000060	NUMERO DE FUNCIONARIOS (*)	404	346
91000070	NUMERO DE EMPLEADOS (*)	24,941	21,654
91000080	NUMERO DE OBREROS (*)	23,591	21,731
91000090	NUMERO DE ACCIONES EN CIRCULACIÓN (*)	1,611,263,574	1,611,263,574
91000100	NUMERO DE ACCIONES RECOMPRADAS (*)	1,670,044	1,143,309
91000110	EFFECTIVO RESTRINGIDO (1)	0	0
91000120	DEUDA DE ASOCIADAS GARANTIZADA	0	0

(1) ESTE CONCEPTO SE DEBERÁ LLENAR CUANDO SE HAYAN OTORGADO GARANTÍAS QUE AFECTEN EL EFECTIVO Y EQUIVALENTE DE EFECTIVO

(*) DATOS EN UNIDADES

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**
ARCA CONTINENTAL, S.A.B. DE C.V.

TRIMESTRE: **03** AÑO: **2015**

ESTADOS DE RESULTADOS

CONSOLIDADO

POR LOS PERIODOS DE NUEVE Y TRES MESES TERMINADOS AL 30 DE SEPTIEMBRE DE 2015 Y 2014

(MILES DE PESOS)

Impresión Final

REF	CUENTA / SUBCUENTA	AÑO ACTUAL		AÑO ANTERIOR	
		ACUMULADO	TRIMESTRE	ACUMULADO	TRIMESTRE
40010000	INGRESOS NETOS	54,013,331	20,695,210	45,757,061	16,428,858
40010010	SERVICIOS	0	0	0	0
40010020	VENTA DE BIENES	54,013,331	20,695,210	45,757,061	16,428,858
40010030	INTERESES	0	0	0	0
40010040	REGALIAS	0	0	0	0
40010050	DIVIDENDOS	0	0	0	0
40010060	ARRENDAMIENTO	0	0	0	0
40010061	CONSTRUCCIÓN	0	0	0	0
40010070	OTROS	0	0	0	0
40020000	COSTO DE VENTAS	27,715,723	10,594,230	23,313,110	8,354,397
40021000	UTILIDAD (PÉRDIDA) BRUTA	26,297,608	10,100,980	22,443,951	8,074,461
40030000	GASTOS GENERALES	16,924,723	6,333,134	14,411,023	5,094,983
40040000	UTILIDAD (PÉRDIDA) ANTES DE OTROS INGRESOS Y GASTOS, NETO	9,372,885	3,767,846	8,032,928	2,979,478
40050000	OTROS INGRESOS Y (GASTOS), NETO	13,910	-103,073	134,375	56,513
40060000	UTILIDAD (PÉRDIDA) DE OPERACIÓN (*)	9,386,795	3,664,773	8,167,303	3,035,991
40070000	INGRESOS FINANCIEROS	261,675	100,403	149,787	68,107
40070010	INTERESES GANADOS	261,675	100,403	149,787	63,391
40070020	UTILIDAD POR FLUCTUACIÓN CAMBIARIA, NETO	0	0	0	4,716
40070030	UTILIDAD POR DERIVADOS, NETO	0	0	0	0
40070040	UTILIDAD POR CAMBIOS EN VALOR RAZONABLE DE INSTRUMENTOS FINANCIEROS	0	0	0	0
40070050	OTROS INGRESOS FINANCIEROS	0	0	0	0
40080000	GASTOS FINANCIEROS	1,164,620	568,884	884,191	311,423
40080010	INTERESES DEVENGADOS A CARGO	973,470	372,849	881,217	311,423
40080020	PÉRDIDA POR FLUCTUACIÓN CAMBIARIA, NETO	191,150	196,035	2,974	0
40080030	PÉRDIDA POR DERIVADOS, NETO	0	0	0	0
40080050	PÉRDIDA POR CAMBIOS EN VALOR RAZONABLE DE INSTRUMENTOS FINANCIEROS	0	0	0	0
40080060	OTROS GASTOS FINANCIEROS	0	0	0	0
40090000	INGRESOS (GASTOS) FINANCIEROS NETO	-902,945	-468,481	-734,404	-243,316
40100000	PARTICIPACIÓN EN LOS RESULTADOS DE ASOCIADAS Y NEGOCIOS CONJUNTOS	136,511	64,940	53,874	20,752
40110000	UTILIDAD (PÉRDIDA) ANTES DE IMPUESTOS A LA UTILIDAD	8,620,361	3,261,232	7,486,773	2,813,427
40120000	IMPUESTOS A LA UTILIDAD	2,720,425	1,051,184	2,365,852	910,456
40120010	IMPUESTO CAUSADO	2,672,964	1,072,058	2,432,246	972,644
40120020	IMPUESTO DIFERIDO	47,461	-20,874	-66,394	-62,188
40130000	UTILIDAD (PÉRDIDA) DE LAS OPERACIONES CONTINUAS	5,899,936	2,210,048	5,120,921	1,902,971
40140000	UTILIDAD (PÉRDIDA) DE LAS OPERACIONES DISCONTINUAS, NETO	0	0	0	0
40150000	UTILIDAD (PÉRDIDA) NETA	5,899,936	2,210,048	5,120,921	1,902,971
40160000	PARTICIPACIÓN NO CONTROLADORA EN LA UTILIDAD (PÉRDIDA) NETA	309,038	122,314	194,280	73,043
40170000	PARTICIPACIÓN CONTROLADORA EN LA UTILIDAD (PÉRDIDA) NETA	5,590,898	2,087,734	4,926,641	1,829,928
40180000	UTILIDAD (PÉRDIDA) NETA BÁSICA POR ACCIÓN	0	0	0.00	0.00
40190000	UTILIDAD (PÉRDIDA) NETA POR ACCIÓN DILUIDA	0	0	0.00	0.00

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**
ARCA CONTINENTAL, S.A.B. DE C.V.

TRIMESTRE: **03** AÑO: **2015**

**ESTADOS DEL RESULTADO INTEGRAL
 (NETOS DE IMPUESTOS)**

CONSOLIDADO

POR LOS PERIODOS DE NUEVE Y TRES MESES TERMINADOS AL 30 DE SEPTIEMBRE DE 2015 Y 2014

(MILES DE PESOS)

Impresión Final

REF	CUENTA / SUBCUENTA	AÑO ACTUAL		AÑO ANTERIOR	
		ACUMULADO	TRIMESTRE	ACUMULADO	TRIMESTRE
40200000	UTILIDAD (PÉRDIDA) NETA	5,899,936	2,210,048	5,120,921	1,902,971
	PARTIDAS QUE NO SERAN RECLASIFICADAS A RESULTADOS				
40210000	GANANCIAS POR REVALUACIÓN DE PROPIEDADES	0	0	0	0
40220000	GANANCIAS (PÉRDIDAS) ACTUARIALES POR OBLIGACIONES LABORALES	0	0	0	0
40220100	PARTICIPACIÓN EN RESULTADOS POR REVALUACIÓN DE PROPIEDADES DE ASOCIADAS Y NEGOCIOS CONJUNTOS	0	0	0	0
	PARTIDAS QUE PUEDEN SER RECLASIFICADAS SUBSECUENTEMENTE A RESULTADOS				
40230000	RESULTADO POR CONVERSIÓN DE MONEDAS EXTRANJERAS	2,368,176	1,860,195	-230,971	457,020
40240000	CAMBIOS EN LA VALUACIÓN DE ACTIVOS FINANCIEROS DISPONIBLES PARA SU VENTA	0	0	0	0
40250000	CAMBIOS EN LA VALUACIÓN DE INSTRUMENTOS FINANCIEROS DERIVADOS	-45,786	-70,621	153	16,644
40260000	CAMBIOS EN EL VALOR RAZONABLE DE OTROS ACTIVOS	0	0	0	0
40270000	PARTICIPACIÓN EN OTROS RESULTADOS INTEGRALES DE ASOCIADAS Y NEGOCIOS CONJUNTOS	0	0	0	0
40280000	OTROS RESULTADOS INTEGRALES	13,686,130	13,686,130	0	0
40290000	TOTAL DE OTROS RESULTADOS INTEGRALES	16,008,520	15,475,704	-230,818	473,664
40300000	UTILIDAD (PÉRDIDA) INTEGRAL	21,908,456	17,685,752	4,890,103	2,376,635
40320000	UTILIDAD (PÉRDIDA) INTEGRAL ATRIBUIBLE A LA PARTICIPACIÓN NO CONTROLADORA	14,456,646	14,126,563	194,280	73,043
40310000	UTILIDAD (PÉRDIDA) INTEGRAL ATRIBUIBLE A LA PARTICIPACIÓN CONTROLADORA	7,451,810	3,559,189	4,695,823	2,303,592

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**
ARCA CONTINENTAL, S.A.B. DE C.V.

TRIMESTRE: **03** AÑO: **2015**

ESTADOS DE RESULTADOS DATOS INFORMATIVOS

CONSOLIDADO

POR LOS PERIODOS DE NUEVE Y TRES MESES TERMINADOS AL 30 DE SEPTIEMBRE DE 2015 Y 2014

(MILES DE PESOS)

Impresión Final

REF	CUENTA / SUBCUENTA	AÑO ACTUAL		AÑO ANTERIOR	
		ACUMULADO	TRIMESTRE	ACUMULADO	TRIMESTRE
92000010	DEPRECIACIÓN Y AMORTIZACIÓN OPERATIVA	2,366,338	875,361	1,950,786	659,579

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**
ARCA CONTINENTAL, S.A.B. DE C.V.

TRIMESTRE: **03** AÑO: **2015**

ESTADOS DE RESULTADOS DATOS INFORMATIVOS (12 MESES)

CONSOLIDADO

POR LOS PERIODOS DE DOCE MESES TERMINADOS EL 30 DE SEPTIEMBRE DE 2015 Y 2014

(MILES DE PESOS)

Impresión Final

REF	CUENTA / SUBCUENTA	AÑO	
		ACTUAL	ANTERIOR
92000030	INGRESOS NETOS (**)	70,213,541	61,065,262
92000040	UTILIDAD (PÉRDIDA) DE OPERACIÓN (**)	11,993,188	10,565,690
92000060	UTILIDAD (PÉRDIDA) NETA (**)	7,543,666	6,206,474
92000050	PARTICIPACIÓN CONTROLADORA EN LA UTILIDAD (PÉRDIDA) NETA(**)	7,169,386	6,480,887
92000070	DEPRECIACIÓN Y AMORTIZACIÓN OPERATIVA (**)	3,070,427	2,594,805

(*) DEFINIRÁ CADA EMPRESA

(**) INFORMACIÓN ÚLTIMOS 12 MESES

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC
ARCA CONTINENTAL, S.A.B. DE C.V.

TRIMESTRE: 03 AÑO: 2015

ESTADOS DE CAMBIOS EN EL CAPITAL
CONTABLE
(MILES DE PESOS)

CONSOLIDADO
Impresión Final

CONCEPTOS	CAPITAL SOCIAL	ACCIONES RECOMPRADAS	PRIMA EN EMISIÓN DE ACCIONES	APORTACIONES PARA FUTUROS AUMENTOS DE CAPITAL	OTRO CAPITAL CONTRIBUIDO	UTILIDADES O PÉRDIDAS ACUMULADAS		OTROS RESULTADOS INTEGRALES ACUMULADOS (NETOS DE IMPUESTOS)	PARTICIPACIÓN CONTROLADORA	PARTICIPACIÓN NO CONTROLADORA	TOTAL DE CAPITAL CONTABLE
						RESERVAS	UTILIDADES RETENIDAS (PÉRDIDAS ACUMULADAS)				
SALDO INICIAL AL 1 DE ENERO DEL 2014	971,558	0	28,094,581	0	0	0	11,694,207	-2,407,888	38,352,458	2,831,312	41,183,770
AJUSTES RETROSPECTIVOS	0	0	0	0	0	0	0	0	0	0	0
APLICACIÓN DE OTROS RESULTADOS INTEGRALES A UTILIDADES RETENIDAS	0	0	0	0	0	0	0	0	0	0	0
CONSTITUCIÓN DE RESERVAS	0	0	0	0	0	0	0	0	0	0	0
DIVIDENDOS DECRETADOS	0	0	0	0	0	0	0	0	0	-104,000	-104,000
(DISMINUCIÓN) AUMENTOS DE CAPITAL	0	0	0	0	0	0	0	0	0	0	0
RECOMPRA DE ACCIONES	0	0	23,596	0	0	0	408,333	0	431,929	0	431,929
(DISMINUCIÓN) AUMENTO EN PRIMA EN EMISIÓN DE ACCIONES	0	0	0	0	0	0	0	0	0	0	0
(DISMINUCIÓN) AUMENTO DE LA PARTICIPACIÓN NO CONTROLADORA	0	0	0	0	0	0	0	0	0	0	0
OTROS MOVIMIENTOS	0	0	0	0	0	0	0	0	0	-68,158	-68,158
RESULTADO INTEGRAL	0	0	0	0	0	0	4,926,641	-230,818	4,695,823	194,280	4,890,103
SALDO FINAL AL 30 DE SEPTIEMBRE DEL 2014	971,558	0	28,118,177	0	0	0	17,029,181	-2,638,706	43,480,210	2,853,434	46,333,644
SALDO INICIAL AL 1 DE ENERO DEL 2015	971,558	0	28,120,700	0	0	0	18,507,756	-1,535,750	46,064,264	3,320,080	49,384,344
AJUSTES RETROSPECTIVOS	0	0	0	0	0	0	0	0	0	0	0
APLICACIÓN DE OTROS RESULTADOS INTEGRALES A UTILIDADES RETENIDAS	0	0	0	0	0	0	0	0	0	0	0
CONSTITUCIÓN DE RESERVAS	0	0	0	0	0	0	0	0	0	0	0
DIVIDENDOS DECRETADOS	0	0	0	0	0	0	-2,819,711	0	-2,819,711	0	-2,819,711
(DISMINUCIÓN) AUMENTOS DE CAPITAL	0	0	0	0	0	0	0	0	0	0	0
RECOMPRA DE ACCIONES	0	0	10,524	0	0	0	-55,886	0	-45,362	0	-45,362
(DISMINUCIÓN) AUMENTO EN PRIMA EN EMISIÓN DE ACCIONES	0	0	0	0	0	0	0	0	0	0	0
(DISMINUCIÓN) AUMENTO DE LA PARTICIPACIÓN NO CONTROLADORA	0	0	0	0	0	0	0	0	0	0	0
OTROS MOVIMIENTOS	0	0	0	0	0	0	0	0	0	0	0
RESULTADO INTEGRAL	0	0	0	0	0	0	5,590,898	1,860,912	7,451,810	14,456,646	21,908,456
SALDO FINAL AL 30 DE SEPTIEMBRE DEL 2015	971,558	0	28,131,224	0	0	0	21,223,057	325,162	50,651,001	17,776,726	68,427,727

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE C.V.

ESTADOS DE FLUJOS DE EFECTIVO (METODO INDIRECTO)

POR LOS PERIODOS DE NUEVE MESES TERMINADOS EL 30 DE SEPTIEMBRE DE 2015 Y 2014

(MILES DE PESOS)

CONSOLIDADO

Impresión Final

REF	CUENTA/SUBCUENTA	AÑO ACTUAL	AÑO ANTERIOR
		IMPORTE	IMPORTE
ACTIVIDADES DE OPERACIÓN			
50010000	UTILIDAD (PÉRDIDA) NETA ANTES DE IMPUESTOS A LA UTILIDAD	8,620,361	7,486,773
50020000	+(-) PARTIDAS SIN IMPACTO EN EL EFECTIVO	0	0
50020010	+ ESTIMACIÓN DEL PERIODO	0	0
50020020	+PROVISIÓN DEL PERIODO	0	0
50020030	+ (-) OTRAS PARTIDAS NO REALIZADAS	0	0
50030000	+(-) PARTIDAS RELACIONADAS CON ACTIVIDADES DE INVERSIÓN	2,624,324	2,301,580
50030010	+ DEPRECIACIÓN Y AMORTIZACIÓN DEL PERIODO	2,366,338	1,950,786
50030020	(-) + UTILIDAD O PERDIDA EN VENTA DE PROPIEDADES PLANTA Y EQUIPO	0	0
50030030	+(-) PÉRDIDA (REVERSIÓN) POR DETERIORO	394,497	413,664
50030040	(-)+PARTICIPACIÓN EN ASOCIADAS Y NEGOCIOS CONJUNTOS	-136,511	-62,870
50030050	(-)DIVIDENDOS COBRADOS	0	0
50030060	(-)INTERESES A FAVOR	0	0
50030070	(-)FLUCTUACIÓN CAMBIARIA	0	0
50030080	(-) +OTRAS PARTIDAS	0	0
50040000	+(-) PARTIDAS RELACIONADAS CON ACTIVIDADES DE FINANCIAMIENTO	973,470	881,217
50040010	(+)INTERESES DEVENGADOS A CARGO	973,470	881,217
50040020	(+)FLUCTUACIÓN CAMBIARIA	0	0
50040030	(+)OPERACIONES FINANCIERAS DE DERIVADOS	0	0
50040040	+ (-) OTRAS PARTIDAS	0	0
50050000	FLUJO DERIVADO DEL RESULTADO ANTES DE IMPUESTOS A LA UTILIDAD	12,218,155	10,669,570
50060000	FLUJOS GENERADOS O UTILIZADOS EN LA OPERACIÓN	-2,686,009	-510,781
50060010	+ (-) DECREMENTO (INCREMENTO) EN CLIENTES	1,221,410	-431,140
50060020	+ (-) DECREMENTO (INCREMENTO) EN INVENTARIOS	-88,103	-116,589
50060030	+ (-) DECREMENTO (INCREMENTO) EN OTRAS CUENTAS POR COBRAR Y OTROS ACTIVOS CIRCULANTES	283,851	-314,762
50060040	+ (-) INCREMENTO (DECREMENTO) EN PROVEEDORES	171,131	356,329
50060050	+ (-) INCREMENTO (DECREMENTO) EN OTROS PASIVOS	-491,376	932,368
50060060	+ (-)IMPUESTOS A LA UTILIDAD PAGADOS O DEVUELTOS	-3,782,922	-936,987
50070000	FLUJOS NETOS DE EFECTIVO DE ACTIVIDADES DE OPERACIÓN	9,532,146	10,158,789
ACTIVIDADES DE INVERSIÓN			
50080000	FLUJOS NETOS DE EFECTIVO DE ACTIVIDADES DE INVERSIÓN	-19,054,030	-4,882,125
50080010	(-)INVERSIONES CON CARÁCTER PERMANENTE	-14,932,590	-2,308,215
50080020	+DISPOSICIONES DE INVERSIONES CON CARÁCTER PERMANENTE	0	0
50080030	(-)INVERSION EN PROPIEDADES, PLANTA Y EQUIPO	-3,985,350	-2,411,988
50080040	+VENTA DE PROPIEDADES, PLANTA Y EQUIPO	0	0
50080050	(-) INVERSIONES TEMPORALES	0	0
50080060	+DISPOSICION DE INVERSIONES TEMPORALES	0	0
50080070	(-)INVERSION EN ACTIVOS INTANGIBLES	0	-63,248
50080080	+DISPOSICION DE ACTIVOS INTANGIBLES	0	0
50080090	(-)ADQUISICIONES DE NEGOCIOS	0	0
50080100	+DISPOSICIONES DE NEGOCIOS	0	0
50080110	+DIVIDENDOS COBRADOS	0	0
50080120	+INTERESES COBRADOS	0	0
50080130	+(-) DECREMENTO (INCREMENTO) ANTICIPOS Y PRESTAMOS A TERCEROS	0	0
50080140	+ (-) OTRAS PARTIDAS	-136,090	-98,674
ACTIVIDADES DE FINANCIAMIENTO			
50090000	FLUJOS NETOS DE EFECTIVO DE ACTIVIDADES DE FINANCIAMIENTO	12,056,107	2,130,327
50090010	+ FINANCIAMIENTOS BANCARIOS	15,812,187	2,516,437
50090020	+ FINANCIAMIENTOS BURSÁTILES	0	0
50090030	+ OTROS FINANCIAMIENTOS	0	0
50090040	(-) AMORTIZACIÓN DE FINANCIAMIENTOS BANCARIOS	175,371	277,495
50090050	(-) AMORTIZACIÓN DE FINANCIAMIENTOS BURSÁTILES	0	-363,388
50090060	(-) AMORTIZACIÓN DE OTROS FINANCIAMIENTOS	-115,455	273,185
50090070	+ (-) INCREMENTO (DECREMENTO) EN EL CAPITAL SOCIAL	0	0
50090080	(-) DIVIDENDOS PAGADOS	-2,875,855	-104,000
50090090	+ PRIMA EN EMISIÓN DE ACCIONES	0	0
50090100	+ APORTACIONES PARA FUTUROS AUMENTOS DE CAPITAL	0	0
50090110	(-)INTERESES PAGADOS	-885,953	-881,217
50090120	(-)RECOMPRA DE ACCIONES	-45,361	408,334
50090130	+ (-) OTRAS PARTIDAS	-8,827	3,481

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

**ESTADOS DE FLUJOS DE EFECTIVO (METODO
INDIRECTO)**

POR LOS PERIODOS DE NUEVE MESES TERMINADOS EL 30 DE SEPTIEMBRE DE
2015 Y 2014

(MILES DE PESOS)

**CONSOLIDADO
Impresión Final**

REF	CUENTA/SUBCUENTA	AÑO ACTUAL	AÑO ANTERIOR
		IMPORTE	IMPORTE
50100000	INCREMENTO (DISMINUCION) DE EFECTIVO Y EQUIVALENTES DE EFECTIVO	2,534,223	7,406,991
50110000	CAMBIOS EN EL VALOR DEL EFECTIVO Y EQUIVALENTES DE EFECTIVO	156,840	-84,714
50120000	EFECTIVO Y EQUIVALENTES DE EFECTIVO AL PRINCIPIO DEL PERIODO	9,039,309	2,565,653
50130000	EFECTIVO Y EQUIVALENTES DE EFECTIVO AL FINAL DEL PERIODO	11,730,372	9,887,930

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

COMENTARIOS Y ANALISIS DE LA ADMINISTRACIÓN SOBRE LOS RESULTADOS DE OPERACIÓN Y SITUACIÓN FINANCIERA DE LA COMPAÑÍA

PAGINA 1 / 10

CONSOLIDADO

Impresión Final

“Nos es muy satisfactorio reportar que a unas semanas de haber concretado la alianza con Corporación Lindley, la tendencia positiva en nuestras operaciones se sigue reflejando en nuestros resultados, con un crecimiento de 12.7% en nuestro volumen, derivando en un alza en ventas netas y EBITDA de 26% y 25.8% respectivamente en el trimestre. Por otra parte, iniciamos el proceso en la integración de las mejores prácticas y experiencia de ambas empresas para capitalizar las oportunidades, fortalecer el liderazgo y seguir construyendo una plataforma de crecimiento sustentable”, dijo Francisco Garza Egloff, Director General de Arca Continental.

“Manteniendo un servicio de excelencia a nuestros clientes y consumidores, gracias a la experiencia adquirida en transacciones anteriores, en Perú se está avanzando en la identificación de eficiencias y oportunidades de creación de valor, impulsados por un equipo totalmente enfocado y dedicado a ello”, agregó.

RESULTADOS CONSOLIDADOS

Las cifras presentadas en este reporte se encuentran bajo Normas Internacionales de Información Financiera o IFRS. Con fecha 10 de septiembre se anunció la integración de Corporación Lindley (CL) a nuestras operaciones, iniciando su consolidación a partir del 1 de septiembre de 2015, por lo cual este reporte contiene un mes de resultados de CL.

TABLA 2: CIFRAS CONSOLIDADAS

	3T15	3T14	VAR%	ENE-sep 15	ENE-sep 14	VAR%
VOL POR SEGMENTO (MCU)						
COLAS	233.7	213.7	9.4	618.6	598.4	3.4
SABORES	57.4	49.1	16.9	154.1	143.0	7.8
TOTAL REFRESCOS	291.2	262.8	10.8	772.7	741.4	4.2
AGUA*	33.8	25.8	31.1	81.0	70.0	15.7
NO CARBONATADOS**	20.1	17.0	18.4	53.3	47.0	13.3
VOL. SIN GARRAFON	345.1	305.5	12.9	907.0	858.4	5.7
GARRAFON	52.0	46.7	11.3	140.6	135.8	3.6
VOL. TOTAL	397.0	352.2	12.7	1,047.6	994.2	5.4
ESTADO DE RES (MM MXP)						
VENTAS NETAS	20,695	16,429	26.0	54,013	45,757	18.0
EBITDA	4,702	3,738	25.8	11,965	10,217	17.1

*INCLUYE AGUA PURIFICADA, SABORIZADA Y MINERAL EM PRESENTACIONES PERSONALES DE HASTA 5 LITROS

** INCLUYE TES, ISOTONICOS, ENERGETICOS, JUGOS, NECTARES Y BEBIDAS DE FRUTA

ANÁLISIS FINANCIERO

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE C.V.

COMENTARIOS Y ANALISIS DE LA ADMINISTRACIÓN SOBRE LOS RESULTADOS DE OPERACIÓN Y SITUACIÓN FINANCIERA DE LA COMPAÑÍA

PAGINA 2 / 10

CONSOLIDADO

Impresión Final

ESTADO DE RESULTADOS

- Las ventas netas consolidadas del 3T15 se incrementaron 26% (13.3% sin efecto cambiario) alcanzando Ps. 20,695 millones comparado contra el mismo periodo del año anterior. Acumulado a septiembre 2015 alcanzaron los Ps. 54,013 millones, un incremento de 18% (13.5% sin efecto cambiario) comparado al año anterior.
- El volumen de ventas sigue mostrando fortaleza, durante el 3T15 cerramos con un aumento de 12.7%, impulsado por incrementos de 10.8% en refrescos, 31.1% en agua y 18.4% en bebidas no carbonatadas. Durante los primeros 9 meses del año el segmento de carbonatados ha aumentado 4.2% mientras que el de no carbonatados 13.3% y agua personal 15.7%. En el año, a nivel consolidado, el volumen creció 5.7% sin incluir agua en garrafón.
- Durante el 3T15, la presión en el costo de ventas a consecuencia del mayor precio en el costo de edulcorantes así como por el efecto cambiario derivó en un aumento de 26.8%. La utilidad bruta consolidada aumentó a Ps. 10,101 millones un 25.1% mayor respecto al 3T14 y reflejando un margen bruto de 48.8%. Durante el año, la utilidad bruta alcanzó Ps. 26,298 millones para alcanzar un margen del 48.7%, 40 puntos base menor respecto al año anterior.
- Los gastos de administración y venta aumentaron de Ps. 5,095 millones a Ps. 6,333 millones un 24.3% en el 3T15; refleja la integración de Perú, la inversión en campañas, promociones y ejecución en el punto de venta. Acumulado al mes de septiembre de 2015, los gastos de administración y venta alcanzaron Ps. 16,925 millones, reflejando un aumento de 17.4%, representando el 31.3% respecto a ventas, 20 puntos base menor respecto al mismo periodo de 2014.
- Para el 3T15, la utilidad de operación consolidada alcanzó los Ps. 3,665 millones, un aumento de 20.7% con respecto al 3T14, representando un margen de operación de 17.7%. A septiembre de 2015, la utilidad de operación ha crecido 14.9% alcanzando Ps. 9,387 millones y un margen operativo de 17.4%.
- En el 3T15 el flujo de caja operativo ("EBITDA") consolidado aumentó 25.8% a Ps. 4,702 millones representando un margen de 22.7%. El acumulado a septiembre de 2015, alcanzó Ps. 11,965 millones, 17.1% mayor y un margen de 22.2%, sin Perú el margen se mantiene en los mismos niveles. Sin incluir el efecto cambiario el EBITDA creció en ambos periodos, 3T15 y acumulado a septiembre 2015, 17.4% y 13.9% respectivamente.
- El resultado integral de financiamiento para el 3T15 fue de Ps. 468 millones, 92.5% mayor respecto al 3T14, principalmente por el efecto del financiamiento para la transacción con Corporación Lindley (CL). En los primeros 9 meses del año alcanzó los Ps. 903 millones, 22.9% mayor, respecto al año anterior.
- La provisión para el pago de impuestos en 3T15 refleja una tasa efectiva de 32.2% y un monto de Ps. 1,051 millones, 15.5% mayor respecto al mismo trimestre del año anterior. Acumulado al mes de septiembre la tasa efectiva fue de 31.6% similar al mismo periodo de 2014.
- La utilidad neta de Arca Continental para este trimestre alcanzó Ps. 2,088 millones, 14.1% mayor, reflejando un margen de 10.1% y al mes de septiembre, Ps. 5,591 millones, reflejando un margen neto de 10.4%.

BALANCE GENERAL Y FLUJO DE EFECTIVO

- Se registró un saldo en caja al mes de septiembre de 2015 de Ps. 11,730 millones y
-

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

COMENTARIOS Y ANALISIS DE LA ADMINISTRACIÓN SOBRE LOS RESULTADOS DE OPERACIÓN Y SITUACIÓN FINANCIERA DE LA COMPAÑÍA

PAGINA 3 / 10

CONSOLIDADO

Impresión Final

una deuda de Ps. 42,758 millones, resultando una deuda neta de caja de Ps. 31,028 millones. La razón de Deuda Neta/EBITDA fue de 1.7x.

- El flujo de efectivo neto de operación alcanzó Ps. 9,532 millones al mes de septiembre de 2015.

- La inversión en activos fijos en el periodo fue de Ps. 3,985 millones, principalmente a la adquisición de equipo frio, envase retornable, tecnología aplicada al mercado así como el fortalecimiento de las capacidades de producción y distribución.

AC NORTEAMERICA

Arca Continental reporta su información en AC Norteamérica y AC Sudamérica. La primera incluye los resultados del negocio de bebidas y botanas en México, así como el de botanas en Estados Unidos, mientras que AC Sudamérica agrupa los resultados de bebidas de Argentina y Perú, así como de bebidas y botanas en Ecuador.

TABLA 3: CIFRAS PARA NORTEAMERICA

	3T15	3T14	VAR%	ENE-sep 15	ENE-JUN 14	VAR%
VOL POR SEGMENTO (MCU)						
COLAS	180.0	172.5	4.4	486.8	479.3	1.6
SABORES	33.7	30.9	8.8	89.3	86.8	2.9
TOTAL REFRESCOS	213.7	203.5	5.0	576.1	566.0	1.8
AGUA*	23.3	19.9	17.0	56.9	52.8	7.7
NO CARBONATADOS**	13.4	11.1	20.5	35.9	32.2	11.8
VOL. SIN GARRAFON	250.3	234.4	6.8	669.0	651.0	2.8
GARRAFON	50.9	46.7	9.0	139.5	135.8	2.8
VOL. TOTAL	301.2	281.1	7.1	808.5	786.8	2.8
MEZCLAS (%)						
RETORNABLE	37.0	38.3	-1.3	37.6	37.8	-0.2
NO RETORNABLE	63.0	61.7	1.3	62.4	62.2	0.2
FAMILIAR	51.6	51.4	0.2	51.3	51.4	-0.2
PERSONAL	48.4	48.6	-0.2	48.7	48.6	0.2

ESTADO DE RES (MM MXP)

VENTAS NETAS	13,967	12,500	11.7	37,534	35,013	7.2
EBITDA	3,520	3,116	13.0	9,063	8,401	7.9

*INCLUYE AGUA PURIFICADA, SABORIZADA Y MINERAL EM PRESENTACIONES PERSONALES DE HASTA 5 LITROS

** INCLUYE TES, ISOTONICOS, ENERGETICOS, JUGOS, NECTARES Y BEBIDAS DE FRUTA

RESULTADOS OPERATIVOS PARA NORTEAMERICA

- En el 3T15, ventas netas de Bebidas México alcanzaron los Ps. 12,666 millones, un

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE C.V.

COMENTARIOS Y ANALISIS DE LA ADMINISTRACIÓN SOBRE LOS RESULTADOS DE OPERACIÓN Y SITUACIÓN FINANCIERA DE LA COMPAÑÍA

PAGINA 4 / 10

CONSOLIDADO

Impresión Final

alza del 11%, comparado con el mismo periodo del 2014. El volumen de ventas se incrementó 7.1% contra el 3T14, un nivel de 301 MCU. El precio promedio por caja unidad sin garrafón crece 3.9% alcanzando los Ps. 49.30, como consecuencia de las iniciativas de precio efectuadas en el mercado durante el año así como la adecuada arquitectura de empaques.

- Durante el 3Q15, el flujo operativo de Norteamérica (EBITDA) aumentó 13.0% y alcanzó Ps. 3,520 millones representando un margen de 25.2%, 30 puntos base adicionales. En lo que va del 2015, este rubro acumuló Ps. 9,063 millones, un aumento de 7.9% y un margen de 24.1%, una expansión de 10 puntos base con respecto al año anterior.

- En el 3T15, Powerade creció 33.6%, el exitoso lanzamiento de Powerade Zero, reclutando nuevos consumidores a la marca, ha generado 11% de volumen adicional.

- Jugos y Néctares en el 3T15 creció 12.4%, manteniendo la tendencia positiva del año, gracias a las promociones especiales implementadas en segmentos de alta competencia.

- Durante el 3T15, volumen de agua personal creció 17.0%, gracias a las activaciones dirigidas al punto de venta y mejorando la cobertura de empaques en los principales canales de venta.

- Santa Clara incrementa su tendencia positiva con crecimientos de doble dígito, principalmente por el aumento de cobertura y el mejor desempeño en las rutas DTH, en donde se vende el 25% del volumen de la marca. También hemos incrementado la cobertura de frío para la categoría instalando más de 5 mil refrigeradores en el año.

- Las ventas en el canal directo al hogar (DTH) registró un crecimiento del 18.1%, respecto al 3T14, en donde la marca Santa Clara ha sido una parte importante de este crecimiento.

- En el 3T15, Vending aumentó 11.6% de volumen de ventas, llegando a 10 meses consecutivos de crecimiento. Importante señalar que durante este mismo periodo se instalaron más de 1,400 nuevos equipos.

- Durante el verano, instalamos más 40 mil refrigeradores, esfuerzo que se ha visto reflejado en el aumento de volumen de ventas en todas las categorías, principalmente en empaques personales. Adicionalmente AC se mantiene como el embotellador con el grado de amor a la marca más alto en México.

- Este trimestre hemos iniciado el despliegue de nuestro modelo estandarizado de ejecución llamado ACT (Arca Continental Ejecución Total), con el fin de mejorar la ejecución en punto de venta, soportada por nuestras habilidades de segmentación con el adecuado modelo de servicio y distribución, todo en una sola plataforma que pueda ser utilizado en cualquiera de nuestras operaciones.

- Después de tres trimestres, exportaciones continúan una tendencia positiva al crecer Nostalgia 6% y Topo Chico, 12% su volumen ventas. En el 3T15, se llevaron a cabo los festejos de los 120 años de la marca Topo Chico.

- En lo que va del año, Bokados ha mantenido una tendencia de crecimiento en volumen y ventas, reflejándose en una mejora de rentabilidad. La planta Obregón aumentara su producción de snacks base tortillas, al incorporar una línea nueva de producción.

- El próximo 28 de octubre se inaugurará el nuevo Centro de Innovación de botanas, ubicado en Atlanta, para fortalecer la investigación y desarrollo de nuevos productos para seguir satisfaciendo a nuestros consumidores. Adicionalmente se completaron las

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

COMENTARIOS Y ANALISIS DE LA ADMINISTRACIÓN SOBRE LOS RESULTADOS DE OPERACIÓN Y SITUACIÓN FINANCIERA DE LA COMPAÑÍA

PAGINA 5 / 10

CONSOLIDADO

Impresión Final

líneas de botanas en base tortilla y papa en Fort Worth, Texas, las cuales ofrecerán mayores eficiencias en el segmento de botanas de ese país.

AC SUDAMÉRICA

Con fecha 10 de septiembre se anunció la integración de Corporación Lindley (CL) a nuestras operaciones, iniciando su consolidación a partir del 1 de septiembre de 2015, por lo cual este reporte contiene un mes de resultados de CL.

TABLA 4: CIFRAS PARA SUDAMERICA

	3T15	3T14	VAR%	ENE-sep 15	ENE-sep 14	VAR%	
VOL POR SEGMENTO (MCU)							
COLAS	53.7	41.1	30.5	131.7	119.1	10.6	
SABORES	23.8	18.2	30.9	64.9	56.2	15.4	
TOTAL REFRESCOS	77.5	59.3	30.6	196.6	175.3	12.1	
AGUA*	10.6	5.9	78.5	24.1	17.2	40.2	NO
CARBONATADOS**	6.7	5.9	14.6	17.3	14.9	16.7	
VOL.sin garrafon	94.8	71.1	33.3	238.0	207.4	14.8	
GARRAFON	1.1	0.0	0.0	1.1	0.0	0.0	
VOL. TOTAL	95.8	71.1	34.8	239.1	207.4	15.3	
MEZCLAS (%)							
RETORNABLE	32.2	32.8	-0.6	31.8	31.8	0.0	
NO RETORNABLE	67.8	67.2	0.6	68.2	68.2	0.0	
FAMILIAR	76.9	82.7	-5.8	79.7	82.4	-2.7	
PERSONAL	23.1	17.3	5.8	20.3	17.6	2.7	
ESTADO DE RES (MM MX)							
VENTAS NETAS	6,728	3,929	71.3	16,480	10,744	53.4	
EBITDA	1,182	622	90.0	2,902	1,816	59.8	

*INCLUYE AGUA PURIFICADA, SABORIZADA Y MINERAL EM PRESENTACIONES PERSONALES DE HASTA 5 LITROS

** INCLUYE TES, ISOTONICOS, ENERGETICOS, JUGOS, NECTARES Y BEBIDAS DE FRUTA

RESULTADOS OPERATIVOS EN SUDAMÉRICA

- La División Sudamérica incrementó sus ventas netas 71.3% (46.3% sin Perú), alcanzando los Ps. 6,728 millones en el 3T15. En lo que va del 2015, las ventas registraron Ps. 16,480 millones, 53.4% mayores (44.2% sin Perú). Este resultado es básicamente por crecimiento en el volumen de ventas, la capacidad de incrementar los precios en línea con inflación, así como por el efecto del tipo de cambio.

- El volumen total de ventas de Sudamérica aumentó 34.8% en el 3T15 con respecto al mismo periodo del año pasado, sin Perú el crecimiento fue de 3.7%, principalmente por el crecimiento de carbonatados 3.8% y agua personal 20%. Acumulado al mes de septiembre

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE C.V.

COMENTARIOS Y ANALISIS DE LA ADMINISTRACIÓN SOBRE LOS RESULTADOS DE OPERACIÓN Y SITUACIÓN FINANCIERA DE LA COMPAÑÍA

PAGINA 6 / 10

CONSOLIDADO

Impresión Final

el volumen en esa región lleva un crecimiento de 15.3% (4.6% sin Perú).

- El EBITDA para Sudamérica en el 3T15 aumentó 90.0% (68.1% sin Perú) a Ps. 1,182 millones, reflejando un margen de 17.6%, una expansión de 180 puntos base respecto al 3T14. Al mes de septiembre 2015, el EBITDA alcanzó Ps. 2,902 millones, un crecimiento de 59.8% (52.3% sin Perú) y un margen de 17.6%, 70 puntos base adicionales.

- Durante el 3T15, la Utilidad Neta alcanzó los Ps. 485 millones con un crecimiento de 97.5% (93.3% sin Perú) y Ps. 1,225 millones creciendo 57.6% en lo que va del año, representando un margen neto de 7.2% y 7.4%, respectivamente.

Argentina

- El volumen de ventas aumentó 2.4% en el 3T15, principalmente por la categoría de bebidas no carbonatadas creciendo un 149.3% y el de agua personal con un crecimiento de 26.4%, esto gracias a nuestras iniciativas en punto de venta. Acumulado a septiembre de 2015 el volumen de ventas registra un incremento de 4.9%.

- En Argentina, incrementó la cobertura de frío a un 47%, lo que impulsa el crecimiento de mezcla en empaques personales en un 0.5 p.p. durante el 2015. Adicionalmente se lanzaron más opciones en presentaciones de 375 ml y 600 ml NR.

Ecuador

- Durante el 3T15, Ecuador aumentó 5% su volumen de ventas, principalmente por el crecimiento en agua personal de 15.5% y bebidas carbonatadas 10.3%. Durante el 2015 el volumen de ventas ha crecido 4.4% con respecto al año anterior.

- La mejora en carbonatados, se debe principalmente al lanzamiento a una segunda edición de la campaña de "Share a Coke" con 400 nuevos nombres y 100 apellidos en los formatos familiares. Adicionalmente se lanzó el sabor uva en Fanta de 400 ml y 1.35 lt.

- En Tonicorp incremento sus ventas 37.7% en el 3T15. Las categorías con mayor incremento de participación de mercado son avena 5.4 p.p., yogurt 3.0 p.p. y leche saborizada 2.7 p.p.

- En Inalecsa se ha incrementado la base en 11 mil clientes adicionales al incorporar a Dipor, negocio de distribución de Tonicorp, al ampliar la cobertura de distribución del portafolio de productos fuera de las áreas de Guayaquil y Babahoyo.

Perú

- El volumen de Perú creció 7.4% en el 3T15, principalmente por incremento en agua personal 16.6%, no carbonatados 7.7% y carbonatados 5.1%. Acumulado a septiembre 2015, ha crecido 5.3%.

EVENTOS RECIENTES

- El pasado 30 de julio, Moody's otorgó a Arca Continental el grado de inversión "A2", destacando el liderazgo y la calidad operativa de la emisora. La calificadora menciona la sólida rentabilidad, fuertes métricas crediticias, generación de flujo, así como la disciplina y creación de valor en procesos de adquisiciones.

- Este año, Topo Chico celebró 120 años de existencia, con una imagen renovada, esta

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE C.V.

COMENTARIOS Y ANALISIS DE LA ADMINISTRACIÓN SOBRE LOS RESULTADOS DE OPERACIÓN Y SITUACIÓN FINANCIERA DE LA COMPAÑÍA

PAGINA 7 / 10

CONSOLIDADO

Impresión Final

exitosa marca en México y Estados Unidos consolida su liderazgo y preferencia de sus consumidores.

- Se inició la construcción de un nuevo centro de producción en Corrientes, Argentina. Esta planta se suma a las otras 3 plantas productivas y 25 centros de distribución que operan en Argentina.

A CONTINUACIÓN ENCONTRARÁN LOS ANALISTAS QUE CUBREN LA EMISORA

ACTINVER SA
CARLOS HERMOSILLO
CHERMOSILLO@ACTINVER.COM.MX 55 5868 9924

BANORTE-IXE
MARISOL HUERTA
MARISOL.HUERTA.MONDRAGON@BANORTE.COM 55 1670 2224

BARCLAYS
benjamin thermin
benjamin.theurer@BARCLAYS.COM 55 5241 3322

BBVA
FERNANDO OLVERA
FERNANDO.OLVERA@BBVA.BANCOMER.COM 55 5621 9804

bofa merrill lynch
fernando ferreira
fernando.ferreira@bam1.com 646 855 2455

BTG PACTUAL
RAFAEL SHIN
RAFAEL.SHIN@BTGPACTUAL.COM 646 924 2472

CITI GROUP
ALEXANDER ROBARTS
ALEXANDER.ROBARTS@CITI.COM 34 7662 3144

CREDIT SUISSE
ANTONIO GONZALEZ
ANTONIO.GONZALEZ@CREDIT-SUISSE.COM 55 5283 8921

DEUTSCHE BANK
JOSÉ YORDAN
JOSE.YORDAN@DB.COM 212 250 5528

GBM
MIGUEL MAYORGA
MMAYORGA@GBM.COM.MX 55 5480 5718

GOLDMAN SACHS
LUCA CIPICCIA
LUCA.CIPICCIA@GS.COM 55 11 3371 0727

GRUPO SANTANDER
LUIS MIRANDA
LMIRANDA@SANTANDERT.COM.MX 55 5269 1926

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

COMENTARIOS Y ANALISIS DE LA ADMINISTRACIÓN SOBRE LOS RESULTADOS DE OPERACIÓN Y SITUACIÓN FINANCIERA DE LA COMPAÑÍA

PAGINA 8 / 10

CONSOLIDADO

Impresión Final

HSBC
CARLOS LAVOY
JAMES.C.WATSON@US.HSBC.COM 212 525 4905

interacciones casa de bolsa
brian flores
lbflorese@interacciones.com 1 212 525 6972

invex casa de bolsa sa de cv
montserrat anton
manton@invex.com 55 5350 3333

ITAU BBA SECURITIES
MARTHA SHELTON
MARTHA.SHELTON@ITAUBBA.COM 55 4161 8903

JPMORGAN
ANDREA FARIA TEIXEIRA
ANDREA.F.TEIXEIRA@JPMORGAN.COM 212 622 6735

UBS
LAUREN TORRES
LAUREN.TORRES@UBS.COM 212 713 2467

VECTOR SERVICIOS FINANCIEROS
MARCO MONTAÑEZ
MMONTANE@VECTOR.COM.MX 55 5262 3600

BRADESCO
GABRIEL VAZ DE LIMA
GABRIEL.LIMA@BRADESCOBBI.COM.BR 55 11 2178 5313
DATOS DE LA CONFERENCIA TELEFÓNICA

Arca Continental llevará a cabo una conferencia telefónica el 23 de octubre de 2015 a las 11:00 am hora de México/Monterrey, 12:00 am hora de Nueva York. Para participar por medio del webcast favor de ingresar a www.arcacontal.com ó via telefónica en los siguientes números:

Para participar, por favor marque:
+1-877-712-5080 (E.E.U.U.)
+1-334-245-3009 (Internacional)
Código de acceso: 36151

Sobre Arca Continental

Arca Continental es una empresa dedicada a la producción, distribución y venta de bebidas no alcohólicas de las marcas propiedad de The Coca-Cola Company, así como de botanas saladas bajo las marcas Bokados en México, Inalecsa en Ecuador y Wise en los Estados Unidos. Con una destacada trayectoria de más de 85 años, Arca Continental es la segunda embotelladora de Coca-Cola más grande de América Latina y una de las más importantes del mundo. En su franquicia de Coca-Cola, la empresa atiende a una población de más de 83 millones en la región norte y occidente de México, así como en Ecuador, Perú y en la región norte de Argentina. Arca Continental cotiza en la Bolsa Mexicana de Valores bajo el símbolo "AC". Para mayor información sobre Arca Continental, favor de visitar www.arcacontal.com o descarga la aplicación AC Investor para iPad

Este informe contiene información acerca del futuro relativo a Arca Continental y sus

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

COMENTARIOS Y ANALISIS DE LA ADMINISTRACIÓN SOBRE LOS RESULTADOS DE OPERACIÓN Y SITUACIÓN FINANCIERA DE LA COMPAÑÍA

PAGINA 9 / 10

CONSOLIDADO

Impresión Final

subsidiarias basada en supuestos de sus administradores. Tal información, así como las declaraciones sobre eventos futuros y expectativas están sujetas a riesgos e incertidumbres, así como a factores que podrían causar que los resultados, desempeño o logros de la empresa sean completamente diferentes en cualquier otro momento. Tales factores incluyen cambios en las condiciones generales económicas, políticas, gubernamentales y comerciales a nivel nacional y global, así como cambios referentes a las tasas de interés, las tasas de inflación, la volatilidad cambiaria, las tasas de impuestos, la demanda y los precios de las bebidas carbonatadas, el agua, el precio del azúcar y otras materias primas utilizadas para la producción de refrescos, los cambios climáticos y varios otros. A causa de todos estos riesgos y factores, los resultados reales podrían variar materialmente con respecto a los estimados descritos en este documento, por lo que Arca Continental no acepta responsabilidad alguna por las variaciones ni por la información proveniente de fuentes oficiales.

ESTADO DE RESULTADOS CONSOLIDADO (CIFRAS EXPRESADAS EN MILLONES DE PESOS MEXICANOS)

	3T15	3T14	MM	MXP	VAR%	ENE-sep15	ENE-sep14	MM	MXP	VAR
VTAS	20,695	16,429	4,266	26.0		54,013	45,757	8,256	18.0	
CTO DE VTAS	10,594	8,354	2,240	26.8		27,716	23,313	4,403	18.9	
UT BRUTA	10,101	8,074	2,027	25.1		26,298	22,444	3,854	17.2	
	48.8%	49.1%				48.7%	49.1%			
GTOS DE VTA	5,288	4,211	1,077	25.6		14,018	11,849	2,169	18.3	
GTOS DE ADMN	1,045	884	161	18.2		2,906	2,562	345	13.5	
TOTAL GASTOS	6,333	5,095	1,238	24.3		16,925	14,411	2,514	17.4	
	30.6%	31.0%				31.3%	31.5%			
GTOS NO REC	161	43	119	277.1		212	99	113	115.0	
UT OP.ANT OTRO ING	3,606	2,937	670	22.8		9,161	7,934	1,227	15.5	
OTROS ING	58	99	-41	(41.3)		226	233	-7	(3.1)	
UTDE OPERACIÓN	3,665	3,036	629	20.7		9,387	8,167	1,219	14.9	
	17.7%	18.5%				17.4%	17.8%			
PROD (GTOS) FIN, NETO	-272	-248	-24	9.8		-712	-731	20	(2.7)	
UT (PER) CAMB NETA	-196	5	-201			-191	-3	-188		
CIF	-468	-243	-225	92.5		-903	-734	-169	22.9	
PRS	65	21	44	212.9		137	54	83	153.4	
UT ANTES DE IMP	3,261	2,813	448	15.9		8,620	7,487	1,134	15.1	
IMPUESTO A LA UT	1,051	910	141	15.5		2,720	2,366	355	15.0	
PART-NO-CONTROLA	-122	-73	-49	67.5		-309	-194	-115	59.1	
UTILIDAD NETA	2,088	1,830	258	14.1		5,591	4,927	664	13.5	
	10.1%	11.1%				10.4%	10.8%			
DEP Y AMORT	875	660	216	32.7		2,366	1,951	416	21.3	
FLUJO OPE	4,702	3,738	963	25.8		11,965	10,217	1,748	17.1	
	22.7%	22.8%				22.2%	22.3%			

FLUJO OPERATIVO = UTILIDAD DE OPERACIÓN + DEPRECIACIÓN Y AMORTIZACIÓN + GASTOS NO RECURRENTES.

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

**COMENTARIOS Y ANALISIS DE LA
ADMINISTRACIÓN SOBRE LOS RESULTADOS
DE OPERACIÓN Y SITUACIÓN FINANCIERA DE LA
COMPAÑÍA**

PAGINA 10 / 10

CONSOLIDADO

Impresión Final

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN FINANCIERA

PAGINA 1 / 41

CONSOLIDADO

Impresión Final

Miles de pesos mexicanos, miles de dólares "US", miles de euros "EUR", o miles de nuevos soles peruanos "PEN" (excepto las correspondientes al número y valor de mercado de las acciones y tipos de cambio)

Nota 1 - Organización y naturaleza del negocio:

Arca Continental, S. A. B. de C. V. y subsidiarias (AC o la Compañía) es una empresa dedicada a la producción, distribución y venta de bebidas refrescantes de las marcas propiedad de o licenciadas por The Coca-Cola Company (TCCC). Las acciones de AC se encuentran inscritas en el Registro Nacional de Valores de la Comisión Nacional Bancaria y de Valores (CNEV) y cotizan en la Bolsa Mexicana de Valores de México (BMV). De acuerdo con los contratos de embotellador celebrados entre AC y TCCC y las autorizaciones de embotellador otorgadas por esta última, AC tiene el derecho exclusivo para llevar a cabo este tipo de actividades con los productos de la marca Coca-Cola en diversos territorios de México y las repúblicas de Argentina y Ecuador, manteniendo dentro de su cartera de bebidas una marca propia, refrescos de cola y sabores, agua purificada y saborizada, y otras bebidas carbonatadas y no carbonatadas, en diversas presentaciones, recientemente se efectuó una alianza con Corporación Lindley, S.A. (CL) en Perú, la cual se dedica principalmente a la elaboración, embotellamiento, distribución y venta de bebidas no alcohólicas y aguas gasificadas, y de pulpas y néctares de frutas utilizando a través de contratos de franquicia ciertas marcas tales como Corporación Inca Kola Perú S.R.L, Schweppes Holdings Limited y The Coca-Cola Company.

Adicionalmente AC produce, distribuye y vende alimentos y botanas bajo la marca Bokados y Wise, y otras marcas que manejan sus subsidiarias Industrias Alimenticias Ecuatorianas, S.A. (Inalecsa) y Wise Foods, Inc. (Wise Foods); así como productos lácteos de alto valor agregado bajo las marcas Toni en Ecuador.

AC realiza sus actividades a través de empresas subsidiarias de las cuales es propietaria o en las que controla directa o indirectamente la mayoría de las acciones comunes representativas de sus capitales sociales. El término "la Compañía" como se utiliza en este informe, se refiere a AC en conjunto con sus subsidiarias.

Nota 2 - Transición a Normas Internacionales de Información Financiera (NIIF o IFRS por sus siglas en inglés)

Hasta el ejercicio 2011, la Compañía emitió sus estados financieros consolidados de acuerdo con las Normas de Información Financiera Mexicanas (NIF). A partir del 2012, la Compañía emitió sus estados financieros consolidados de acuerdo con las Normas Internacionales de Información Financiera (NIIF) emitidas por el International Accounting Standards Board (IASB).

De acuerdo a lo dispuesto en la NIIF 1 "Adopción por primera vez de las Normas Internacionales de Información Financiera NIIF" (NIIF 1), la Compañía consideró el 1 de enero de 2011 como su fecha de transición y el 1 de enero de 2012 como su adopción. Las cantidades incluidas en los estados financieros consolidados para el año 2011, han sido reconciliadas para ser presentadas bajo la misma norma y criterios aplicados en el 2012.

Para la transición, la Compañía identificó y cuantificó las diferencias entre NIF y NIIF para propósitos de su balance general de apertura al 1 de enero 2011 así como su conversión a NIIF en sus sistemas de información financiera.

1. Decisiones en la Adopción

1.1. Exenciones optativas de NIIF

1.1.1. Exención de valor razonable como costo atribuido

La NIIF 1 permite la opción de medir a su valor razonable un elemento o toda la propiedad, planta y equipo así como ciertos activos intangibles a la fecha de transición a las NIIF y utilizar dicho valor razonable como su costo atribuido a esa fecha o utilizar un valor en libros actualizado determinado bajo los PCGA (Principios de Contabilidad Generalmente Aceptados) anteriores, si dicho valor en libros actualizado es comparable con: a) valor razonable; o b) costo o costo depreciado de acuerdo con las NIIF, ajustado para reconocer los cambios en un índice de inflación.

La Compañía eligió, a su fecha de transición, utilizar sus valores reconocidos bajo NIF como costo atribuido bajo NIIF, para todas las propiedades, plantas y equipos. En lo sucesivo, la Compañía utiliza el método del costo para sus propiedades, plantas y equipos de acuerdo con las NIIF.

Con respecto a los activos intangibles, distintos de crédito mercantil, la Compañía eliminó la inflación acumulada reconocida en estos activos, con base en las NIF mexicanas durante los años 1999 a 2007, debido a que no son considerados hiperinflacionarios de acuerdo a las NIIF.

1.1.2. Exención para las combinaciones de negocio

La NIIF 1 permite aplicar la NIIF 3, "Combinaciones de negocios" ("NIIF 3"), prospectivamente a partir de la fecha de transición o de una fecha específica anterior a la fecha de transición. La entidad que elija restablecer sus adquisiciones a partir de una fecha específica antes de la fecha de transición debe incluir todas las adquisiciones ocurridas en dicho periodo. Esta opción permite evitar la aplicación retrospectiva que implicaría restablecer todas las combinaciones de negocios ocurridas antes de la fecha de transición. La Compañía eligió aplicar la NIIF 3 en forma prospectiva a las combinaciones de negocios que ocurran a partir de la fecha de transición. Las combinaciones de negocios efectuadas antes de la fecha de transición así como el crédito mercantil que se determinó en dichas adquisiciones no fueron modificadas.

1.1.3. Exención para eliminar el efecto acumulado por conversión de moneda extranjera

La NIIF 1 permite cancelar las pérdidas y ganancias acumuladas en la conversión de moneda extranjera en la fecha de transición. Esta exención permite el no calcular el efecto acumulado por conversión de acuerdo con la NIC 21, "Los efectos de variaciones en tipos de cambio" ("NIC 21"), desde la fecha en que la subsidiaria o la inversión contabilizada por el método de participación fue establecida o adquirida. La Compañía eligió cancelar todas las pérdidas y ganancias acumuladas por conversión contra utilidades retenidas bajo NIIF a la fecha de transición, por lo que el saldo de este rubro a la fecha de transición es cero.

1.1.4. Exención para obligaciones laborales

La NIIF 1 permite no aplicar retrospectivamente la NIC 19, "Beneficios a los empleados" ("NIC 19"), para el reconocimiento de las pérdidas y ganancias actuariales. La Compañía eligió reconocer todas sus pérdidas y ganancias actuariales acumuladas que existían a

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE
C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

PAGINA 3 / 41

CONSOLIDADO

Impresión Final

la fecha de transición contra utilidades retenidas bajo NIIF. En lo sucesivo la Compañía reconoce todas las pérdidas y ganancias actuariales en el periodo en que estas se generan contra la utilidad integral de acuerdo a las NIIF.

1.2. Excepciones obligatorias de IFRS

1.2.1. Excepción de la contabilidad de coberturas

La contabilidad de coberturas sólo puede aplicarse de forma prospectiva desde la fecha de transición para transacciones que cumple con los criterios de la NIC 39 "Instrumentos Financieros: Reconocimiento y Medición", a esa fecha. La contabilidad de coberturas sólo puede aplicarse de forma prospectiva desde la fecha de transición y no es permitido crear retrospectivamente la documentación que soporte una relación de cobertura. Todas las operaciones de cobertura contratadas por la Compañía cumplieron con los criterios de la contabilidad de coberturas a partir del 1 de enero 2011 y, en consecuencia, se reflejan como coberturas en los estados de situación financiera de la Compañía bajo IFRS.

1.2.2. Excepción para estimaciones contables

Las estimaciones bajo NIIF a la fecha de transición son consistentes con las efectuadas bajo NIF a esa misma fecha.

Adicionalmente, la Compañía aplicó en forma prospectiva las siguientes excepciones obligatorias a partir del 1 de enero de 2011: desreconocimiento (baja) de los activos financieros y pasivos financieros y participación no controladora, sin tener impacto significativo.

La adopción por primera vez de la Compañía no tuvo un impacto en el flujo total de operación, inversión y financiamiento.

Eventos Relevantes

A continuación se describen los principales eventos relevantes acontecidos durante el ejercicio 2015 y 2014:

a) Alianza de Arca Continental con Corporación Lindley en Perú

Arca Continental y Corporación Lindley concretaron una alianza para la integración de sus operaciones. El 10 de septiembre de 2015, AC y la Familia Lindley firmaron un contrato de compraventa de acciones, mediante el cual AC adquirió las acciones, éste contrato está regido por las leyes de la República de Perú. Como resultado de la compra de las acciones, AC tendrá una participación igual al 53% de las acciones con derecho a voto de CL (Corporación Lindley) y al 47% de la totalidad de las acciones emitidas por CL; sujeto a ciertos términos y condiciones, la Familia Lindley se obligó a suscribir y pagar 64,530,425 acciones representativas del capital social de AC, con un valor de aproximadamente USD 400,000,000, cuyas acciones se emitirán como resultado de un aumento de capital por hasta USD 535,000,000 que se propondrá a la asamblea de accionistas y en el cual se otorgará el derecho de suscripción y pago de acciones de AC por parte de la Familia Lindley. El precio por la compra de las acciones asciende a USD 760, 000, 000,000.

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE
C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

PAGINA 4 / 41

CONSOLIDADO

Impresión Final

Arca Continental emitirá nuevas acciones representativas de su capital social por un monto en pesos equivalente a hasta USD 535,000,000. El capital social autorizado de AC a esta fecha (antes de considerar el aumento de capital de la emisora que es parte de la operación asciende a la cantidad de \$ 109,510,037, el cual se encuentra totalmente suscrito y pagado y está representado por 1,611,263,574 acciones ordinarias, nominativas, sin expresión de valor nominal, de las cuales 902,816,289 acciones corresponden al capital fijo y 708,447,285 acciones al capital variable. El capital social autorizado de AC sufrirá cambios con motivo del aumento de capital que se propondrá a sus accionistas en relación a la operación. Se espera que el aumento de capital se lleve a cabo durante el cuarto trimestre de 2015.

Como parte de la alianza, AC adquirió de la Familia Lindley 308,847,336 acciones comunes de CL, con plenos derechos de voto y representativas del 53.16% de las acciones con derecho a voto de CL, y convino en adquirir próximamente 1,459,941 acciones de inversión de CL, que son acciones sin derecho a voto y representan el 2.03% de las acciones de inversión de CL. Las Acciones representan el 47.52% de la suma de las acciones comunes y de inversión emitidas por CL; por su parte, sujeto a ciertos términos y condiciones, los miembros de la Familia Lindley se obligaron a suscribir y pagar el aumento de capital, en el cual se otorgará el derecho de suscripción preferente a los accionistas de AC.

La operación forma parte de la estrategia de crecimiento de ArcaContal para consolidar su presencia en Sudamérica, aplicar sus capacidades, experiencia y conocimiento del mercado y fortalecer el consumo de productos de las marcas de The Coca-Cola Company en Perú; dicha declaración de información sobre reestructuración societaria fue notificada a la Comisión en la fecha anteriormente mencionada.

AC pagó el precio por la compra de las acciones y la contraprestación por no competir antes mencionada con recursos obtenidos a través de diversos financiamientos por un total de US 910,000,000 (Véase detalle de pasivos en el anexo correspondiente del reporte a BMV).

El tratamiento contable de la operación se llevará a cabo en su oportunidad de conformidad con lo establecido en la NIIF 3 "Combinación de Negocios", el cual se realizará mediante el método de adquisición.

Como se menciona anteriormente, con fecha 10 de septiembre de 2015 Arca adquirió el 53.16% de las acciones comunes con derecho a voto de Corporación Lindley. A continuación se presenta el estado de situación financiera proforma al 30 de septiembre de 2014 asumiendo que a dicha fecha se hubiera concretado la adquisición de Corporación Lindley.

ACTIVO

Efectivo y equivalentes de efectivo	\$ 10,286,202
Clientes y otras cuentas por cobrar	5,693,897
Inventarios	3,685,721
Pagos anticipados	368,610
Inversión en acciones de subsidiarias y negocios conjuntos	3,916,249
Propiedad, planta y equipo, neto	34,452,738
Otros activos	32,397,272
TOTAL ACTIVO	\$ 90,800,689

PASIVO

Deuda circulante	\$ 2,977,900
Proveedores y cuentas por pagar	8,766,615

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN FINANCIERA

PAGINA 5 / 41

CONSOLIDADO

Impresión Final

Impuesto a la utilidad y PTU por pagar	2,944,933
Deuda no circulante	22,168,454
Impuesto a la utilidad y otros diferidos	6,185,831
TOTAL PASIVO	43,043,733

CAPITAL CONTABLE

Participación controladora:	
Capital social	31,790,457
Utilidades retenidas	13,202,277
Total participación controladora	44,992,734
Participación no controladora	2,764,222
TOTAL CAPITAL CONTABLE	47,756,956
TOTAL PASIVO Y CAPITAL CONTABLE	\$ 90,800,689

Asimismo se presentan los estados de resultados proforma comparativos por el período del 1o. de enero al 30 de septiembre de 2014, y por el período del 1o. de junio al 30 de septiembre de 2014, asumiendo que la adquisición de Corporación Lindley hubiera ocurrido el 1o. de enero de 2014.

Por el período del 1o. de enero al 30 de septiembre de 2015

Ventas netas	\$ 61,909,763
Costo de ventas	(32,630,608)
Utilidad bruta	29,279,155
Total gastos de operación	(19,109,948)
Utilidad de operación	10,169,206
Resultado financiero, neto	(1,807,536)
Participación en las utilidades netas de asociadas	136,511
Utilidad antes de impuestos	8,498,181
Impuestos a la utilidad	(2,720,560)
Utilidad neta consolidada	\$ 5,777,622
Utilidad neta consolidada atribuible a:	
Participación controladora	\$ 5,520,989
Participación no controladora	256,633
TOTAL	\$ 5,777,622

Por el período del 1o. de enero al 30 de septiembre de 2014

Ventas netas	\$ 53,226,767
Costo de ventas	(28,249,756)
Utilidad bruta	24,977,011
Total gastos de operación	(16,446,776)
Utilidad de operación	8,530,235
Resultado financiero, neto	(1,293,819)
Participación en las utilidades netas de asociadas	53,874
Utilidad antes de impuestos	7,290,290
Impuestos a la utilidad	(2,359,829)
Utilidad neta consolidada	\$ 4,930,461
Utilidad neta consolidada atribuible a:	
Participación controladora	\$ 4,825,393
Participación no controladora	105,068
TOTAL	\$ 4,930,461

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN FINANCIERA

PAGINA 6 / 41

CONSOLIDADO

Impresión Final

Por el período del 1o. de julio al 30 de septiembre de 2015

Ventas netas	\$ 22,606,295
Costo de ventas	(11,777,791)
Utilidad bruta	10,828,504
Total gastos de operación	(7,061,065)
Utilidad de operación	3,767,439
Resultado financiero, neto	(725,598)
Participación en las utilidades netas de asociadas	64,940
Utilidad antes de impuestos	3,106,781
Impuestos a la utilidad	(1,051,319)
Utilidad neta consolidada	\$ 2,055,462

Utilidad neta consolidada atribuible a:

Participación controladora	\$ 2,000,670
Participación no controladora	54,792
Total	\$ 2,055,462

Por el período del 1o. de julio al 30 de septiembre de 2014

Ventas netas	\$ 18,737,346
Costo de ventas	(9,912,427)
Utilidad bruta	8,824,919
Total gastos de operación	(5,740,859)
Utilidad de operación	3,084,060
Resultado financiero, neto	(544,839)
Participación en las utilidades netas de asociadas	20,752
Utilidad antes de impuestos	2,559,973
Impuestos a la utilidad	(899,553)
Utilidad neta consolidada	\$ 1,660,420

Utilidad neta consolidada atribuible a:

Participación controladora	\$ 1,700,989
Participación no controladora	(40,569)
Total	\$ 1,660,420

b) BBOX Vending

Con fecha del 27 de marzo de 2015 se aprobó la escisión parcial de Bebidas Mundiales, S. de R.L. en su carácter de sociedad escidente y que subsiste y que divide una parte de su activo, pasivo y capital para ser aportado en bloque a una sociedad de nueva creación, en su carácter de sociedad escindida llamada BBOX Vending, S. de R.L. de C.V. constituyéndose el 1 de junio de 2015 cuyo giro es el comercio en general mediante maquinas auto expendedoras, en mercados nacionales e internacionales de toda clase de productos alimenticios y que de manera enunciativa y no limitativa podrán ser botanas saladas, salsas, dulces, golosinas y confitería.

c) Inversión en operación conjunta (Toni)

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE
C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

PAGINA 7 / 41

CONSOLIDADO

Impresión Final

El 15 de agosto de 2013, la Compañía, a través de su subsidiaria Arca Ecuador, S. A. (Arca Ecuador), celebró un contrato de compra venta para adquirir las acciones de Holding Tonicorp, S. A. (Tonicorp) en Ecuador, que encabeza un grupo líder y de gran tradición en el mercado ecuatoriano de lácteos de alto valor agregado.

Con fecha 11 de abril de 2014 Arca Ecuador cedió este contrato a JV Toni, S. L. (Toni), entidad constituida por AC y TCCC como accionistas, en donde tienen control conjunto y participación al 50% cada uno, mediante la aportación de capital social de \$2, 414,120 por parte de cada accionista. Posteriormente Toni concreta la compra venta de Tonicorp el 15 de abril de 2014, una vez obtenida la aprobación de la autoridad de competencia de Ecuador para tal efecto, adquiriendo el control hasta llegar a un total de 89.02% de la tenencia accionaria de Tonicorp. El valor total de la contraprestación pagada por el 89.02% fue de \$4, 695,900 (\$2, 347,950 correspondiente a Toni).

Con fecha 2 de mayo de 2014 los accionistas de Toni celebraron un acuerdo sobre la forma de operar la inversión de Toni en Tonicorp. Conforme a la evaluación realizada por AC este acuerdo se identificó que en su diseño y propósito requiere que Arca Ecuador adquiera, distribuya y comercialice la producción de Tonicorp transfiriendo por lo tanto a los dos accionistas que controlan conjuntamente el acuerdo substancialmente los derechos a los beneficios y las obligaciones a los pasivos de Tonicorp y sus subsidiarias, consecuentemente dicho acuerdo ha sido clasificado como operación conjunta.

Esta operación conjunta incorpora al portafolio de AC, los servicios y productos comercializados bajo las marcas de Industrias Lácteas Toni, S. A., Heladosa, S. A., Plásticos Ecuatorianos, S. A. y Distribuidora Importadora Dipor, S. A., dedicadas a la producción de lácteos de alto valor agregado, otras bebidas, helados, envases y contenedores plásticos dirigidos al mercado industrial y de consumo masivo, a través de una red en Ecuador de comercialización y distribución.

Al 31 de diciembre de 2014, Toni se encuentra en proceso de determinar la distribución del precio de compra a los valores razonables de los activos adquiridos y los pasivos asumidos debido a que está revisando las valoraciones realizadas por expertos independientes, y por consecuencia, de determinar el crédito mercantil, estimándose que dicho análisis, será concluido dentro de un periodo máximo de doce meses desde la fecha de la adquisición.

Consecuentemente AC ha incorporado como parte de la operación conjunta a partir del 15 de abril de 2014, fecha en que Toni obtuvo control efectivo, su porcentaje de participación en esta operación conjunta incluyendo provisionalmente la parte proporcional de los activos y pasivos de Tonicorp que le corresponden.

A continuación se muestra la información financiera preliminar condensada de los activos y pasivos adquiridos por Toni en la proporción que le corresponde por la operación conjunta en Toni a AC al 15 de abril de 2014:

ACTIVOS CIRCULANTES (1)	\$	430,478
PROPIEDADES, PLANTA Y EQUIPO		523,920
ACTIVOS INTANGIBLES (2)		1,231,103
OTROS ACTIVOS		7,066
PASIVOS CIRCULANTES (3)		(317,153)
DEUDA BANCARIA A NO CIRCULANTE		(137,609)
PROVISIÓN POR OBLIGACIONES LABORALES		(54,897)
OTROS PASIVOS NO CIRCULANTES		(21,168)
IMPUESTO SOBRE LA RENTA DIFERIDO		(202,993)

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE
C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

PAGINA 8 / 41

CONSOLIDADO

Impresión Final

ACTIVOS NETOS ADQUIRIDOS	1,458,747
CRÉDITO MERCANTIL	889,203
TOTAL CONTRAPRESTACIÓN PAGADA	\$2,347,950

(1) El valor razonable de los activos adquiridos en la proporción que corresponde a AC incluye efectivo y equivalentes de efectivo por \$87,707, cuentas por cobrar por \$139,264, inventarios por \$161,006 y otros activos circulantes por \$42,501. El importe contractual bruto de las cuentas por cobrar es \$148,837, del cual \$9,573 se espera que no sea recuperable.

(2) Los activos intangibles proporcionales se componen principalmente por marcas de los productos comercializados por Tonicorp por \$535,235, relaciones con clientes por \$595,650 y acuerdo de no competencia por \$100,218.

(3) Los pasivos circulantes proporcionales consisten principalmente en proveedores y cuentas por pagar por \$132,317, otras cuentas por pagar por \$68,882 y deuda bancaria circulante por \$115,954. No ha surgido pasivo contingente alguno de esta adquisición que deba ser registrado.

Los gastos relativos a estas transacciones, correspondientes a la proporción de AC, por concepto de honorarios fueron registrados en el estado de resultados en el rubro de "Otros gastos, neto". Asimismo, la participación proporcional de AC en los ingresos netos proforma no auditados de Tonicorp como si hubiera sido adquirida el 1 de enero de 2014 ascendieron a \$2,144,080.

Al 31 de diciembre de 2014 la Compañía mantenía pendiente de pago un importe de \$130,447 correspondiente a su parte proporcional de la contraprestación que fue retenida y pagada en febrero de 2015.

d) Fusión en Procobasa

Con fecha de 24 y 25 de junio de 2014 se efectuaron las asambleas generales extraordinarias de accionistas en donde se acordó la fusión de Embotelladoras Argos, S. A. y Alianzas y Sinergias, S. A. de C. V. en Productora y Comercializadora de Bebidas Arca, S. A. de C. V. (sociedad fusionante), esta operación tuvo efectos a partir del 30 de junio de 2014.

Nota 3 - Bases de preparación y resumen de políticas de contabilidad significativas:

A continuación se presentan las políticas de contabilidad más significativas seguidas por la Compañía y sus subsidiarias, las cuales han sido aplicadas consistentemente en la preparación de su información financiera en los años y por los periodos en que se presentan, a menos que se especifique lo contrario:

a. Bases de preparación

Los estados financieros consolidados de Arca Continental, S. A. B. de C. V. y subsidiarias, han sido preparados de conformidad con las Normas Internacionales de Información Financiera ("NIIF") emitidas por el International Accounting Standards Board ("IASB"). Las NIIF incluyen además todas las Normas Internacionales de Contabilidad ("NIC") vigentes, así como todas las interpretaciones relacionadas

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE
C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

PAGINA 9 / 41

CONSOLIDADO

Impresión Final

emitidas por el International Financial Reporting Interpretations Committee ("IFRIC"), incluyendo aquellas emitidas previamente por el Standing Interpretations Committee ("SIC").

Los estados financieros consolidados han sido preparados sobre la base de costo histórico, excepto por los instrumentos financieros de cobertura de flujo de efectivo que están medidos a valor razonable, así como los activos y pasivos financieros a valor razonable con cambios en resultados y los activos financieros disponibles para la venta.

La preparación de los estados financieros consolidados en conformidad con NIIF requiere el uso de ciertas estimaciones contables críticas. Además requiere que la Administración ejerza un juicio en el proceso de aplicar las políticas contables de la Compañía. Las áreas que involucran un alto nivel de juicio o complejidad, así como áreas donde los juicios y estimados son significativos para los estados financieros consolidados se revelan en la Nota 5 (de los estados financieros auditados 2014).

b. Cambios en políticas contables y revelaciones

i. Nuevas normas y modificaciones adoptadas por la Compañía

La Compañía ha adoptado las siguientes nuevas normas, en conjunto con las modificaciones realizadas a otras NIIF vigentes para el ejercicio que terminó el 31 de diciembre de 2014:

Modificación a la NIC 32, "Instrumentos Financieros: Presentación" para la presentación neta de activos y pasivos financieros. Esta modificación clarifica que el derecho a presentar en forma neta no debe ser contingente a un evento futuro. También debe ser legalmente ejecutable para todas las contrapartes en el curso normal del negocio, así como en caso de incumplimiento, insolvencia o bancarrota. La modificación también considera mecanismos para la presentación neta. La mejora no tuvo un impacto significativo en los estados financieros consolidados de la Compañía.

Modificación a la NIC 36, "Deterioro de Activos" con respecto a las revelaciones del monto recuperable de activos no financieros. Esta modificación eliminó ciertas revelaciones de montos recuperables de unidades generadoras de efectivo (UGEs), que habían sido incluidas en la NIC 36, mediante la emisión de la NIIF 13.

Modificación a la NIC 39, "Instrumentos Financieros: Reconocimiento y Valuación" en la novación de derivados y la continuidad de la contabilidad de cobertura. Esta modificación considera cambios legislativos a los derivados "over-the-counter" y el establecimiento de contrapartes centrales. Bajo NIC 39 la novación de derivados a contrapartes centrales resultaría en la discontinuación de la contabilidad de cobertura. La modificación provee la posibilidad de no discontinuar la contabilidad de cobertura cuando la novación de un instrumento de cobertura cumple con criterios específicos. La Compañía ha adoptado esta modificación sin que se haya generado un impacto significativo en los estados financieros consolidados como resultado.

IFRIC 21, "Gravámenes" establece la contabilización para una obligación de pagar un gravamen, si el pasivo correspondiente está dentro del alcance de la NIC 37 "Provisiones". La interpretación se refiere a cual el evento obligatorio que da origen al pago de un gravamen y cuando se debiera reconocer el pasivo. La Compañía

actualmente no está sujeta a gravámenes cuya contabilización se haya modificado en virtud de esta IFRIC.

ii. Nuevas normas e interpretaciones que no han sido adoptadas aún

La NIIF 9 "Instrumentos financieros", se refiere a la clasificación, medición y reconocimiento de activos financieros y pasivos financieros. La versión completa de la NIIF 9 se emitió en julio de 2014. Sustituye a las partes de la NIC 39, que se refieren a la clasificación y medición de instrumentos financieros. La NIIF 9 retiene pero simplifica el modelo de medición mixta y establece tres principales categorías de medición para activos financieros: costo amortizado, valor razonable a través de otro resultado integral (ORI) y valor razonable a través de resultados. La clasificación depende del modelo de negocio de la entidad para la gestión de sus instrumentos financieros y las características de flujo de efectivo contractuales del instrumento. Las inversiones en instrumentos de capital se requieren valorar a valor razonable a través de resultados con la opción irrevocable a la inceptión de presentar cambios en el valor razonable en ORI sin reciclar. Hay ahora un nuevo modelo de pérdidas crediticias esperadas que reemplaza al modelo de pérdidas incurridas por deterioro utilizada en la NIC 39. Para los pasivos financieros, la norma conserva la mayor parte de los requerimientos de la NIC 39. El principal cambio es que, en los casos en que se toma la opción del valor razonable de los pasivos financieros, la parte del cambio en el valor razonable debido al riesgo crediticio propio de una entidad, se registra en ORI. La NIIF 9 relaja los requerimientos para efectividad de cobertura al reemplazar las pruebas de efectividad de cobertura. Requiere una relación económica entre la partida cubierta y el instrumento de cobertura y por el ratio de cobertura que sea el mismo que aquel que la administración utiliza para propósitos de administración de riesgos. Todavía se requiere documentación contemporánea pero es diferente a la actualmente preparada bajo NIC 39. La Compañía está aún por evaluar el impacto completo de la NIIF 9 y tiene la intención de adoptar la NIIF 9 a más tardar en el período contable a partir del 1 enero de 2018.

NIIF 15, "Ingresos de Contratos con Clientes" que se refiere al reconocimiento de ingresos y establece principios para reportar información útil a los usuarios de los estados financieros acerca de la naturaleza, monto, momentos de reconocimiento e incertidumbre del ingreso y los flujos de efectivo resultantes de contratos de la entidad con sus clientes. El ingreso se reconoce cuando el cliente obtiene control sobre un bien o servicio. La norma reemplaza a la NIC 18 "Ingresos" y a la NIC 11 "Contratos de Construcción" así como las interpretaciones relacionadas. La norma es efectiva para períodos comenzando en o después del 1 de enero de 2017 y su aplicación anticipada se permite. La Compañía está evaluando el impacto de la NIIF 15.

No hay otras NIIF o IFRIC que no sean efectivas todavía por las que se esperaría que existiera un impacto material en la información financiera de la Compañía.

c. Consolidación

i. Subsidiarias

Las subsidiarias son todas las entidades sobre las que la Compañía tiene control. La Compañía controla una entidad cuando, entre otros, está expuesta, o tenga derechos, a variabilidad de los rendimientos a partir de su participación en la entidad y tiene la capacidad de afectar a los rendimientos a través de su poder sobre la entidad. Las

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE
C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

PAGINA 11 / 41

CONSOLIDADO

Impresión Final

subsidiarias se consolidan a partir de la fecha en que se transfiere el control a la Compañía. Se dejan de consolidar a partir de la fecha en que cesa dicho control.

La Compañía utiliza el método de compra para registrar las combinaciones de negocios. La contraprestación transferida por la adquisición de una sociedad dependiente es el valor razonable de los activos transferidos, los pasivos incurridos y las participaciones emitidas por la Compañía. La contraprestación transferida incluye el valor razonable de cualquier activo o pasivo como resultado de un acuerdo de contraprestación contingente. Los costos relacionados con la adquisición se registran como gasto cuando se incurren. Los activos identificables adquiridos y los pasivos y pasivos contingentes asumidos en una combinación de negocios se valoran inicialmente por su valor razonable en la fecha de adquisición. La Compañía reconoce cualquier participación no controladora en la adquirida sobre la base de sus valores razonables o por la parte proporcional de la participación no controladora en los activos netos de la adquirida.

El exceso de la contraprestación transferida, el importe de cualquier participación no controladora en la adquirida y el valor razonable en la fecha de adquisición de cualquier participación previa en la adquirida sobre el valor razonable de los activos netos identificables adquiridos, se reconoce como crédito mercantil.

Si el total de la contraprestación transferida, el interés minoritario reconocido y las participaciones previamente medidas son menores que el valor razonable de los activos netos de la subsidiaria adquirida, en el caso de una compra inferior al precio del mercado, la diferencia se reconoce directamente en el estado de resultados.

En la consolidación las transacciones entre la Compañía, los saldos y las ganancias no realizadas por transacciones entre empresas de la Compañía son eliminadas. Las pérdidas no realizadas también se eliminan. Las políticas contables de las subsidiarias son armonizadas y homologadas cuando ha sido necesario para garantizar la coherencia con las políticas adoptadas por la Compañía.

Al 31 de diciembre de 2014 y a la fecha de este informe, las principales empresas subsidiarias de la Compañía son las siguientes:

PORCENTAJE DE TENENCIA CONTROLADORA	PORCENTAJE DE TENENCIA PARTICIPACIÓN NO CONTROLADORA	PAÍS	ACTIVIDADES 2014	2014	FUNCIONAL	MONEDA
ARCA CONTINENTAL, S. A. B. DE C. V. (TENEDORA)		MÉXICO	B / E			PESO MEXICANO
BEBIDAS MUNDIALES, S. DE R. L. DE C. V.	99.99	MÉXICO	A	0.01		PESO MEXICANO
DISTRIBUIDORA ARCA CONTINENTAL, S. DE R. L. DE C. V.	99.99	MÉXICO	A / C	0.01		PESO MEXICANO
PRODUCTORA Y COMERCIALIZADORA DE BEBIDAS ARCA, S. A. DE C. V. (PROCOBASA) (A)	99.99	MÉXICO	A / B	0.01		PESO MEXICANO
NACIONAL DE ALIMENTOS Y HELADOS, S. A. DE C. V.	99.99	MÉXICO	C	0.01		PESO MEXICANO
COMPAÑÍA TOPO CHICO, S. DE R. L. DE C. V.	99.99	MÉXICO	A	0.01		PESO MEXICANO
INDUSTRIAL DE PLÁSTICOS ARMA, S. A. DE C. V.	99.99	MÉXICO	D	0.01		PESO MEXICANO
PROCESOS ESTANDARIZADOS ADMINISTRATIVOS, S. A. DE C. V.	99.99	MÉXICO	E	0.01		PESO MEXICANO
EMBOTELLADORAS ARGOS, S. A. (ARGOS) (A)		MÉXICO	B - -			PESO MEXICANO
FOMENTO DE AGUASCALIENTES, S. A. DE C. V.	99.99	MÉXICO	F	0.01		PESO MEXICANO
FOMENTO DURANGO, S. A. DE C. V.	99.99	MÉXICO	F	0.01		PESO MEXICANO

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN FINANCIERA

PAGINA 12 / 41

CONSOLIDADO

Impresión Final

FOMENTO MAYRÁN, S. A. DE C. V. MÉXICO F 99.99	0.01	PESO MEXICANO		
FOMENTO POTOSINO, S. A. DE C. V. MÉXICO F 99.99	0.01	PESO MEXICANO		
FOMENTO RIO NAZAS, S. A. DE C. V. MÉXICO F 99.99	0.01	PESO MEXICANO		
FOMENTO SAN LUIS, S. A. DE C. V. MÉXICO F 99.99	0.01	PESO MEXICANO		
FOMENTO ZACATECANO, S. A. DE C. V. MÉXICO F 99.99	0.01	PESO MEXICANO		
PROMOTORA ARCACONTAL DEL NORESTE, S. A. DE C. V. MÉXICO F 99.99	0.01	PESO MEXICANO		
INMOBILIARIA FAVORITA, S. A. DE C. V. MÉXICO F 99.99	0.01	PESO MEXICANO		
ALIANZAS Y SINERGIAS, S. A. DE C. V. (AYS) (A) MÉXICO B / E	-	-	PESO MEXICANO	
DESARROLLADORA ARCA CONTINENTAL, S. DE R. L. DE C. V. MÉXICO B / F 99.99	0.01	PESO MEXICANO		
ARCA CONTINENTAL CORPORATIVO, S. DE R. L. DE C. V. MÉXICO E 99.99	0.01	PESO MEXICANO		
BBOX VENDING, S. DE R.L. DE C.V. (B) MÉXICO G 99.99	0.01	PESO MEXICANO		
AC NEGOCIOS COMPLEMENTARIOS, S.A. DE C.V. MÉXICO B 99.99	0.01	PESO MEXICANO		
INTEREX, CORP USA A / C 100.00	0.00	DÓLAR AMERICANO		
ARCA CONTINENTAL USA, L.L.C. USA B 100.00	0.00	DÓLAR AMERICANO		
AC SNACKS FOODS, INC. USA B 100.00	0.00	DÓLAR AMERICANO		
WISE FOODS, INC. USA C 100.00	0.00	DÓLAR AMERICANO		
ARCA CONTINENTAL ARGENTINA S. L. (ARCA ARGENTINA) ESPAÑA B 75.00	25.00	PESO ARGENTINO		
SALTA REFRESCOS S.A. ARGENTINA A 99.99	0.01	PESO ARGENTINO		
ENVASES PLÁSTICOS S. A. I. C. ARGENTINA F 99.99	0.01	PESO ARGENTINO		
ARCA ECUADOR, S. A. (ARCA ECUADOR) (VÉASE NOTA 3Q.) ESPAÑA A / B 75.00	25.00	DÓLAR AMERICANO		
INDUSTRIAS ALIMENTICIAS ECUATORIANAS, S. A. ECUADOR C 99.99	0.01	DÓLAR AMERICANO		
INDUSTRIAL DE GASEOSAS, S. A. ECUADOR E 99.99	0.01	DÓLAR AMERICANO		
EMBOTELLADORA Y PROCESADORA DE EL ORO, S. A. ECUADOR E 99.99	0.01	DÓLAR AMERICANO		
BEBIDAS ARCA CONTINENTAL ECUADOR ARCADOR, S. A. ECUADOR A 100.00	0.01	DÓLAR AMERICANO		
Corporación Lindley, S.A. (b)PerúB 53.40			46.60	Nuevo
sol peruano				
Embotelladora la Selva, S.A. (b) PerúA100.0			0.00	
Nuevo sol peruano				
Empresa Comercializadora de Bebidas, S.A. (b)PerúA 100.0				
0.00				Nuevo sol peruano

(a) Con fecha del 30 de junio de 2014 se acordó la fusión por absorción de Argos y AYS en Procobasa.

(b) Véase Nota 2 en apartado de Eventos Relevantes inciso a)

Actividad por grupo:

- A - Producción y/o distribución de bebidas carbonatadas y no carbonatadas
- B - Tenencia de acciones
- C - Producción y distribución de botanas, snacks, y confituras
- D - Producción de materiales para el grupo AC, principalmente
- E - Prestación de servicios administrativos, corporativos y compartidos
- F - Prestación de servicios de arrendamiento de inmuebles
- G - Comercialización en general mediante maquinas auto expendedoras de botanas, bebidas, etc.

ii. Absorción (dilución) de control en subsidiarias

El efecto de absorción (dilución) de control en subsidiarias, es decir un aumento o

disminución en el porcentaje de control, se reconoce formando parte del capital contable, directamente en la cuenta de utilidades retenidas, en el año en el cual ocurren las transacciones que originan dichos efectos. El efecto de absorción (dilución) de control se determina al comparar el valor contable de la inversión en acciones con base a la participación antes del evento de absorción o dilución contra dicho valor contable considerando la participación después del evento mencionado. En el caso de pérdidas de control el efecto de dilución se reconoce en resultados. AC no se ha visto afectada en el pasado por esta situación, ni se tiene conocimiento de que la misma pudiera presentarse en el futuro.

iii. Venta o disposición de subsidiarias

Cuando la Compañía deja de tener control, cualquier participación retenida en la entidad es revaluada a su valor razonable, y el cambio en valor en libros es reconocido en los resultados del año. El valor razonable es el valor en libros inicial para propósitos de contabilización subsecuente de la participación retenida en la asociada, negocio conjunto o activo financiero. Cualquier importe previamente reconocido en el resultado integral respecto de dicha entidad se contabiliza como si la Compañía hubiera dispuesto directamente de los activos y pasivos relativos. Esto implica que los importes previamente reconocidos en el resultado integral se reclasificarán al resultado del año.

iv. Asociadas

Asociadas son todas aquellas entidades sobre las que la Compañía tiene influencia significativa pero no control o control conjunto, por lo general ésta se da al poseer entre el 20% y 50% de los derechos de voto en la asociada. La inversión de la Compañía en asociadas incluye el crédito mercantil identificado en su adquisición, neto de cualquier pérdida por deterioro acumulada. La existencia e impacto de potenciales derechos de voto que actualmente se encuentran ejercitables o convertible son considerados al momento de evaluar si la Compañía controla otra entidad.

Adicionalmente, la Compañía evalúa la existencia de control en aquellos casos en los que no cuenta con más de un 50% de derechos de votos, pero tiene la capacidad para dirigir las políticas financieras y operativas. Los costos relacionados con adquisiciones se cargan a los resultados cuando se incurren.

La inversión en acciones de asociadas se valúa por el método de participación. Bajo éste método, las inversiones se reconocen inicialmente a su costo de adquisición, posteriormente dichas inversiones se valúan bajo el método de participación, el cual consiste en ajustar el valor de la inversión por la parte proporcional de las utilidades o pérdidas y la distribución de utilidades por reembolsos de capital posteriores a la fecha de adquisición.

Si la participación en una asociada se reduce pero se mantiene la influencia significativa, solo una porción de los importes previamente reconocidos en el resultado integral se reclasificará a los resultados del año, cuando resulte apropiado.

La participación en los resultados de las entidades asociadas se reconoce en el estado de resultados, y la participación en los movimientos en otro resultado integral, posteriores a la adquisición, se reconoce en otro resultado integral. La Compañía presenta la participación en las utilidades netas de asociadas consideradas vehículos integrales a través de los cuales la Compañía conduce sus operaciones y estrategia, dentro de la utilidad de operación. Los movimientos acumulados posteriores a la adquisición se ajustan contra el valor en libros de la inversión. Cuando la

participación en las pérdidas en una asociada equivale o excede a su inversión en la asociada, incluyendo cualquier otra cuenta por cobrar, la Compañía no reconoce pérdidas adicionales, a menos que haya incurrido en obligaciones o realizado pagos por cuenta de la asociada.

La Compañía evalúa a cada fecha de reporte si existe evidencia objetiva de que la inversión en la asociada está deteriorada. De ser así, la Compañía calcula el monto del deterioro como la diferencia entre el valor recuperable de la asociada y su valor en libros, y registra el monto en "participación en pérdidas/utilidades de asociadas" reconocidas a través del método de participación en el estado de resultados. Las ganancias no realizadas en transacciones entre la Compañía y sus asociadas se eliminan en función de la participación que se tenga sobre ellas. Las pérdidas no realizadas también se eliminan a menos que la transacción muestre evidencia que existe deterioro en el activo transferido. Con el fin de asegurar la consistencia con las políticas adoptadas por la Compañía, las políticas contables de las asociadas han sido modificadas. Cuando la Compañía deja de tener influencia significativa sobre una asociada, se reconoce en el estado de resultados cualquier diferencia entre el valor razonable de la inversión retenida, incluyendo cualquier contraprestación recibida de la disposición de parte de la participación y el valor en libros de la inversión.

v. Acuerdos conjuntos

La Compañía ha aplicado la NIIF 11 para todos sus acuerdos conjuntos. Bajo la NIIF 11 las inversiones en acuerdos conjuntos se clasifican ya sea como una operación conjunta o como un negocio conjunto dependiendo de los derechos y obligaciones contractuales de cada inversionista. La Compañía ha evaluado la naturaleza de su acuerdo conjunto y ha determinado que se trata de operación conjunta. En las operaciones conjuntas cada operador conjunto contabiliza sus activos, pasivos, ingresos y gastos de acuerdo con las proporciones especificadas en el acuerdo contractual. Un acuerdo contractual puede ser un acuerdo conjunto aun cuando no todas sus partes tengan control conjunto del acuerdo.

Los ingresos originados por la operación conjunta por bienes o servicios adquiridos por los Compañía como operador conjunto así como cualquier utilidad no realizada con terceros son eliminados como parte de la consolidación y reflejados en los estados financieros consolidados hasta que los mismos se realizan con terceros.

d. Conversión de moneda extranjera

i. Moneda funcional y de presentación

Los montos incluidos en los estados financieros de cada una de las entidades de la Compañía deben ser medidos utilizando la moneda del entorno económico primario en donde opera la entidad (moneda funcional). Los estados financieros consolidados se presentan en pesos mexicanos, moneda de presentación de la Compañía.

ii. Transacciones y saldos

Las transacciones en moneda extranjera se convierten a la moneda funcional utilizando el tipo de cambio vigente en la fecha de la transacción o valuación cuando los montos son revaluados. Las utilidades y pérdidas cambiarias resultantes de la liquidación de dichas transacciones y de la conversión de los activos y pasivos monetarios denominados en moneda extranjera a los tipos de cambio de cierre se reconocen como fluctuación cambiaria en el estado de resultados, excepto cuando son diferidas en otro resultado

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE
C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

PAGINA 15/ 41

CONSOLIDADO

Impresión Final

integral por calificar como coberturas de flujo de efectivo.

iii. Conversión de subsidiarias extranjeras

Los resultados y posición financiera de todas las entidades de la Compañía que cuentan con una moneda funcional diferente a la moneda de presentación de la Compañía, se convierten a la moneda de presentación de la siguiente manera:

- Activos y pasivos de cada balance general presentado se convierten al tipo de cambio de cierre a la fecha del balance general.
- El capital contable de cada balance general presentado es convertido al tipo de cambio histórico.
- Los ingresos y gastos de cada estado de resultados se convierten al tipo de cambio promedio (cuando el tipo de cambio promedio no represente una aproximación razonable del efecto acumulado de las tasas de la transacción, se utiliza el tipo de cambio a la fecha de la transacción); y
- Todas las diferencias cambiarias resultantes, se reconocen en el resultado integral.

Cuando se disponga de una operación extranjera, cualquier diferencia cambiaria relacionada en el patrimonio es reclasificada al estado de resultados como parte de la ganancia o pérdida de la disposición.

El crédito mercantil y los ajustes al valor razonable que surgen en la fecha de adquisición de una operación extranjera para medirlos a su valor razonable, se reconocen como activos y pasivos de la entidad extranjera y son convertidos al tipo de cambio de cierre. Las diferencias cambiarias que surjan son reconocidas en el resultado integral.

Antes de su conversión a pesos, los estados financieros de las subsidiarias extranjeras cuya moneda funcional es la de una economía hiperinflacionaria, se ajustan por la inflación para reflejar los cambios en el poder adquisitivo de la moneda local. Posteriormente, los activos, pasivos, patrimonio, ingresos, costos y gastos se convierten a la moneda de presentación utilizando el tipo de cambio vigente al cierre del ejercicio. Para determinar la existencia de hiperinflación, la Compañía evalúa las características cualitativas del entorno económico, así como las características cuantitativas establecidas por las NIIF de una tasa de inflación acumulada equivalente o mayor al 100% en los últimos tres años. Al 31 de diciembre de 2014 y 2013, la Compañía no ha tenido subsidiarias extranjeras en economías hiperinflacionarias de acuerdo a las NIIF.

LOS TIPOS DE CAMBIO DE CIERRE UTILIZADOS EN LA PREPARACIÓN DE LOS ESTADOS FINANCIEROS SON LOS SIGUIENTES:

	30 sep 2015	31 DE diciembre DE 2014	2013
PESOS POR DÓLAR AMERICANO	17.08	14.73	13.07
PESOS POR PESO ARGENTINO	1.81	1.74	2.00
PESOS POR EURO	19.06	17.83	18.00
pesos por nuevossoles peruanos	5.30	4.95	4.67

LOS TIPOS DE CAMBIO PROMEDIO UTILIZADOS EN LA PREPARACIÓN DE LOS ESTADOS FINANCIEROS SON LOS SIGUIENTES:

30 sep 31 DE DICIEMBRE DE

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE
C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

PAGINA 16 / 41

CONSOLIDADO

Impresión Final

	2015	2014	2013
PESOS POR DÓLAR AMERICANO	15.73	13.36	12.84
PESOS POR PESO ARGENTINO	1.75	1.62	2.32
PESOS POR EURO	17.47	17.63	17.08
pesos por nuevossoles peruanos	5.24	4.64	4.74

e.Efectivo y equivalentes de efectivo

El efectivo y los equivalentes de efectivo incluyen el efectivo en caja, depósitos bancarios disponibles para la operación y otras inversiones de corto plazo de alta liquidez con vencimiento original de tres meses o menos, todos estos sujetos a riesgos poco significativos de cambios en su valor o riesgo país.

f.Instrumentos financieros

Activos financieros

La Compañía clasifica sus activos financieros en las siguientes categorías: a su valor razonable a través de resultados, préstamos y cuentas por cobrar y disponibles para su venta. La clasificación depende del propósito para el cual fueron adquiridos los activos financieros. La gerencia determina la clasificación de sus activos financieros al momento de su reconocimiento inicial. Las compras y ventas de activos financieros se reconocen en la fecha de liquidación.

Los activos financieros se cancelan en su totalidad cuando el derecho a recibir los flujos de efectivo relacionados expira o es transferido y asimismo la Compañía ha transferido sustancialmente todos los riesgos y beneficios derivados de su propiedad, así como el control del activo financiero.

i.Activos financieros a su valor razonable a través de resultados

Los activos financieros a su valor razonable a través de resultados son activos financieros mantenidos para negociación. Un activo financiero se clasifica en esta categoría si es adquirido principalmente con el propósito de ser vendido en el corto plazo. Los instrumentos financieros derivados también se clasifican como mantenidos para negociación a menos que sean designados como coberturas.

Los activos financieros registrados a valor razonable a través de resultados se reconocen inicialmente a su valor razonable y los costos por transacción se registran como gasto en el estado de resultados. Las ganancias o pérdidas por cambios en el valor razonable de estos activos se presentan en los resultados del periodo en que se incurren dentro del rubro de otros gastos, neto. Los ingresos por dividendos provenientes de activos financieros registrados a valor razonable a través de resultados son reconocidos en el estado de resultados como otros ingresos en el momento que se establece que la Compañía tiene el derecho de recibirlos.

ii.Préstamos y cuentas por cobrar

Los préstamos y cuentas por cobrar son activos financieros no derivados con pagos fijos o determinados que no cotizan en un mercado activo. Se incluyen como activos circulantes, excepto por vencimientos mayores a 12 meses después de la fecha del balance general. Estos son clasificados como activos no circulantes.

Los préstamos y cuentas por cobrar se valúan inicialmente al valor razonable más los costos de transacción directamente atribuibles y posteriormente al costo amortizado. Cuando ocurren circunstancias que indican que los importes por cobrar no se cobrarán por los importes inicialmente acordados o lo serán en un plazo distinto, las cuentas por cobrar se deterioran.

iii. Activos financieros disponibles para su venta

Los activos financieros disponibles para su venta son activos financieros no derivados que son designados en esta categoría o no se clasifican en ninguna de las otras categorías. Se incluyen como activos no circulantes a menos que su vencimiento sea menor a 12 meses o que la gerencia pretenda disponer de dicha inversión dentro de los siguientes 12 meses después de la fecha del balance general.

Los activos financieros disponibles para su venta se reconocen inicialmente a su valor razonable más los costos de transacción directamente atribuibles. Posteriormente, estos activos se registran a su valor razonable.

Las ganancias o pérdidas derivadas de cambios en el valor razonable de los instrumentos monetarios y no monetarios clasificados como disponibles para la venta se reconocen directamente en el capital en el período en que ocurren dentro de otro resultado integral.

Cuando los instrumentos clasificados como disponibles para su venta se venden o deterioran, los ajustes acumulados del valor razonable reconocidos en el capital son incluidos en el estado de resultados.

Al 31 de diciembre de 2014 y a la fecha de este informe no se tienen activos financieros disponibles para su venta.

Pasivos financieros

Los pasivos financieros que no son derivados se reconocen inicialmente a su valor razonable y posteriormente se valúan a su costo amortizado utilizando el método de interés efectivo. Los pasivos en esta categoría se clasifican como pasivos circulantes si se espera sean liquidados dentro de los siguientes 12 meses; de lo contrario, se clasifican como no circulantes.

Las cuentas por pagar son obligaciones de pagar bienes o servicios que han sido adquiridos o recibidos de proveedores en el curso ordinario del negocio. Los préstamos se reconocen inicialmente a su valor razonable, neto de los costos por transacción incurridos. Los préstamos son reconocidos posteriormente a su costo amortizado; cualquier diferencia entre los recursos recibidos (neto de los costos de la transacción) y el valor de liquidación se reconoce en el estado de resultados durante el plazo del préstamo utilizando el método de interés efectivo.

Compensación de instrumentos financieros

Los activos y pasivos financieros se compensan y el monto neto es presentado en el balance general cuando es legalmente exigible el derecho de compensar los montos reconocidos y existe la intención de liquidarlos sobre bases netas o de realizar el activo y pagar el pasivo simultáneamente.

El derecho legalmente exigible no debe ser contingente de futuros eventos y debe ser exigible en el curso normal del negocio y en el caso de un evento de incumplimiento,

insolvencia o bancarrota de la Compañía o de la contraparte. Al 31 de diciembre de 2014 y a la fecha de este informe, no se tienen compensaciones de activos y pasivos financieros.

Deterioro de instrumentos financieros

i. Activos financieros valuados a costo amortizado

La Compañía evalúa al final de cada año si existe evidencia objetiva de deterioro de cada activo financiero o grupo de activos financieros. Una pérdida por deterioro se reconoce si existe evidencia objetiva de deterioro como resultado de uno o más eventos ocurridos después del reconocimiento inicial del activo (un "evento de pérdida") y siempre que el evento de pérdida (o eventos) tenga un impacto sobre los flujos de efectivo futuros estimados derivados del activo financiero o grupo de activos financieros que pueda ser estimado confiablemente.

Los aspectos que evalúa la Compañía para determinar si existe evidencia objetiva de deterioro son:

Dificultades financieras significativas del emisor o deudor.

Incumplimiento de contrato, como morosidad en los pagos de interés o principal.

Otorgamiento de una concesión al emisor o deudor, por parte de la Compañía, como consecuencia de dificultades financieras del emisor o deudor y que no se hubiera considerado en otras circunstancias.

Existe probabilidad de que el emisor o deudor se declare en concurso preventivo o quiebra u otro tipo de reorganización financiera.

Desaparición de un mercado activo para ese activo financiero debido a dificultades financieras.

Información verificable indica que existe una reducción cuantificable en los flujos de efectivo futuros estimados relativos a un grupo de activos financieros luego de su reconocimiento inicial, aunque la disminución no pueda ser aún identificada con los activos financieros individuales de la Compañía, como por ejemplo:

(i) Cambios adversos en el estado de pagos de los deudores del grupo de activos

(ii) Condiciones nacionales o locales que se correlacionan con incumplimientos de los emisores del grupo de activos

Con base en los aspectos indicados previamente, la Compañía evalúa si existe evidencia objetiva de deterioro. Posteriormente, para la categoría de préstamos y cuentas por cobrar, si existe deterioro, el monto de la pérdida relativa se determina computando la diferencia entre el valor en libros del activo y el valor presente de los flujos de efectivo futuros estimados (excluyendo las pérdidas crediticias futuras que aún no se han incurrido) descontados utilizando la tasa de interés efectiva original. El valor en libros del activo se disminuye en ese importe, el cual se reconoce en el estado de resultados en el rubro de gastos de venta. Si un préstamo o una inversión mantenida hasta su vencimiento tiene una tasa de interés variable, la tasa de descuento para medir cualquier pérdida por deterioro es la tasa de interés efectiva actual determinada de conformidad con el contrato. Alternativamente, la Compañía podría determinar el deterioro del activo considerando su valor razonable determinado sobre la base de su precio de mercado observable actual.

Si en los años siguientes, la pérdida por deterioro disminuye debido a que se verifica objetivamente un evento ocurrido en forma posterior a la fecha en la que se reconoció dicho deterioro (como una mejora en la calidad crediticia del deudor), la reversión de

la pérdida por deterioro se reconoce en el estado de resultados.

ii. Activos financieros clasificados como disponibles para su venta

Para títulos de deuda, si existe alguna evidencia, la pérdida acumulada - medida como la diferencia entre el costo de adquisición y el valor razonable actual, menos cualquier pérdida por deterioro del valor de ese activo financiero previamente reconocido en resultados - se elimina del capital y se reconoce en resultados. Si, en un periodo posterior, se incrementa el valor razonable de un instrumento de deuda clasificado como disponible para la venta y el incremento puede ser relacionado objetivamente a un evento ocurrido después de haber reconocido en resultados la pérdida por deterioro, la pérdida por deterioro se revierte a través del estado de resultados.

Para inversiones de capital, una disminución significativa o prolongada en el valor razonable del título por debajo de su costo es también evidencia de que los activos están deteriorados. Si existe tal evidencia, la pérdida acumulada - medida como la diferencia entre el costo de adquisición y el valor razonable actual, menos cualquier pérdida por deterioro del valor de ese activo financiero previamente reconocido en resultados - se elimina del capital y se reconoce en resultados. Las pérdidas por deterioro sobre instrumentos de capital reconocidas en el estado de resultados consolidado no se revierten a través del estado de resultados.

g. Instrumentos financieros derivados y actividades de cobertura

Los instrumentos financieros derivados contratados, clasificados como cobertura de valor razonable o cobertura de flujo de efectivo, se reconocen en el estado de situación financiera como activos y/o pasivos a su valor razonable y de igual forma se miden subsecuentemente a su valor razonable. El valor razonable se determina con base en precios de mercados reconocidos y cuando no cotizan en un mercado se determina con base en técnicas de valuación aceptadas en el ámbito financiero, utilizando insumos y variables observables en el mercado tales como curvas de tasas de interés y tipo de cambio que se obtienen de fuentes confiables de información.

El valor razonable de los instrumentos financieros derivados de cobertura se clasifica como un activo o pasivo no circulante si el vencimiento restante de la partida cubierta es mayor a 12 meses y como un activo o pasivo circulante si el vencimiento restante de la partida cubierta es menor a 12 meses.

Los instrumentos financieros derivados de cobertura son contratados con la finalidad de cubrir riesgos y cumplen con todos los requisitos de cobertura, y se documenta su designación al inicio de la operación de cobertura, describiendo el objetivo, partida cubierta, riesgos a cubrir, instrumento de cobertura y el método para evaluar y medir la efectividad de la relación de cobertura, características, reconocimiento contable y cómo se llevará a cabo la medición de la efectividad, aplicables a esa operación.

Los cambios en el valor razonable de los instrumentos financieros derivados clasificados como coberturas de valor razonable, se reconocen en el estado de resultados. El cambio en el valor razonable de las coberturas y el cambio en la posición primaria atribuible al riesgo cubierto se registran en resultados en el mismo renglón de la posición que cubren.

La porción efectiva de los cambios en el valor razonable de los instrumentos derivados asociados a cobertura de flujo de efectivo se reconocen temporalmente en capital contable, en la utilidad integral, y se reclasifica a resultados cuando la posición

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE
C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

PAGINA 20 / 41

CONSOLIDADO

Impresión Final

que cubre afecte resultados; la porción inefectiva se reconoce de inmediato en resultados.

Cuando la transacción pronosticada que se encuentra cubierta resulta en el reconocimiento de un activo no financiero (por ejemplo inventario o activo fijo), las pérdidas o ganancias previamente diferidas en el capital son transferidas del capital e incluidas en la valuación inicial del costo del activo. Los montos diferidos son finalmente reconocidos en el costo de ventas en el caso de inventarios o en el gasto por depreciación en el caso del activo fijo.

La Compañía suspende la contabilidad de coberturas cuando el derivado ha vencido, es cancelado o ejercido, cuando el derivado no alcanza una alta efectividad para compensar los flujos de efectivo de la partida cubierta, o cuando la Compañía decide cancelar la designación de cobertura.

Al suspender la contabilidad de coberturas en el caso de las coberturas de valor razonable, el ajuste al valor en libros de un importe cubierto para el que se usa el retorno de tasa de interés activa, se amortiza en resultados por el período de vencimiento, y en el caso de coberturas de flujo de efectivo las cantidades acumuladas en el capital contable como parte de la utilidad integral, permanecen en el capital hasta el momento en que los efectos de la transacción pronosticada afecten los resultados. En el caso de que ya no sea probable que la transacción pronosticada ocurra, las ganancias o las pérdidas que fueron acumuladas en la cuenta de utilidad integral son reconocidas inmediatamente en resultados. Cuando la cobertura de una transacción pronosticada se mostró satisfactoria y posteriormente no cumple con la prueba de efectividad, los efectos acumulados en la utilidad integral en el capital contable, se llevan de manera proporcional a los resultados, en la medida en que la transacción pronosticada afecte los resultados.

Las operaciones financieras derivadas de la Compañía han sido concertadas en forma privada con diversas instituciones financieras, cuya solidez financiera está respaldada por altas calificaciones que, en su momento, les asignaron sociedades calificadoras de valores y riesgos crediticios. La documentación utilizada para formalizar las operaciones concertadas es la común, misma que en términos generales se ajusta a los contratos denominados: Contrato Marco para Operaciones Financieras Derivadas e ISDA Master Agreement, el cual es elaborado por la "International Swaps & Derivatives Association" (ISDA), la que va acompañada por los documentos accesorios acostumbrados, conocidos en términos genéricos como "Schedule", "Credit Support Annex" y "Confirmation".

h. Inventarios

Los inventarios se presentan al menor entre su costo o valor neto de realización. El costo es determinado utilizando el método de costos promedio. El costo de los productos terminados y de productos en proceso incluye el costo del diseño del producto, materia prima, mano de obra directa, otros costos directos y gastos indirectos de fabricación (basados en la capacidad normal de operación). Excluye costos de préstamos. El valor neto de realización es el precio de venta estimado en el curso ordinario del negocio, menos los gastos de venta variables aplicables.

i. Pagos anticipados

Los pagos anticipados representan aquellas erogaciones por concepto de seguros,

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE
C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

PAGINA 21 / 41

CONSOLIDADO

Impresión Final

publicidad o rentas efectuadas por la Compañía en donde aún no han sido transferidos los beneficios y riesgos inherentes a los bienes que la Compañía está por adquirir o a los servicios que está por recibir, como primas de seguros pagadas por adelantado.

j. Propiedades, planta y equipo

Las propiedades, planta y equipo se valúan a su costo, menos la depreciación acumulada y el importe acumulado de las pérdidas por deterioro de su valor. El costo incluye gastos directamente atribuibles a la adquisición del activo.

Los costos posteriores son incluidos en el valor en libros del activo o reconocidos como un activo por separado, según sea apropiado, sólo cuando sea probable que la Compañía obtenga beneficios económicos futuros derivados del mismo y el costo de las propiedades, planta y equipo pueda ser calculado confiablemente. El valor en libros de las partes reemplazadas se da de baja. Las reparaciones y el mantenimiento son reconocidos en el estado de resultados durante el año en que se incurren. Las mejoras significativas son depreciadas durante la vida útil remanente del activo relacionado.

La depreciación es calculada usando el método de línea recta, considerando por separado cada uno de sus componentes. La vida útil promedio de las familias de activos se indica a continuación:

EDIFICIOS 30 - 70 AÑOS
MAQUINARIA Y EQUIPO 10 - 25 AÑOS
EQUIPO DE TRANSPORTE 10 - 15 AÑOS
MOBILIARIO Y OTROS 3 - 10 AÑOS
ENVASES Y CAJAS DE REPARTO 2 - 7 AÑOS
REFRIGERADORES Y EQUIPO DE VENTA 10 AÑOS
EQUIPO DE CÓMPUTO 4 AÑOS

Los terrenos y las inversiones en proceso se valúan a su costo y no se deprecian.

Las refacciones o repuestos para ser utilizados a más de un año y atribuibles a una maquinaria en específico se clasifican como propiedad, planta y equipo en otros activos fijos.

Los costos por préstamos generales y específicos asociados directamente a la adquisición, construcción o producción de activos calificables, los cuales requieren de un periodo sustancial (doce meses o más), se capitalizan formando parte del costo de adquisición de dichos activos calificados, hasta el momento en que estén aptos para el uso al que están destinados para su venta. Al 31 de diciembre 2014 y a la fecha de este informe la determinación de dichos costos se basa en financiamientos específicos y generales.

El valor residual y la vida útil de los activos se revisarán, como mínimo, al término de cada periodo de informe y, si las expectativas difieren de las estimaciones previas, los cambios se contabilizarán como un cambio en una estimación contable.

Los activos clasificados como propiedades, planta y equipo están sujetos a pruebas de deterioro cuando se presenten hechos o circunstancias indicando que el valor en libros de los activos pudiera no ser recuperado. Una pérdida por deterioro se reconoce por el monto en el que el valor en libros del activo excede su valor de recuperación. El valor de recuperación es el mayor entre el valor razonable menos los costos de venta y su valor en uso.

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE
C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

PAGINA 22 / 41

CONSOLIDADO

Impresión Final

En el caso de que el valor en libros sea mayor al valor estimado de recuperación, se reconoce una baja de valor en el valor en libros de un activo y se reconoce inmediatamente a su valor de recuperación.

Las pérdidas y ganancias por disposición de activos se determinan comparando el valor de venta con el valor en libros y son reconocidas en el rubro de "Otros gastos, neto" en el estado de resultados.

Envase retornable y no retornable -

La Compañía opera envase retornable y no retornable. El envase retornable es registrado como activo fijo en este rubro de propiedades, planta y equipo a su costo de adquisición y es depreciado mediante el método de línea recta, considerando su vida útil estimada.

Bajo ciertas prácticas operativas históricas en ciertos territorios, el envase retornable entregado a clientes está sujeto a acuerdos mediante los cuales la Compañía retiene la propiedad del envase y recibe un depósito por parte de los clientes. Este envase es controlado por la Compañía a través de su red comercial y de distribución y la Compañía tiene el derecho de cobrar roturas identificadas a los clientes.

El envase no retornable es registrado en los resultados consolidados, como parte del costo de ventas, al momento de la venta del producto.

k.Arrendamientos

La clasificación de arrendamientos como financieros u operativos depende de la sustancia de la transacción más que de la forma del contrato.

Los arrendamientos en donde una porción significativa de los riesgos y beneficios de la propiedad son retenidos por el arrendador son clasificados como arrendamientos operativos. Los pagos realizados bajo arrendamientos operativos (netos de incentivos recibidos por el arrendador) son registrados al estado de resultados con base al método de línea recta durante el período del arrendamiento.

Los arrendamientos en donde la Compañía posee sustancialmente todos los riesgos y beneficios de la propiedad son clasificados como arrendamientos financieros. Los arrendamientos financieros se capitalizan al inicio del arrendamiento al menor entre el valor razonable de la propiedad en arrendamiento y el valor presente de los pagos mínimos del arrendamiento.

Si su determinación resulta práctica, para descontar a valor presente los pagos mínimos se utiliza la tasa de interés implícita en el arrendamiento, de lo contrario, se debe utilizar la tasa incremental de préstamo del arrendatario. Cualquier costo directo inicial del arrendatario se añadirá al importe original reconocido como activo.

Cada pago del arrendamiento es asignado entre el pasivo y los cargos financieros hasta lograr una tasa constante en el saldo vigente. Las obligaciones de renta correspondientes se incluyen en deuda no circulante, netas de los cargos financieros. El interés de los costos financieros se carga al resultado del año durante el periodo del arrendamiento, a manera de producir una tasa periódica constante de interés en el

saldo remanente del pasivo para cada periodo. Las propiedades, planta y equipo adquiridas bajo arrendamiento financiero son depreciadas entre el menor de la vida útil del activo y el plazo del arrendamiento.

1. Activos intangibles

El crédito mercantil representa el exceso del costo de adquisición de una subsidiaria sobre la participación de la Compañía en el valor razonable de los activos netos identificables adquiridos determinado en la fecha de adquisición. El crédito mercantil se presenta en el rubro de "Crédito mercantil y activos intangibles, neto" y se reconoce a su costo menos las pérdidas acumuladas por deterioro, las cuales no se revierten. Las ganancias o pérdidas en la disposición de una entidad incluyen el valor en libros del crédito mercantil relacionado con la entidad vendida.

El crédito mercantil se asigna a las unidades generadoras de efectivo con el propósito de efectuar las pruebas por deterioro. La asignación se realiza a las unidades generadoras de efectivo o grupos de unidades generadoras de efectivo que se espera se beneficien de la combinación de negocios de la cual se derivó el crédito mercantil, identificado de acuerdo con el segmento operativo.

Los activos intangibles se reconocen cuando éstos cumplen las siguientes características: son identificables, proporcionan beneficios económicos futuros y se tiene un control sobre dichos beneficios.

Los activos intangibles se clasifican como sigue:

ii. De vida útil indefinida - Estos activos intangibles no se amortizan y se sujetan a pruebas de deterioro anualmente. A la fecha no se han identificado factores que limiten la vida útil de estos activos intangibles.

Los activos intangibles de vida indefinida consisten principalmente en: a) contratos de embotellador (franquicias) que AC tiene celebrados con TCCC, los cuales otorgan derechos para producir, envasar y distribuir productos propiedad de TCCC en los territorios en que opera la Compañía y b) marcas con las que Nacional de Alimentos y Helados, S. A. de C. V. (NAYHSA), Wise Foods e Inalecsa comercializan sus productos, las cuales se consideran de alto valor y posicionamiento en el mercado. Los contratos mencionados tienen ciertas fechas de vencimiento y no garantizan que sean perpetuos, sin embargo, la Compañía considera, con base en su experiencia propia y evidencia del mercado, que continuará renovando estos contratos y por lo tanto los ha asignado como activos intangibles de vida útil indefinida. Estos activos intangibles de vida indefinida se asignan a unidades generadoras de efectivo con el propósito de efectuar las pruebas de deterioro.

iii. De vida útil definida - Se reconocen a su costo menos la amortización acumulada y las pérdidas por deterioro reconocidas. Se amortizan en línea recta de acuerdo con la estimación de su vida útil, determinada con base en la expectativa de generación de beneficios económicos futuros, y están sujetos a pruebas de deterioro cuando se identifican indicios de deterioro. Estos activos intangibles corresponden a ciertas marcas de vida limitada y a software, los cuales se amortizan en 30 años y 5 años respectivamente.

Las vidas útiles estimadas de los activos intangibles con vida útil definida e indefinida, son revisadas anualmente.

m. Deterioro de activos no financieros

Los activos que tienen una vida útil indefinida, por ejemplo el crédito mercantil, no son depreciados o amortizados y están sujetos a pruebas anuales por deterioro o antes si existe un indicio de que se puede haber deteriorado su valor. Los activos que están sujetos a amortización se revisan por deterioro cuando eventos o cambios en circunstancias indican que el valor en libros no podrá ser recuperado. Una pérdida por deterioro se reconoce por el importe en que el valor en libros del activo no financiero de larga duración excede su valor de recuperación. El valor de recuperación es el mayor entre el valor razonable del activo menos los costos para su venta y el valor en uso. Con el propósito de evaluar el deterioro, los activos se agrupan en los niveles mínimos en donde existan flujos de efectivo identificables por separado (unidad generadora de efectivo). Los activos no financieros diferentes al crédito mercantil que han sufrido deterioro se revisan para una posible reversa del deterioro en cada fecha de reporte.

n. Impuestos a la utilidad

El monto de impuesto a la utilidad que se refleja en el estado de resultados consolidado, representa el impuesto causado en el año, así como los efectos del impuesto a la utilidad diferido determinado en cada subsidiaria por el método de activos y pasivos, aplicando la tasa establecida por la legislación promulgada o sustancialmente promulgada vigente a la fecha de balance donde operan la Compañía y sus subsidiarias y generan ingresos gravables al total de diferencias temporales resultantes de comparar los valores contables y fiscales de los activos y pasivos, y que se espera que apliquen cuando el impuesto diferido activo se realice o el impuesto diferido pasivo se liquide, considerando en su caso, las pérdidas fiscales por amortizar, previo análisis de su recuperación. Los impuestos se reconocen en resultados, excepto en la medida que se relacionan con otros resultados integrales, en este caso el impuesto se reconoce en otros resultados integrales. El efecto por cambio en las tasas de impuesto vigentes se reconoce en los resultados del período en que se determina el cambio de tasa.

La Administración evalúa periódicamente las posiciones ejercidas en las declaraciones de impuestos con respecto a situaciones en las que la legislación aplicable es sujeta de interpretación. Se reconocen provisiones cuando es apropiado con base en los importes que se espera pagar a las autoridades fiscales.

El impuesto diferido activo se reconoce solo cuando es probable que exista utilidad futura gravable contra la cual se podrán utilizar las deducciones por diferencias temporales.

El impuesto a la utilidad diferido de las diferencias temporales que surge de inversiones en subsidiarias y asociadas es reconocido, excepto cuando el periodo de reversa de las diferencias temporales es controlado por la Compañía y es probable que las diferencias temporales no se reviertan en un futuro cercano.

Los activos y pasivos por impuestos diferidos se compensan cuando existe un derecho legal y cuando los impuestos son recaudados por la misma autoridad fiscal.

o. Beneficios a los empleados

La Compañía otorga los siguientes planes:

i. Planes de pensiones

Planes de contribución definida:

Un plan de contribución definida es un plan de pensiones mediante el cual la Compañía paga contribuciones fijas a una entidad por separado. La Compañía no tiene obligaciones legales o asumidas para pagar contribuciones adicionales si el fondo no mantiene suficientes activos para realizar el pago a todos los empleados de los beneficios relacionados con el servicio de los periodos actuales y pasados. Las contribuciones se reconocen como gastos por beneficios a empleados en la fecha que se tiene la obligación de la aportación.

Planes de beneficios definidos:

Un plan de beneficios es definido como un monto de beneficio por pensión que un empleado recibirá en su retiro, usualmente dependiente de uno o más factores tales como la edad, los años de servicio y la compensación.

El pasivo reconocido en el balance general con respecto a los planes de beneficios definidos es el valor presente de las obligaciones por beneficios definidos al final del periodo contable menos el valor razonable de los activos del plan. La obligación por beneficios definidos se calcula anualmente por actuarios independientes con base en el método de crédito unitario proyectado. El valor presente de las obligaciones por beneficios definidos se determina descontando los flujos de salida de efectivo futuros estimados utilizando los tipos de interés de acuerdo con la NIC 19, denominados en la moneda en que se pagarán los beneficios, y que tienen plazos de vencimiento aproximados a los términos de la obligación de la pensión correspondiente. En los países donde no exista un mercado profundo para tales títulos, se utilizan las tasas de mercado de los bonos del Gobierno.

Las remediciones del pasivo por beneficios definidos que surgen de ajustes por la experiencia y cambios en las hipótesis actuariales se cargan o abonan al capital contable en el resultado integral dentro del periodo en que se producen.

Los costos de servicios pasados se reconocen de manera inmediata en resultados.

ii. Beneficios por terminación

Los beneficios por terminación se pagan cuando la relación laboral es concluida por la Compañía antes de la fecha normal de retiro o cuando un empleado acepta voluntariamente la terminación de la relación laboral a cambio de estos beneficios. La Compañía reconoce los beneficios por terminación cuando existe un compromiso verificable de concluir la relación laboral de ciertos empleados y un plan formal detallado que así lo disponga y que no pueda ser desistido. En caso que exista una oferta que promueva la terminación de la relación laboral en forma voluntaria por parte de los empleados, los beneficios por terminación se valúan con base en el número esperado de empleados que se estima aceptaran dicha oferta. Los beneficios que se pagarán a largo plazo se descuentan a su valor presente.

iii. Beneficios a corto plazo

La Compañía proporciona beneficios a empleados a corto plazo, los cuales pueden incluir

sueldos, salarios, compensaciones anuales y bonos pagaderos en los siguientes 12 meses. La Compañía reconoce un pasivo cuando se encuentra contractualmente obligada o cuando la práctica pasada ha creado una obligación.

iv. Participación de los trabajadores en las utilidades y gratificaciones

La Compañía reconoce un pasivo y un gasto por gratificaciones y participación de los trabajadores en las utilidades cuando tiene una obligación legal o asumida de pagar estos beneficios y determina el importe a reconocer con base a la utilidad del año después de ciertos ajustes.

p. Provisiones

Las provisiones de pasivo representan una obligación legal presente o una obligación asumida como resultado de eventos pasados en la que es probable una salida de recursos para cumplir con la obligación y en las que el monto ha sido estimado confiablemente. Las provisiones no son reconocidas para pérdidas operativas futuras.

Las provisiones se miden al valor presente del importe necesario para liquidar la obligación a la fecha de los estados financieros y se registran con base en la mejor estimación realizada por la Administración.

q. Dividendos preferentes

La Compañía tiene 356 acciones preferentes de Arca Ecuador (sin derecho a voto) (356 en 2013) y una parte alícuota equivalente al 0.25% de una acción preferente (sin derecho a voto) de dicha sociedad, que le otorgan el derecho de recibir un dividendo anual preferente. Los dividendos preferentes acumulativos de estas acciones no se reconocen sino hasta que éstos son decretados. Durante los años 2011 a 2014 los accionistas de Arca Ecuador decretaron y pagaron los dividendos preferentes relativos a cada ejercicio.

r. Capital social

Las acciones ordinarias de la Compañía se clasifican como capital. Los costos incrementales atribuibles directamente a la emisión de nuevas acciones se incluyen en el capital como una deducción de la contraprestación recibida, netos de impuestos; no obstante, la Compañía no ha incurrido en este tipo de costos.

s. Utilidad integral

La utilidad integral la componen la utilidad neta, más otras reservas de capital, netas de impuestos, las cuales se integran por los efectos de conversión de entidades extranjeras, los efectos de los instrumentos financieros derivados contratados para cobertura de flujo de efectivo, la remediación del pasivo por beneficios definidos neto y la participación en otras partidas de la utilidad integral de asociadas, así como por otras partidas que por disposición específica se reflejan en el capital contable y no constituyen aportaciones, reducciones y distribución de capital.

t. Fondo para recompra de acciones propias

La Asamblea de Accionistas autoriza periódicamente desembolsar un importe máximo para la adquisición de acciones propias. Las acciones propias adquiridas se presentan como

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE
C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

PAGINA 27 / 41

CONSOLIDADO

Impresión Final

una disminución del fondo de recompra de acciones propias, que se incluye en el estado de situación financiera en el renglón de utilidades retenidas, y se valúan a su costo de adquisición. Estos importes se expresan a su valor histórico. Los dividendos recibidos se reconocen disminuyendo su costo histórico.

En el caso de la venta de acciones del fondo de recompra, el importe obtenido en exceso o en déficit del costo histórico de las mismas es reconocido dentro de la prima en venta de acciones.

u. Información por segmentos

La información por segmentos se presenta de una manera consistente con los reportes internos proporcionados al director general que es la máxima autoridad en la toma de decisiones operativas, asignación de recursos y evaluación del rendimiento de los segmentos de operación.

v. Reconocimiento de ingresos

Los ingresos comprenden el valor razonable de la contraprestación recibida o por recibir por la venta de bienes en el curso normal de operaciones. Los ingresos se presentan netos de devoluciones, rebajas y descuentos y después de eliminar ventas inter-compañías.

Los ingresos se reconocen cuando se cumplen las siguientes condiciones:

- Se han transferido los riesgos y beneficios de propiedad.
- El importe del ingreso puede ser medido razonablemente.
- Es probable que los beneficios económicos futuros fluyan a la Compañía.
- La Compañía no conserva para sí ninguna implicación asociada con la propiedad ni retiene el control efectivo de los bienes vendidos.
- Los costos incurridos, o por incurrir, en relación con la transacción pueden ser medidos razonablemente.

w. Utilidad por acción

Las utilidades por acción son computadas dividiendo la utilidad neta atribuible a la participación controladora entre el promedio ponderado de acciones comunes en circulación durante el año. A la fecha de emisión de estos estados financieros no hay efectos de dilución por instrumentos financieros potencialmente convertibles en acciones.

x. Acuerdo de incentivos para franquicias

TCCC, a su discreción y con base en acuerdos de incentivos de la franquicia, proporciona a la Compañía diversos incentivos, incluyendo contribuciones para el mantenimiento de equipos de bebidas frías, gastos de publicidad y mercadeo y otros. Los términos y condiciones de estos acuerdos requieren reembolso si ciertas condiciones estipuladas no se cumplen, incluyendo requisitos de volumen mínimo de rendimiento. Los incentivos recibidos de TCCC, para el mantenimiento de equipos de bebidas frías y / o para gastos de publicidad y mercadeo se deducen del gasto correspondiente.

NOTA 4 - INVENTARIOS:

LOS INVENTARIOS SE INTEGRAN COMO SIGUE:

septiembre DE 2015

MATERIAS PRIMAS

\$1,469,566

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN FINANCIERA

PAGINA 28 / 41

CONSOLIDADO

Impresión Final

PRODUCTOS TERMINADOS	1,590,342
MATERIALES Y REFACCIONES	1,130,289
OTROS	85,050
	\$4,275,247

JUNIO DE 2015

MATERIAS PRIMAS	\$867,227
PRODUCTOS TERMINADOS	1,222,060
MATERIALES Y REFACCIONES	843,044
OTROS	35,990
	\$2,968,321

DICIEMBRE DE 2014

MATERIAS PRIMAS	\$1,053,337
PRODUCTOS TERMINADOS	954,820
MATERIALES Y REFACCIONES	799,293
OTROS	25,049
	\$2,832,499

DICIEMBRE DE 2013

MATERIAS PRIMAS	\$ 905,307
PRODUCTOS TERMINADOS	747,201
MATERIALES Y REFACCIONES	656,721
OTROS	8,084
	\$2,317,313

NOTA 5 - PROPIEDADES, PLANTA Y EQUIPO:

VER ARCHIVO QUE SE ANEXA EN LA INFORMACION FINANCIERA

NOTA 6 - CRÉDITO MERCANTIL Y ACTIVOS INTANGIBLES, NETOS

LOS MOVIMIENTOS DE CRÉDITO MERCANTIL Y ACTIVOS INTANGIBLES AL 30 DE septiembre DE 2015 SE ANALIZAN COMO SIGUE:

ACTIVOS INTANGIBLES (VER NOTA 6 EN ARCHIVO ADJUNTO)

VALOR NETO EN LIBROS	30 DE septiembre 2015
CRÉDITO MERCANTIL	\$36,351,946
FRANQUICIAS	\$10,051,914
MARCAS	\$ 3,766,912
LICENCIAS PARA USO DE SW	\$ 528,882
OTROS	\$16,723,794
TOTAL	\$67,423,448

VALOR NETO EN LIBROS	31 DE DIC 2013	31 DE DIC 2014
CRÉDITO MERCANTIL	\$17,113,556	\$18,982,105
FRANQUICIAS	\$ 9,520,529	\$ 9,707,959
MARCAS	\$ 2,653,516	\$ 3,480,966
LICENCIAS PARA USO DE SW	\$ 69,674	\$ 564,828
OTROS	\$ 56,441	\$ 909,503
TOTAL	\$29,413,716	\$33,645,361

El crédito mercantil se vio incrementado en 2014 principalmente debido a la adquisición de la operación conjunta en Toni en el segmento de lácteos de alto valor. El crédito mercantil adquirido en combinaciones de negocios es asignado en la fecha de adquisición a las unidades generadoras de efectivo (UGEs) que se espera se beneficien de las sinergias de dichas combinaciones.

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN FINANCIERA

PAGINA 29 / 41

CONSOLIDADO

Impresión Final

El valor en libros del crédito mercantil asignado a las distintas UGE o grupo de éstas son los siguientes:

UNIDAD GENERADORA DE EFECTIVO	2014	2013	2012 (1)	
BEBIDAS MÉXICO	\$7,835,007	\$7,835,007	\$ 7,835,007	
BEBIDAS ECUADOR (1)	7,218,997	5,402,903	5,651,139	
BEBIDAS ARGENTINA	1,478,063	1,668,094	1,746,338	WISE FOODS
1,467,936 1,336,210		1,398,887		
INALECSA	725,349	614,569	648,591	
NAYHSA	256,773	256,773	256,773	
	\$18,982,105	\$17,113,556	17,536,735	

(1) Revisados por ajustes de valor razonable.

Al 31 diciembre de 2014 y 2013, la estimación del valor de recuperación de las UGEs identificadas, se realizó a través del valor en uso, utilizando el enfoque de ingresos. El valor en uso se determinó al descontar los flujos futuros de efectivo generados por el uso continuo de las UGEs, utilizando entre otros, los siguientes supuestos claves:

	RANGO ENTRE UGE'S			
	2014		2013	
TASA DE CRECIMIENTO EN VOLUMEN	2.2%	9.4%	0.8%	13.0%
TASA DE CRECIMIENTO EN PRECIO	1.0%	8.7%	1.0%	5.3%
MARGEN OPERATIVO (COMO % DE INGRESOS)	5.7%	20.2%	6.7%	17.6%
OTROS COSTOS OPERATIVOS	25.6%	49.0%	20.6%	47.8%
CAPEX ANUAL	3.3%	12.94%	4.0%	9.7%
TASA DE CRECIMIENTO DE LARGO PLAZO	3.5%		3.5%	
TASA DE DESCUENTO ANTES DE IMPUESTOS	5.1%	12.2%	7.2%	19.9%

Al 31 de diciembre de 2014 y 2013:

- La determinación de los flujos de efectivo se basó en las proyecciones financieras aprobadas por la Administración para un periodo de 5 años y son dependientes de las tasas esperadas de crecimiento del volumen, las cuales se basan en desempeños históricos y la expectativa de crecimiento de la industria en la que AC opera.
- La tasa de descuento se calculó con base en el promedio ponderado del capital (a valor de mercado) del costo de todas las fuentes de financiamiento que forman parte de la estructura de capital de las UGEs (pasivos con costo y capital accionario) y reflejan los riesgos específicos relativos a los segmentos operativos relevantes de AC.
- El volumen de ventas es la tasa promedio de crecimiento a lo largo del periodo de 5 años de proyección. Se basa en desempeño pasado y expectativas de la administración de la evolución del mercado.
- El precio de venta es la tasa promedio de crecimiento a lo largo del periodo de 5 años de proyección. Se basa en tendencias actuales de la industria e incluye proyecciones de inflación a largo plazo para cada territorio.
- El margen operativo es el margen promedio como porcentaje de ingreso a lo largo del periodo de 5 años de proyección. Se basa en los niveles actuales de margen de ventas y mix de ventas. Debido a la naturaleza de la operación, no se esperan incrementos en el costo de materias primas en el futuro que no puedan ser repercutidos a los clientes, que hayan requerido de algún ajuste en la determinación de márgenes futuros.
- Otros costos operativos son costos fijos de las UGEs como porcentaje del ingreso, los cuales no varían significativamente con los volúmenes de venta o los precios. La

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN FINANCIERA

PAGINA 30 / 41

CONSOLIDADO

Impresión Final

administración proyectó estos costos con base en la estructura actual del negocio, ajustando incrementos inflacionarios y estos no reflejan cualquier reestructura futura o medidas de reducción de costos. Los porcentajes revelados arriba son el promedio de los otros costos operativos por el período de 5 años de proyección con respecto al ingreso.

•El Capex anual representa el porcentaje de ingreso para invertir en maquinaria y equipo para mantener la operación en sus niveles actuales. Se basa en la experiencia histórica de la administración y los planes de reemplazo de maquinaria y equipo conforme se requiere de acuerdo al Sistema Coca-Cola. No se asumen ingresos incrementables o reducciones de costos en el modelo de valor en uso como resultado de este Capex.

Como resultado de las pruebas anuales por deterioro, la Compañía no reconoció pérdidas por deterioro en los años terminados el 31 de diciembre de 2014, 2013 y a la fecha de este informe.

Con relación al cálculo del valor de uso de las UGEs, la Administración de AC considera que un posible cambio en los supuestos clave utilizados, dentro de un rango razonable alrededor de los supuestos clave utilizados, no causaría que el valor en libros de las UGEs exceda materialmente a su valor de uso.

NOTA 7 - CAPITAL CONTABLE:

EL NÚMERO DE ACCIONES DE LA COMPAÑÍA AL 31 DE DICIEMBRE DE 2014 SE INTEGRA COMO SIGUE:

	NÚMERO DE ACCIONES
CAPITAL SOCIAL SUSCRITO FIJO	434,066,289
CAPITAL SOCIAL SUSCRITO VARIABLE	371,953,370
NÚMERO DE ACCIONES AL 31 DE DICIEMBRE DE 2010	806,019,659
NÚMERO DE ACCIONES EMITIDAS POR AC CON MOTIVO DE LA FUSIÓN	468,750,000
SUBTOTAL	1,274,769,659
ACCIONES EMITIDAS SEGÚN DECRETO DE DIVIDENDO EN ACCIONES	336,493,915
TOTAL DE ACCIONES AL 31 DE DIC DE 2013 Y 30 DIC DE 2014	1,611,263,574

ACCIONES *	DESCRIPCIÓN	IMPORTE
902,816,289	ACCIONES SERIE ÚNICA QUE REPRESENTAN LA PORCIÓN FIJA DEL CAPITAL SIN DERECHO A RETIRO	61,360,194
708,447,285	ACCIONES SERIA UNICA QUE REPRESENTAN LA PORCIÓN VARIABLE DEL CAPITAL CON DERECHO A RETIRO	48,149,843
1,611,263,574	CAPITAL SOCIAL AL 31 DE DICIEMBRE 2014	109,510,037

El capital social de AC está representado por una Serie única de acciones comunes, sin valor nominal y sin restricciones sobre su tenencia. Todas las acciones representativas del capital social de AC confieren los mismos derechos a sus tenedores.

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE
C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

PAGINA 31 / 41

CONSOLIDADO

Impresión Final

Al cotizar las acciones representativas del capital social de AC en la Bolsa Mexicana de Valores (BMV), les son aplicables a dicha emisora las disposiciones legales en materia bursátil en México incluyendo sin limitar a la Ley del Mercado de Valores (LMV).

En Asamblea General Ordinaria de Accionistas de AC celebrada el 7 de abril de 2011, se aprobó que el monto máximo de recursos que podría destinarse a la recompra de acciones propias sería la cantidad de \$500,000.

Las acciones totalmente pagadas al momento de que se apruebe una distribución de dividendos, tendrán derecho al mismo salvo por las acciones propias referidas anteriormente. Las acciones parcialmente pagadas tendrán derecho a recibir dividendos en proporción a sus montos exhibidos.

ESTADO DE VARIACIONES EN EL CAPITAL CONTABLE
VER DESGLOSE EN ARCHIVO ADJUNTO O FORMATO DE BOLSA

CONCILIACIÓN DEL RESULTADO INTEGRAL

UTILIDAD AL PERIODO septiembre 2015
\$5,899,936

OTRAS PARTIDAS DEL RESULTADO INTEGRAL,
NETAS DE IMPUESTO:

EFECTO DE INSTRUMENTOS FINANCIEROS DERIVADOS CONTRATADOS COMO COBERTURA DE FLUJO DE EFECTIVO	(45,786)
(PÉRDIDAS) GANANCIAS ACT DE PASIVOS LABORALES participacion no controladora	13,686,130
EFECTO DE CONVERSIÓN DE ENTIDADES EXTRANJERAS	2,368,176
TOT DE OTRAS PARTIDAS DE LA UT INTEGRAL	16,008,520
TOT RESULTADO INTEGRAL DEL AÑO	\$ 21,908,456

ATRIBUIBLE A:

PARTICIPACIÓN DE LA CONTROLADORA	\$ 7,451,810
PARTICIPACIÓN NO CONTROLADORA	14,456,646
RESULTADO INTEGRAL DEL AÑO	21,908,456

CONCILIACIÓN DEL RESULTADO INTEGRAL

UTILIDAD AL PERIODO JUNIO 2015
\$3,689,889

OTRAS PARTIDAS DEL RESULTADO INTEGRAL,
NETAS DE IMPUESTO:

EFECTO DE INSTRUMENTOS FINANCIEROS DERIVADOS CONTRATADOS COMO COBERTURA DE FLUJO DE EFECTIVO	24,834
(PÉRDIDAS) GANANCIAS ACT DE PASIVOS LABORALES EFECTO DE CONVERSIÓN DE ENTIDADES EXTRANJERAS	507,981
TOT DE OTRAS PARTIDAS DE LA UT INTEGRAL	532,815
TOT RESULTADO INTEGRAL DEL AÑO	\$ 4,222,704

ATRIBUIBLE A:

PARTICIPACIÓN DE LA CONTROLADORA	\$ 3,892,621
PARTICIPACIÓN NO CONTROLADORA	330,083
RESULTADO INTEGRAL DEL AÑO	4,222,704

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN FINANCIERA

PAGINA 32 / 41
CONSOLIDADO
Impresión Final

CONCILIACIÓN DEL RESULTADO INTEGRAL

	MARZO 2015
UTILIDAD AL PERIODO	\$1,396,801

OTRAS PARTIDAS DEL RESULTADO INTEGRAL,
 NETAS DE IMPUESTO:

EFFECTO DE INSTRUMENTOS FINANCIEROS DERIVADOS CONTRATADOS COMO COBERTURA DE FLUJO DE EFECTIVO	615
(PÉRDIDAS) GANANCIAS ACT DE PASIVOS LABORALES	
EFFECTO DE CONVERSIÓN DE ENTIDADES EXTRANJERAS	400,305
TOT DE OTRAS PARTIDAS DE LA UT INTEGRAL	400,920
TOT RESULTADO INTEGRAL DEL AÑO	\$ 1,797,721

ATRIBUIBLE A:

PARTICIPACIÓN DE LA CONTROLADORA	\$ 1,668,831
PARTICIPACIÓN NO CONTROLADORA	128,890
RESULTADO INTEGRAL DEL AÑO	1,797,721

	DICIEMBRE 2014	DICIEMBRE 2013
UTILIDAD AL PERIODO	\$6,764,651	\$6,242,652

OTRAS PARTIDAS DEL RESULTADO INTEGRAL,
 NETAS DE IMPUESTO:

EFFECTO DE INSTRUMENTOS FINANCIEROS DERIVADOS CONTRATADOS COMO COBERTURA DE FLUJO DE EFECTIVO	22,441	(43,559)
(PÉRDIDAS) GANANCIAS ACT DE PASIVOS LABORALES	(77,130)	(80,221)
EFFECTO DE CONVERSIÓN DE ENTIDADES EXTRANJERAS	1,261,598	(637,663)
TOT DE OTRAS PARTIDAS DE LA UT INTEGRAL	1,206,909	(761,443)
TOT RESULTADO INTEGRAL DEL AÑO	\$ 7,971,560	\$5,481,209

ATRIBUIBLE A:

PARTICIPACIÓN DE LA CONTROLADORA	\$ 7,377,266	\$4,968,848
PARTICIPACIÓN NO CONTROLADORA	594,294	512,361
RESULTADO INTEGRAL DEL AÑO	7,971,560	\$5,481,209

NOTA 8 - INFORMACIÓN FINANCIERA POR SEGMENTOS:

La información por segmentos se presenta de manera consistente con la información interna proporcionada al Director General de la Compañía, que representa la máxima autoridad en la toma de decisiones operativas, asignación de recursos y evaluación de desempeño de los segmentos operativos.

Un segmento operativo se define como un componente de una entidad sobre el cual se tiene información financiera separada y se evalúa continuamente.

La Compañía controla y evalúa sus operaciones continuas desde una perspectiva tanto geográfica como por producto. Geográficamente la Dirección considera el desempeño en

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE
C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

PAGINA 33 / 41

CONSOLIDADO

Impresión Final

México, Estados Unidos, Argentina, Ecuador y Perú. Desde la perspectiva del producto, la Dirección considera de manera separada las bebidas y otros productos en estas áreas geográficas.

Los segmentos por productos a reportar por la Compañía son:

- Bebidas (incluye bebidas carbonatadas, no carbonatadas, lácteas, agua en formato individual y agua en garrafón):

Este segmento produce, distribuye y vende bebidas refrescantes de las marcas de TCCC, en diversos territorios de México, Argentina, Ecuador y Perú y bebidas lácteas de las marcas Santa Clara en México y Toni en Ecuador. La Compañía mantiene dentro de su cartera de bebidas, refrescos de cola y sabores, agua purificada y saborizada en formato individual, agua purificada en garrafón, bebidas lácteas y otras bebidas carbonatadas y no carbonatadas, en diversas presentaciones.

- Otros segmentos - negocios complementarios:

Esta sección representa aquellos segmentos operativos que no se consideran segmentos reportables de manera individual debido a que no cumplen con los límites cuantitativos, según lo establece la Norma aplicable para cualquiera de los años reportados. De conformidad con esta norma, los segmentos operativos con un total de ingresos iguales o menores al 10% de los ingresos totales de la Compañía no requieren ser reportados individualmente y pueden agruparse con otros segmentos operativos que no cumplen con dicho límite, siempre y cuando la suma de estos segmentos operativos agrupados no exceda el 25% de los ingresos totales. Estos segmentos comprenden los siguientes negocios complementarios:

- a)Botanas y frituras (México, Ecuador y Estados Unidos)
- b)Maquinas vending

La Compañía evalúa el desempeño de cada uno de los segmentos operativos con base en la utilidad antes del resultado financiero neto, impuestos, depreciación, amortización (flujo operativo o EBITDA por sus siglas en inglés), considerando que dicho indicador representa una buena medida para evaluar el desempeño operativo y la capacidad para satisfacer obligaciones de capital e intereses con respecto a la deuda de la Compañía, así como la capacidad para fondear inversiones de capital y requerimientos de capital de trabajo. No obstante lo anterior, el EBITDA no es una medida de desempeño financiero bajo las NIIF, y no debería ser considerada como indicador alternativo de la utilidad neta como una medida de desempeño operativo, o del flujo de efectivo como una medida de liquidez.

La Compañía ha definido el EBITDA o flujo operativo como utilidad (pérdida) consolidada de operación después de agregar o restar, según sea el caso: (1) depreciación, amortización, y (2) gastos no recurrentes incurridos (como indemnizaciones, entre otros, clasificadas en el rubro de otros gastos, neto en el estado de resultados).

Las operaciones entre los segmentos operativos se realizan a valor de mercado y las políticas contables que se usan para preparar información por segmentos son consistentes con las descritas en la Nota 3 del estado financiero consolidado. A continuación se muestra la información financiera condensada de los segmentos operativos a informar:

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN FINANCIERA

PAGINA 34 / 41

CONSOLIDADO

Impresión Final

CIFRAS AL 30 DE septiembre DE 2015:

BEBIDAS

	MÉXICO	peru
ESTADO DE RESULTADOS:		
VENTAS POR SEGMENTO	\$ 32,178,948	\$982,241
VENTAS INTER-SEGMENTOS	622,062	
VENTAS CON CTES EXTERNOS	\$ 32,801,010	\$982,241
UTILIDAD DE OPERACIÓN	\$ 7,043,664	\$ 46,915
FLUJO OPERATIVO (1)	\$ 8,621,441	\$136,004
GASTOS NO RECURRENTE	\$ 139,387	\$ 11,859
DEPR Y AMORT	(\$ 1,438,390)	(\$ 77,230)
INGRESOS FINANCIEROS	166,627	184
GASTOS FINANCIEROS	(\$ 778,329)	(\$ 21,010)
PARTICIPACIÓN EN LA UT NETAS DE ASOCIADAS	\$ 181,777	
UT ANTES DE IMPUESTOS	\$ 6,638,795	\$ 26,089
ESTADO DE SIT FINANCIERA:		
ACTIVOS TOTALES	\$ 55,456,809	\$47,738,928
INVERSIÓN EN ASOCIADAS	\$ 4,451,757	
PASIVOS TOTALES	\$ 35,962,015	\$18,509,865
INV EN ACTIVOS FIJOS	\$ 2,195,051	\$ 87,030

BEBIDAS

	ARGENTINA	ECUADOR
ESTADO DE RESULTADOS:		
VENTAS POR SEGMENTO	\$ 7,346,238	\$7,612,322
VENTAS INTER-SEGMENTOS		
VENTAS CON CTES EXTERNOS	\$ 7,346,238	\$7,612,322
UTILIDAD DE OPERACIÓN	\$ 1,125,001	\$ 863,949
FLUJO OPERATIVO (1)	\$ 1,373,609	\$1,300,869
GASTOS NO RECURRENTE	\$ 13,074	\$ 42,978
DEPR Y AMORT	(\$ 235,534)	(\$ 393,942)
INGRESOS FINANCIEROS	87,504	3,812
GASTOS FINANCIEROS	(\$ 199,561)	(\$ 159,420)
PARTICIPACIÓN EN LA UT NETAS DE ASOCIADAS	\$	
UT ANTES DE IMPUESTOS	\$ 1,012,945	\$ 700,717
ESTADO DE SIT FINANCIERA:		
ACTIVOS TOTALES	\$ 5,975,190	\$20,628,754
INVERSIÓN EN ASOCIADAS	\$	
PASIVOS TOTALES	\$ 2,046,684	\$9,222,371
INV EN ACTIVOS FIJOS	\$ 582,042	\$ 688,996

MÉXICO
OTROS

ELIMINACIONES TOTAL

Y

ESTADO DE RESULTADOS:		
VENTAS POR SEGMENTO	\$ 5,893,582	\$54,013,331

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN FINANCIERA

PAGINA 35 / 41

CONSOLIDADO

Impresión Final

VENTAS INTER-SEGMENTOS		(622,062)	-
VENTAS CON CTES EXTERNOS	\$ 5,893,582	(622,062)	\$54,013,331
UTILIDAD DE OPERACIÓN	\$ 307,266		\$ 9,386,795
FLUJO OPERATIVO (1)	\$ 533,109		\$ 11,965,032
GASTOS NO RECURRENTE	\$ 4,601	\$ -	\$ 211,899
DEPR Y AMORT	(221,242)		(\$ 2,366,338)
INGRESOS FINANCIEROS	11,172		261,675
GASTOS FINANCIEROS	(6,300)		(1,164,620)
PARTICIPACIÓN EN LA UT			
NETAS DE ASOCIADAS	\$		\$ 181,777
UT ANTES DE IMPUESTOS	\$ 241,816		\$ 8,620,361
ESTADO DE SITUACIÓN FINAN:			
ACTIVOS TOTALES	\$ 7,490,583	(3,074,728)	\$134,215,536
INV EN ASOCIADAS	\$ -	-	4,451,757
PASIVOS TOTALES	\$ 2,373,844	(2,326,970)	\$65,787,809
INV EN ACTIVOS FIJOS	\$ 432,232		\$ 3,985,351

CIFRAS AL 30 DE JUNIO DE 2015:

BEBIDAS

	MÉXICO	ARGENTINA	ECUADOR
ESTADO DE RESULTADOS:			
VENTAS POR SEGMENTO	\$ 20,109,708	\$4,551,588	\$4,863,040
VENTAS INTER-SEGMENTOS	392,540		
VENTAS CON CTES EXTERNOS	\$ 20,502,248	\$4,551,588	\$4,863,040
UTILIDAD DE OPERACIÓN	\$ 4,310,129	\$ 643,183	\$ 586,049
FLUJO OPERATIVO (1)	\$ 5,270,933	\$ 799,756	\$ 863,907
GASTOS NO RECURRENTE	\$ 18,480	\$ 8,256	\$ 22,647
DEPR Y AMORT	(\$ 942,324)	(\$ 148,317)	(\$ 255,210)
INGRESOS FINANCIEROS	115,016	45,844	(\$ 1,046)
GASTOS FINANCIEROS	(\$ 362,178)	(\$ 130,477)	(\$ 104,004)
PARTICIPACIÓN EN LA UT			
NETAS DE ASOCIADAS	\$ 71,571		
UT ANTES DE IMPUESTOS	\$ 4,169,789	\$ 558,550	\$ 480,999
ESTADO DE SIT FINANCIERA:			
ACTIVOS TOTALES	\$ 52,609,053	\$5,271,074	\$18,913,852
INVERSIÓN EN ASOCIADAS	\$ 3,890,025		
PASIVOS TOTALES	\$ 20,510,563	\$1,825,787	\$ 7,964,812
INV EN ACTIVOS FIJOS	\$ 1,347,477	\$ 233,366	\$ 377,145

MÉXICO
OTROS

ELIMINACIONES TOTAL

Y

ESTADO DE RESULTADOS:			
VENTAS POR SEGMENTO	\$ 3,793,785		\$33,318,121
VENTAS INTER-SEGMENTOS		(392,540)	-
VENTAS CON CTES EXTERNOS	\$ 3,793,785	(392,540)	\$33,318,121
UTILIDAD DE OPERACIÓN	\$ 182,661		\$ 5,722,022

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

 CLAVE DE COTIZACIÓN: **AC**

 TRIMESTRE: **03** AÑO: **2015**
ARCA CONTINENTAL, S.A.B. DE C.V.
NOTAS COMPLEMENTARIAS A LA INFORMACIÓN FINANCIERA

PAGINA 36 / 41

CONSOLIDADO
Impresión Final

FLUJO OPERATIVO (1)	\$ 328,889		\$ 7,263,485
GASTOS NO RECURRENTES	\$ 1,103	\$ -	\$ 50,486
DEPR Y AMORT	(145,126)		(\$ 1,490,977)
INGRESOS FINANCIEROS	6,344		166,158
GASTOS FINANCIEROS	(3,963)		(600,622)
PARTICIPACIÓN EN LA UT			
NETAS DE ASOCIADAS	\$		\$ 71,571
UT ANTES DE IMPUESTOS	\$ 149,792		\$ 5,359,130

ESTADO DE SITUACIÓN FINAN:

ACTIVOS TOTALES	\$ 6,587,474	(2,701,963)	\$80,679,490
INV EN ASOCIADAS	\$ -	-	3,890,025
PASIVOS TOTALES	\$ 1,677,572	(2,021,810)	\$29,956,924
INV EN ACTIVOS FIJOS	\$ 208,608		\$ 2,166,596

CIFRAS AL 31 DE MARZO DE 2015:

BEBIDAS

	MÉXICO	ARGENTINA	ECUADOR
ESTADO DE RESULTADOS:			
VENTAS POR SEGMENTO	\$ 8,805,896	\$2,351,558	\$2,327,013
VENTAS INTER-SEGMENTOS	176,739		
VENTAS CON CTES EXTERNOS	\$ 8,982,635	\$2,351,558	\$2,327,013
UTILIDAD DE OPERACIÓN	\$ 1,488,014	\$ 373,930	\$ 279,054
FLUJO OPERATIVO (1)	\$ 1,964,803	\$ 444,829	\$ 406,635
GASTOS NO RECURRENTES	\$ 11,725	0	12,926
DEPR Y AMORT	(\$ 465,064)	(\$ 70,899)	(\$ 114,656)
INGRESOS FINANCIEROS	63,124	18,617	(3,459)
GASTOS FINANCIEROS	(180,962)	(68,224)	(50,889)
PARTICIPACIÓN EN LA UT			
NETAS DE ASOCIADAS	\$ 30,551		
UT ANTES DE IMPUESTOS	\$ 1,409,428	\$ 324,323	\$ 224,706

ESTADO DE SIT FINANCIERA:

ACTIVOS TOTALES	\$55,159,553	\$5,148,814	\$18,184,058
INVERSIÓN EN ASOCIADAS	\$ 3,914,785		
PASIVOS TOTALES	\$21,815,343	\$1,848,592	\$ 7,934,789
INV EN ACTIVOS FIJOS	\$ 546,236	\$ 91,822	\$ 224,868

MÉXICO OTROS
ELIMINACIONES TOTAL
Y

ESTADO DE RESULTADOS:			
VENTAS POR SEGMENTO	\$ 1,788,473		\$15,272,939
VENTAS INTER-SEGMENTOS		(176,739)	-
VENTAS CON CTES EXTERNOS	\$ 1,788,473	(176,739)	\$15,272,939
UTILIDAD DE OPERACIÓN	\$ 72,057		\$ 2,213,055
FLUJO OPERATIVO (1)	\$ 145,217		\$ 2,961,484
GASTOS NO RECURRENTES	\$ 1,053	\$ -	\$ 25,704
DEPR Y AMORT	(72,107)		(\$ 722,726)
INGRESOS FINANCIEROS	3,615		81,897
GASTOS FINANCIEROS	(2,037)		(302,113)

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN FINANCIERA

PAGINA 37 / 41

CONSOLIDADO

Impresión Final

PARTICIPACIÓN EN LA UT			
NETAS DE ASOCIADAS	\$		\$ 30,551
UT ANTES DE IMPUESTOS	\$	64,934	\$ 2,023,391

ESTADO DE SITUACIÓN FINAN:

ACTIVOS TOTALES	\$	6,293,460	(4,463,094)	\$80,322,791
INV EN ASOCIADAS	\$	-	-	3,914,785
PASIVOS TOTALES	\$	1,543,614	(4,079,891)	\$29,062,447
INV EN ACTIVOS FIJOS\$		65,972		\$ 928,898

CIFRAS AL 31 DE DICIEMBRE DE 2014:

BEBIDAS

	MÉXICO	ARGENTINA	ECUADOR
ESTADO DE RESULTADOS:			
VENTAS POR SEGMENTO	\$38,885,658	\$7,226,401	\$7,775,960
VENTAS INTER-SEGMENTOS	745,734		
VENTAS CON CLIENTES EXTERNOS	\$39,631,392	\$7,226,401	\$7,775,960
UTILIDAD DE OPERACIÓN	\$8,316,967	\$1,001,896	\$ 841,407
FLUJO OPERATIVO (1)	\$10,269,597	\$1,271,649	\$1,315,014
GASTOS NO RECURRENTE	\$ 66,002	23,183	93,937
DEPRECIACIÓN Y AMORTIZACIÓN	(\$1,715,557)	(\$ 246,570)	(\$ 379,670)
INGRESOS FINANCIEROS	192,888	43,945	
GASTOS FINANCIEROS	(842,948)	(157,345)	(213,232)
PARTICIPACIÓN EN LA UTILIDADES			
NETAS DE ASOCIADAS	\$ 89,380		
UTILIDAD ANTES DE IMPUESTOS	\$8,057,553	\$ 888,497	\$ 628,175

ESTADO DE SITUACIÓN FINANCIERA:

ACTIVOS TOTALES	\$56,455,421	\$5,220,368	\$17,474,362
INVERSIÓN EN ASOCIADAS	\$ 3,925,662		
PASIVOS TOTALES	\$24,176,216	\$2,109,486	\$ 7,717,632
INVERSIÓN EN ACTIVOS FIJOS	\$ 2,364,526	\$ 474,046	\$ 768,156

	MÉXICO Y OTROS	ELIMINACIONES	TOTAL
ESTADO DE RESULTADOS:			
VENTAS POR SEGMENTO	\$ 8,069,252		\$61,957,271
VENTAS INTER-SEGMENTOS		(745,734)	-
VENTAS CON CLIENTES EXTERNOS	\$ 8,069,252	(745,734)	\$61,957,271
UTILIDAD DE OPERACIÓN	\$ 613,425		\$10,773,695
FLUJO OPERATIVO (1)	\$ 787,845		\$13,644,105
GASTOS NO RECURRENTE	\$ 32,410	\$ -	\$ 215,532
DEPRECIACIÓN Y AMORTIZACIÓN	(313,058)		(\$ 2,654,875)
INGRESOS FINANCIEROS	10,790		247,623
GASTOS FINANCIEROS	(8,075)		(1,221,600)
PARTICIPACIÓN EN LA UTILIDADES			
NETAS DE ASOCIADAS	\$		\$ 89,380
UTILIDAD ANTES DE IMPUESTOS	\$ 279,401		\$ 9,853,626

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN FINANCIERA

PAGINA 38 / 41

CONSOLIDADO

Impresión Final

ESTADO DE SITUACIÓN FINANCIERA:

ACTIVOS TOTALES	\$ 6,147,149	(\$4,929,916)	\$ 80,367,384
INVERSIÓN EN ASOCIADAS	\$ -	-	3,925,662
PASIVOS TOTALES	\$ 1,556,757	(\$4,577,050)	\$ 30,983,041
INVERSIÓN EN ACTIVOS FIJOS	\$ 424,880	\$ -	\$ 4,031,608

(1) CORRESPONDE A LA FORMA EN QUE AC MIDE SU FLUJO OPERATIVO.

(2) LA TOTALIDAD DE LA INVERSIÓN EN ACCIONES DE ASOCIADAS SE LOCALIZA EN MÉXICO.

NOTA 9 - OPERACIONES CON PARTES RELACIONADAS Y ASOCIADAS:

LAS PRINCIPALES TRANSACCIONES CON PARTES RELACIONADAS Y ASOCIADAS FUERON LAS SIGUIENTES:

PERIODO TERMINADO ÚLTIMO DÍA DE:

septiembre DE 2015

COMPRA DE CONCENTRADO	\$5,046,312
COMPRA DE JUGOS Y NÉCTARES	1,389,464
COMPRA DE AZÚCAR	1,141,077
COMPRA DE PRODUCTO ENLATADO	694,846
COMPRA DE LATAS Y ENVASES	480,259
COMPRA DE RESINA	408,336
COMPRA DE PRODUCTOS LÁCTEOS	97,415
COMPRA DE REFRIGERADORES	315,425
COMPRA DE REFACCIONES Y OTROS	136,398
	\$ 9,709,532

PERIODO TERMINADO ÚLTIMO DÍA DE:

JUNIO DE 2015

COMPRA DE CONCENTRADO	\$3,279,425
COMPRA DE JUGOS Y NÉCTARES	919,880
COMPRA DE AZÚCAR	706,487
COMPRA DE PRODUCTO ENLATADO	446,212
COMPRA DE LATAS Y ENVASES	321,339
COMPRA DE RESINA	236,920
COMPRA DE PRODUCTOS LÁCTEOS	63,311
COMPRA DE REFRIGERADORES	195,360
COMPRA DE REFACCIONES Y OTROS	89,622
	\$ 6,258,556

MARZO DE 2015

COMPRA DE CONCENTRADO	\$1,315,734
COMPRA DE JUGOS Y NÉCTARES	351,395
COMPRA DE AZÚCAR	326,225
COMPRA DE PRODUCTO ENLATADO	186,361
COMPRA DE LATAS Y ENVASES	77,655

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN FINANCIERA

PAGINA 39 / 41

CONSOLIDADO

Impresión Final

COMPRA DE RESINA	107,695
COMPRA DE PRODUCTOS LÁCTEOS	27,382
COMPRA DE REFRIGERADORES	67,936
COMPRA DE REFACCIONES Y OTROS	23,096
	\$ 2,483,479

	DICIEMBRE DE 2014	DICIEMBRE DE 2013
COMPRA DE CONCENTRADO	\$6,472,831	\$6,484,786
COMPRA DE JUGOS Y NÉCTARES	1,953,042	1,655,013
COMPRA DE AZÚCAR	1,370,912	1,333,069
COMPRA DE PRODUCTO ENLATADO	861,928	749,635
COMPRA DE LATAS Y ENVASES	266,227	265,782
COMPRA DE REFRIGERADORES		65,655
COMPRA DE REFACCIONES Y OTROS	336,287	404,711
	\$11,243,227	10,958,651

Estas operaciones son acumuladas al periodo en cuestión que se menciona.

Beneficios otorgados al personal gerencial clave o directivos relevantes:

El importe total de los beneficios otorgados al personal gerencial clave o directivos relevantes de la entidad, en conjunto, se integró como sigue:

CONCEPTO:	PERIODO TERMINADO EL 31 DE
	DICIEMBRE DE 2014
BENEFICIOS DE PENSIÓN	\$ 162,987
GASTOS MÉDICOS MAYORES	1,398
PRIMA DE ANTIGÜEDAD	116
TOTAL	\$ 164,501

Al 30 de septiembre de 2015 el importe por concepto de sueldos y beneficios otorgados al personal gerencial clave o directivo relevante ascendió a \$154,768 incluyendo bonos y demás beneficios específicos otorgados por AC a dicho personal.

NOTA 10 - COMPROMISOS

Relacionados con la adquisición de Arca Ecuador, S. A., como sigue:

i. Derechos de opción de venta a favor de los socios minoritarios de Arca Ecuador, S. A. y, Arca Continental Argentina, S. L., si: i) ocurre en AC un cambio de control, según se define en los convenios de accionistas respectivos o ii) se ejercen tales derechos a solicitud de los accionistas minoritarios durante 6 periodos de 30 días cada uno (un periodo por semestre), a partir del semestre que inició el 1 de julio de 2013 y terminando el 31 de enero de 2016.

ii. Contrato de prenda de acciones representativas del 12.5% del capital social de Arca Ecuador para garantizar el pago que resulte ante el ejercicio de cualquier opción de

venta a favor de los accionistas minoritarios de dicha sociedad.

iii. Contratos de prenda sobre participaciones sociales representativas del 12.5% de Arca Continental Argentina, S. L. para garantizar el pago que resulte del ejercicio de cualquier derecho de opción de venta a favor de los accionistas minoritarios de tales sociedades.

iv. Contratos de prenda sobre participaciones sociales representativas del 1.25% de Arca Continental Argentina, S. L. para garantizar el pago de indemnizaciones que en su caso los accionistas minoritarios tengan derecho en contra de AC derivado del contrato mediante el cual se intercambi6 el 25% de la participación en dos entidades fusionadas en Arca Continental Argentina, S. L. por el 15% de Arca Ecuador. Dichas indemnizaciones se refieren a pérdidas derivadas de actos u omisiones en las subsidiarias de AC en Argentina realizadas antes de la fecha en que fue transferido a los accionistas minoritarios el 25% de la participación en estas dos entidades.

v. Garantía corporativa otorgada por las subsidiarias de AC en Ecuador y Argentina para garantizar el pago que resulte ante el ejercicio de cualquier derecho de opción de venta señalado en el punto número i. anterior.

Nota 11 - Contingencias

Contrato de embotellador

Los contratos y autorizaciones actuales de embotellador con los que AC cuenta para embotellar y distribuir productos Coca-Cola en las regiones que se indica, son como sigue:

REGIÓN	SUSCRIPCIÓN	VENCIMIENTO
MÉXICO (NORTE)	23 DE SEP 2014	22 DE SEP 2024
MÉXICO (OCC)	1 DE AGO 2014	31 DE JUL 2024
NORESTE DE ARGENTINA (1)	1 DE ENE 2012	1 DE ENE 2017
NOROESTE DE ARGENTINA (1)	1 DE ENE 2012	1 DE ENE 2017
ECUADOR (1)	1 DE ENE 2013	31 DE DIC 2017

(1) Contemplan la posibilidad de ser prorrogados por un período adicional de cinco años, a partir de la fecha de su vencimiento.

Durante los más de 85 años de relación de negocios con TCCC, ésta nunca ha negado a AC la renovación de los contratos de embotellador o en su caso la suscripción de nuevos contratos en sustitución de los predecesores. Derivado de lo anterior, se asignaron vidas útiles indefinidas a estos intangibles. La Administración considera que TCCC continuará renovando los contratos o extendiendo las autorizaciones de embotellador en las fechas de su vencimiento, o que en su caso serán suscritos nuevos contratos u otorgadas nuevas autorizaciones en sustitución de los actuales, pero no existe seguridad de que así sucederá. Si esto último no sucede, el negocio y los resultados de operación de AC serían adversamente afectados.

TCCC provee los concentrados utilizados para la elaboración de los productos vendidos de sus marcas y tiene el derecho unilateral de establecer los precios de dichas materias primas. Si TCCC incrementa significativamente los precios de sus concentrados, los resultados de operación de AC se podrían ver adversamente afectados.

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03 AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE
C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

PAGINA 41 / 41

CONSOLIDADO

Impresión Final

Adicionalmente, los contratos de embotellador celebrados con TCCC establecen que AC no debe embotellar ninguna bebida diferente a los de la marca Coca-Cola, excepto por los expresamente autorizados en los mismos contratos. AC embotella y distribuye en México y Estados Unidos algunos productos de su marca propia Topo Chico con autorización de TCCC.

Competencia Económica México

En el año 2003, Contal y algunas de sus subsidiarias fueron sancionadas por la CFC por las prácticas monopólicas relativas previstas en las fracciones IV y V del artículo 10 de la Ley Federal de Competencia Económica, en el mercado de bebidas carbonatadas, conocidas comúnmente como refrescos, bajo el número de expediente DE-21-2003 por una denuncia interpuesta por el competidor Ajemex S. A. de C. V. El monto de la sanción para cada una de las subsidiarias habiendo sido agotadas todas las instancias y procedimientos legales incluyendo el juicio de amparo, fue cubierto.

Para Contal, a la fecha de la emisión de los estados financieros consolidados la sanción impuesta de \$10,530, fue confirmada por la Suprema Corte de Justicia de la Nación al sobreseer el juicio de amparo promovido por dicha empresa, por lo que tal sanción quedó firme y no procede recurso legal alguno para su impugnación, en virtud de lo cual la Compañía reconoció el pasivo correspondiente a esta sanción.

Pago de utilidades en Ecuador

En el año 2008, la Asamblea Permanente de Ex- trabajadores, integrada por cerca de unas 1,000 personas, presentó un reclamo administrativo contra Ecuador Bottling Company (hoy Arca Ecuador) ante el Ministerio de Relaciones Laborales e Inclusión Social por falta de pago de utilidades desde el año 1984 y hasta el 2008. La demanda no expresó una cantidad determinada (véase Nota 15 en los estados financieros consolidados de 2014).

La Compañía considera que una parte importante de dicha reclamación ha prescrito y que no se presentó ante las autoridades competentes. La Compañía está en el proceso de determinar si este procedimiento podría representarle una contingencia significativa y con base en el análisis de sus asesores legales internos y externos la Compañía mantiene al 31 de diciembre de 2014 una provisión de aproximadamente \$20,000 (\$8,000 en 2013), respecto de esta contingencia (véase Nota 15 en los estados financieros consolidados de 2014).

Contingencias fiscales en Ecuador

La Compañía en Ecuador mantiene procesos tributarios abiertos con la autoridad fiscal. Estos procesos están relacionados principalmente con Impuesto sobre la Renta, Impuesto a Consumos Especiales e Impuesto al Valor Agregado de años anteriores. La Administración con base en el análisis de sus asesores legales mantiene al 31 de diciembre de 2014 una provisión de aproximadamente \$145,030 (\$83,456 en 2013), respecto de esta contingencia (véase Nota 15 en los estados financieros consolidados de 2014).

ING. FRANCISCO GARZA EGLOFF
DIRECTOR GENERAL

ING. EMILIO MARCOS CHARUR
DIRECTOR DE ADMINISTRACIÓN Y FINANZAS

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN **AC**
ARCA CONTINENTAL, S.A.B. DE C.V.

TRIMESTRE **03** AÑO **2015**

**INVERSIONES EN ASOCIADAS Y NEGOCIOS
 CONJUNTOS
 (MILES DE PESOS)**

CONSOLIDADO

Impresión Final

NOMBRE DE LA EMPRESA	ACTIVIDAD PRINCIPAL	NO. DE ACCIONES	% DE TENENCIA	MONTO TOTAL	
				COSTO DE ADQUISICIÓN	VALOR ACTUAL
IND. ENVASADORA DE QUERETARO, S.A. DE C.V.		167,560	29.34	7,910	191,933
JUGOS DEL VALLE S.A.P.I. DE C.V.		32,894,600	16.45	643,810	949,768
BETA SAN MIGUEL, S.A. DE C.V.		699,826	5.00	256,884	252,384
PROMOTORA INDUSTRIAL AZUCARERA, S.A. DE C.V.		12,700,791	49.00	65,075	1,640,481
ANDAMIOS aTLAS, S.A. DE C.V.		1,065,139	23.81	6,524	178,170
PETSTAR S.A.P.I. DE C.V.		44,170	44.17	369,513	464,406
OTRAS		0	0.00	57,658	774,615
TOTAL DE INVERSIONES EN ASOCIADAS				1,407,374	4,451,757

OBSERVACIONES

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

TRIMESTRE 03 AÑO 2015

CLAVE DE COTIZACIÓN AC
ARCA CONTINENTAL, S.A.B. DE C.V.

DESGLOSE DE CRÉDITOS

(MILES DE PESOS)

CONSOLIDADO

Impresión Final

TIPO DE CRÉDITO / INSTITUCIÓN	INSTITUCION EXTRANJERA (SI/NO)	FECHA DE FIRMA / CONTRATO	FECHA DE VENCIMIENTO	TASA DE INTERÉS Y/O SOBRETASA	VENCTOS. O AMORT. DENOMINADOS EN MONEDA NACIONAL						VENCTOS. O AMORT. DENOMINADOS EN MONEDA EXTRANJERA					
					INTERVALO DE TIEMPO						INTERVALO DE TIEMPO					
					AÑO ACTUAL	HASTA 1 AÑO	HASTA 2 AÑOS	HASTA 3 AÑOS	HASTA 4 AÑOS	HASTA 5 AÑOS O MÁS	AÑO ACTUAL	HASTA 1 AÑO	HASTA 2 AÑOS	HASTA 3 AÑOS	HASTA 4 AÑOS	HASTA 5 AÑOS O MÁS
BANCA COMERCIAL																
SCOTIABANK	NO	08/09/2015	08/09/2020	LIBOR+1M+.45	0	0	0	0	0	4,574,961						
SANTANDER	NO	08/09/2015	08/09/2020	LIBOR+1M+.45	0	0	0	0	0	2,220,023						
BBVA BANCOMER	NO	08/09/2015	07/12/2015	LIBOR+1M+.45	3,415,420	0	0	0	0	0						
HSBC (USA)	SI	08/09/2015	04/03/2016	LIBOR+1M+.45	0	3,415,420	0	0	0	0						
BANAMEX	NO	08/09/2015	07/12/2015	LIBOR+1M+.25	2,407,386	0	0	0	0	0						
RABOBANK INTERNACIONAL	SI	17/12/2014	17/12/2019	L6M+1.20%							0	0	0	0	0	35,862
RABOBANK INTERNACIONAL	SI	17/12/2014	17/12/2019	2.85%							0	0	0	0	0	51,231
RABOBANK INTERNACIONAL	SI	13/03/2015	17/12/2019	L6M+1.20%							0	0	0	0	0	15,369
SANTANDER	NO	03/03/2013	07/03/2017	L6M+2.75%							0	0	683,084	0	0	0
RABOBANK INTERNACIONAL	SI	18/07/2014	18/07/2019	3.10%							0	0	0	0	0	247,618
RABOBANK INTERNACIONAL	SI	15/07/2014	18/07/2019	L6M+1.30%							0	0	0	0	0	247,618
RABOBANK INTERNACIONAL	SI	29/05/2015	29/05/2020	3.19%							0	0	0	0	0	123,382
RABOBANK INTERNACIONAL	SI	29/05/2015	29/05/2020	L6M+1.50%							0	0	0	0	0	123,382
SANTANDER	SI	16/03/2015	16/03/2020	3.00%							102,463	0	102,463	102,463	102,463	102,461
HSBC BANK (ESPAÑA)	SI	19/03/2014	19/03/2021	4.96%							0	0	0	0	0	1,707,710
HSBC BANK (ESPAÑA)	SI	19/03/2014	19/03/2021	L6M+2.50%							0	0	0	0	0	1,280,783
HSBC BANK (ESPAÑA)	SI	30/09/2014	19/03/2021	L6M+2.50%							0	0	0	0	0	170,771
RABOBANK INTERNACIONAL	SI	18/07/2014	18/07/2019	3.10%							0	0	0	0	0	264,695
RABOBANK INTERNACIONAL	SI	15/10/2014	18/07/2019	L6M+2.50%							0	0	0	0	0	264,695
BANCO FRANCES (ARGENTINA)	SI	18/10/2013	18/10/2017	15.25%							7,768	18,171	6,540	23,672	0	0
BANCO FRANCES (ARGENTINA)	SI	18/06/2014	18/06/2018	28.90%							12,148	41,815	15,943	122,174	0	0
BANCO MACRO (ARGENTINA)	SI	30/12/2013	29/08/2014	15.25%							123	398	143	409	0	0
BANCO MACRO (ARGENTINA)	SI	30/05/2014	29/01/2018	15.25%							1,032	3,333	1,200	5,873	0	0
BANCO MACRO (ARGENTINA)	SI	28/07/2014	28/03/2018	23.50%							1,061	3,564	1,337	7,982	0	0
BANCO MACRO (ARGENTINA)	SI	11/12/2014	10/08/2018	BADLAR+2.00%							4,797	13,168	4,877	39,728	0	0
HSBC (ARGENTINA)	SI	15/01/2014	15/01/2017	15.25%							6,045	12,091	6,045	0	0	0
HSBC (ARGENTINA)	SI	04/09/2014	03/09/2018	BADLAR+1.90%							14,793	12,954	25,909	25,909	0	0
BANCO BOLIVARIANO (ECUADOR)	SI	02/04/2015	07/10/2015	7.45%							70,922	0	0	0	0	0
BANCO GUAYAQUIL (ECUADOR)	SI	10/04/2015	09/10/2015	6.75%							88,043	0	0	0	0	0
CITIBANK (ECUADOR)	SI	20/01/2015	20/08/2015	6.75%							18,711	0	0	0	0	0
INTERNACIONAL FINANCE CORP (SI	10/09/2012	15/06/2020	5.19%							41,178	38,907	39,907	39,907	33,850	5,123

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN **AC**
ARCA CONTINENTAL, S.A.B. DE C.V.

TRIMESTRE **03** AÑO **2015**

DESGLOSE DE CRÉDITOS
(MILES DE PESOS)

CONSOLIDADO
Impresión Final

TIPO DE CRÉDITO / INSTITUCIÓN	INSTITUCION EXTRANJERA (SI/NO)	FECHA DE FIRMA / CONTRATO	FECHA DE VENCIMIENTO	TASA DE INTERÉS Y/O SOBRETASA	VENCTOS. O AMORT. DENOMINADOS EN MONEDA NACIONAL						VENCTOS. O AMORT. DENOMINADOS EN MONEDA EXTRANJERA					
					INTERVALO DE TIEMPO						INTERVALO DE TIEMPO					
					AÑO ACTUAL	HASTA 1 AÑO	HASTA 2 AÑOS	HASTA 3 AÑOS	HASTA 4 AÑOS	HASTA 5 AÑOS O MÁS	AÑO ACTUAL	HASTA 1 AÑO	HASTA 2 AÑOS	HASTA 3 AÑOS	HASTA 4 AÑOS	HASTA 5 AÑOS O MÁS
BANCO BOLIVARIANO (ECUADOR)	SI	21/11/2014	17/11/2017	7.00%							11,954	11,954	1,992	0	0	0
BANCO GUAYAQUIL (ECUADOR)	SI	10/01/2015	10/12/2017	7.00%							9,393	12,668	7,389	0	0	0
BANCO INTERNACIONAL (ECUADOR)	SI	18/06/2015	10/12/2017	9.02%							0	12,837	0	0	0	0
BANCO DE CREDITO DEL PERU	SI	01/12/2012	01/12/2015	5.31%							1,360	0	0	0	0	0
BANCO DE CREDITO DEL PERU	SI	03/01/2014	02/01/2018	7.38%							95	852	284	1,135	189	0
BANCO DE CREDITO DEL PERU	SI	01/03/2015	01/06/2016	5.60%							5,986	11,972	0	0	0	0
BANCO DE CREDITO DEL PERU	SI	01/03/2015	03/09/2018	5.94%							1,775	5,326	1,775	7,101	5,326	0
BANCO INTERNACIONAL DEL PERU	SI	18/11/2010	10/11/2015	5.15%							2,307	0	0	0	0	0
BANCO INTERNACIONAL DEL PERU	SI	18/11/2010	10/11/2015	5.52%							6,174	0	0	0	0	0
SCOTIABANK (PERU)	SI	10/12/2011	10/01/2016	7.99							342	114	0	0	0	0
SCOTIABANK (PERU)	SI	26/09/2012	26/10/2016	7.99%							180	541	60	0	0	0
SCOTIABANK (PERU)	SI	03/03/2014	03/12/2018	6.50%							1,571	4,714	1,571	6,285	6,285	0
SCOTIABANK (PERU)	SI	15/12/2010	15/12/2015	6.90%							207	0	0	0	0	0
SCOTIABANK (PERU)	SI	21/12/2010	21/12/2015	6.90%							247	0	0	0	0	0
OTROS																
TOTAL BANCARIOS					5,822,806	3,415,420	0	0	0	6,794,984	410,675	205,379	900,519	382,638	148,113	4,640,700

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

TRIMESTRE 03 AÑO 2015

CLAVE DE COTIZACIÓN AC
ARCA CONTINENTAL, S.A.B. DE C.V.

DESGLOSE DE CRÉDITOS
(MILES DE PESOS)

CONSOLIDADO
Impresión Final

TIPO DE CRÉDITO / INSTITUCIÓN	INSTITUCION EXTRANJERA (SI/NO)	FECHA CONCERTACIÓN	FECHA DE VENCIMIENTO	VENCTOS. O AMORT. DENOMINADOS EN MONEDA NACIONAL						VENCTOS. O AMORT. DENOMINADOS EN MONEDA EXTRANJERA					
				INTERVALO DE TIEMPO						INTERVALO DE TIEMPO					
				AÑO ACTUAL	HASTA 1 AÑO	HASTA 2 AÑOS	HASTA 3 AÑOS	HASTA 4 AÑOS	HASTA 5 AÑOS O MÁS	AÑO ACTUAL	HASTA 1 AÑO	HASTA 2 AÑOS	HASTA 3 AÑOS	HASTA 4 AÑOS	HASTA 5 AÑOS O MÁS
OTROS PASIVOS CIRCULANTES Y NO CIRCULANTES CON COSTO															
GE CAPITAL CEF MEXICO	NO	01/05/2012	30/04/2016	6,887	0	0	0	0	0						
TOTAL OTROS PASIVOS CIRCULANTES Y NO CIRCULANTES CON COSTO				6,887	0	0	0	0	0	0	0	0	0	0	0
PROVEEDORES															
PROVEEDORES VARIOS	NO			6,255,080	0										
PROVEEDORES	NO									455,446	0				
TOTAL PROVEEDORES				6,255,080	0					455,446	0				
OTROS PASIVOS CIRCULANTES Y NO CIRCULANTES															
PROVISIONES	NO			2,987,652	0	0	0	0	1,654,650						
intereses por pagar	NO			414,137	0	0	0	0	0						
TOTAL OTROS PASIVOS CIRCULANTES Y NO CIRCULANTES				3,401,789	0	0	0	0	1,654,650	0	0	0	0	0	0
TOTAL GENERAL				16,484,915	3,913,913	1,397,853	998,517	0	14,641,632	883,792	205,379	914,284	392,081	151,670	14,540,912

OBSERVACIONES

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**
ARCA CONTINENTAL, S.A.B. DE C.V.

TRIMESTRE: **03** AÑO: **2015**

POSICIÓN MONETARIA EN MONEDA EXTRANJERA

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

POSICIÓN EN MONEDA EXTRANJERA (MILES DE PESOS)	DÓLARES		OTRAS MONEDAS		TOTAL MILES DE PESOS
	MILES DE DÓLARES	MILES DE PESOS	MILES DE DÓLARES	MILES DE PESOS	
ACTIVO MONETARIO	76,075	1,299,137	0	0	1,299,137
CIRCULANTE	76,075	1,299,137	0	0	1,299,137
NO CIRCULANTE	0	0	0	0	0
PASIVO	26,670	455,446	0	0	455,446
CIRCULANTE	26,670	455,446	0	0	455,446
NO CIRCULANTE	0	0	0	0	0
SALDO NETO	49,405	843,691	0	0	843,691

OBSERVACIONES

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

INSTRUMENTOS DE DEUDA

PAGINA 1 / 2

CONSOLIDADO

Impresión Final

**LIMITACIONES FINANCIERAS SEGÚN CONTRATO, ESCRITURAS DE LA EMISION
Y/O TITULO**

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: **AC**

TRIMESTRE: **03** AÑO: **2015**

ARCA CONTINENTAL, S.A.B. DE C.V.

INSTRUMENTOS DE DEUDA

PAGINA 2 / 2

CONSOLIDADO

Impresión Final

SITUACIÓN ACTUAL DE LAS LIMITACIONES FINANCIERAS

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN **AC**
 ARCA CONTINENTAL, S.A.B. DE C.V.

TRIMESTRE **03** AÑO **2015**

DISTRIBUCIÓN DE INGRESOS POR PRODUCTO
INGRESOS TOTALES
 (MILES DE PESOS)

CONSOLIDADO
 Impresión Final

PRINCIPALES PRODUCTOS O LINEA DE PRODUCTOS	VENTAS		% DE PARTICIPACION EN EL MERCADO	PRINCIPALES	
	VOLUMEN	IMPORTE		MARCAS	CLIENTES
INGRESOS NACIONALES					
REFRESCOS Y OTROS	652,754	33,594,718	0.00	COCA COLA	VARIOS
INGRESOS POR EXPORTACIÓN					
REFRESCOS Y OTROS	10,022	693,579	0.00	TOPO CHICO, COCA COL	VARIOS
INGRESOS DE SUBSIDIARIAS EN EL EXTRANJERO					
REFRESCOS y OTROS	6,195	3,245,274	0.00	TOPO CHICO Y WISE	VARIOS
REFRESCOS	102,341	7,346,238	0.00	COCA COLA	VARIOS
REFRESCOS y OTROS	114,648	8,151,281	0.00	COCA COLA, SNACK y LA	VARIOS
REFRESCOS Y OTROS	22,124	982,241	0	COCA COLA Y OTROS	VARIOS
TOTAL	908,084	54,013,331			

OBSERVACIONES

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN AC
ARCA CONTINENTAL, S.A.B. DE C.V.

TRIMESTRE 03 AÑO 2015

INTEGRACIÓN DEL CAPITAL SOCIAL
PAGADO
CARACTERÍSTICAS DE LAS ACCIONES

CONSOLIDADO

Impresión Final

SERIES	VALOR NOMINAL(\$)	CUPÓN VIGENTE	NUMERO DE ACCIONES				CAPITAL SOCIAL	
			PORCIÓN FIJA	PORCIÓN VARIABLE	MEXICANOS	LIBRE SUSCRIPCIÓN	FIJO	VARIABLE
UNICA	0.00000	0	902,816,289	708,447,285	0	1,611,263,574	61,360	3,640
TOTAL			902,816,289	708,447,285	0	1,611,263,574	61,360	3,640

TOTAL DE ACCIONES QUE REPRESENTAN EL CAPITAL SOCIAL PAGADO A LA
FECHA DE ENVIO DE LA INFORMACIÓN:

1,611,263,574

OBSERVACIONES

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

CLAVE DE COTIZACIÓN: AC

TRIMESTRE: 03

AÑO: 2015

ARCA CONTINENTAL, S.A.B. DE C.V.

INSTRUMENTOS FINANCIEROS DERIVADOS

PAGINA 1 / 1

CONSOLIDADO

Impresión Final

INSTRUMENTOS DERIVADOS

las posiciones en instrumentos financieros derivados al mes de septiembre 2015 se resumen en los siguientes montos

Forwards de TC	32,606	HSBC y Deutsch Bank
forwards pago de cupon	2,217	BNP Paribas
forward cobertura operativa	32,375	Banco de Credito del Perú, Bank of America- Merrill Lynch, BNP Paribas, Interbak , JP Morgan y Scotiabank
Cross currenty Swaps cobertura de bonos	527,078	JP Morgan y BBVA Continental
TOTAL DE ACTIVO	594,276	
Swaps azucar	-250,887	Macquire Bank , Cargill, Scotiabank , Bank of America y BNP Paribas
Futuros azucar	- 35,546	
total de pasivo	-286,433	

** desglose en anexo de instrumentos financieros derivados.