
Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

1 de 152

Información Financiera Trimestral

[105000] Comentarios y Análisis de la Administración ...2

[110000] Información general sobre estados financieros..20

[210000] Estado de situación financiera, circulante/no circulante...22

[310000] Estado de resultados, resultado del periodo, por función de gasto ..24

[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos...25

[520000] Estado de flujos de efectivo, método indirecto..27

[610000] Estado de cambios en el capital contable - Acumulado Año Actual...29

[610000] Estado de cambios en el capital contable - Acumulado Año Anterior ...32

[700000] Datos informativos del Estado de situación financiera ..35

[700002] Datos informativos del estado de resultados..36

[700003] Datos informativos- Estado de resultados 12 meses ...37

[800001] Anexo - Desglose de créditos ..38

[800003] Anexo - Posición monetaria en moneda extranjera ..41

[800005] Anexo - Distribución de ingresos por producto ..42

[800007] Anexo - Instrumentos financieros derivados ...43

[800100] Notas - Subclasificaciones de activos, pasivos y capital contable..63

[800200] Notas - Análisis de ingresos y gastos...67

[800500] Notas - Lista de notas...68

[800600] Notas - Lista de políticas contables ..102

[813000] Notas - Información financiera intermedia de conformidad con la NIC 34 ...125

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

2 de 152

[105000] Comentarios y Análisis de la Administración

Comentarios de la gerencia [bloque de texto]

Durante 2018 estaremos enfocados en integrar y consolidar el sólido crecimiento alcanzado por la empresa, refrendando así nuestro

compromiso de creación de valor con nuestros accionistas, al mismo tiempo que buscaremos seguir fortaleciendo nuestra competitividad y

liderazgo en el mercado en todos los países donde operamos.

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

AC Bebidas es una empresa dedicada a la producción, distribución y venta de bebidas no alcohólicas de las marcas propiedad de The Coca-

Cola Company. Con una destacada trayectoria de más de 91 años, AC Bebidas 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 118

millones en la región norte y occidente de México, así como en Ecuador, Perú, en la región norte de Argentina y en la región suroeste de

Estados Unidos. Los CEBURES de AC Bebidas cotizan en la Bolsa Mexicana de Valores bajo el símbolo "ACBE".

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

de texto]

Visión: Ser líderes en todas las ocasiones de consumo de bebidas en los mercados donde participamos, de forma rentable y sustentable.

Misión: Generar el máximo valor para nuestros clientes, colaboradores, comunidades y accionistas, satisfaciendo en todo momento y con

excelencia las expectativas de nuestros consumidores.

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

texto]

México

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

3 de 152

Al 31 de diciembre de 2016, AC contaba con20 plantas embotelladoras distribuidas a lo largo de los territorios queatiende. Asimismo,

contaba con 117 bodegas o centros de distribución, 95 líneas de producción de refrescos y bebidas no carbonatadas, 12 líneas de producción

de agua en garrafón, terrenos disponibles para futuros crecimientos, 18 plantas tratadoras de agua y 1 edificio de oficinas corporativas,

aproximadamente 10,466 unidades de reparto y servicio al cliente, 1,118 montacargas para manejo de materiales y producto, 503 semi-

remolques, 89 tracto-camiones y 44 Torthons para traslado de producto entre plantas y CEDIS y 173 "dolly's", los cuales eran utilizados para

conectar los remolques, que juntos, se conocen como "full".

Argentina

Al 31 de diciembre de 2016, AC Argentina contaba con 3 plantas embotelladoras distribuidas en la región norte de ese país, 25 centros de

distribución, 17 líneas de producción y aproximadamente 413 unidades de reparto y servicio al cliente.

Ecuador

Al 31 de diciembre de 2016, en Ecuador, AC contaba con 3 plantas embotelladoras distribuidas en todo el país, 32 centros de distribución,

16 líneas de producción y aproximadamente 610 unidades de reparto y servicio al cliente.Estos activos se esperan ser aportados a más tardar

antes del segundo trimestre de 2018.

Perú

Al 31 de diciembre de 2016, Perú contaba con 7 plantas embotelladoras distribuidas en todo el país, 75 centros de distribución y 39 líneas de

producción.

EUA

Al 30 de junio de 2017, en EUA se contaba con 9 plantas de producción, 34 bodegas o centros de distribución, 26 líneas de producción de

bebidas, 1 edificio de oficinas corporativas, aproximadamente 734 unidades de reparto y servicio al cliente, 1,090 tracto-camiones para

traslado de producto entre plantas y centros de distribución, 149,353 refrigeradores y 94,802 máquinas dispensadoras. Asimismo, a dicha

fecha, las operaciones en el Territorio empleaban a, aproximadamente, 7,417 personas.

Factores de Riesgo Relacionados con la Compañía.

• Contratos de Embotellador y relación con TCCC

La Compañía produce y comercializa productos de TCCC a través de los Contratos de Embotellador.

En México, los Contratos de Embotellador vencen en 2024. En Perú y Argentina vencen en 2020 y 2022, mientras que el Contrato de

Embotellador que Arca Continental actualmente tiene en Ecuador (y que se espera sea transmitido a AC Bebidas) vence el 31 de diciembre

de 2017, con opción de ser prorrogado por 5 años más. Asimismo, el Contrato de Embotellador en Estados Unidos vence en 2027. Dichos

Contratos de Embotellador pueden ser renovados por periodos adicionales y consideramos que la renovación de los mismos es un

procedimiento prácticamente automático. Sin embargo, no podemos asegurar que los Contratos de Embotellador o cualquiera de las

autorizaciones de TCCC necesarias para la realización de nuestras actividades serán renovados o que, en caso de serlo, será en términos

favorables para nosotros. Asimismo, en caso de incumplimiento a los Contratos de Embotellador, los mismos podrían darse por terminados,

lo cual tendría como resultado que estemos impedidos para vender productos de TCCC, pudiendo afectarnos adversa y significativamente.

Por otro lado, dependemos de la reputación de los productos de TCCC. Nuestra capacidad para vender productos y mantener clientes

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

4 de 152

depende en gran medida de dicha reputación. Cualquier afectación a la reputación de los productos de TCCC podría afectarnos adversa y

significativamente.

• Cambio en el costo de los concentrados y jarabes suministrados por TCCC

TCCC es el único y exclusivo proveedor de concentrados y jarabes de los productos Coca-Cola y fija de manera unilateral el precio de esta

importante materia prima.

Asimismo, TCCC tiene el derecho de supervisar y aprobar las actividades de mercadeo, operación y publicidad de productos Coca-Cola así

como regular las distintas presentaciones. Nuestra capacidad para extendernos geográficamente o a otras líneas de negocio también está

sujeta a la aprobación de TCCC. Por lo anterior, si TCCC aumentara el precio del concentrado y jarabes o bien, no aprobare nuestros

planes de mercadotecnia o de expansión, podríamos vernos afectados adversa y significativamente.

• Costos de energéticos

Nuestras operaciones consumen cantidades importantes de energía y combustible, cuyos costos han aumentado a nivel mundial en los

últimos años. Aun cuando hemos tomado diversas medidas para mitigar la volatilidad de los costos energéticos, dichas medidas podrían no

ser suficientes. El incremento en los costos de energía y combustible que no podamos trasladar al precio de nuestros productos tendría un

efecto negativo y adverso.

• Cambios en condiciones climáticas y cumplimiento con la regulación ambiental

Las temperaturas y lluvias afectan el consumo de nuestros productos. Mientras más alta es la temperatura, más alto es el consumo de

refrescos y otras bebidas. Asimismo, fenómenos naturales podrían afectar nuestras rutas de distribución y, por lo tanto, limitar nuestra

capacidad de distribuir y vender nuestros productos.

Por otro lado, los estándares ambientales se han vuelto cada vez más estrictos y podría continuarse con dicha tendencia con la intención de

garantizar la preservación del medio ambiente.

De la misma forma, estamos sujetos a legislación ambiental en los demás países en los que operamos que podría tener consecuencias

similares. No hay certeza de que seremos capaces de cumplir con los ordenamientos en materia ambiental y no podemos asegurar que, en

caso de tener que adaptar o implementar acciones tendientes a dar cumplimiento con la regulación ambiental, no incurriremos en

responsabilidades, costos o pasivos significativos. Aun cuando es posible que continuemos invirtiendo cantidades significativas en relación

con el cumplimiento de la regulación ambiental, la naturaleza de nuestras operaciones nos expone a riesgos de reclamaciones y sanciones

derivadas de infracciones a la regulación ambiental que podrían implicar costos adicionales o la suspensión, temporal o permanente, de

ciertas operaciones.

• Desastres naturales y condiciones climatológicas o cambios a las mismas

Nuestras operaciones pueden estar localizadas en áreas sujetas a desastres naturales y condiciones climáticas severas. Los desastres naturales

o las condiciones climáticas severas podrían incrementar nuestros costos de operación en las áreas afectadas. Más aún, si nuestros seguros no

cubren en su totalidad las operaciones de negocios o las pérdidas resultantes de estos eventos, nuestros ingresos, liquidez o recursos de capital

pueden verse afectados adversamente.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

5 de 152

Algunos expertos consideran que el cambio climático derivado del calentamiento global podría ocasionar en el futuro un incremento en la

frecuencia e intensidad de desastres naturales. Nuestras operaciones cuentan con seguros que cubren daños causados por desastres naturales,

accidentes y otros eventos similares. Sin embargo, no podemos asegurar que las pérdidas causadas por daños a nuestras operaciones no

excederán los límites preestablecidos en las pólizas de seguro correspondientes.

• Escasez en el suministro de agua

El agua es una materia prima indispensable en la elaboración de refrescos.

En los países en los que operamos, el agua de las plantas embotelladoras se obtiene de diversas fuentes, incluyendo pozos propios,

concesiones otorgadas por el gobierno, contratos de suministro con los municipios y a través de redes públicas de agua potable.

La disponibilidad de agua es un factor determinante para establecer o cerrar plantas embotelladoras, por lo que la falta de abastecimiento de

este líquido puede ser determinante en el futuro para el curso normal de la operación de nuestras plantas existentes. Asimismo, no podemos

asegurar que el abastecimiento de agua será suficiente para satisfacer nuestras necesidades futuras de producción.

• Escasez de suministros y materiales utilizados en la elaboración de nuestros productos

De conformidad con los Contratos de Embotellador, AC Bebidas está obligada a comprar ciertos suministros y materiales para el empaque,

incluyendo cajas, envases y etiquetas, de proveedores previamente autorizados por TCCC. En el pasado no ha habido escasez de dichos

suministros. Sin embargo, el abastecimiento de los mismos pudiera verse afectado por huelgas, condiciones climáticas adversas, situaciones

de emergencia, controles gubernamentales y otros factores sobre los cuales no tenemos control. Una situación de escasez de estos suministros

podría afectarnos de manera adversa y significativa.

• Regulaciones existentes o futuras en materia de etiquetado de nuestros productos

En el pasado, las autoridades de algunos de los países en los que operamos, incluyendo los Estados Unidos, han solicitado que nuestros

productos incluyan etiquetas con advertencias e información nutricional. Es posible que dichas autoridades busquen implementar medidas

para que las etiquetas de nuestros productos incluyan advertencias sanitarias y datos nutricionales adicionales. En caso de implementarse

nuevos requisitos de etiquetado, nuestros costos de producción y niveles de ventas podrían resultar afectados de manera negativa.

• Seguridad cibernética

Dependemos de diversos sistemas para llevar a cabo nuestras operaciones, los cuales deben operar adecuadamente. Dichos sistemas

requieren ser actualizados o modificados por diversas razones, incluyendo cambios tecnológicos o el crecimiento de nuestras operaciones.

Dichos cambios podrían implicar costos elevados o la interrupción de nuestras operaciones. Nuestros sistemas y los de nuestros proveedores

podrían ser vulnerables a daño o interrupción causada por circunstancias fuera de nuestro y de su control, tales como eventos catastróficos,

falta de suministro eléctrico, virus, intrusiones, accesos no autorizados y ataques cibernéticos. No obstante que tomamos medidas de

seguridad para proteger la integridad de nuestros sistemas e información electrónica, estas medidas de seguridad podrían no ser adecuadas.

Cualquier interrupción importante en la operación de nuestros sistemas podría afectarnos adversamente.

• Competencia

La industria de bebidas en todos los países es altamente competida y existen competidores muy fuertes en todos los territorios en donde

operamos. Enfrentamos la competencia de otros embotelladores de refrescos, incluyendo Pepsi y productores de bebidas de las denominadas

"marcas B".

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

6 de 152

Los principales competidores son los embotelladores de Pepsi. En México, Argentina Ecuador y Perú hemos experimentado mayor

competencia por parte de productores de refrescos de bajo costo en presentaciones de tamaño familiar.

Nuestros productos también compiten contra bebidas como el agua, jugos de frutas y bebidas deportivas.

No existe certeza alguna de que seremos capaces de evitar la disminución de precios de nuestros productos como resultado de la presión

ejercida por nuestra competencia. La disminución de precios, los cambios realizados como respuesta a los competidores, los precios de las

materias primas e insumos que utilizamos y los cambios en las preferencias del consumidor podrían afectarnos negativamente e influenciar

nuestra posición de mercado. Por tal motivo, no podemos asegurar que los productos de Pepsi o de productores de "marcas B" no aumentarán

su participación en el mercado.

La competencia en los mercados en los que operamos podría tener un impacto en nuestros canales de distribución. De igual manera, si no

podemos mantener o incrementar nuestro volumen de producción respecto de productos con mayores márgenes o respecto de canales de

distribución que tengan mayores márgenes, el precio de nuestros productos y nuestras utilidades podrían resultar afectados negativamente.

Finalmente, si aumentamos los precios de nuestros productos, nuestros volúmenes de ventas podrían disminuir.

• Cambios en las preferencias de los consumidores

Nuestra rentabilidad depende en cierta medida de nuestra capacidad para atender los gustos de los consumidores y ofrecer productos que

satisfagan sus preferencias. Cualquier cambio en dichas preferencias que no seamos capaces de anticipar, podrían disminuir la demanda de

nuestros productos. En particular, la demanda de nuestros productos podría verse afectada por la popularidad de ciertas tendencias, tales

como dietas bajas en carbohidratos y por preocupaciones respecto de los efectos en la salud de bebidas con contenido de azúcar. La

disminución en el consumo de nuestros productos como consecuencia de preocupaciones en materia de salud podría afectarnos

adversamente. Asimismo, los consumidores constantemente buscan productos y presentaciones nuevas, por lo que nuestra incapacidad para

ofrecer productos innovadores podría afectar adversamente el consumo de nuestros productos. La introducción de nuevos productos o

extensión de los existentes requiere un proceso de investigación y desarrollo extensivo, así como de ciertas iniciativas de comercialización. Si

nuestros nuevos productos no satisfacen las preferencias de los consumidores, el retorno de dicha inversión podría ser menor al esperado.

• Los cambios en las relaciones comerciales que mantenemos con nuestros clientes, así como las modificaciones a las estrategias de

mercadotecnia de nuestros productos y la falta de nuevos productos, podrían tener un impacto en el volumen de nuestras ventas e

ingresos

A pesar de que no dependemos de un número reducido de clientes, nuestros resultados operativos podrían resultar afectados de manera

negativa si nuestros clientes deciden comprar volúmenes menores de nuestros productos o si se incrementan los costos asociados con el

cumplimiento de las obligaciones frente a nuestros clientes. Asimismo, en caso de no poder cobrar de manera oportuna nuestras cuentas por

cobrar frente a nuestros clientes, nuestros ingresos podrían resultar afectados de manera negativa.

• Dependemos de minoristas para vender nuestros productos

Una parte importante de la venta de nuestros productos se hace a través de minoristas, incluyendo minoristas no tradicionales, tales como

supermercados e hipermercados. Dichos minoristas venden nuestros productos a los consumidores, así como productos de nuestros

competidores y productos de sus marcas propias. Un deterioro importante en los negocios de dichos minoristas podría afectar las ventas de

nuestros productos. Asimismo, es posible que dichos minoristas le den mayor prioridad a los productos de nuestros competidores.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

7 de 152

• Dependencia en los Estados Unidos

El mercado de los Estados Unidos es en un mercado predominantemente marcado por la venta a través de tiendas de conveniencia y

autoservicios. Wal-Mart es el único cliente que representa más del 10% de nuestras ventas en los Estados Unidos. Wal-Mart típicamente no

celebra operaciones de largo plazo en relación con el suministro de nuestros productos. La pérdida de Wal-Mart como cliente nos podría

afectar adversamente.

• Podríamos no ser capaces de integrar de manera exitosa o eficiente los nuevos negocios que hemos adquirido o que adquiramos en

un futuro

El éxito de las adquisiciones, así como de cualquier adquisición que realicemos en el futuro, depende de nuestra capacidad para identificar,

negociar, consumar e integrar proyectos, así como de nuestra capacidad para obtener el financiamiento necesario. Dichos esfuerzos podrían

ser costosos y tomar tiempo, afectar nuestras operaciones cotidianas y distraer nuestros recursos administrativos y económicos. Asimismo, la

adquisición de nuevos negocios implica el cumplimiento de leyes locales y la necesidad de comunicar y permear nuestra cultura a los

empleados y buscar su integración. Por otro lado, cualquier adquisición nueva requiere de la integración de procesos de producción,

distribución, ventas, apoyo administrativo, así como de la integración de tecnologías de la información. También debemos buscar homologar

estándares, procesos de control, procesos de cumplimiento de obligaciones ambientales, de salud y de seguridad, así como nuestras políticas.

De igual forma, cualquier expansión futura puede representar ciertos riesgos financieros y de negocios y los supuestos sobre los cuales

pudiéramos basar nuestras decisiones podrían no materializarse. Si no somos capaces de integrar de manera efectiva cualquier negocio

adquirido, podríamos vernos afectados de forma adversa.

• Fuerza laboral y administración

Consideramos que las relaciones laborales con nuestros empleados son buenas. No obstante lo anterior, podrían surgir disputas laborales,

que podrían resultar en huelgas y otros paros que podrían afectar adversamente nuestras operaciones. Asimismo, un incremento en los costos

laborales podría afectar nuestros resultados de operación.

Asimismo, la Compañía depende de su capacidad para contratar y retener a personal calificado, lo cual también podría incrementar sus

costos.

El éxito de la Compañía depende, entre otras cosas, de la continuidad en el empleo y el desempeño de algunos miembros de su alta

administración, los cuales tienen experiencia importante en la industria y en nuestras operaciones. La pérdida de los servicios de uno o más

de los miembros de nuestra alta administración podría afectarnos adversamente.

• Las variaciones en nuestros niveles de apalancamiento, costos de financiamiento y calificaciones crediticias podrían afectar nuestra

disponibilidad de recursos y el acceso a mercados financieros y podrían restringir nuestra capacidad operativa y limitar nuestra

capacidad para obtener financiamientos adicionales

Aun cuando manejamos de manera conservadora nuestros niveles de endeudamiento, nuestro nivel de endeudamiento podría afectar

nuestras operaciones, puesto que podríamos contar con menos recursos para financiar capital de trabajo, gastos de capital y otras necesidades

corporativas, incluyendo el financiamiento de posibles adquisiciones futuras. Asimismo, nuestro nivel de endeudamiento está directamente

influenciado por las condiciones económicas globales y podría limitar nuestra capacidad de reacción en caso de que surjan situaciones

económicas adversas.

Por otro lado, en caso de contratar deuda a tasa variable, estaremos expuestos a las variaciones en la tasa de interés, lo cual podría resultar en

un incremento de nuestros costos de fondeo.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

8 de 152

Nuestras calificaciones crediticias podrían variar por cambios en las metodologías de cálculo utilizadas por las agencias calificadoras, por

modificaciones a la calificación crediticia de TCCC o por otras razones fuera de nuestro control. Una reducción de nuestra calificación

crediticia podría tener como resultado mayores costos de financiamiento y afectar nuestra capacidad para contratar nueva deuda o

refinanciar nuestra deuda existente.

• Modificaciones a las NIIF podrían tener como resultado una afectación negativa sobre nuestros procesos internos y podrían

representar inversiones importantes para lograr su adecuada aplicación

Algunas NIIF han sido modificadas recientemente y otras podrían modificarse o entrar en vigor en el futuro. La aplicación inicial de nuevas

NIIF podría tener un impacto negativo en nuestros procesos internos, así como en nuestras operaciones, situación financiera y cumplimiento

de nuestras obligaciones contractuales. A la fecha, no hemos cuantificado las posibles afectaciones derivadas de la aplicación de las nuevas

NIIF, por la modificación de NIIF existentes o la entrada en vigor de nuevas NIIF. Asimismo, es posible que la información financiera que

sea elaborada conforme a las nuevas NIIF o conforme a sus modificaciones, no sea comparable con la información financiera reportada

durante ejercicios y periodos anteriores. Ver la sección "Información financiera - Información financiera seleccionada" y las notas a los

estados financieros que se adjuntan al presente Prospecto para una descripción más detallada de la aplicación de las nuevas NIIF.

Resultados de las operaciones y perspectivas [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

9 de 152

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

10 de 152

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

Tabla 1: Datos Financieros Relevantes

• Las ventas netas consolidadas del 4T17 alcanzaron Ps. 34,385 millones y Ps. 100,419 millones en 2017.

• El costo de ventas en el trimestre alcanzó Ps. 19,151 millones, para reportar una utilidad bruta de 15,233 millones y un margen de

contribución de 44.3%. Al 31 de diciembre, el costo es de Ps. 55,640 millones, una utilidad bruta de Ps. 44,779, para dar como resultado

un margen de contribución de 44.6%

• El gasto de administración y ventas en el 4T17 y acumulado a diciembre, fueron de Ps. 11,447 millones y Ps. 31,419 millones,

respectivamente, que como porcentaje de las ventas representan 33.3% y 31.3% en cada uno de los periodos analizados.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

11 de 152

• El gasto no recurrente de la compañía alcanzó los Ps. 137 millones en el trimestre y un ingreso de Ps. 3,094 millones para el año 2017.

• La utilidad de operación en el 4T17 alcanzó los Ps. 4,032 millones para un margen de 11.7%, mientras que el año 2017 el monto

reportado es de Ps. 17,316 millones representando un margen de 20.1%

• Durante el 4T17, el costo integral de financiamiento alcanzó los Ps. 367 millones, de los cuales la mayoría proviene de los gastos y

productos financieros de la compañía. A diciembre 2017, se reporta un monto de Ps. 2,173 millones.

• La tasa efectiva para ambos periodos, 4T17 y 12M17, es de -71.5% y 2.7%, respectivamente, esto derivado del ajuste realizado para

reflejar el cambio en la tasa fiscal en Estados Unidos, el cual no tuvo ningún efecto en el flujo de efectivo.

• La utilidad neta del trimestre alcanzó un margen neto de 18.6%, al cerrar con un monto de Ps. 6,411 millones, mientras que en el año el

monto fue de Ps. 14,682 y un margen neto de 14.6%.

• En el 4T17, se alcanzó un monto de flujo Operativo (EBITDA) de Ps. 5,699 millones y un margen EBITDA de 16.6%. En 2017, el

monto de flujo operativo fue de 18,519 millones, representado un margen de 18.4%.

BALANCE GENERAL Y FLUJO DE EFECTIVO

• El saldo en caja al cierre de diciembre fue de Ps. 12,493 millones, derivado de la generación de efectivo del negocio.

• El activo circulante reporta un monto de Ps. 35,307 millones, donde se destaca la línea de las cuentas por cobrar con un monto de Ps.

15,043 millones que representa alrededor del 40% del total.

• Los inmuebles, planta y equipo de la empresa contabilizan un monto de 64,030 millones por ser una industria donde los activos de

producción y distribución son parte fundamental del negocio.

• La deuda total de la compañía es de Ps. 46,726 millones, donde el 99% se encuentra a largo plazo. La deuda neta reportada es de Ps.

34,233 millones.

• El flujo generado por la operación alcanzó los Ps. 16,115 millones y una inversión en activo fijo de Ps. 19,615 millones.

RESULTADOS CONSOLIDADOS

Las cifras presentadas en este reporte se encuentran bajo Normas Internacionales de Información Financiera o IFRS. Con fecha del 1 de

abril y 25 de agosto se anunció la integración de Coca-Cola Southwest Beverages (CCSWB) y Great Plains Coca-Cola Bottling Company,

respectivamente, a nuestras operaciones iniciando su consolidación el mismo día, por lo cual este reporte contiene seis y un mes de resultados

de dichas operaciones.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

12 de 152

Arca Continental reporta su información en tres regiones: México, Estados Unidos y Sudamérica (que incluye Perú, Argentina y Ecuador).

RESULTADOS OPERATIVOS PARA MÉXICO

• Durante el 4T17, se alcanzaron 12 nuevos territorios con la nueva versión de “Route to Market” 4.0, anunciada en el 2T17, buscando

alcanzar los centros de distribución que representan aproximadamente el 60% de los clientes en México. Esta será la primera vez desde

el lanzamiento del proceso RTM 4.0 que la fuerza de ventas cuenta con un sistema estandarizado y especializado.

• Las categorías de agua personal y no carbonatados tuvieron en conjunto un crecimiento significativo de 8.2%, durante el 2017, por arriba

del crecimiento a nivel nacional. Adicionalmente, ambas categorías contribuyeron al 58% del crecimiento de las ventas de AC en

México, así como AC contribuyó con el 61% del crecimiento de las categorías en el país.

• Powerade creció 5.9% en el 4T17 y 9.7% en el 2017 manteniendo un crecimiento estable, así como también un incremento de cobertura

en canal de tradicional de +1.0 p.p., para alcanzar un nivel de 52.3%.

• La categoría de Jugos & Néctares creció 1.1% en el 4T17 y 3.7% en el 2017, seguimos trabajando en el incremento de la cobertura con

un 1.0 p.p. logrado en estos últimos tres meses del año para alcanzar los 67.3 p.p. en el territorio de Arca Continental.

• En el 4T17, agua personal creció 4.2% en total canales. La estrategia comercial se ha enfocado en incrementar la cobertura en tres

regiones (Pacifico Norte, Pacifico Sur y Región Norte) de la nueva botella Eco Blue, que está hecha 100% de material reciclado. Ciel ha

incrementado más del 10% de disponibilidad en el canal tradicional en estas regiones gracias a esta estrategia.

• Durante los último tres meses del año, se llevó a cabo el lanzamiento de Ades en el canal tradicional con una cobertura inicial del 27%,

representando 19 puntos porcentuales de cobertura adicional comparado con el anterior distribuidor.

• Santa Clara en el 2017 mantuvo un crecimiento anual compuesto sostenible de 28%. Adicionalmente, alcanzó una cobertura de 44% en

el canal tradicional y 31% en total canales en la región donde operamos.

México

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

13 de 152

• Uno de los mayores lanzamientos de la última década fue Coca-Cola sin Azúcar, dándole la opción al consumidor de disfrutar Coca-

Cola con o sin azúcar. En la franquicia se alcanzó un 5% de base de consumo y un mix de casi 2% en la categoría de colas en el 2017 en

Arca Continental.

Con fecha del 1 de abril y 25 de agosto se anunció la integración de Coca-Cola Southwest Beverages (CCSWB) y Great Plains Coca-Cola

Bottling Company, respectivamente, a nuestras operaciones iniciando su consolidación el mismo día, por lo cual este reporte contiene seis y

un mes de resultados de dichas operaciones. La región de Estados Unidos incluye el negocio de bebidas de CCSWB

RESULTADOS OPERATIVOS PARA ESTADOS UNIDOS

• En el cuarto trimestre 2017, se llevó a cabo la completa integración de Oklahoma a la unidad de negocio de CCSWB. Adicionalmente,

se continuó con el proceso de implementación del modelo comercial ACT, implementando las métricas de fundamentales en la

operación de CCSWB.

• En el 4T17, se reforzó la estrategia comercial para cada uno de los canales. Se logró un crecimiento en volumen de 4.3% en Tiendas

Grandes a través de impulsar SKUs claves en este canal, esta estrategia permitió incrementar las ventas durante la temporada vacacional,

capturando beneficios adicionales. Dentro del canal Comer y Beber, durante el trimestre pasado se redefinieron los procesos de” Route-

to-Market” (RTM) y con ello, este trimestre se implementaron prácticas de segmentación para asegurar visitas más frecuentes a los

clientes. Finalmente, en las Tiendes Pequeñas, se tuvo un crecimiento en volumen del 0.4% impulsado principalmente por la categoría

de bebidas energéticas.

Estados Unidos

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

14 de 152

• Durante el 2017, se impulsaron las categorías de tés e isotónicos, logrando un crecimiento en volumen de 23% y 8% respectivamente.

La región de Sudamérica incluye los negocios de bebidas de Perú, Argentina y Ecuador

RESULTADOS OPERATIVOS PARA SUDAMÉRICA

Argentina

• En el 4T17, el volumen de ventas aumentó 2.7%, principalmente por un incremento en la categoría de colas de 6.5% y no carbonatados

de 8.3%. Acumulado a diciembre de 2017, el volumen de ventas registró una disminución de 1.1%.

• Durante el 4T17, el contexto de crecimiento macroeconómico y desaceleración de la inflación, han permitido mantener una estrategia de

precio-empaque, que dio como resultado el crecimiento de volúmenes en este periodo.

• La introducción del Sprite no retornable sin calorías, ha mejorado nuestro mix de productos bajos en calorías alcanzando un nivel de

12.8% en 2017, 7.9 puntos porcentuales más que el mismo periodo del año anterior.

Ecuador

Sudamérica

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

15 de 152

• El volumen de ventas en Ecuador aumentó 3.6% durante el cuarto trimestre del año, principalmente por un crecimiento en las categorías

de refrescos de 9.3% y agua personal de 37.2%, parcialmente compensado por una disminución en no carbonatados de 45.5%.

Acumulado al 2017, el volumen de ventas disminuyó 3.7% con respecto al año anterior.

• Arca Continental Ecuador, buscando adaptarse a las nuevas tendencias de consumidores selectivos y más saludables, se convierte en la

primera operación en alcanzar un 50% de mix en presentaciones bajas o sin calorías. Con ello, se posiciona como un ejemplo a nivel

mundial en el sistema Coca-Cola.

• En el 4T17 Tonicorp, disminuyó sus ventas un dígito bajo, la ejecución comercial continúa siendo uno de los factores prioritarios en

conjunto con el incremento en la cobertura de imperdonables que ha ido mejorando a lo largo del año. Adicionalmente, se continuó

innovando con el lanzamiento de nuevos productos como yogurt bebible, yogurt con cereal y nuevos sabores de Topsy plátano chocolate

y fresa chocolate.

Perú

• En el 4T17, el volumen de ventas disminuyó 5.5% con respecto al 4T16, principalmente impactado por un entorno económico

desfavorable que afectó el consumo interno; se dio una caída en volumen de bebidas no carbonatadas de 10.4%, parcialmente

compensado con un incremento de 4.1% de sabores. Acumulado a 2017 el volumen ha aumentado alrededor de 1.0% con respecto al

2016.

• Durante el 4T17, se ejecutaron diferentes estrategias comerciales para para hacer frente a la situación económica del país, dentro de las

cuales se encuentran el lanzamiento de promociones en empaques familiares retornables, logrando resultados positivos en términos

ejecución y comunicación en el punto de venta. Adicionalmente, se continúa desarrollando la plataforma de productos sin azúcar con

una mayor comunicación, promociones en punto de venta y aumento en la cobertura.

• En el 4T17, Perú mostró mejoras en los fundamentales, logrando incrementar la cobertura del portafolio de “Imperdonables”, así como

la colocación de más de 5 mil enfriadores en el mercado y fortaleciendo los programas de valor con los clientes “Siglo XXI”.

• Como parte del plan estratégico de Perú y el compromiso de mejorar el sistema comercial, la operación continúa incrementando el

porcentaje de distribución directa, alcanzando un porcentaje de 46% de las ventas realizadas a través de distribución propia.

EVENTOS RECIENTES

• El 28 de diciembre de 2017, se anunció la colocación de deuda privada de CCSWB por USD $800 millones, de los cuales USD $600

millones se emitieron en esa fecha y los USD $200 millones restantes se emitirán el 1 de marzo de 2018. El 50% de dicha deuda vence

en diciembre de 2029 a una tasa fija de 3.49% mientras que el resto vence en diciembre de 2032 a una tasa fija de 3.64%.

• AC anuncia que su expectativa de crecimiento en volumen a nivel consolidado para 2018 será de alrededor de 2%, comparable y

excluyendo garrafón.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

16 de 152

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

17 de 152

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

18 de 152

Control interno [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

19 de 152

N/A

Información a revelar sobre las medidas de rendimiento fundamentales e indicadores que la gerencia utiliza

para evaluar el rendimiento de la entidad con respecto a los objetivos establecidos [bloque de texto]

AC Bebidas S. de R.L. de C.V. usa las siguientes métricas para evaluar el rendimiento de sus divisiones:

• Volumen

• Ventas

• EBITDA

• ROIC

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

20 de 152

[110000] Información general sobre estados financieros

Clave de cotización: ACBE

Periodo cubierto por los estados financieros: 2017-10-01 al 2017-12-31

Fecha de cierre del periodo sobre el que se informa: 2017-12-31

Nombre de la entidad que informa u otras formas de identificación: AC BEBIDAS, S. de R.L. de C.V.

Descripción de la moneda de presentación: MXN

Grado de redondeo utilizado en los estados financieros: Miles de Pesos

Consolidado: Si

Número De Trimestre: 4

Tipo de emisora: ICS

Explicación del cambio en el nombre de la entidad que informa u

otras formas de identificación desde el final del periodo sobre el que

se informa precedente:

Descripción de la naturaleza de los estados financieros:

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

ESTADO DE RESULTADOS

• Las ventas netas consolidadas del 4T17 alcanzaron Ps. 34,385 millones y Ps. 100,419 millones en 2017.

• El costo de ventas en el trimestre alcanzó Ps. 19,151 millones, para reportar una utilidad bruta de 15,233 millones y un margen de

contribución de 44.3%. Al 31 de diciembre, el costo es de Ps. 55,640 millones, una utilidad bruta de Ps. 44,779, para dar como resultado

un margen de contribución de 44.6%

• El gasto de administración y ventas en el 4T17 y acumulado a diciembre, fueron de Ps. 11,447 millones y Ps. 31,419 millones,

respectivamente, que como porcentaje de las ventas representan 33.3% y 31.3% en cada uno de los periodos analizados.

• El gasto no recurrente de la compañía alcanzó los Ps. 137 millones en el trimestre y un ingreso de Ps. 3,094 millones para el año 2017.

• La utilidad de operación en el 4T17 alcanzó los Ps. 4,032 millones para un margen de 11.7%, mientras que el año 2017 el monto

reportado es de Ps. 17,316 millones representando un margen de 20.1%

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

21 de 152

• Durante el 4T17, el costo integral de financiamiento alcanzó los Ps. 367 millones, de los cuales la mayoría proviene de los gastos y

productos financieros de la compañía. A diciembre 2017, se reporta un monto de Ps. 2,173 millones.

• La tasa efectiva para ambos periodos, 4T17 y 12M17, es de -71.5% y 2.7%, respectivamente, esto derivado del ajuste realizado para

reflejar el cambio en la tasa fiscal en Estados Unidos, el cual no tuvo ningún efecto en el flujo de efectivo.

• La utilidad neta del trimestre alcanzó un margen neto de 18.6%, al cerrar con un monto de Ps. 6,411 millones, mientras que en el año el

monto fue de Ps. 14,682 y un margen neto de 14.6%.

• En el 4T17, se alcanzó un monto de flujo Operativo (EBITDA) de Ps. 5,699 millones y un margen EBITDA de 16.6%. En 2017, el

monto de flujo operativo fue de 18,519 millones, representado un margen de 18.4%.

BALANCE GENERAL Y FLUJO DE EFECTIVO

• El saldo en caja al cierre de diciembre fue de Ps. 12,493 millones, derivado de la generación de efectivo del negocio.

• El activo circulante reporta un monto de Ps. 35,307 millones, donde se destaca la línea de las cuentas por cobrar con un monto de Ps.

15,043 millones que representa alrededor del 40% del total.

• Los inmuebles, planta y equipo de la empresa contabilizan un monto de 64,030 millones por ser una industria donde los activos de

producción y distribución son parte fundamental del negocio.

• La deuda total de la compañía es de Ps. 46,726 millones, donde el 99% se encuentra a largo plazo. La deuda neta reportada es de Ps.

34,233 millones.

• El flujo generado por la operación alcanzó los Ps. 16,115 millones y una inversión en activo fijo de Ps. 19,615 millones.

Seguimiento de análisis [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

22 de 152

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

Concepto Cierre Periodo Actual

MXN

2017-12-31

Cierre Año Anterior

MXN

2016-12-31

Estado de situación financiera [sinopsis]

Activos [sinopsis]

Activos circulantes[sinopsis]

Efectivo y equivalentes de efectivo 12,492,599,000 1,000,000

Clientes y otras cuentas por cobrar 15,571,864,000 14,463,000

Impuestos por recuperar 0 0

Otros activos financieros 98,557,000 0

Inventarios 7,143,923,000 0

Activos biológicos 0 0

Otros activos no financieros 0 0

Activos circulantes distintos de los activos no circulantes o grupo de activos para su disposición clasificados como mantenidos

para la venta

35,306,943,000 15,463,000

Activos mantenidos para la venta 0 0

Total de activos circulantes 35,306,943,000 15,463,000

Activos no circulantes [sinopsis]

Clientes y otras cuentas por cobrar no circulantes 524,723,000 0

Impuestos por recuperar no circulantes 0 0

Inventarios no circulantes 0 0

Activos biológicos no circulantes 0 0

Otros activos financieros no circulantes 38,266,000 0

Inversiones registradas por método de participación 0 0

Inversiones en subsidiarias, negocios conjuntos y asociadas 5,907,566,000 0

Propiedades, planta y equipo 64,030,235,000 0

Propiedades de inversión 0 0

Crédito mercantil 44,893,531,000 0

Activos intangibles distintos al crédito mercantil 48,484,897,000 0

Activos por impuestos diferidos 802,285,000 242,000

Otros activos no financieros no circulantes 0 51,385,000

Total de activos no circulantes 164,681,503,000 51,627,000

Total de activos 199,988,446,000 67,090,000

Capital Contable y Pasivos [sinopsis]

Pasivos [sinopsis]

Pasivos Circulantes [sinopsis]

Proveedores y otras cuentas por pagar a corto plazo 22,807,836,000 45,384,000

Impuestos por pagar a corto plazo 1,961,937,000 6,937,000

Otros pasivos financieros a corto plazo 1,880,338,000 0

Otros pasivos no financieros a corto plazo 0 69,000

Provisiones circulantes [sinopsis]

Provisiones por beneficios a los empleados a corto plazo 0 0

Otras provisiones a corto plazo 0 0

Total provisiones circulantes 0 0

Total de pasivos circulantes distintos de los pasivos atribuibles a activos mantenidos para la venta 26,650,111,000 52,390,000

Pasivos atribuibles a activos mantenidos para la venta 0 0

Total de pasivos circulantes 26,650,111,000 52,390,000

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

23 de 152

Concepto Cierre Periodo Actual

MXN

2017-12-31

Cierre Año Anterior

MXN

2016-12-31

Pasivos a largo plazo [sinopsis]

Proveedores y otras cuentas por pagar a largo plazo 1,842,856,000 0

Impuestos por pagar a largo plazo 0 0

Otros pasivos financieros a largo plazo 46,412,441,000 0

Otros pasivos no financieros a largo plazo 0 0

Provisiones a largo plazo [sinopsis]

Provisiones por beneficios a los empleados a Largo plazo 2,202,775,000 0

Otras provisiones a largo plazo 0 0

Total provisiones a largo plazo 2,202,775,000 0

Pasivo por impuestos diferidos 11,464,659,000 0

Total de pasivos a Largo plazo 61,922,731,000 0

Total pasivos 88,572,842,000 52,390,000

Capital Contable [sinopsis]

Capital social 51,095,855,000 1,000,000

Prima en emisión de acciones 39,292,463,000 0

Acciones en tesorería 0 0

Utilidades acumuladas 14,695,604,000 13,700,000

Otros resultados integrales acumulados (1,257,849,000) 0

Total de la participación controladora 103,826,073,000 14,700,000

Participación no controladora 7,589,531,000 0

Total de capital contable 111,415,604,000 14,700,000

Total de capital contable y pasivos 199,988,446,000 67,090,000

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

24 de 152

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

Concepto Acumulado Año Actual

MXN

2017-01-01 - 2017-12-31

Acumulado Año Anterior

MXN

2016-01-01 - 2016-12-31

Trimestre Año Actual

MXN

2017-10-01 - 2017-12-31

Trimestre Año Anterior

MXN

2016-10-01 - 2016-12-31

Resultado de periodo [sinopsis]

Utilidad (pérdida) [sinopsis]

Ingresos 100,418,547,000 14,436,000 34,384,659,000 14,436,000

Costo de ventas 55,639,919,000 0 19,151,404,000 0

Utilidad bruta 44,778,628,000 14,436,000 15,233,255,000 14,436,000

Gastos de venta 26,672,375,000 0 9,563,405,000 0

Gastos de administración 4,747,001,000 36,000 1,883,981,000 16,000

Otros ingresos 4,885,961,000 0 382,899,000 0

Otros gastos 929,619,000 0 136,789,000 0

Utilidad (pérdida) de operación 17,315,594,000 14,400,000 4,031,979,000 14,420,000

Ingresos financieros 1,268,995,000 21,000 1,084,401,000 21,000

Gastos financieros 3,442,091,000 963,000 1,451,653,000 963,000

Participación en la utilidad (pérdida) de asociadas y negocios

conjuntos

147,383,000 0 161,077,000 0

Utilidad (pérdida) antes de impuestos 15,289,881,000 13,458,000 3,825,804,000 13,478,000

Impuestos a la utilidad 416,530,000 (242,000) (2,733,661,000) (242,000)

Utilidad (pérdida) de operaciones continuas 14,873,351,000 13,700,000 6,559,465,000 13,720,000

Utilidad (pérdida) de operaciones discontinuadas 0 0 0 0

Utilidad (pérdida) neta 14,873,351,000 13,700,000 6,559,465,000 13,720,000

Utilidad (pérdida), atribuible a [sinopsis]

Utilidad (pérdida) atribuible a la participación controladora 14,681,904,000 13,700,000 6,411,183,000 13,720,000

Utilidad (pérdida) atribuible a la participación no controladora 191,447,000 0 148,282,000 0

Utilidad por acción [bloque de texto]

Utilidad por acción básica [sinopsis]

Utilidad (pérdida) básica por acción en operaciones continuas 0.0 0.0 0.0 0.0

Utilidad (pérdida) básica por acción en operaciones

discontinuadas

0.0 0.0 0.0 0.0

Total utilidad (pérdida) básica por acción 0.0 0.0 0.0 0.0

Utilidad por acción diluida [sinopsis]

Utilidad (pérdida) básica por acción diluida en operaciones

continuas

0.0 0.0 0.0 0.0

Utilidad (pérdida) básica por acción diluida en operaciones

discontinuadas

0.0 0.0 0.0 0.0

Total utilidad (pérdida) básica por acción diluida 0.0 0.0 0.0 0.0

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

25 de 152

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

Concepto Acumulado Año

Actual

MXN

2017-01-01 -

2017-12-31

Acumulado

Año Anterior

MXN

2016-01-01 -

2016-12-31

Trimestre Año

Actual

MXN

2017-10-01 -

2017-12-31

Trimestre

Año

Anterior

MXN

2016-10-01

- 2016-12-

31

Estado del resultado integral [sinopsis]

Utilidad (pérdida) neta 14,873,351,000 13,700,000 6,559,465,000 13,720,000

Otro resultado integral [sinopsis]

Componentes de otro resultado integral que no se reclasificarán a resultados, neto de impuestos [sinopsis]

Otro resultado integral, neto de impuestos, utilidad (pérdida) de inversiones en instrumentos de capital 0 0 0 0

Otro resultado integral, neto de impuestos, utilidad (pérdida) por revaluación 0 0 0 0

Otro resultado integral, neto de impuestos, utilidad (pérdida) por nuevas mediciones de planes de beneficios

definidos

0 0 0 0

Otro resultado integral, neto de impuestos, cambio en el valor razonable de pasivos financieros atribuible a cambios

en el riesgo de crédito del pasivo

538,040,000 0 538,040,000 0

Otro resultado integral, neto de impuestos, utilidad (pérdida) en instrumentos de cobertura que cubren inversiones

en instrumentos de capital

0 0 0 0

Participación de otro resultado integral de asociadas y negocios conjuntos que no se reclasificará a resultados, neto de

impuestos

603,587,000 0 (2,160,408,000) 0

Total otro resultado integral que no se reclasificará a resultados, neto de impuestos 1,141,627,000 0 (1,622,368,000) 0

Componentes de otro resultado integral que se reclasificarán a resultados, neto de impuestos [sinopsis]

Efecto por conversión [sinopsis]

Utilidad (pérdida) de efecto por conversión, neta de impuestos 3,146,071,000 0 8,374,761,000 0

Reclasificación de efecto por conversión, neto de impuestos 0 0 0 0

Efecto por conversión, neto de impuestos 3,146,071,000 0 8,374,761,000 0

Activos financieros disponibles para la venta [sinopsis]

Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de

impuestos

0 0 0 0

Reclasificación de la utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la

venta, neta de impuestos

0 0 0 0

Cambios en valor razonable de activos financieros disponibles para la venta, neto de impuestos 0 0 0 0

Coberturas de flujos de efectivo [sinopsis]

Utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos 83,474,000 0 (191,678,000) 0

Reclasificación de la utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos 0 0 0 0

Importes eliminados del capital incluidos en el valor contable de activos (pasivos) no financieros que se hayan

adquirido o incurrido mediante una transacción prevista de cobertura altamente probable, neto de impuestos

0 0 0 0

Coberturas de flujos de efectivo, neto de impuestos 83,474,000 0 (191,678,000) 0

Coberturas de inversiones netas en negocios en el extranjero [sinopsis]

Utilidad (pérdida) por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos 0 0 0 0

Reclasificación por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos 0 0 0 0

Coberturas de inversiones netas en negocios en el extranjero, neto de impuestos 0 0 0 0

Cambios en el valor temporal de las opciones [sinopsis]

Utilidad (pérdida) por cambios en el valor temporal de las opciones, neta de impuestos 0 0 0 0

Reclasificación de cambios en el valor temporal de las opciones, neto de impuestos 0 0 0 0

Cambios en el valor temporal de las opciones, neto de impuestos 0 0 0 0

Cambios en el valor de contratos a futuro [sinopsis]

Utilidad (pérdida) por cambios en el valor de contratos a futuro, neta de impuestos 0 0 0 0

Reclasificación de cambios en el valor de contratos a futuro, neto de impuestos 0 0 0 0

Cambios en el valor de contratos a futuro, neto de impuestos 0 0 0 0

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

26 de 152

Concepto Acumulado Año

Actual

MXN

2017-01-01 -

2017-12-31

Acumulado

Año Anterior

MXN

2016-01-01 -

2016-12-31

Trimestre Año

Actual

MXN

2017-10-01 -

2017-12-31

Trimestre

Año

Anterior

MXN

2016-10-01

- 2016-12-

31

Cambios en el valor de márgenes con base en moneda extranjera [sinopsis]

Utilidad (pérdida) por cambios en el valor de márgenes con base en moneda extranjera, neta de impuestos 0 0 0 0

Reclasificación de cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos 0 0 0 0

Cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos 0 0 0 0

Participación de otro resultado integral de asociadas y negocios conjuntos que se reclasificará a resultados, neto de

impuestos

0 0 0 0

Total otro resultado integral que se reclasificará al resultado del periodo, neto de impuestos 3,229,545,000 0 8,183,083,000 0

Total otro resultado integral 4,371,172,000 0 6,560,715,000 0

Resultado integral total 19,244,523,000 13,700,000 13,120,180,000 13,720,000

Resultado integral atribuible a [sinopsis]

Resultado integral atribuible a la participación controladora 19,195,538,000 13,700,000 12,812,337,000 0

Resultado integral atribuible a la participación no controladora 48,985,000 0 307,843,000 13,720,000

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

27 de 152

[520000] Estado de flujos de efectivo, método indirecto

Concepto Acumulado Año Actual

MXN

2017-01-01 - 2017-12-31

Acumulado Año Anterior

MXN

2016-01-01 - 2016-12-31

Estado de flujos de efectivo [sinopsis]

Flujos de efectivo procedentes de (utilizados en) actividades de operación [sinopsis]

Utilidad (pérdida) neta 14,873,351,000 13,700,000

Ajustes para conciliar la utilidad (pérdida) [sinopsis]

Operaciones discontinuas 0 0

Impuestos a la utilidad 416,530,000 (242,000)

Ingresos y gastos financieros, neto 2,290,773,000 0

Gastos de depreciación y amortización 4,297,963,000 0

Deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo 397,752,000 0

Provisiones 187,021,000 0

Pérdida (utilidad) de moneda extranjera no realizadas (117,677,000) 0

Pagos basados en acciones 0 0

Pérdida (utilidad) del valor razonable 0 0

Utilidades no distribuidas de asociadas 0 0

Pérdida (utilidad) por la disposición de activos no circulantes (3,598,978,000) 0

Participación en asociadas y negocios conjuntos (147,383,000) 0

Disminuciones (incrementos) en los inventarios (181,406,000) 0

Disminución (incremento) de clientes (1,856,587,000) (13,458,000)

Disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación (518,336,000) 0

Incremento (disminución) de proveedores 954,815,000 0

Incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación (1,555,654,000) 0

Otras partidas distintas al efectivo 0 0

Otros ajustes para los que los efectos sobre el efectivo son flujos de efectivo de inversión o financiamiento 0 0

Ajuste lineal de ingresos por arrendamientos 0 0

Amortización de comisiones por arrendamiento 0 0

Ajuste por valor de las propiedades 0 0

Otros ajustes para conciliar la utilidad (pérdida) 0 0

Total ajustes para conciliar la utilidad (pérdida) 568,833,000 (13,700,000)

Flujos de efectivo procedentes (utilizados en) operaciones 15,442,184,000 0

Dividendos pagados 0 0

Dividendos recibidos 0 0

Intereses pagados 0 0

Intereses recibidos 0 0

Impuestos a las utilidades reembolsados (pagados) 0 0

Otras entradas (salidas) de efectivo (2,926,255,000) 6,937,000

Flujos de efectivo procedentes de (utilizados en) actividades de operación 12,515,929,000 6,937,000

Flujos de efectivo procedentes de (utilizados en) actividades de inversión [sinopsis]

Flujos de efectivo procedentes de la pérdida de control de subsidiarias u otros negocios 0 0

Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios 12,296,077,000 51,385,000

Otros cobros por la venta de capital o instrumentos de deuda de otras entidades 0 0

Otros pagos para adquirir capital o instrumentos de deuda de otras entidades 0 0

Otros cobros por la venta de participaciones en negocios conjuntos 0 0

Otros pagos para adquirir participaciones en negocios conjuntos 0 0

Importes procedentes de la venta de propiedades, planta y equipo 0 0

Compras de propiedades, planta y equipo 7,629,020,000 0

Importes procedentes de ventas de activos intangibles 3,598,978,000 0

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

28 de 152

Concepto Acumulado Año Actual

MXN

2017-01-01 - 2017-12-31

Acumulado Año Anterior

MXN

2016-01-01 - 2016-12-31

Compras de activos intangibles 0 0

Recursos por ventas de otros activos a largo plazo 0 0

Compras de otros activos a largo plazo 0 0

Importes procedentes de subvenciones del gobierno 0 0

Anticipos de efectivo y préstamos concedidos a terceros 0 0

Cobros procedentes del reembolso de anticipos y préstamos concedidos a terceros 0 0

Pagos derivados de contratos de futuro, a término, de opciones y de permuta financiera 0 0

Cobros procedentes de contratos de futuro, a término, de opciones y de permuta financiera 0 0

Dividendos recibidos 0 0

Intereses pagados 0 0

Intereses cobrados 309,852,000 0

Impuestos a la utilidad reembolsados (pagados) 0 0

Otras entradas (salidas) de efectivo 0 0

Flujos de efectivo procedentes de (utilizados en) actividades de inversión (16,016,267,000) (51,385,000)

Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento[sinopsis]

Importes procedentes por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de

control

0 0

Pagos por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control 0 0

Importes procedentes de la emisión de acciones 0 0

Importes procedentes de la emisión de otros instrumentos de capital 7,000,000,000 0

Pagos por adquirir o rescatar las acciones de la entidad 0 0

Pagos por otras aportaciones en el capital 0 (1,000,000)

Importes procedentes de préstamos 30,469,700,000 44,448,000

Reembolsos de préstamos 24,734,850,000 0

Pagos de pasivos por arrendamientos financieros 0 0

Importes procedentes de subvenciones del gobierno 0 0

Dividendos pagados 0 0

Intereses pagados 2,558,641,000 0

Impuestos a las ganancias reembolsados (pagados) 0 0

Otras entradas (salidas) de efectivo 5,746,299,000 0

Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento 15,922,508,000 45,448,000

Incremento (disminución) de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio 12,422,170,000 1,000,000

Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo [sinopsis]

Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo 69,429,000 0

Incremento (disminución) neto de efectivo y equivalentes de efectivo 12,491,599,000 1,000,000

Efectivo y equivalentes de efectivo al principio del periodo 1,000,000

Efectivo y equivalentes de efectivo al final del periodo 12,492,599,000 1,000,000

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

29 de 152

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

Componentes del capital contable [eje]

Hoja 1 de 3 Capital social [miembro] Prima en emisión de

acciones [miembro]

Acciones en tesorería

[miembro]

Utilidades acumuladas

[miembro]

Superávit de revaluación

[miembro]

Efecto por conversión

[miembro]

Coberturas de flujos de

efectivo [miembro]

Utilidad (pérdida) en

instrumentos de

cobertura que cubren

inversiones en

instrumentos de capital

[miembro]

Variación en el valor temporal de las

opciones [miembro]

Capital contable al comienzo del periodo 1,000,000 0 0 13,700,000 0 0 0 0 0

Cambios en el capital contable [sinopsis]

Resultado integral [sinopsis]

Utilidad (pérdida) neta 0 0 0 14,681,904,000 0 0 0 0 0

Otro resultado integral 0 0 0 0 0 0 0 0 0

Resultado integral total 0 0 0 14,681,904,000 0 0 0 0 0

Aumento de capital social 0 (4,559,524,000) 0 0 0 0 0 0 0

Dividendos decretados 0 0 0 0 0 0 0 0 0

Incrementos por otras aportaciones de los propietarios 0 0 0 0 0 0 0 0 0

Disminución por otras distribuciones a los propietarios 0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por otros cambios 0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por transacciones con acciones propias 0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de

control

0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por transacciones con pagos basados en acciones 51,094,855,000 43,851,987,000 0 0 0 0 0 0 0

Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro

valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad

de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial

o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la

contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o

en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la

contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se

incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme

para el que se aplica la contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Total incremento (disminución) en el capital contable 51,094,855,000 39,292,463,000 0 14,681,904,000 0 0 0 0 0

Capital contable al final del periodo 51,095,855,000 39,292,463,000 0 14,695,604,000 0 0 0 0 0

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

30 de 152

Componentes del capital contable [eje]

Hoja 2 de 3 Variación en el valor de

contratos a futuro

[miembro]

Variación en el valor de

márgenes con base en

moneda extranjera

[miembro]

Utilidad (pérdida) por

cambios en valor razonable

de activos financieros

disponibles para la venta

[miembro]

Pagos basados en acciones

[miembro]

Nuevas mediciones de

planes de beneficios

definidos [miembro]

Importes reconocidos en

otro resultado integral y

acumulados en el capital

contable relativos a activos

no corrientes o grupos de

activos para su disposición

mantenidos para la venta

[miembro]

Utilidad (pérdida) por

inversiones en

instrumentos de capital

Reserva para cambios en el

valor razonable de pasivos

financieros atribuibles a

cambios en el riesgo de

crédito del pasivo

[miembro]

Reserva para catástrofes

[miembro]

Capital contable al comienzo del periodo 0 0 0 0 0 0 0 0 0

Cambios en el capital contable [sinopsis]

Resultado integral [sinopsis]

Utilidad (pérdida) neta 0 0 0 0 0 0 0 0 0

Otro resultado integral 0 0 0 0 0 0 0 0 0

Resultado integral total 0 0 0 0 0 0 0 0 0

Aumento de capital social 0 0 0 0 0 0 0 0 0

Dividendos decretados 0 0 0 0 0 0 0 0 0

Incrementos por otras aportaciones de los propietarios 0 0 0 0 0 0 0 0 0

Disminución por otras distribuciones a los propietarios 0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por otros cambios 0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por transacciones con acciones propias 0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de

control

0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por transacciones con pagos basados en acciones 0 0 0 0 0 0 0 0 0

Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro

valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad

de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial

o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la

contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o

en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la

contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se

incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme

para el que se aplica la contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Total incremento (disminución) en el capital contable 0 0 0 0 0 0 0 0 0

Capital contable al final del periodo 0 0 0 0 0 0 0 0 0

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

31 de 152

Componentes del capital contable [eje]

Hoja 3 de 3 Reserva para estabilización

[miembro]

Reserva de componentes de

participación discrecional [miembro]

Otros resultados integrales [miembro] Otros resultados integrales

acumulados [miembro]

Capital contable de la participación

controladora [miembro]

Participación no controladora

[miembro]

Capital contable [miembro]

Capital contable al comienzo del periodo 0 0 0 0 14,700,000 0 14,700,000

Cambios en el capital contable [sinopsis]

Resultado integral [sinopsis]

Utilidad (pérdida) neta 0 0 0 0 14,681,904,000 191,447,000 14,873,351,000

Otro resultado integral 0 0 4,513,634,000 4,513,634,000 4,513,634,000 (142,462,000) 4,371,172,000

Resultado integral total 0 0 4,513,634,000 4,513,634,000 19,195,538,000 48,985,000 19,244,523,000

Aumento de capital social 0 0 0 0 (4,559,524,000) 0 (4,559,524,000)

Dividendos decretados 0 0 0 0 0 0 0

Incrementos por otras aportaciones de los propietarios 0 0 0 0 0 0 0

Disminución por otras distribuciones a los propietarios 0 0 0 0 0 0 0

Incrementos (disminuciones) por otros cambios 0 0 0 0 0 0 0

Incrementos (disminuciones) por transacciones con acciones propias 0 0 0 0 0 0 0

Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de

control

0 0 0 0 0 0 0

Incrementos (disminuciones) por transacciones con pagos basados en acciones 0 0 (5,771,483,000) (5,771,483,000) 89,175,359,000 7,540,546,000 96,715,905,000

Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro

valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad

de cobertura del valor razonable

0 0 0 0 0 0 0

Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial

o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la

contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0

Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o

en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la

contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0

Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se

incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme

para el que se aplica la contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0

Total incremento (disminución) en el capital contable 0 0 (1,257,849,000) (1,257,849,000) 103,811,373,000 7,589,531,000 111,400,904,000

Capital contable al final del periodo 0 0 (1,257,849,000) (1,257,849,000) 103,826,073,000 7,589,531,000 111,415,604,000

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

32 de 152

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

Componentes del capital contable [eje]

Hoja 1 de 3 Capital social [miembro] Prima en emisión de

acciones [miembro]

Acciones en tesorería

[miembro]

Utilidades acumuladas

[miembro]

Superávit de revaluación

[miembro]

Efecto por conversión

[miembro]

Coberturas de flujos de

efectivo [miembro]

Utilidad (pérdida) en

instrumentos de

cobertura que cubren

inversiones en

instrumentos de capital

[miembro]

Variación en el valor temporal de las

opciones [miembro]

Capital contable al comienzo del periodo

Cambios en el capital contable [sinopsis]

Resultado integral [sinopsis]

Utilidad (pérdida) neta 0 0 0 13,700,000 0 0 0 0 0

Otro resultado integral 0 0 0 0 0 0 0 0 0

Resultado integral total 0 0 0 13,700,000 0 0 0 0 0

Aumento de capital social 1,000,000 0 0 0 0 0 0 0 0

Dividendos decretados 0 0 0 0 0 0 0 0 0

Incrementos por otras aportaciones de los propietarios 0 0 0 0 0 0 0 0 0

Disminución por otras distribuciones a los propietarios 0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por otros cambios 0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por transacciones con acciones propias 0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de

control

0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por transacciones con pagos basados en acciones 0 0 0 0 0 0 0 0 0

Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro

valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad

de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial

o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la

contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o

en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la

contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se

incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme

para el que se aplica la contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Total incremento (disminución) en el capital contable 1,000,000 0 0 13,700,000 0 0 0 0 0

Capital contable al final del periodo 1,000,000 0 0 13,700,000 0 0 0 0 0

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

33 de 152

Componentes del capital contable [eje]

Hoja 2 de 3 Variación en el valor de

contratos a futuro

[miembro]

Variación en el valor de

márgenes con base en

moneda extranjera

[miembro]

Utilidad (pérdida) por

cambios en valor razonable

de activos financieros

disponibles para la venta

[miembro]

Pagos basados en acciones

[miembro]

Nuevas mediciones de

planes de beneficios

definidos [miembro]

Importes reconocidos en

otro resultado integral y

acumulados en el capital

contable relativos a activos

no corrientes o grupos de

activos para su disposición

mantenidos para la venta

[miembro]

Utilidad (pérdida) por

inversiones en

instrumentos de capital

Reserva para cambios en el

valor razonable de pasivos

financieros atribuibles a

cambios en el riesgo de

crédito del pasivo

[miembro]

Reserva para catástrofes

[miembro]

Capital contable al comienzo del periodo

Cambios en el capital contable [sinopsis]

Resultado integral [sinopsis]

Utilidad (pérdida) neta 0 0 0 0 0 0 0 0 0

Otro resultado integral 0 0 0 0 0 0 0 0 0

Resultado integral total 0 0 0 0 0 0 0 0 0

Aumento de capital social 0 0 0 0 0 0 0 0 0

Dividendos decretados 0 0 0 0 0 0 0 0 0

Incrementos por otras aportaciones de los propietarios 0 0 0 0 0 0 0 0 0

Disminución por otras distribuciones a los propietarios 0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por otros cambios 0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por transacciones con acciones propias 0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de

control

0 0 0 0 0 0 0 0 0

Incrementos (disminuciones) por transacciones con pagos basados en acciones 0 0 0 0 0 0 0 0 0

Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro

valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad

de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial

o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la

contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o

en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la

contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se

incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme

para el que se aplica la contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0 0 0

Total incremento (disminución) en el capital contable 0 0 0 0 0 0 0 0 0

Capital contable al final del periodo 0 0 0 0 0 0 0 0 0

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

34 de 152

Componentes del capital contable [eje]

Hoja 3 de 3 Reserva para estabilización

[miembro]

Reserva de componentes de

participación discrecional [miembro]

Otros resultados integrales [miembro] Otros resultados integrales

acumulados [miembro]

Capital contable de la participación

controladora [miembro]

Participación no controladora

[miembro]

Capital contable [miembro]

Capital contable al comienzo del periodo

Cambios en el capital contable [sinopsis]

Resultado integral [sinopsis]

Utilidad (pérdida) neta 0 0 0 0 13,700,000 0 13,700,000

Otro resultado integral 0 0 0 0 0 0 0

Resultado integral total 0 0 0 0 13,700,000 0 13,700,000

Aumento de capital social 0 0 0 0 1,000,000 0 1,000,000

Dividendos decretados 0 0 0 0 0 0 0

Incrementos por otras aportaciones de los propietarios 0 0 0 0 0 0 0

Disminución por otras distribuciones a los propietarios 0 0 0 0 0 0 0

Incrementos (disminuciones) por otros cambios 0 0 0 0 0 0 0

Incrementos (disminuciones) por transacciones con acciones propias 0 0 0 0 0 0 0

Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de

control

0 0 0 0 0 0 0

Incrementos (disminuciones) por transacciones con pagos basados en acciones 0 0 0 0 0 0 0

Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro

valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad

de cobertura del valor razonable

0 0 0 0 0 0 0

Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial

o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la

contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0

Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o

en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la

contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0

Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se

incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme

para el que se aplica la contabilidad de cobertura del valor razonable

0 0 0 0 0 0 0

Total incremento (disminución) en el capital contable 0 0 0 0 14,700,000 0 14,700,000

Capital contable al final del periodo 0 0 0 0 14,700,000 0 14,700,000

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

35 de 152

[700000] Datos informativos del Estado de situación financiera

Concepto Cierre Periodo Actual

MXN

2017-12-31

Cierre Año Anterior

MXN

2016-12-31

Datos informativos del estado de situación financiera [sinopsis]

Capital social nominal 0 0

Capital social por actualización 0 0

Fondos para pensiones y prima de antigüedad 2,517,422,000 0

Numero de funcionarios 875 0

Numero de empleados 30,181 0

Numero de obreros 19,059 0

Numero de acciones en circulación 0 0

Numero de acciones recompradas 0 0

Efectivo restringido 0 0

Deuda de asociadas garantizada 0 0

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

36 de 152

[700002] Datos informativos del estado de resultados

Concepto Acumulado Año Actual

MXN

2017-01-01 - 2017-12-31

Acumulado Año Anterior

MXN

2016-01-01 - 2016-12-31

Trimestre Año Actual

MXN

2017-10-01 - 2017-12-31

Trimestre Año Anterior

MXN

2016-10-01 - 2016-12-31

Datos informativos del estado de resultados [sinopsis]

Depreciación y amortización operativa 4,297,963,000 0 1,529,784,000 0

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

37 de 152

[700003] Datos informativos- Estado de resultados 12 meses

Concepto Año Actual

MXN

2017-01-01 - 2017-12-31

Año Anterior

MXN

2016-01-01 - 2016-12-31

Datos informativos del estado de resultados [sinopsis]

Ingresos 100,418,547,000 14,436,000

Utilidad (pérdida) de operación 17,315,594,000 14,400,000

Utilidad (pérdida) neta 14,873,351,000 13,700,000

Utilidad (pérdida) atribuible a la participación controladora 14,681,904,000 13,700,000

Depreciación y amortización operativa 4,297,963,000 0

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

38 de 152

[800001] Anexo - Desglose de créditos

Denominación [eje]

Moneda nacional [miembro] Moneda extranjera [miembro]

Intervalo de tiempo [eje] Intervalo de tiempo [eje]

Institución [eje] Institución Extranjera

(Si/No)

Fecha de

firma/contrato

Fecha de

vencimiento

Tasa de interés y/o

sobretasa

Año actual

[miembro]

Hasta 1 año

[miembro]

Hasta 2 años

[miembro]

Hasta 3 años

[miembro]

Hasta 4 años

[miembro]

Hasta 5 años o más

[miembro]

Año actual

[miembro]

Hasta 1 año

[miembro]

Hasta 2 años

[miembro]

Hasta 3 años

[miembro]

Hasta 4 años

[miembro]

Hasta 5 años o más

[miembro]

Bancarios [sinopsis]

Comercio exterior (bancarios)

TOTAL 0 0 0 0 0 0 0 0 0 0 0 0

Con garantía (bancarios)

TOTAL 0 0 0 0 0 0 0 0 0 0 0 0

Banca comercial

BBVA BANCO FRÁNCES ARGENTINA002 SI 2014-07-08 2018-06-18 BADLAR +1.90% 27,509,000 0 0 0 0 0

INTERNACIONAL FINANCE CORP001 SI 2012-09-10 2023-12-15 5.05% 38,364,000 0 146,708,000 76,759,000 76,759,000 76,759,000

BANCO DE CRÉDITO DEL PERÚ001 SI 2014-01-03 2018-01-02 7.38% 177,000 0 0 0 0 0

BANAMEX001 NO 2017-06-15 2024-06-15 TIIE91 + 0.90 PP 640,000,000 960,000,000

BANCO INTERNACIONAL (ECUADOR)002 SI 2016-11-16 2020-11-15 7.35% 29,603,000 0 56,739,000 0 0 0

SCOTIABANK (PERÚ)001 SI 2014-03-03 2019-03-04 6.50% 919,000 0 239,000 0 0 0

BANCO MACRO ARGENTINA003 SI 2014-07-28 2018-03-28 23.50% 1,044,000 0 0 0 0 0

BANCO DE CRÉDITO DEL PERÚ002 SI 2013-12-02 2018-09-03 5.94% 6,618,000 0 0 0 0 0

BONO PRIVADO SI 2016-12-09 2026-12-09 7.50% 0 0 0 0 0 913,515,000

BANCOMER001 NO 2017-06-21 2024-06-21 TIIE91 + 0.90 PP 280,000,000 420,000,000

BANCO MACRO ARGENTINA001 SI 2014-05-30 2018-01-29 15.25% 347,000 0 0 0 0 0

SANTANDER002 SI 2015-03-16 2020-03-16 0.0299 118,412,000 0 236,825,000

INTERNACIONAL FINANCE CORP003 SI 2016-07-11 2023-12-15 5.05% 5,831,000 0 23,324,000 11,662,000 11,662,000 11,662,000

BANCO MACRO ARGENTINA006 SI 2017-03-19 2021-03-19 BADLAR +22.50% 81,050,000 0 295,749,000 47,121,000 0 0

BANCO INTERNACIONAL (ECUADOR)003 SI 2017-11-13 2018-01-12 4.60% 4,934,000 0 0 0 0 0

INTERBANK001 SI 2016-12-27 2024-12-24 8.62% 4,195,000 0 9,955,000 5,848,000 6,482,000 43,921,000

CITIBANK002 SI 2017-04-25 2018-10-17 5.20% 8,223,000 0 0 0 0 0

HSBC ARGENTINA001 SI 2014-09-04 2018-09-03 BADLAR +1.90% 15,140,000 0 0 0 0 0

BANCO MACRO ARGENTINA002 SI 2014-12-11 2018-08-10 BADLAR +2.00% 10,686,000 0 0 0 0 0

COSTO AMORTIZABLE (IFRS) NO 2018-02-20 2018-02-20 (39,627,000) 14,000 (4,727,000) (19,000) (7,506,000) (5,189,000)

RABOBANK INTERNACIONAL004 SI 2014-10-15 2019-07-18 L6M+1.30% 0 0 305,899,000

INTERNACIONAL FINANCE CORP006 SI 2017-06-30 2023-12-15 5.05% 7,356,000 0 29,424,000 14,712,000 14,712,000 14,712,000

INTERNACIONAL FINANCE CORP002 SI 2014-04-16 2023-12-15 5.05% 7,625,000 0 30,500,000 15,250,000 15,250,000 15,250,000

CITIBANK003 SI 2017-12-21 2019-07-14 5.70% 16,446,000 0 8,223,000 0 0 0

BANCO MACRO ARGENTINA004 SI 2016-06-28 2020-06-28 BADLAR +29.80% 88,889,000 0 193,507,000 0 0 0

SANTANDER001 NO 2017-06-20 2024-06-20 TIIE91 + 0.90 PP 580,000,000 870,000,000

INTERNACIONAL FINANCE CORP005 SI 2017-05-31 2023-12-15 5.05% 4,485,000 0 17,941,000 8,971,000 8,971,000 8,971,000

BANCO GUAYAQUIL (ECUADOR)001 SI 2016-11-16 2020-11-20 7.25% 35,149,000 0 78,458,000 0 0 0

CALL SPREAD PERÚ SI 2018-02-20 2018-02-20 23,467,000 47,962,000

BANCO MACRO ARGENTINA005 SI 2017-03-10 2021-03-10 BADLAR +22.50% 60,788,000 0 221,812,000 35,341,000 0 0

HSBC (TONI) A SI 2014-03-19 2021-03-19 0.0496 1,973,540,000

SCOTIABANK (PERÚ)002 SI 2016-12-29 2023-12-29 5.98% 0 0 198,262,000 92,803,000 88,618,000 229,327,000

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

39 de 152

Institución [eje] Institución Extranjera

(Si/No)

Fecha de

firma/contrato

Fecha de

vencimiento

Tasa de interés y/o

sobretasa

Denominación [eje]

Moneda nacional [miembro] Moneda extranjera [miembro]

Intervalo de tiempo [eje] Intervalo de tiempo [eje]

Año actual

[miembro]

Hasta 1 año

[miembro]

Hasta 2 años

[miembro]

Hasta 3 años

[miembro]

Hasta 4 años

[miembro]

Hasta 5 años o más

[miembro]

Año actual

[miembro]

Hasta 1 año

[miembro]

Hasta 2 años

[miembro]

Hasta 3 años

[miembro]

Hasta 4 años

[miembro]

Hasta 5 años o más

[miembro]

INTERNACIONAL FINANCE CORP004 SI 2016-08-30 2023-12-15 5.05% 8,702,000 0 34,806,000 17,403,000 17,403,000 17,403,000

RABOBANK INTERNACIONAL002 SI 2014-07-18 2019-07-18 0.031 0 0 305,899,000

SCOTIABANK002 NO 2017-01-19 2022-01-19 TIIE28 + 0.45 PP 1,916,163,000 1,094,950,000 273,737,000

BANCOMEXT001 NO 2017-06-22 2027-06-22 TIIE91 + 0.80 PP 100,000,000 50,000,000 200,000,000 3,950,000,000

BANCO BOLIVARIANO (ECUADOR)001 SI 2016-09-27 2019-09-23 8.00% 33,824,000 0 25,368,000 0 0 0

SCOTIABANK001 NO 2017-06-15 2024-06-15 TIIE91 + 0.90 PP 400,000,000 600,000,000

SCOTIABANK003 NO 2017-06-20 2024-06-20 TIIE91 + 0.90 PP 400,000,000 600,000,000

TOTAL 0 0 2,016,163,000 1,105,323,000 2,773,737,000 7,400,000,000 616,330,000 18,740,000 2,219,619,000 2,291,904,000 287,819,000 1,326,331,000

Otros bancarios

OBLIGACIONES ARRENDAMIENTO CCSWB SI 2018-02-20 2018-02-20 6,724,000

TOTAL 0 0 0 0 0 0 0 6,724,000 0 0 0 0

Total bancarios

TOTAL 0 0 2,016,163,000 1,105,323,000 2,773,737,000 7,400,000,000 616,330,000 25,464,000 2,219,619,000 2,291,904,000 287,819,000 1,326,331,000

Bursátiles y colocaciones privadas [sinopsis]

Bursátiles listadas en bolsa (quirografarios)

TITULARIZACIÓN SERIE C (ECU) SI 2013-07-17 2019-06-16 7.50% 4,164,000 0 2,526,000 0 0 0

TITULARIZACIÓN SERIE B (ECU) SI 2013-07-17 2018-06-21 7.75% 3,447,000 0 0 0 0 0

EMISIÓN BONOS (PERÚ) SI 2011-11-23 2021-11-23 6.75% 0 0 2,466,923,000 2,836,391,000 0 0

USPP Serie A SI 2017-12-17 2029-12-28 3.49% 0 0 0 0 0 5,920,620,000

EMISIÓN BONOS (PERÚ)002 SI 2013-04-12 2023-04-12 4.63% 0 0 0 641,403,000 1,282,794,000 641,403,000

COSTO AMORTIZABLE (IFRS)002 NO 2018-02-20 2018-02-20 (42,496,000) (14,374,000)

USPP Serie B SI 2017-12-17 2032-12-28 3.64% 0 0 0 0 5,920,620,000

CERTIFICADOS BURSÁTILES ACBE001 NO 2017-09-15 2027-09-03 0.0784 6,000,000,000

CERTIFICADOS BURSÁTILES ACBE002 NO 2017-09-15 2022-09-09 0.0757 1,000,000,000

TOTAL 0 0 0 0 957,504,000 6,000,000,000 7,611,000 0 2,469,449,000 3,463,420,000 1,282,794,000 12,482,643,000

Bursátiles listadas en bolsa (con garantía)

TOTAL 0 0 0 0 0 0 0 0 0 0 0 0

Colocaciones privadas (quirografarios)

TOTAL 0 0 0 0 0 0 0 0 0 0 0 0

Colocaciones privadas (con garantía)

TOTAL 0 0 0 0 0 0 0 0 0 0 0 0

Total bursátiles listados en bolsa y colocaciones

privadas

TOTAL 0 0 0 0 957,504,000 6,000,000,000 7,611,000 0 2,469,449,000 3,463,420,000 1,282,794,000 12,482,643,000

Otros pasivos circulantes y no circulantes con costo

[sinopsis]

Otros pasivos circulantes y no circulantes con costo

TOTAL 0 0 0 0 0 0 0 0 0 0 0 0

Total otros pasivos circulantes y no circulantes con

costo

TOTAL 0 0 0 0 0 0 0 0 0 0 0 0

Proveedores [sinopsis]

Proveedores

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

40 de 152

Institución [eje] Institución Extranjera

(Si/No)

Fecha de

firma/contrato

Fecha de

vencimiento

Tasa de interés y/o

sobretasa

Denominación [eje]

Moneda nacional [miembro] Moneda extranjera [miembro]

Intervalo de tiempo [eje] Intervalo de tiempo [eje]

Año actual

[miembro]

Hasta 1 año

[miembro]

Hasta 2 años

[miembro]

Hasta 3 años

[miembro]

Hasta 4 años

[miembro]

Hasta 5 años o más

[miembro]

Año actual

[miembro]

Hasta 1 año

[miembro]

Hasta 2 años

[miembro]

Hasta 3 años

[miembro]

Hasta 4 años

[miembro]

Hasta 5 años o más

[miembro]

PROVEEDORES NO 2018-02-20 2018-02-20 8,507,556,000

PROVEEDORES002 SI 2018-02-20 2018-02-20 805,595,000

TOTAL 8,507,556,000 0 0 0 0 0 0 805,595,000 0 0 0 0

Total proveedores

TOTAL 8,507,556,000 0 0 0 0 0 0 805,595,000 0 0 0 0

Otros pasivos circulantes y no circulantes sin costo

[sinopsis]

Otros pasivos circulantes y no circulantes sin costo

FACTORAJE002 NO 0 1,187,228,000

INSTRUMENTOS FINANCIEROS DERIVADOS NO 1,720,000 335,735,000

INTERESES POR PAGAR NO 41,985,000

TOTAL 0 43,705,000 335,735,000 0 0 0 0 1,187,228,000 0 0 0 0

Total otros pasivos circulantes y no circulantes sin

costo

TOTAL 0 43,705,000 335,735,000 0 0 0 0 1,187,228,000 0 0 0 0

Total de créditos

TOTAL 8,507,556,000 43,705,000 2,351,898,000 1,105,323,000 3,731,241,000 13,400,000,000 623,941,000 2,018,287,000 4,689,068,000 5,755,324,000 1,570,613,000 13,808,974,000

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

41 de 152

[800003] Anexo - Posición monetaria en moneda extranjera

Información a revelar sobre posición monetaria en moneda extranjera [bloque de texto]

Monedas [eje]

Dólares [miembro] Dólares contravalor pesos

[miembro]

Otras monedas contravalor

dólares [miembro]

Otras monedas contravalor

pesos [miembro]

Total de pesos [miembro]

Posición en moneda extranjera

[sinopsis]

Activo monetario [sinopsis]

Activo monetario circulante 303,956,000 5,998,701,000 0 0 5,998,701,000

Activo monetario no circulante 0 0 0 0 0

Total activo monetario 303,956,000 5,998,701,000 0 0 5,998,701,000

Pasivo monetario [sinopsis]

Pasivo monetario circulante 133,883,000 2,642,228,000 0 0 2,642,228,000

Pasivo monetario no circulante 1,308,511,000 25,823,979,000 0 0 25,823,979,000

Total pasivo monetario 1,442,394,000 28,466,207,000 0 0 28,466,207,000

Monetario activo (pasivo) neto (1,138,438,000) (22,467,506,000) 0 0 (22,467,506,000)

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

42 de 152

[800005] Anexo - Distribución de ingresos por producto

Principales productos o línea de productos [partidas] Tipo de ingresos [eje]

Principales marcas

[eje]

Principales productos o linea de productos

[eje]

Ingresos nacionales

[miembro]

Ingresos por exportación

[miembro]

Ingresos de subsidiarias en

el extranjero [miembro]

Ingresos totales [miembro]

Refrescos Coca Cola (Nostalgia) 0 743,372,000 0 743,372,000

Refrescos Coca Cola y Otros 42,492,801,000 0 0 42,492,801,000

Refrescos Coca Cola, Inca Kola 0 0 11,460,099,000 11,460,099,000

Refrescos Coca Cola 0 0 7,727,102,000 7,727,102,000

Refrescos Topo Chico Exportación 0 177,410,000 0 177,410,000

Refrescos Coca Cola, Snacks y Lácteos 0 0 2,848,498,000 2,848,498,000

Refrescos Coca Cola, Topo Chico y Wise 0 0 34,969,265,000 34,969,265,000

TODAS TODOS 42,492,801,000 920,782,000 57,004,964,000 100,418,547,000

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

43 de 152

[800007] Anexo - Instrumentos financieros derivados

Discusión de la administración sobre las políticas de uso de instrumentos financieros derivados, explicando

si dichas políticas permiten que sean utilizados únicamente con fines de cobertura o con otro fines tales

como negociación [bloque de texto]

AC Bebidas, S. de R. L. de C. V. y subsidiarias

Miles de pesos mexicanos "MXN", miles de dólares "USD", o miles de soles peruanos "PEN"

(Excepto las correspondientes al número de toneladas, numero de lotes y tipos de cambio)

Arca Bebidas, S. de R.L de C.V. (AC Bebidas) tiene la política general de contratar instrumentos financieros derivados solo con fines u

objetivos de cobertura, con la intención de reducir riesgos respecto de sus pasivos financieros, de cubrir determinadas compras, operaciones

pronosticadas o compromisos en firme en moneda extranjera.

AC Bebidas celebra contratos de instrumentos financieros derivados con la finalidad de minimizar el riesgo de mercado y mantener en

niveles razonables efectos incrementales en sus costos y gastos ante un deslizamiento relevante que pudiera tener el peso mexicano o el sol

peruano frente al dólar, así como el precio del azúcar, las tasas de interés, considerando como base las operaciones que lleva a cabo en

monedas extranjeras, así como ciertas operaciones pronosticadas.

Todas las operaciones con instrumentos financieros derivados que se contratan en AC Bebidas son pre-analizadas, en sus casos aprobados y

monitoreados periódicamente por el Comité de Riesgos Financieros, en el cual participan los Directores Ejecutivos de Administración y

Finanzas, Planeación Estratégica y Jurídico. Este comité presenta las propuestas a la Dirección General quien a su vez informa al Consejo

de Administración también en forma periódica. Tanto el Comité de Riesgos Financieros como la Dirección General revisan trimestralmente

el desempeño de estos instrumentos, llevando a cabo, en su caso las cancelaciones anticipadas, cambios de plazo de los instrumentos, etc.

Los parámetros de operación que se establecen para operaciones de este tipo están estrechamente ligados con el monto específico del riesgo

que se desea cubrir, lo que no significa que necesariamente AC tenga la política de cubrir la totalidad de sus riesgos con instrumentos

financieros derivados.

Los instrumentos financieros derivados que AC Bebidas tiene contratados a la fecha de este informe son forwards de tipo de cambio, swaps

de azúcar, swaps de tasa de interés, cross currency swaps y call spread , por compromisos presentes o futuros, siempre relacionados con su

actividad, giro empresarial, o ciertas operaciones pronosticadas.

Los instrumentos financieros derivados que AC Bebidas generalmente contrata son documentados mediante contratos privados entre AC

Bebidas y sus contrapartes, principalmente. Las transacciones se liquidan con base en lo convenido así como en los procedimientos y

políticas acordados por AC Bebidas y sus contrapartes.

Los contratos de instrumentos financieros derivados con que cuenta AC Bebidas son contratos estándar, usuales para el tipo de operaciones

que AC Bebidas define como necesarias, siendo contratos utilizados en mercados en los que AC Bebidas y sus contrapartes llevan a cabo tal

tipo de operaciones.

Las operaciones que AC Bebidas realiza con instrumentos financieros derivados requieren a cualquiera de las partes a pagar las diferencias

que se generen, y/o a efectuar compra de divisas a precios predeterminados a la fecha de redención o ejercicio de los contratos, en función de

lo establecido en los mismos. AC Bebidas no mantiene, como forma regular de operar, contratos que requieran líneas de crédito, márgenes o

colaterales, por lo que no requiere atender llamadas relacionadas con ese tipo de contratos.

AC Bebidas opera este tipo de contratos con instituciones financieras y bancarias reconocidas y con robusta estructura operativa y

financiera.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

44 de 152

Como se mencionó antes, la administración a la exposición a los riesgos de crédito, mercado y liquidez se realiza a través del Comité de

Riesgos Financieros de AC Bebidas. Dicho comité monitorea, identifica y define los riesgos que requieren cubrirse a fin de establecer y

ejecutar la estrategia conveniente para AC Bebidas, informando de ello a la Dirección General y a las áreas de Tesorería y Finanzas para que

se administren las operaciones conforme los contratos formalizados. Todas las operaciones que AC Bebidas realiza con instrumentos

financieros derivados son sujetas de auditoría interna y externa para asegurar que el control interno establecido y la valuación y tratamiento

contable de ese tipo de instrumentos operan correctamente.

Reconocimiento inicial y medición posterior.-

AC Bebidas utiliza instrumentos financieros derivados tales como contratos a futuro de moneda extranjera (forwards) y swaps de moneda

extranjera (Cross currency swaps) swaps de tasa de interés y call spread y tasa de interes, para cubrir su exposición respecto de la moneda

extranjera y a tasa de interés, respectivamente, así como swaps de azúcar para cubrir su exposición respecto al precio internacional de este

producto básico. Tales instrumentos financieros derivados se reconocen inicialmente por sus valores razonables a la fecha en la que se

celebra el contrato derivado, y posteriormente se miden nuevamente por su valor razonable. Los derivados se contabilizan como activos

financieros cuando su valor razonable es positivo, y como pasivos financieros cuando su valor razonable es negativo.

Los contratos de compra que cumplen con la definición de un derivado según la NIC 39 se reconocen en el estado de resultados como costos

de venta y /o costos financieros. Los contratos de productos básicos que se celebraron y que continúan en vigencia con el fin de recibir o

entregar una partida no financiera de acuerdo con las necesidades previstas de compra, venta o uso de la compañía, se mantienen al costo.

Cualquier ganancia o pérdida que surja de los cambios en el valor razonable de los derivados se imputa directamente a los resultados, salvo la

porción eficaz de las coberturas de flujos de efectivo, que se reconoce en el otro resultado integral y se reclasifica posteriormente a los

resultados cuando la partida cubierta afecta dichos resultados.

Al inicio de una relación de cobertura, se designa y documenta formalmente la relación de cobertura a la que desea aplicar la contabilidad de

coberturas, el objetivo de la gestión del riesgo y la estrategia para llevar a cabo la cobertura. La documentación incluye la identificación del

instrumento de cobertura, la partida o transacción cubierta, la naturaleza del riesgo que se cubre y cómo se evaluará la eficacia de la

cobertura ante los cambios en el valor razonable del instrumento de cobertura al compensar los cambios en el valor razonable de la partida

cubierta o las variaciones de los flujos de efectivo atribuibles al riesgo cubierto; las coberturas se evalúan permanentemente para determinar

que realmente éstas hayan sido altamente eficaces a lo largo de los períodos para los cuales fueron designadas.

Las coberturas que cumplan los estrictos criterios requeridos para la contabilidad de coberturas se contabilizan de la siguiente manera:

Coberturas de valor razonable -

El cambio en el valor razonable de un derivado que sea un instrumento de cobertura se reconoce en el estado de resultados como costos

financieros. El cambio en el valor razonable de la partida cubierta atribuible al riesgo cubierto se registra como parte del importe en libros de

la partida cubierta y también se reconoce en el estado de resultados como costos financieros.

Para las coberturas de valor razonable que se relacionan con partidas contabilizadas por su costo amortizado, cualquier ajuste al importe en

libros se amortiza en los resultados a lo largo del plazo restante de la cobertura hasta su vencimiento utilizando el método de la tasa de interés

efectiva. La amortización de la tasa de interés efectiva podrá comenzar tan pronto exista un ajuste, pero a más tardar cuando la partida

cubierta ya no se ajuste por cambios en su valor razonable atribuibles al riesgo que se cubre. Si se da de baja una partida cubierta, el valor

razonable no amortizado se reconoce inmediatamente en los resultados. Cuando un compromiso en firme no reconocido se designa como

una partida cubierta, el cambio acumulado posterior en el valor razonable del compromiso en firme atribuible al riesgo cubierto se reconoce

como un activo o pasivo, con la correspondiente ganancia o pérdida reconocida en los resultados.

Coberturas de flujos de efectivo -

La porción eficaz de la ganancia o pérdida de un instrumento de cobertura se reconoce como otro resultado integral en el capital contable, y

específicamente en la reserva por coberturas de flujos de efectivo, mientras que la porción ineficaz se reconoce como costos financieros.

La Compañía utiliza contratos a término de moneda extranjera como cobertura de su exposición al riesgo de tipo de cambio en transacciones

esperadas y compromisos en firme. La porción ineficaz relacionada con los contratos de moneda extranjera se reconoce como costos

financieros.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

45 de 152

Los importes reconocidos en el otro resultado integral se reclasifican a los resultados cuando la transacción cubierta se concreta. Cuando la

partida cubierta constituye el costo de un activo o pasivo no financiero, los importes reconocidos en el otro resultado integral se reclasifican al

importe en libros que se reconoce inicialmente por el activo o pasivo no financiero.

Si el instrumento de cobertura expira o se vende, se resuelve o se ejerce sin que exista un reemplazo o renovación sucesiva (como parte de la

estrategia de cobertura), o si su designación como cobertura se revoca, o si la cobertura ya no cumple los requisitos para aplicar la contabilidad

de coberturas, cualquier ganancia o pérdida acumulada reconocida previamente en el otro resultado integral se reclasificará en la cuenta de

resultados como costo financieros.

Actividades de cobertura y derivados

Operaciones de instrumentos financieros derivados de AC Bebidas en México:

El valor razonable de los instrumentos financieros derivados asciende a $79,810MXN posición activa para los forwards de tipo de cambio y

de $ 19,068 MXN posición activa para los swaps de tasa de interés. Dichos importes han sido reconocidos como porciones efectivas en

cuenta de la utilidad integral dentro del capital contable. A diciembre de 2017, se generó $481 MXN de porción inefectiva.

Al 31 de diciembre de 2017 AC Bebidas mantenía setenta y un forwards de tipo de cambio y un swap de tasa de interés para la compra de

USD $61,150 y MXN $ 1,000,000 respectivamente a su valor nocional con vencimiento durante el periodo de enero a agosto de 2018 en el

caso de los forwards y 2022 por él swap de tasa de interés, a diversos tipos de cambio en función de las obligaciones que tiene la compañía

(véase en Tabla 1). Los derivados que se mantienen vigentes al cierre del cuarto trimestre de 2017 fueron contratados con Cooperative

Rabobank U.A. y Scotiabank Inverlat S.A. quien reportó su valuación que fue reconocida en los libros contables de AC.

Operaciones de instrumentos financieros derivados de AC Bebidas en Perú:

La Compañía utiliza contratos de swaps de azúcar, cross currency swaps y call spread, para manejar ciertas exposiciones en sus

transacciones. A continuación, describimos las características y efectos de dichos contratos:

Cobertura de Flujos de Efectivo

(i) Cross Currency Swaps

Se emitieron dos bonos internacionales; el primero de ellos por USD 320 millones en el 2011 con una tasa de interés anual de 6.75%; el

segundo bono fue por USD 260 millones en el 2013 con una tasa de interés anual de 4.625% ambos pagaderos dos veces al año a un plazo de

10 años. La estructuración de ambas emisiones se realizó de tal manera que no se realiza amortización de capital hasta los últimos cuatro

semestres antes de su vencimiento. En abril del 2016 se realizó la recompra parcial de las emisiones por USD 200 millones. Como resultado

el saldo de los bonos son USD 250 millones para el emitido en el 2011 y USD 130 millones para el emitido en el 2013.

El valor razonable de dichos contratos al 31 de diciembre de 2017 ascendió a USD $16,969 posición pasiva. Al cierre de diciembre del 2017

se tiene PEN 86,759 por concepto de ORI (otros resultados integrales).

Los cross currency swaps son contratados para cubrir la volatilidad en los flujos futuros producto de las fluctuaciones de tipo de cambio para

pagar los bonos internacionales en sus respectivas fechas de amortización. Estos swaps de tipo de cambio se utilizan para cubrir la exposición

a los cambios en el valor razonable de parte de los bonos en dólares americanos emitidos por las subsidiarias de AC Bebidas en Perú. Las

instituciones con las que se pactaron estos contratos son: JP Morgan Chase, BBVA Continental, Bank of América.

Riesgos Cubiertos

Las operaciones realizadas cubren el riesgo de variación de las obligaciones financieras en dólares.

Mediante la cobertura parcial de dichas obligaciones, el siguiente cuadro muestra en miles de dólares los futuros pagos de capital de las

obligaciones financieras (bonos internacionales) vigentes al 31 de diciembre del 2017.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

46 de 152

Primera Emisión Segunda Emisión

Fecha Monto Fecha Monto

23-may-20 62,500 12-oct-21 32,500

23-nov-20 62,500 12-abr-22 32,500

23-may-21 62,500 12-oct-22 32,500

23-nov-21 62,500 12-abr-23 32,500

Los plazos de cobertura han sido establecidos de tal manera que los instrumentos derivados de cobertura tengan como fecha de vencimiento

los días de pago de las obligaciones financieras.

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de cobertura de pasivos en USD vigentes al cierre de diciembre del 2017.

N° de Referencia

Externa

Monto Nominal

(USD)
Contraparte Tipo de Cambio Tasa Fija Fecha de Inicio

Fecha de

Vencimiento

Valor de

Mercado (PEN)

500095509331 20,000 JPMorgan Chase Bank 2.55 1.24% 03-ene-13 23-may-21 12,907

500095508861 50,000 JPMorgan Chase Bank 2.596 1.40% 14-sep-12 23-nov-21 29,473

51689523 17,500 BBVA Continental 2.596 1.53% 09-nov-12 23-may-20 10,370

51689457 12,500 BBVA Continental 2.596 1.46% 09-nov-12 23-nov-21 7,295

919001429 65,000 Bank of America 3.502 9.72% 17-feb-16 12-abr-23 -57,408

50095517050 65,000 JPMorgan Chase Bank 3.507 9.72% 17-feb-16 12-abr-23 -57,831

Posiciones en derivados realizadas durante el trimestre

No hubo vencimiento de posiciones en derivados de cobertura de pasivos en USD durante el trimestre.

(ii) Swaps de cobertura de precio de azúcar

Según los acuerdos realizados con los proveedores de azúcar, esta materia prima es comprada a un precio variable determinado por el precio

del futuro de azúcar blanca en el mercado de Londres más una prima. Los contratos derivados cubren el riesgo de precio originado por la

variabilidad del precio de compra de la materia prima.

El valor razonable de los contratos de swaps al 31 de diciembre de 2017 ascendió a USD $87 posición pasiva. Al 31 de diciembre de 2017

se habían reconocido PEN 284 en el ORI (otros resultados integrales) como efecto de este tipo de contratos. Las instituciones con las que se

pactaron estos contratos fueron: BNP Paribas, Bank of America, Citibank, JMacquire y Cargill.

Riesgos Cubiertos

Según los acuerdos de abastecimiento de azúcar para el 2018 se ha establecido el siguiente cronograma. Este cronograma muestra los montos

actualizados en toneladas (columna Toneladas) que se requieren mensualmente, además del número de lotes de futuros equivalentes a dicha

cantidad en toneladas (No de Lotes), finalmente muestra el contrato de futuros de azúcar que se utilizará como referencia para la fijación del

precio para cada mes (Contrato Futuro).

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

47 de 152

Sucden Casagrande

Mes de

Despacho
Toneladas

No de

Lotes

Contrato

Futuro LDN
Toneladas No de Lotes

Contrato

Futuro LDN

ene-18 2,838 57 mar-18 3,816 76 mar-18

feb-18 3,860 77 mar-18 6,990 140 mar-18

mar-18 3,768 75 mar-18 8,986 180 mar-18

abr-18 3,305 66 may-18 7,494 150 may-18

may-18 3,652 73 may-18 6,336 127 may-18

jun-18 3,567 71 ago-18 5,696 114 ago-18

jul-18 3,656 73 ago-18 5,440 109 ago-18

ago-18 3,806 76 ago-18 5,856 117 ago-18

sep-18 3,774 75 oct-18 6,208 124 oct-18

oct-18 3,744 75 oct-18 6,304 126 oct-18

nov-18 2,776 56 dic-18 8,160 163 dic-18

dic-18 3,072 61 dic-18 8,714 174 dic-18

El plazo de los instrumentos de cobertura utilizados fue definido de acuerdo a los cronogramas de fijación de precios con los proveedores

físicos de azúcar.

Asimismo, para el año 2018, se han estimado las necesidades de azúcar en 122 mil toneladas. Para el primer trimestre de dicho año las

necesidades de azúcar han sido estimadas en 30 mil toneladas.

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de cobertura de azúcar vigentes al 31 de diciembre del 2017.

N° de Referencia

Externa

Valor Nominal

(Lotes)

Contrato Futuro

Subyacente
Contraparte Precio

Fecha de

Vencimiento

Valor de Mercado

(PEN)

81450 50 mar-18 CARGILL 403.3 01-feb-18 - 70

85227 50 ago-18 CARGILL 394.2 15-jun-18 4

85227 40 oct-18 CARGILL 406.2 04-sep-18 - 66

HH_399130040 100 mar-18 MACQUARIE 400.5 01-feb-18 - 93

HH_399203484 80 oct-18 MACQUARIE 404.1 03-sep-18 - 104

21683171 450 mar-18 BNP PARIBAS 398.6 01-feb-18 - 282

21789444 336 may-18 BNP PARIBAS 387.8 03-abr-18 294

21876757 170 ago-18 BNP PARIBAS 397.8 02-jul-18 - 85

21896351 70 oct-18 BNP PARIBAS 403.3 03-sep-18 - 82

38837880 17 oct-18 CITIBANK 402.5 01-sep-18 - 18

38762108 80 ago-18 CITIBANK 403.5 01-jul-18 - 113

38843255 50 ago-18 CITIBANK 393.2 01-jul-18 12

39893050 25 may-18 CITIBANK 374.2 06-abr-18 77

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

48 de 152

39893050 37 may-18 CITIBANK 374 06-abr-18 115

39893050 3 may-18 CITIBANK 373.9 06-abr-18 9

39893050 28 ago-18 CITIBANK 379.5 10-jul-18 68

39893050 30 ago-18 CITIBANK 379.1 10-jul-18 75

39893050 50 ago-18 CITIBANK 377.9 10-jul-18 135

39893050 50 ago-18 CITIBANK 378.4 10-jul-18 131

33679840 10 ago-18
BANK OF

AMERICA
396.2 02-jul-18 - 2

34040103 223 dic-18
BANK OF

AMERICA
408.7 01-nov-18 - 288

Posiciones en derivados realizadas durante el trimestre:

La siguiente tabla muestra un resumen de las posiciones realizadas por mes. En la primera columna "Mes" se muestra el mes en el que se

realizaron las posiciones, en la segunda columna "Lotes" se detalla, la cantidad de lotes realizados y en la tercera columna "Monto de

Liquidación" se muestra el importe resultante de la liquidación en US$.

Mes Lotes Monto de Liquidación

Oct-17 232 -1,198

Nov-17 220 - 1,305

Dic-17 0 0

(iii) Cross Currency Swaps para leasing

En diciembre del 2016, Corporación Lindley adquirió a través de un leasing financiero, varias unidades inmobiliarias para uso

administrativo por un valor de US$4,659. De acuerdo a la estrategia financiera que la gerencia consideró adecuada, se contrató un Cross

Currency Swap por el mismo valor nominal del leasing con el objetivo de compensar la volatilidad de la carga financiera originada por esta

nueva obligación. La institución con la que se pactó este contrato es Interbank.

El valor razonable de dichos contratos al 301de diciembre de 2017 ascendió a USD $43 posición pasiva. Al cierre de diciembre, éste importe

fue registrado en resultado integral de financiamiento.

(iv) Call spread

En relación con la emisión de bonos internacionales, se realizarán pagos de intereses cada año de acuerdo a los montos de capital y las tasas

de interés establecidas. La estructuración de las emisiones se determina de tal manera que la amortización de capital se efectúa en los últimos

cuatro semestres antes de su vencimiento. Los pagos de intereses o pago de cupones en dólares generan exposición a esta moneda y en

consecuencia un riesgo debido a la variación del tipo de cambio USD/PEN. Debido a que la obligación de realizar los pagos de cupones se

encuentra determinada hasta el vencimiento de las emisiones, esta se considera un "compromiso en firme".

El Call Spread contratado cubre la exposición cambiaria en el rango de 3.273 a 4.20. El vencimiento de este instrumento se pactó para el 23

de mayo del 2021, de acuerdo a la estructura de amortizaciones de los bonos internacionales. La institución con la que se tiene pactado este

contrato es: Citibank.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

49 de 152

El valor razonable de dichos contratos al 31 de diciembre de 2017 ascendió a USD $1,939 posición activa. Al cierre de diciembre, éste

importe fue registrado en resultado integral de financiamiento.

Descripción genérica sobre las técnicas de valuación, distinguiendo los instrumentos que sean valuados a

costo o a valor razonable, así como los métodos y técnicas de valuación [bloque de texto]

AC Bebidas valúa mensualmente sus contratos de instrumentos financieros derivados a su valor razonable. El valor de los instrumentos

derivados que mantiene AC Bebidas le es reportado por las instituciones o contrapartes con quienes se tienen los contratos, el cual se

determina de acuerdo con sus metodologías propias y empleando procedimientos, técnicas y modelos de valuación reconocidos y razonables.

La práctica que ha seguido AC Bebidas para la designación de agentes de cálculo o valuación está ligada al tipo de instrumento financiero

derivado contratado y a los contratos particulares de las contrapartes con quienes se cierran este tipo de operaciones, utilizando en principio a

cada contraparte como agente de cálculo para el reconocimiento contable al cierre de cada periodo de reporte de AC Bebidas.

El método para medir la efectividad es el "ratio analysis" utilizando un derivado hipotético, dicho método consiste en comparar los cambios

en el valor razonable del instrumento de cobertura con los cambios en el valor razonable del derivado hipotético que resultaría en una

cobertura perfecta del elemento cubierto, de acuerdo a lo establecido por la normatividad, la efectividad de la cobertura se evalúa y se

considera efectiva, toda vez que los cambios en el valor razonable y los flujos de efectivo de la posición primaria, se encuentran en el rango

de entre 80% -125%.(rango en que se considera como efectiva).

En términos de lo permitido por la normatividad contable internacional, se designa los instrumentos financieros derivados (Forwards de tipo

de cambio) bajo el modelo de coberturas de flujo de efectivo, esto dado que para los FX Forwards el objetivo de la cobertura es establecer el

tipo de cambio que le permita mitigar la variabilidad en el tipo de cambio peso/dólar hasta por un 80% de las transacciones pronosticadas

altamente probables de realización.

Operaciones de instrumentos financieros derivados de AC Bebidas en Perú:

En el apartado "Actividades de cobertura y derivados" se muestra detalle de los instrumentos financieros derivados que se realizaron durante

el cuarto trimestre de 2017. Al 31 de diciembre de 2017 se mantenían diversos contratos de swaps de tipo de cambio con vencimientos

durante el 2018; y los cross currency swaps y call spread, para cobertura de bonos cuyo vencimiento es hasta 2020, 2021 y 2023, véase

descripción por cada uno de ellos en la Tabla 2 anexa.

De acuerdo a las pruebas realizadas para la totalidad de los instrumentos financieros derivados mantenidos al cierre de diciembre de 2017 los

contratos de cobertura fueron efectivos en un rango del 99% al 100%.

Discusión de la administración sobre las fuentes internas y externas de liquidez que pudieran ser utilizadas

para atender requerimientos relacionados con instrumentos financieros derivados [bloque de texto]

Las fuentes internas de liquidez cubren este tipo de requerimientos a través de la posición que se mantiene en caja, bancos e inversiones de

corto plazo. Los flujos que se requieren son administrados por la Dirección de Administración y Finanzas y la Tesorería de AC Bebidas.

Debido a la actividad que AC Bebidas desarrolla, un alto porcentaje de sus ventas son de contado, y sus cuentas por cobrar son recuperadas

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

50 de 152

en un plazo promedio de un mes, lo que permite contar con recursos internos líquidos y suficientes para atender requerimientos si los

hubiere.

AC Bebidas no requiere ni ha requerido la utilización de fuentes externas de recursos para atender requerimientos que pudieran resultar del

manejo de instrumentos financieros derivados, dado que cuenta con los recursos líquidos necesarios para garantizar el pago de sus

obligaciones. AC Bebidas, en adición, cuenta con estrechas relaciones con instituciones financieras y bancarias (nacionales y extranjeras)

con quienes mantiene una relación sana y suficiente de negocios que permite garantizar que en caso de ser necesario podría obtener sin

mayor dificultad las líneas de crédito necesarias para su operación normal y para otros propósitos, como pudieran ser requerimientos

relacionados con instrumentos financieros derivados.

Los instrumentos financieros derivados que regularmente mantiene la Compañía, y en particular los que mantuvo durante el cuarto

trimestre de 2017, no pretenden obtener un beneficio probable que pudiera derivarse de la volatilidad de los tipos de cambio. Al 31 de

diciembre de 2017, adicionalmente, no se identificaron cambios considerables en el valor de los activos subyacentes o algún otro factor con

afectación a las posiciones en derivados y/o liquidez vigentes en ese periodo.

Explicación de los cambios en la exposición a los principales riesgos identificados y en la administración de

los mismos, así como contingencias y eventos conocidos o esperados por la administración que puedan

afectar en los futuros reportes [bloque de texto]

Las reformas estructurales del país han dejado de ser un soporte para un entorno de baja inflación y para la expansión del crédito debido al

incremento en las tasas de interés por el entorno de la relación bilateral con los Estados Unidos de América (USA) y la renegociación del

Tratado de Libre Comercio de América del Norte (TLCAN), no obstante que hasta la fecha de este documento no se han presentado y/o

generado aumentos abruptos en los salarios reales o reducción en las tasas de empleo. En materia de crecimiento económico, se mantiene sin

cambio el pronóstico de expansión del Producto Interno Bruto (PIB), para 2017 y 2018 en 2.1% y 2.2%, respectivamente, en cuanto a la

expectativa de crecimiento para 2019, el Fondo Monetario Internacional (FMI) aumentó sus expectativas ante el mejor desempeño

económico de Estados Unidos, la economía mexicana conseguirá un crecimiento de 2.3% en este año. El FMI consigna que la economía

mexicana alcanzó un crecimiento de 2% el año 2017.

En los últimos meses, el proceso de renegociación del TLCAN ha traído una fuerte volatilidad a la moneda de México, cuya economía

depende en gran parte de las exportaciones que envía a Estados Unidos bajo el acuerdo comercial, actualmente se encuentran en la 7ª ronda

de negociación, sin embargo, se cree que hay una ventana para cerrar antes de las elecciones, la posibilidad de cerrar el tratado con una buena

negociación está entre marzo y abril y la otra ventana de oportunidad es hacia septiembre y octubre; Banxico reiteró que vigilará el traspaso

potencial de las variaciones del tipo de cambio a los precios, la evolución de la brecha del producto y la posición monetaria relativa entre

México y Estados Unidos.

La política monetaria tiene un efecto rezagado sobre la inflación; el banco central muestra un indicador de inflación de 6.77 por ciento por

2017, la tasa de interés de referencia un nivel de 7 por ciento anual, según la Comisión de Hacienda y Crédito Público señaló que estima que

en 2018 la inflación baje de manera muy rápida, para que se ubique entre 3.7 y 3.8 por ciento.

La respuesta política mexicana ante los choques adversos, se ha venido endureciendo y tiene entre otros objetivos mantener fundamentos

macroeconómicos sólidos y manejables. Las autoridades han implementado algunas soluciones para moderar los cambios y mantener una

política fiscal apropiada y disciplina en la política monetaria para mantener la estabilidad macroeconómica.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

51 de 152

AC Bebidas considera que los instrumentos financieros derivados contratados le permitirán hacer frente a sus obligaciones para cubrir sus

diversos compromisos y obligaciones, sin que se afecten sus resultados más allá de ciertos niveles máximos estimados y razonables.

AC Bebidas no espera cambios en su situación financiera ni en la exposición a riesgos debido a los instrumentos financieros derivados que

tiene en su posición; no existen eventualidades que impliquen que el uso de instrumentos financieros derivados de cobertura modifique

significativamente el esquema del mismo o que implique pérdida parcial o total. El tipo de cambio al 31 de diciembre de 2017 y a la fecha

del informe es de 18.1979 y 18.6518, respectivamente.

Instrumentos derivados que vencieron durante el cuarto trimestre de 2017:

a) Forwards de divisas en México :

La Compañía realiza compras de algunos de sus principales insumos para la producción, en moneda y a proveedores extranjeros, y para

reducir su exposición al riesgo de fluctuación de divisas, en el cuarto trimestre contrató forwards de divisas para cubrir tales transacciones

pronosticadas; a través de estos, pagó importes calculados con tipos de cambio fijos que comparan con importes a tipo de cambio de mercado

de la fecha de vencimiento, así como también swaps de tasa de interés cubrir a una tasa fija el certificado bursátil emitido recientemente. El

valor razonable se determinó con base en precios de mercado determinados con las contrapartes con las que AC Bebidas tenía contratados

estos instrumentos, mismos que se determinan de manera mensual y se verifican de forma interna o con la asesoría de expertos

independientes.

Al 31 de diciembre de 2017 los forwards de divisas de AC en México con un valor nocional de USD $61,150 y cuyos vencimientos se darán

durante el periodo de enero a agosto de 2018, generaron un activo por su valor de mercado de USD $4,044.

El swap de tipo de cambio con un valor nocional de MXN $1,000,000 y cuyo vencimiento se darán en 2022, generó un activo por su valor

de mercado de MXN $ 19,068.

Al 31 de diciembre de 2017 no existen instrumentos financieros derivados que se hayan vencido.

No existieron incumplimientos de contratos al cierre de diciembre de 2017.

b) Instrumentos financieros derivados de AC Bebidas en Perú:

Instrumento Vencimientos

Cross currency Swaps
No hubo vencimiento de posiciones en derivados de cobertura de pasivos en USD

durante el trimestre

Swaps de cobertura de precio de azúcar Véase detalle en el apartado "Actividades de cobertura y derivados"

Call spread Véase detalle en el apartado "Actividades de cobertura y derivados"

No existieron incumplimientos de contratos al cierre de diciembre de 2017.

Análisis de sensibilidad:

Operaciones de instrumentos financieros derivados de AC Bebidas en México:

Todos los contratos de AC Bebidas mantenidos hasta el cuarto trimestre de 2017 tenían una finalidad muy clara de acotar el riesgo para el

cual se contrataron, además de que como ya se mencionó, el monto de los instrumentos financieros derivados no representaban riesgos para la

liquidez de la empresa. No se identificó algún impacto generado por la valuación de riesgos de mercado o riesgos de crédito con repercusión

en los instrumentos que se mantuvieron durante el cuarto trimestre del año 2017.

Forwards de tipo de cambio

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

52 de 152

Como resultado del análisis de sensibilidad con respecto a los Forwards de tipo de cambio, una depreciación de 1 peso mexicano frente al

dólar americano, impactaría de manera desfavorable en $ 59,945 MXN el capital contable.

Swap de tasa de interés

Como resultado del análisis de sensibilidad con respecto al Swap de tasa de interés, una depreciación de 1 peso mexicano frente al dólar

americano, impactaría de manera desfavorable en $ 59,331 MXN el capital contable.

Operaciones de instrumentos financieros derivados de AC Bebidas en Perú:

Respecto a los instrumentos financieros provenientes de la alianza con Corporación Lindley en Perú, presentamos los resultados generados

por los análisis de sensibilidad realizados a cada uno de ellos al cierre de diciembre de 2017:

(i) Cross Currency swaps

Se realizó un análisis de sensibilidad para medir el impacto de variaciones en el precio del activo subyacente (tipo de cambio), se ha

considerado variaciones de ±0.16 soles peruanos en el tipo de cambio, dicha cifra es equivalente a 1 peso mexicano de acuerdo al tipo de

cambio de cierre de diciembre de 2017.

De acuerdo a los resultados del análisis de sensibilidad, una disminución de 0.16 en el tipo de cambio impactaría negativamente en

PEN39,386.

(ii) Swaps de cobertura de precio de azúcar

Se realizó un análisis de sensibilidad para medir el impacto de variaciones en el precio del activo subyacente (azúcar). Se consideró para el

análisis, variaciones de 1 dólar americano en el precio del azúcar. De acuerdo a los resultados del análisis de sensibilidad, una disminución

de 1 dólar americano impactaría negativamente en PEN 313.

El impacto en la utilidad (pérdida) neta del ejercicio por los factores de riesgo mencionados anteriormente serían poco significativos debido a

que los instrumentos que exponen a la Compañía a estos riesgos se encuentran bajo coberturas de flujos de efectivo altamente efectivas.

Información cuantitativa a revelar [bloque de texto]

Tabla 1

AC BEBIDAS, S. DE R.L. DE C.V.

Resumen de Instrumentos Financieros Derivados

Cifras en miles de pesos o dólares al cierre del trimestre

Valor del Activo Subyacente /Variable de referencia

Valor Razonable

Tipo de derivado, valor o contrato
Fines de cobertura u otros fines,

tales como negociación

Monto Nocional

Valor Nominal

Trimestre Actual Trimestre Anterior Trimestre Actual Trimestre Anterior

Montos de

Vencimientos por año

Colateral / Líneas de

Créditos / Valores dados

en Garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 29 de Junio del 2017 y con

vencimiento el 03 de Enero del

2018. No.Referencia :CA48770127

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.3657 pesos por

dólar

US$ 832

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 56.2 US $4.5
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

53 de 152

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 29 de Junio del 2017 y con

vencimiento el 03 de Enero del

2018. No.Referencia :CA48770144

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.3357 pesos por

dólar

US$ 832

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 57.5 US $5.8
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 12 de Julio del 2017 y con

vencimiento el 03 de Enero del

2018. No.Referencia : CA48884552

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $ 18.2670 pesos por

dólar

US$ 832

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 60.4 US $8.9
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017 y

con vencimiento el 03 de Enero del

2018. No.Referencia : CA50201189

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $ 18.6543 pesos por

dólar

US$ 180

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 9.5

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017 y

con vencimiento el 03 de Enero del

2018. No.Referencia : CA50201190

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $ 18.6443 pesos por

dólar

US$ 180

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 9.6

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017 y

con vencimiento el 03 de Enero del

2018. No.Referencia :CA50201191

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $ 18.6343 pesos por

dólar

US$ 180

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 9.7

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017 y

con vencimiento el 03 de Enero del

2018. No.Referencia :CA50201192

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $ 18.6243 pesos por

dólar

US$ 180

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 9.8

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 12 de Julio del 2017 y con

vencimiento el 09 de Enero del

2018. No.Referencia : CA48884567

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $ 18.2535 pesos por

dólar

US$ 832

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 61.8 US $10.3
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 13 de Julio del 2017 y con

vencimiento el 09 de Enero del

2018. No.Referencia : CA48896678

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $ 18.2217 pesos por

dólar

US$ 832

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 63.2 US $11.7
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 13 de Julio del 2017 y con

vencimiento el 09 de Enero del

2018. No.Referencia : CA48898138

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $ 18.1892 pesos por

dólar

US$ 832

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 64.5 US $13.0
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 29 de Noviembre del 2017 y

con vencimiento el 09 de Enero del

2018. No.Referencia : CA50230296

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $ 18.6280 pesos por

dólar

US$ 180

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 10

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 14 de Julio del 2017 y con

vencimiento el 16 de Enero del

2018. No.Referencia : CA48908655

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $ 18.1735 pesos por

dólar

US$ 832

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 66.2 US $14.7
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

54 de 152

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 14 de Julio del 2017 y con

vencimiento el 16 de Enero del

2018. No.Referencia : CA48908660

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $ 18.1435 pesos por

dólar

US$ 832

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 67.4 US $16.1
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 14 de Julio del 2017 y con

vencimiento el 16 de Enero del

2018. No.Referencia : CA48908663

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $ 18.1135 pesos por

dólar

US$ 832

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 68.70 US $17.4
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 14 de Julio del 2017 y con

vencimiento el 23 de Enero del

2018. No.Referencia : CA48908674

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $ 18.1030 pesos por

dólar

US$ 832

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 70.10 US $18.7
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 14 de Julio del 2017 y con

vencimiento el 23 de Enero del

2018. No.Referencia : CA48908676

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $ 18.0730 pesos por

dólar

US$ 836

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 71.7 US $20.2
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 29 de Junio del 2017 y con

vencimiento el 06 de Febrero del

2018. No.Referencia :CA48770154

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.4580 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 69.2 US $5.5
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 29 de Junio del 2017 y con

vencimiento el 06 de Febrero del

2018. No.Referencia :CA48770165

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.4280 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 70.7 US $7.2
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 12 de Julio del 2017 y con

vencimiento el 06 de Febrero del

2018. No.Referencia : CA48884568

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.3600 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 74.2 US $10.9
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017 y

con vencimiento el 06 de Febrero del

2018. No.Referencia : CA50201193

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.7629 pesos por

dólar

US$ 260

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 13.8

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017 y

con vencimiento el 06 de Febrero del

2018. No.Referencia : CA50201194

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.7529 pesos por

dólar

US$ 260

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 14.0

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017 y

con vencimiento el 06 de Febrero del

2018. No.Referencia : CA50201195

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.7429 pesos por

dólar

US$ 260

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 14.1

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017 y

con vencimiento el 06 de Febrero del

2018. No.Referencia : CA50201196

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.7329 pesos por

dólar

US$ 260

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 14.2

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

55 de 152

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 12 de Julio del 2017 y con

vencimiento el 13 de Febrero del

2018. No.Referencia : CA48884570

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.3490 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 75.9 US $12.5
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 13 de Julio del 2017 y con

vencimiento el 13 de Febrero del

2018. No.Referencia : CA48896679

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.3180 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 77.5 US $14.2
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 13 de Julio del 2017 y con

vencimiento el 13 de Febrero del

2018. No.Referencia : CA48898155

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.2856 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 79.1 US $15.9
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 29 de Noviembre del 2017 y

con vencimiento el 13 de Febrero del

2018. No.Referencia :CA50230307

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.7435 pesos por

dólar

US$ 260

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 14.4

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 14 de Julio del 2017 y con

vencimiento el 20 de Febrero del

2018. No.Referencia : CA48908693

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18. 2710 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 81.0 US $17.8
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 14 de Julio del 2017 y con

vencimiento el 20 de Febrero del

2018. No.Referencia : CA48908694

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18. 2410 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 82.5 US $19.4
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 14 de Julio del 2017 y con

vencimiento el 20 de Febrero del

2018. No.Referencia : CA48908695

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18. 2110 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 84.1 US $21.0
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 14 de Julio del 2017 y con

vencimiento el 27 de Febrero del

2018. No.Referencia : CA48908698

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18. 2000 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 85.7 US $22.6
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 14 de Julio del 2017 y con

vencimiento el 27 de Febrero del

2018. No.Referencia : CA48908701

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.1700 pesos por dólar

US$ 1,007

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 87.0 US $24.2
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 29 de Junio del 2017 y con

vencimiento el 06 de Marzo del

2018. No.Referencia :CA48770257

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.5342 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 69.9 US $5.6
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 29 de Junio del 2017 y con

vencimiento el 06 de Marzo del

2018. No.Referencia :CA48770221

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.5042 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 71.4 US $7.2
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

56 de 152

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 12 de Julio del 2017 y con

vencimiento el 06 de Marzo del

2018. No.Referencia : CA48884571

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.4350 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 75.0 US $11.0
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017 y

con vencimiento el 06 de Marzo del

2018. No.Referencia : CA50201198

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.8495 pesos por

dólar

US$ 260

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 13.9

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017 y

con vencimiento el 06 de Marzo del

2018. No.Referencia : CA50201199

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.8395 pesos por

dólar

US$ 260

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 14.0

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017 y

con vencimiento el 06 de Marzo del

2018. No.Referencia :CA50201200

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.8295 pesos por

dólar

US$ 260

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 14.2

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017 y

con vencimiento el 06 de Marzo del

2018. No.Referencia :CA50201201

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.8195 pesos por

dólar

US$ 260

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 14.3

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 12 de Julio del 2017 y con

vencimiento el 13 de Marzo del

2018. No.Referencia : CA48884573

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.4245 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 76.6 US $12.6
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 13 de Julio del 2017 y con

vencimiento el 13 de Marzo del

2018. No.Referencia : CA48896681

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.3945 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 78.1 US $14.2
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 13 de Julio del 2017 y con

vencimiento el 13 de Marzo del

2018. No.Referencia : CA48898170

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.3627 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 79.8 US $15.9
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 29 de Noviembre 2017 y con

vencimiento el 13 de Marzo del

2018. No.Referencia : CA50230309

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.8340 pesos por

dólar

US$ 260

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 14.4

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 14 de Julio del 2017 y con

vencimiento el 20 de Marzo del

2018. No.Referencia : CA48908702

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.3490 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 81.6 US $17.7
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 14 de Julio del 2017 y con

vencimiento el 20 de Marzo del

2018. No.Referencia : CA48908704

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.3190 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 83.1 US $19.3
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

57 de 152

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 14 de Julio del 2017 y con

vencimiento el 20 de Marzo del

2018. No.Referencia : CA48908705

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.2890 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 84.6 US $20.9
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 14 de Julio del 2017 y con

vencimiento el 27 de Marzo del

2018. No.Referencia : CA48908706

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.2780 pesos por

dólar

US$ 1,010

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 86.3 US $22.5
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 14 de Julio del 2017 y con

vencimiento el 27 de Marzo del

2018. No.Referencia : CA48908712

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18.2480 pesos por

dólar

US$ 1,007

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 87.5 US $24.1
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017

y con vencimiento el 03 de Abril del

2018. No.Referencia : CA50201211

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18. 9393 pesos por

dólar

US$ 1,150

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 61.6

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017

y con vencimiento el 03 de Abril del

2018. No.Referencia : CA50201212

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18. 9293 pesos por

dólar

US$ 1,150

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 62.2

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017

y con vencimiento el 03 de Abril del

2018. No.Referencia : CA50201213

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18. 9193 pesos por

dólar

US$ 1,150

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 62.8

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 27 de Noviembre del 2017

y con vencimiento el 03 de Abril del

2018. No.Referencia : CA50201214

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18. 9093 pesos por

dólar

US$ 1,150

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 63.3

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

COOPERATIEVE RABOBANK

U.A. el 29 de Noviembre del 2017

y con vencimiento el 10 de Abril del

2018. No.Referencia : CA50230311

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $18. 9255 pesos por

dólar

US$ 1,150

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 63.8

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 27 de Noviembre del 2017 y con

vencimiento el 02 de Mayo del

2018. No.Referencia :

2017112703512

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.0355 pesos por

dólar

US$ 1,120

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 58.1

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 27 de Noviembre del 2017 y con

vencimiento el 02 de Mayo del

2018. No.Referencia :

2017112703513

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.0255 pesos por

dólar

US$ 1,120

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 58.6

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 27 de Noviembre del 2017 y con

vencimiento el 02 de Mayo del

2018. No.Referencia :

2017112703515

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.0155 pesos por

dólar

US$ 1,120

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 59.2

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

58 de 152

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 27 de Noviembre del 2017 y con

vencimiento el 02 de Mayo del

2018. No.Referencia :

2017112703593

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.0055 pesos por

dólar

US$ 1,120

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 59.7

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 29 de Noviembre del 2017 y con

vencimiento el 08 de Mayo del

2018. No.Referencia :

2017112903593

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.0185 pesos por

dólar

US$ 1,120

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 60.1

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 27 de Noviembre del 2017 y con

vencimiento el 05 de Junio del 2018.

No.Referencia : 2017112703523

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.1440 pesos por

dólar

US$ 1,140

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 59.5

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 27 de Noviembre del 2017 y con

vencimiento el 05 de Junio del 2018.

No.Referencia : 2017112703524

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.1340 pesos por

dólar

US$ 1,140

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 60.1

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 27 de Noviembre del 2017 y con

vencimiento el 05 de Junio del 2018.

No.Referencia : 2017112703525

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.1240 pesos por

dólar

US$ 1,140

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 60.6

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 27 de Noviembre del 2017 y con

vencimiento el 05 de Junio del 2018.

No.Referencia : 2017112703526

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.1140 pesos por

dólar

US$ 1,140

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 61.2

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 29 de Noviembre del 2017 y con

vencimiento el 12 de Junio del 2018.

No.Referencia : 2017112903594

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.1315 pesos por

dólar

US$ 930

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 50.2

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 27 de Noviembre del 2017 y con

vencimiento el 03 de Julio del 2018.

No.Referencia : 2017112703527

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.2320 pesos por

dólar

US$ 1,190

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 62.5

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 27 de Noviembre del 2017 y con

vencimiento el 03 de Julio del 2018.

No.Referencia : 2017112703530

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.2220 pesos por

dólar

US$ 1,190

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 63.1

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 27 de Noviembre del 2017 y con

vencimiento el 03 de Julio del 2018.

No.Referencia : 2017112703531

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.2120 pesos por

dólar

US$ 1,190

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 63.7

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 27 de Noviembre del 2017 y con

vencimiento el 03 de Julio del 2018.

No.Referencia : 2017112703534

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.2020 pesos por

dólar

US$ 1,190

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 64.3

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

59 de 152

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 27 de Noviembre del 2017 y con

vencimiento el 07 de Agosto del

2018. No.Referencia :

2017112703537

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.3410 pesos por

dólar

US$ 1,170

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 62.0

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 27 de Noviembre del 2017 y con

vencimiento el 07 de Agosto del

2018. No.Referencia :

2017112703538

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.3310 pesos por

dólar

US$ 1,170

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 62.6

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 27 de Noviembre del 2017 y con

vencimiento el 07 de Agosto del

2018. No.Referencia :

2017112703539

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.3210 pesos por

dólar

US$ 1,170

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 63.2

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Forward divisas contratado con

SCOTIABANK INVERLAT S.A.

el 29 de Noviembre del 2017 y con

vencimiento el 07 de Agosto del

2018. No.Referencia :

2017112903591

Para cubrir la compra en dólares de

materia prima fijando el tipo de

cambio en $19.3205 pesos por

dólar

US$ 1,170

$ 19.6629 (Tipo de

cambio FIX al 29 de

Diciembre el 2017)

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

US $ 63.2

Las operaciones de

instrumentos financieros que

estaban vigentes al 30 de

Septiembre del 2017

vencieron antes del 29 de

Diciembre del 2017

El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

Swap de Tasa de Interés contratado

con Scotiabank Inverlat S.A. el 16 de

Noviembre del 2017 y con

vencimiento 09 Septiembre del 2022

ID SW3277

Cobertura de Tasa de Interés sobre

Certificado Bursátil emitido a tasa

variable fijando la tasa en 7.369 %

MXN $ 1,000,000

7.6241 % (TIIE a 28

días al 29 de

Diciembre 2017)

 MXN $ 19,068
El nocional se paga al

vencimiento

Sin colateral, sin líneas de

crédito y sin valores

dados en garantía

No existieron instrumentos financieros derivados vencidos durante el trimestre.

Tabla 2

AC BEBIDAS, S. DE R.L. C.V. (CL en Perú)

Resumen de Instrumentos Financieros Derivados

Cifras en miles de nuevos soles peruanos o dólares al cierre del trimestre

Valor del Activo Subyacente /Variable de referencia

Valor Razonable

Tipo de derivado, valor o contrato
Fines de cobertura u otros fines, tales

como negociación

Monto Nocional

Valor Nominal

Trimestre Actual Trimestre Anterior Trimestre Actual Trimestre Anterior

Montos de Vencimientos

por año

Colateral / Líneas de

Créditos / Valores

dados en Garantía

"Cross Currency Swap contratado

con JPMORGAN el 03/01/2013 y

con vencimiento el 23/05/2021.

No. Referencia 0500095509331"

Para cubrir la compra en dólares

para pago de la amortización de

bonos corporativos fijando el tipo de

cambio en 2.55 soles por dólar

US$ 20,000 3.24 PEN/USD 3.27 PEN/USD US$ 3,986.22 US$ 4,297.57
El nocional se paga al

vencimiento

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

"Cross Currency Swap contratado

con JPMORGAN el 14/09/2012 y

con vencimiento el 23/11/2021.

No. Referencia 0500095508861"

Para cubrir la compra en dólares

para pago de la amortización de

bonos corporativos fijando el tipo de

cambio en 2.596 soles por dólar

US$ 50,000 3.24 PEN/USD 3.27 PEN/USD US$ 9,102.16 US$ 9,820.60
El nocional se paga al

vencimiento

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

"Cross Currency Swap contratado

con BBVA CONTINENTAL el

09/11/2012 y con vencimiento el

23/05/2020. No. Referencia

51689523"

Para cubrir la compra en dólares

para pago de la amortización de

bonos corporativos fijando el tipo de

cambio en 2.596 soles por dólar

US$ 17,500 3.24 PEN/USD 3.27 PEN/USD US$ 3,202.59 US$ 3,426.86
El nocional se paga al

vencimiento

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

"Cross Currency Swap contratado

con BBVA CONTINENTAL el

09/11/2012 y con vencimiento el

23/11/2021. No. Referencia

51689457"

Para cubrir la compra en dólares

para pago de la amortización de

bonos corporativos fijando el tipo de

cambio en 2.596 soles por dólar

US$ 12,500 3.24 PEN/USD 3.27 PEN/USD US$ 2,252.99 US$ 2,429.97
El nocional se paga al

vencimiento

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

"Cross Currency Swap contratado

con BANK OF AMERICA el

17/02/2016 y con vencimiento el

12/04/2023. No. Referencia

919001429"

Para cubrir la compra en dólares

para pago de la amortización de

bonos corporativos fijando el tipo de

cambio en 3.502 soles por dólar

US$ 65,000 3.24 PEN/USD 3.27 PEN/USD -US$ 17,691.34 -US$ 17,535.59

"2020: US$ 16,250,000 /

2021: US$ 32,500,000 /

2022: US$ 16,250,000"

Con colateral de

4.4MM dolares en

efectivo y con un

rendimiento de 1.42%

TEA (Fed Fund Rate)

"Cross Currency Swap contratado

con JPMORGAN el 17/02/2016 y

con vencimiento el 12/04/2023.

No. Referencia 050095517050"

Para cubrir la compra en dólares

para pago de la amortización de

bonos corporativos fijando el tipo de

cambio en 3.507 soles por dólar

US$ 65,000. 3.24 PEN/USD 3.27 PEN/USD -US$ 17,821.59 -US$ 17,668.28

"2020: US$ 16,250,000 /

2021: US$ 32,500,000 /

2022: US$ 16,250,000"

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

60 de 152

"Cross Currency Swap contratado

con INTERBANK el 27/12/2016

y con vencimiento el 27/12/2024.

No. Referencia: S/N"

Para transformar los flujos en soles a

dólares de un leasing relacionado a la

compra de un inmueble

(negociación).

US$ 4,659.3 3.24 PEN/USD 3.27 PEN/USD -US$ 42.86 -US$ 166.28

"2017: US$ 235,552.7 /

2018: US$ 262,402.0 /

2019: US$ 294,437.9 /

2020: US$ 328,233.2 /

2021: US$ 365,775.7 /

2022: US$ 405,432.2 /

2023: US$ 443,415.0 /

2024: US$ 2,303,675.7"

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Call Spread contratado con

CITIBANK el 17/05/2017 y con

vencimiento el 23/05/2021.

No. Referencia 35510870361

Para coberturar la compra en dólares

para pago de la amortización de

bonos corporativos fijando el tipo de

cambio en 3.273 soles por dólar

US$ 50,000 3.24 PEN/USD 3.27 PEN/USD US$ 1,938.96 US$ 2,755.62
"2020: US$ 35,000,000 /

2021: US$ 15,000,000"

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con CARGILL el

03/07/2017 y con vencimiento el

01/02/2018

Nro. Referencia 81450

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 403.33 dólares por

tonelada.

2500 ton US$ 394.70 / ton US$ 367.10 / ton -US$ 21.55 -US$ 90.20

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con CARGILL el

22/09/2017 y con vencimiento el

15/06/2018

Nro. Referencia 85227

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 394.17 dólares por

tonelada.

2500 ton US$ 394.70 / ton US$ 385.30 / ton US$ 1.31 -US$ 39.85

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con CARGILL el

22/09/2017 y con vencimiento el

04/09/2018

Nro. Referencia 85227

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 406.21 dólares por

tonelada.

2000 ton US$ 396.00 / ton US$ 391.40 / ton -US$ 20.20 -US$ 30.02

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con

MACQUARIE el 07/09/2017 y

con vencimiento el 01/02/2018

Nro. Referencia HH_399130040

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 400.45 dólares por

tonelada.

5000 ton US$ 394.70 / ton US$ 367.10 / ton -US$ 28.69 -US$ 166.04

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con

MACQUARIE el 20/09/2017 y

con vencimiento el 03/09/2018

Nro. Referencia HH_399203484

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 404.09 dólares por

tonelada.

4000 ton US$ 396.00 / ton US$ 391.40 / ton -US$ 32.01 -US$ 50.12

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con BNP

PARIBAS el 26/07/2017 y con

vencimiento el 01/02/2018

Nro. Referencia 21683171

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 398.57 dólares por

tonelada.

22500 ton US$ 394.70 / ton US$ 367.10 / ton -US$ 86.92 -US$ 705.09

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con BNP

PARIBAS el 29/08/2017 y con

vencimiento el 03/04/2018

Nro. Referencia 21789444

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 387.79 dólares por

tonelada.

16800 ton US$ 393.20 / ton US$ 376.20 / ton US$ 90.53 -US$ 193.54

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con BNP

PARIBAS el 25/09/2017 y con

vencimiento el 02/07/2018

Nro. Referencia 21876757

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 397.82 dólares por

tonelada.

8500 ton US$ 394.70 / ton US$ 385.30 / ton -US$ 26.32 -US$ 105.37

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con BNP

PARIBAS el 26/09/2017 y con

vencimiento el 03/09/2018

Nro. Referencia 21896351

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 403.33 dólares por

tonelada.

3500 ton US$ 396.00 / ton US$ 391.40 / ton -US$ 25.38 -US$ 41.23

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con CITIBANK el

25/09/2017 y con vencimiento el

01/09/2018

Nro. Referencia 38837880

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 402.5 dólares por tonelada.

850 ton US$ 396.00 / ton US$ 391.40 / ton -US$ 5.47 -US$ 9.32

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

61 de 152

correspondiente

Swap contratado con CITIBANK el

19/09/2017 y con vencimiento el

01/07/2018

Nro. Referencia 38762108

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 403.5 dólares por tonelada.

4000 ton US$ 394.70 / ton US$ 385.30 / ton -US$ 34.93 -US$ 72.08

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con CITIBANK el

25/09/2017 y con vencimiento el

01/07/2018

Nro. Referencia 38843255

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 393.2 dólares por tonelada.

2500 ton US$ 394.70 / ton US$ 385.30 / ton US$ 3.72 -US$ 19.55

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con CITIBANK el

12/12/2017 y con vencimiento el

06/04/2018

Nro. Referencia 39893050

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 374.2 dólares por tonelada.

1250 ton US$ 393.20 / ton US$ 376.20 / ton US$ 23.66

Las operaciones de

instrumentos financieros no

estaban vigentes al 30 de

Septiembre del 2017

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con CITIBANK el

12/12/2017 y con vencimiento el

06/04/2018

Nro. Referencia 39893050

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 374 dólares por tonelada.

1850 ton US$ 393.20 / ton US$ 376.20 / ton US$ 35.39

Las operaciones de

instrumentos financieros no

estaban vigentes al 30 de

Septiembre del 2017

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con CITIBANK el

12/12/2017 y con vencimiento el

06/04/2018

Nro. Referencia 39893050

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 373.9 dólares por tonelada.

150 ton US$ 393.20 / ton US$ 376.20 / ton US$ 2.88

Las operaciones de

instrumentos financieros no

estaban vigentes al 30 de

Septiembre del 2017

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con CITIBANK el

12/12/2017 y con vencimiento el

10/07/2018

Nro. Referencia 39893050

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 379.5 dólares por tonelada.

1400 ton US$ 394.70 / ton US$ 385.30 / ton US$ 21.11

Las operaciones de

instrumentos financieros no

estaban vigentes al 30 de

Septiembre del 2017

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con CITIBANK el

12/12/2017 y con vencimiento el

10/07/2018

Nro. Referencia 39893050

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 379.1 dólares por tonelada.

1500 ton US$ 394.70 / ton US$ 385.30 / ton US$ 23.21

Las operaciones de

instrumentos financieros no

estaban vigentes al 30 de

Septiembre del 2017

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con CITIBANK el

12/12/2017 y con vencimiento el

10/07/2018

Nro. Referencia 39893050

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 377.9 dólares por tonelada.

2500 ton US$ 394.70 / ton US$ 385.30 / ton US$ 41.67

Las operaciones de

instrumentos financieros no

estaban vigentes al 30 de

Septiembre del 2017

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con CITIBANK el

12/12/2017 y con vencimiento el

10/07/2018

Nro. Referencia 39893050

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 378.4 dólares por tonelada.

2500 ton US$ 394.70 / ton US$ 385.30 / ton US$ 40.43

Las operaciones de

instrumentos financieros no

estaban vigentes al 30 de

Septiembre del 2017

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con BANK OF

AMERICA el 19/09/2017 y con

vencimiento el 02/07/2018

Nro. Referencia 33679840

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 396.2 dólares por tonelada.

500 ton US$ 394.70 / ton US$ 385.30 / ton -US$ 0.74 -US$ 5.40

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Swap contratado con BANK OF

AMERICA el 27/10/2017 y con

vencimiento el 01/11/2018

Nro. Referencia 34040103

Para coberturar el precio del azúcar

según acuerdos de abastecimiento

del año a 408.68 dólares por

tonelada.

11150 ton US$ 400.60 / ton US$ 399.80 / ton -US$ 88.87

Las operaciones de

instrumentos financieros no

estaban vigentes al 30 de

Septiembre del 2017

Al vencimiento del

contrato se compara el

precio de cierre con el

precio pactado, el

resultado en contra es

pagado por la parte

correspondiente

Sin colateral, sin líneas

de crédito y sin valores

dados en garantía

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

62 de 152

Los Instrumentos Financieros derivados que se vencieron durante el trimestre son (se incluyen los números de referencia):

Octubre 2017 Noviembre 2017 Diciembre 2017

 DBH-BGBFN

 DBH-BGBFP

 DBH-BHPU7

 DBH-BI3VP

 DBH-BI3VN

 DBH-BORZ9

 DBH-CBOAV

 DBH-CBOAX

 DBH-CBOAZ

 20897774

 20907020

 20910833

 30660643

 9BHD61

 4997690

 9BHD79

 77606

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

63 de 152

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

Concepto Cierre Periodo Actual

MXN

2017-12-31

Cierre Año Anterior

MXN

2016-12-31

Subclasificaciones de activos, pasivos y capital contable [sinopsis]

Efectivo y equivalentes de efectivo [sinopsis]

Efectivo [sinopsis]

Efectivo en caja 67,554,000 0

Saldos en bancos 8,921,197,000 1,000,000

Total efectivo 8,988,751,000 1,000,000

Equivalentes de efectivo [sinopsis]

Depósitos a corto plazo, clasificados como equivalentes de efectivo 0 0

Inversiones a corto plazo, clasificados como equivalentes de efectivo 3,503,848,000 0

Otros acuerdos bancarios, clasificados como equivalentes de efectivo 0 0

Total equivalentes de efectivo 3,503,848,000 0

Otro efectivo y equivalentes de efectivo 0 0

Total de efectivo y equivalentes de efectivo 12,492,599,000 1,000,000

Clientes y otras cuentas por cobrar [sinopsis]

Clientes 9,366,836,000 0

Cuentas por cobrar circulantes a partes relacionadas 2,465,158,000 14,457,000

Anticipos circulantes [sinopsis]

Anticipos circulantes a proveedores 0 0

Gastos anticipados circulantes 627,282,000 0

Total anticipos circulantes 627,282,000 0

Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias 0 0

Impuesto al valor agregado por cobrar circulante 0 0

Cuentas por cobrar circulantes por venta de propiedades 0 0

Cuentas por cobrar circulantes por alquiler de propiedades 0 0

Otras cuentas por cobrar circulantes 3,112,588,000 6,000

Total de clientes y otras cuentas por cobrar 15,571,864,000 14,463,000

Clases de inventarios circulantes [sinopsis]

Materias primas circulantes y suministros de producción circulantes [sinopsis]

Materias primas 2,445,872,000 0

Suministros de producción circulantes 65,226,000 0

Total de las materias primas y suministros de producción 2,511,098,000 0

Mercancía circulante 0 0

Trabajo en curso circulante 0 0

Productos terminados circulantes 2,946,116,000 0

Piezas de repuesto circulantes 1,686,709,000 0

Propiedad para venta en curso ordinario de negocio 0 0

Otros inventarios circulantes 0 0

Total inventarios circulantes 7,143,923,000 0

Activos mantenidos para la venta [sinopsis]

Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta 0 0

Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para distribuir a los propietarios 0 0

Total de activos mantenidos para la venta 0 0

Clientes y otras cuentas por cobrar no circulantes [sinopsis]

Clientes no circulantes 0 0

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

64 de 152

Concepto Cierre Periodo Actual

MXN

2017-12-31

Cierre Año Anterior

MXN

2016-12-31

Cuentas por cobrar no circulantes debidas por partes relacionadas 0 0

Anticipos de pagos no circulantes 0 0

Anticipos de arrendamientos no circulantes 0 0

Cuentas por cobrar no circulantes procedentes de impuestos distintos a los impuestos a las ganancias 0 0

Impuesto al valor agregado por cobrar no circulante 0 0

Cuentas por cobrar no circulantes por venta de propiedades 0 0

Cuentas por cobrar no circulantes por alquiler de propiedades 0 0

Rentas por facturar 0 0

Otras cuentas por cobrar no circulantes 524,723,000 0

Total clientes y otras cuentas por cobrar no circulantes 524,723,000 0

Inversiones en subsidiarias, negocios conjuntos y asociadas [sinopsis]

Inversiones en subsidiarias 0 0

Inversiones en negocios conjuntos 0 0

Inversiones en asociadas 5,907,566,000 0

Total de inversiones en subsidiarias, negocios conjuntos y asociadas 5,907,566,000 0

Propiedades, planta y equipo [sinopsis]

Terrenos y construcciones [sinopsis]

Terrenos 17,166,198,000 0

Edificios 11,942,066,000 0

Total terrenos y edificios 29,108,264,000 0

Maquinaria 12,240,083,000 0

Vehículos [sinopsis]

Buques 0 0

Aeronave 0 0

Equipos de Transporte 5,014,661,000 0

Total vehículos 5,014,661,000 0

Enseres y accesorios 0 0

Equipo de oficina 1,080,294,000 0

Activos tangibles para exploración y evaluación 0 0

Activos de minería 0 0

Activos de petróleo y gas 0 0

Construcciones en proceso 5,151,253,000 0

Anticipos para construcciones 0 0

Otras propiedades, planta y equipo 11,435,680,000 0

Total de propiedades, planta y equipo 64,030,235,000 0

Propiedades de inversión [sinopsis]

Propiedades de inversión 0 0

Propiedades de inversión en construcción o desarrollo 0 0

Anticipos para la adquisición de propiedades de inversión 0 0

Total de Propiedades de inversión 0 0

Activos intangibles y crédito mercantil [sinopsis]

Activos intangibles distintos de crédito mercantil [sinopsis]

Marcas comerciales 1,512,989,000 0

Activos intangibles para exploración y evaluación 0 0

Cabeceras de periódicos o revistas y títulos de publicaciones 0 0

Programas de computador 28,803,000 0

Licencias y franquicias 0 0

Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación 40,365,632,000 0

Recetas, fórmulas, modelos, diseños y prototipos 0 0

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

65 de 152

Concepto Cierre Periodo Actual

MXN

2017-12-31

Cierre Año Anterior

MXN

2016-12-31

Activos intangibles en desarrollo 0 0

Otros activos intangibles 6,577,473,000 0

Total de activos intangibles distintos al crédito mercantil 48,484,897,000 0

Crédito mercantil 44,893,531,000 0

Total activos intangibles y crédito mercantil 93,378,428,000 0

Proveedores y otras cuentas por pagar [sinopsis]

Proveedores circulantes 9,313,151,000 0

Cuentas por pagar circulantes a partes relacionadas 4,151,647,000 45,384,000

Pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes [sinopsis]

Ingresos diferidos clasificados como circulantes 0 0

Ingreso diferido por alquileres clasificado como circulante 0 0

Pasivos acumulados (devengados) clasificados como circulantes 0 0

Beneficios a los empleados a corto plazo acumulados (o devengados) 0 0

Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes 0 0

Cuentas por pagar circulantes de la seguridad social e impuestos distintos de los impuestos a las ganancias 2,814,355,000 0

Impuesto al valor agregado por pagar circulante 0 0

Retenciones por pagar circulantes 0 0

Otras cuentas por pagar circulantes 6,528,683,000 0

Total proveedores y otras cuentas por pagar a corto plazo 22,807,836,000 45,384,000

Otros pasivos financieros a corto plazo [sinopsis]

Créditos Bancarios a corto plazo 641,794,000 0

Créditos Bursátiles a corto plazo 7,611,000 0

Otros créditos con costo a corto plazo 0 0

Otros créditos sin costo a corto plazo 1,230,933,000 0

Otros pasivos financieros a corto plazo 0 0

Total de otros pasivos financieros a corto plazo 1,880,338,000 0

Proveedores y otras cuentas por pagar a largo plazo [sinopsis]

Proveedores no circulantes 0 0

Cuentas por pagar no circulantes con partes relacionadas 0 0

Pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes [sinopsis]

Ingresos diferidos clasificados como no circulantes 0 0

Ingreso diferido por alquileres clasificado como no circulante 0 0

Pasivos acumulados (devengados) clasificados como no corrientes 0 0

Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes 0 0

Cuentas por pagar no circulantes a la seguridad social e impuestos distintos de los impuestos a las ganancias 0 0

Impuesto al valor agregado por pagar no circulante 0 0

Retenciones por pagar no circulantes 0 0

Otras cuentas por pagar no circulantes 1,842,856,000 0

Total de proveedores y otras cuentas por pagar a largo plazo 1,842,856,000 0

Otros pasivos financieros a largo plazo [sinopsis]

Créditos Bancarios a largo plazo 19,420,896,000 0

Créditos Bursátiles a largo plazo 26,655,810,000 0

Otros créditos con costo a largo plazo 0 0

Otros créditos sin costo a largo plazo 335,735,000 0

Otros pasivos financieros a largo plazo 0 0

Total de otros pasivos financieros a largo plazo 46,412,441,000 0

Otras provisiones [sinopsis]

Otras provisiones a largo plazo 0 0

Otras provisiones a corto plazo 0 0

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

66 de 152

Concepto Cierre Periodo Actual

MXN

2017-12-31

Cierre Año Anterior

MXN

2016-12-31

Total de otras provisiones 0 0

Otros resultados integrales acumulados [sinopsis]

Superávit de revaluación 0 0

Reserva de diferencias de cambio por conversión 0 0

Reserva de coberturas del flujo de efectivo 0 0

Reserva de ganancias y pérdidas por nuevas mediciones de activos financieros disponibles para la venta 0 0

Reserva de la variación del valor temporal de las opciones 0 0

Reserva de la variación en el valor de contratos a futuro 0 0

Reserva de la variación en el valor de márgenes con base en moneda extranjera 0 0

Reserva por cambios en valor razonable de activos financieros disponibles para la venta 0 0

Reserva de pagos basados en acciones 0 0

Reserva de nuevas mediciones de planes de beneficios definidos 0 0

Importes reconocidos en otro resultado integral y acumulados en el capital relativos a activos no circulantes o grupos de activos para su

disposición mantenidos para la venta

0 0

Reserva de ganancias y pérdidas por inversiones en instrumentos de capital 0 0

Reserva de cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo 0 0

Reserva para catástrofes 0 0

Reserva para estabilización 0 0

Reserva de componentes de participación discrecional 0 0

Reserva de componentes de capital de instrumentos convertibles 0 0

Reservas para reembolsos de capital 0 0

Reserva de fusiones 0 0

Reserva legal 0 0

Otros resultados integrales (1,257,849,000) 0

Total otros resultados integrales acumulados (1,257,849,000) 0

Activos (pasivos) netos [sinopsis]

Activos 199,988,446,000 67,090,000

Pasivos 88,572,842,000 52,390,000

Activos (pasivos) netos 111,415,604,000 14,700,000

Activos (pasivos) circulantes netos [sinopsis]

Activos circulantes 35,306,943,000 15,463,000

Pasivos circulantes 26,650,111,000 52,390,000

Activos (pasivos) circulantes netos 8,656,832,000 (36,927,000)

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

67 de 152

[800200] Notas - Análisis de ingresos y gastos

Concepto Acumulado Año Actual

MXN

2017-01-01 - 2017-12-31

Acumulado Año Anterior

MXN

2016-01-01 - 2016-12-31

Trimestre Año Actual

MXN

2017-10-01 - 2017-12-31

Trimestre Año Anterior

MXN

2016-10-01 - 2016-12-31

Análisis de ingresos y gastos [sinopsis]

Ingresos [sinopsis]

Servicios 0 0 0 0

Venta de bienes 100,418,547,000 0 34,384,659,000 0

Intereses 0 0 0 0

Regalías 0 0 0 0

Dividendos 0 14,436,000 0 14,436,000

Arrendamiento 0 0 0 0

Construcción 0 0 0 0

Otros ingresos 0 0 0 0

Total de ingresos 100,418,547,000 14,436,000 34,384,659,000 14,436,000

Ingresos financieros [sinopsis]

Intereses ganados 248,247,000 0 63,653,000 0

Utilidad por fluctuación cambiaria 959,142,000 0 959,142,000 0

Utilidad por cambios en el valor razonable de derivados 0 0 0 0

Utilidad por cambios en valor razonable de instrumentos

financieros

0 0 0 0

Otros ingresos financieros 61,606,000 21,000 61,606,000 21,000

Total de ingresos financieros 1,268,995,000 21,000 1,084,401,000 21,000

Gastos financieros [sinopsis]

Intereses devengados a cargo 2,135,687,000 0 357,916,000 0

Pérdida por fluctuación cambiaria 841,465,000 0 628,798,000 0

Pérdidas por cambio en el valor razonable de derivados 0 0 0 0

Pérdida por cambios en valor razonable de instrumentos

financieros

0 0 0 0

Otros gastos financieros 464,939,000 963,000 464,939,000 963,000

Total de gastos financieros 3,442,091,000 963,000 1,451,653,000 963,000

Impuestos a la utilidad [sinopsis]

Impuesto causado 4,133,430,000 (242,000) 1,314,724,000 (242,000)

Impuesto diferido (3,716,900,000) 0 (4,048,385,000) 0

Total de Impuestos a la utilidad 416,530,000 (242,000) (2,733,661,000) (242,000)

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

68 de 152

[800500] Notas - Lista de notas

Información a revelar sobre notas, declaración de cumplimiento con las NIIF y otra información explicativa

de la entidad [bloque de texto]

Bases de preparación y resumen de políticas de contabilidad significativas:

Estos financieros consolidados intermedios al 31 de diciembre de 2017 y al 31 de diciembre de 2016 fueron preparados de acuerdo con la

Norma Internacional de Contabilidad (NIC) 34, "Estados Financieros Intermedios" de las Normas Internacionales de Información

Financiera (NIIF).

Estos estados financieros condensados intermedios no incluyen todas las notas que típicamente se incluyen en el reporte financiero anual.

Por lo tanto, este reporte debe ser leído en conjunto con los estados financieros dictaminados anuales al 31 de diciembre de 2017 y por el

período del 22 de septiembre al 31 de diciembre de 2016.

Las políticas contables adoptadas son consistentes con aquellas del periodo terminado el 31 de diciembre de 2017, excepto por aquellas

adicionalmente adoptadas como consecuencia de la operación iniciada a raíz de las inversiones realizadas por sus socios AC y CCR.

Cambios en políticas contables y revelaciones

i. Nuevas normas, modificaciones a normas e interpretaciones

Un número de nuevas normas, modificaciones e interpretaciones de las normas han sido publicadas. La evaluación de AC sobre los efectos

de estas nuevas normas e interpretaciones se expone a continuación:

. NIIF 9 - A la fecha del cierre, la Administración de la Compañía llevó a cabo un ejercicio para dimensionar los impactos de la

implementación prospectiva de la NIIF 9 que entró en vigor a partir del 1 de enero del 2018. Los instrumentos financieros, los procesos

internos para su gestión y tratamiento contable han sido evaluados en relación a los tres capítulos de la norma.

1. Clasificación y medición de activos y pasivos financieros

2. Deterioro de instrumentos financieros

3. Contabilidad de coberturas

En virtud del análisis, los activos financieros de la Compañía dentro del alcance comprenden las cuentas por cobrar, e instrumentos

financieros derivados designados de cobertura. Los hallazgos del análisis se detallan a continuación:

Clasificación y medición de inversiones en valores y cuentas por cobrar. No se anticipan cambios en la clasificación y medición. Los activos

financieros de la Compañía se administran bajo un modelo de negocio cuyo objetivo es recuperar flujos de efectivo contractuales sobre un

saldo insoluto o principal en fechas previamente acordadas. Por lo tanto, su clasificación y medición subsecuente continúa siendo a costo

amortizado.

Deterioro de cuentas por cobrar. Se anticipa un cambio en el proceso interno para la gestión de incobrables; lo anterior, a consecuencia del

nuevo modelo de pérdidas crediticias esperadas que impone una provisión ante el reconocimiento inicial de la cuenta por cobrar. No

obstante, la Compañía anticipa que esto no represente un efecto negativo en para la operación de sus actividades de negocio ni la manera en

la que pacta operaciones con proveedores y clientes. Adicionalmente, los resultados del ejercicio de cálculo de provisión bajo el nuevo

modelo no presentaron diferencias significativas en comparación con el modelo actual bajo NIC 39. Contabilidad de coberturas. La

Compañía ha confirmado que sus relaciones de cobertura actuales calificarán como coberturas en la adopción de NIIF 9, por lo tanto, no se

anticipa la eliminación de alguna relación de cobertura por la implementación. La Compañía designó durante el 2017 el valor intrínseco de

opciones de tipo de cambio como relaciones de cobertura de flujo de efectivo. La NIC 9 permite que el valor tiempo subsecuente se

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

69 de 152

reconozca en otros resultados integrales por lo que, se hará la reclasificación de forma retrospectiva, aunque el efecto por valor tiempo

acumulado al cierre de diciembre 2017 no es significativo. La NIC 9 permite que la efectividad tenga un seguimiento cualitativo o

cuantitativo de las relaciones de cobertura, por lo que la Compañía ha aplicado los lineamientos para hacer la definición por cada tipo de

relación de cobertura que mantiene. No obstante, en todos los casos existen cambios de carácter cualitativos en la documentación de las

relaciones de cobertura. Considerando lo anterior, no se prevé que los impactos de la norma repercutan de manera negativa en las

actividades de negocio, procesos internos, obligaciones contractuales o su situación financiera actual. No obstante, la Compañía continúa en

su proceso para identificar y cuantificar las posibles contingencias derivadas de la existencia de obligaciones contractuales de hacer y no

hacer con proveedores, acreedores e inversionistas.

. NIIF 15 - Ingresos procedentes de contratos con clientes: El IASB emitió una nueva norma para el reconocimiento de ingresos.

Esta reemplazará a la NIC 18, que cubre los contratos de bienes y servicios, y a la NIC 11, que cubre los contratos de construcción. La

nueva norma se basa en el principio de que los ingresos se reconocen cuando se transfiere el control de un bien o servicio a un cliente.

La norma permite para su adopción un enfoque retrospectivo completo, así como un enfoque retrospectivo modificado.

La Compañía no ha identificado brechas con respecto al reconocimiento del ingreso de acuerdo a la NIIF 15 en base a su política contable

actual. Tampoco se han identificado derivados implícitos en los acuerdos que se mantienen en el canal moderno.

La adopción de esta norma por parte de la Compañía será el 1 de enero de 2018, fecha a partir de la cual la norma es obligatoria. La

Compañía tiene la intención de adoptar la norma utilizando el enfoque retrospectivo modificado, lo que significa que el impacto acumulado

de la adopción se reconocerá en los resultados acumulados a partir del 1 de enero de 2018, no obstante, como se indica anteriormente no se

ha identificado ningún impacto contable con motivo de esta adopción, excepto por el hecho de que la nueva norma requerirá un mayor grado

de revelaciones.

. NIIF 16 - Arrendamientos: La NIIF 16 se publicó en enero de 2016, y bajo la misma, prácticamente todos los contratos de

arrendamiento se reconocerán en el estado de situación financiera, ya que se elimina la distinción entre los arrendamientos financiero y

operativo. De acuerdo con la nueva norma, se deberá reconocer un activo por el derecho de uso del bien arrendado, y un pasivo financiero

que representará la obligación de pagar las rentas, exceptuando los arrendamientos de corto plazo y/o de valor irrelevante.

Esta norma afectará primordialmente la contabilidad de los arrendamientos operativos de AC. A la fecha de este reporte, AC mantiene

compromisos de arrendamiento operativo no cancelables, no obstante, algunos de los compromisos pueden caer en la excepción de corto

plazo y/o de valor poco significativo, y otros compromisos pueden referirse a acuerdos que no califican como arrendamientos bajo la NIIF

16.

A la fecha AC no ha determinado aún en qué medida estos compromisos tendrán como resultado el reconocimiento de un activo y un pasivo

para futuros pagos, y cómo esto afectará las utilidades y la clasificación de sus flujos de efectivo. AC no tiene intención de adoptar la norma

en forma anticipada. Esta norma es obligatoria para los ejercicios que inician el 1 de enero de 2019.

No se han identificado otras normas que aún no sean efectivas y por las que se podría esperar un impacto significativo sobre la entidad en los

periodos de reporte actuales o futuros, y en transacciones futuras previsibles.

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

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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

70 de 152

Información a revelar sobre gastos acumulados (o devengados) y otros pasivos [bloque de texto]

Información a revelar sobre correcciones de valor por pérdidas crediticias [bloque de texto]

Información a revelar sobre asociadas [bloque de texto]

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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

71 de 152

Información a revelar sobre remuneración de los auditores [bloque de texto]

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

Información a revelar sobre activos disponibles para la venta [bloque de texto]

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

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 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.

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.

Información a revelar sobre criterios de elaboración de los estados financieros [bloque de texto]

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.

Información a revelar sobre activos biológicos, productos agrícolas en el punto de la cosecha o recolección y

subvenciones gubernamentales relacionadas con activos biológicos [bloque de texto]

Información a revelar sobre préstamos [bloque de texto]

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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

72 de 152

Cuando se realizan combinaciones mediante adquisiciones de negocios bajo control común, la Compañía reconoce inicialmente los activos

transferidos y los pasivos incurridos a los valores predecesores en los libros de la sociedad enajenante a la fecha en que ocurre la transacción,

que incluyen los ajustes a valor razonable y crédito mercantil de combinaciones anteriores. Cualquier diferencia entre participaciones

emitidas por la Compañía o contraprestación pagada y los valores predecesores se registran directamente en el capital contable. Los costos

relacionados con la adquisición bajo control común se registran como gasto cuando se incurren.

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.

Cuando el pago de cualquier porción de la contraprestación en efectivo es diferido, los montos a pagar en el futuro son descontados a su valor

presente a la fecha de la transacción. La tasa de descuento utilizada es la tasa incremental de la deuda de la Compañía, siendo esta tasa

similar a la que se obtendría en una deuda de fuentes de financiamiento independientes bajo términos y condiciones comparables,

dependiendo de sus características. La contraprestación contingente se clasifica ya sea como capital o como como un pasivo financiero. Los

montos clasificados como pasivo financieros son revaluados posteriormente a valor razonable con los cambios reconocidos en los resultados

consolidados.

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, según se elija en cada caso 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.

Información a revelar sobre saldos bancarios y de efectivo en bancos centrales [bloque de texto]

Información a revelar sobre efectivo y equivalentes de efectivo [bloque de texto]

Información a revelar sobre el estado de flujos de efectivo [bloque de texto]

Información a revelar sobre cambios en las políticas contables [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

73 de 152

Información a revelar sobre cambios en políticas contables, estimaciones contables y errores [bloque de

texto]

Información a revelar sobre garantías colaterales [bloque de texto]

Información a revelar sobre reclamaciones y beneficios pagados [bloque de texto]

Información a revelar sobre compromisos [bloque de texto]

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

Información a revelar sobre pasivos contingentes [bloque de texto]

Información a revelar sobre costos de ventas [bloque de texto]

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

Información a revelar sobre instrumentos de deuda [bloque de texto]

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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

74 de 152

Compensación de instrumentos financieros

Los activos y pasivos financieros se compensan y el monto neto es presentado en el estado de situación financiera 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 2017 y 2016, no se tienen compensaciones de activos y pasivos financieros.

Para mayor detalle referente a los pasivos por deuda véase anexo correspondiente del reporte a la BMV.

Información a revelar sobre costos de adquisición diferidos que surgen de contratos de seguro [bloque de

texto]

Información a revelar sobre ingresos diferidos [bloque de texto]

Información a revelar sobre impuestos diferidos [bloque de texto]

Información a revelar sobre depósitos de bancos [bloque de texto]

Información a revelar sobre depósitos de clientes [bloque de texto]

Información a revelar sobre gastos por depreciación y amortización [bloque de texto]

Información a revelar sobre instrumentos financieros derivados [bloque de texto]

Información a revelar sobre operaciones discontinuadas [bloque de texto]

Información a revelar sobre dividendos [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

75 de 152

Como se observa en la siguiente tabla, la Compañía no decretó dividendos al 31 de diciembre de 2017.

 Participación controladora

 Capital Social

Prima en

emisión de

acciones

Utilidades

retenidas

Otras cuentas

de capital

Total

participación

controladora

Participación no

controladora

Total capital

contable

Transacciones con los accionistas:

Aportación inicial en 22 de septiembre

de 2016 1,000 0 0 0 1,000 0 1,000

Utilidad neta e integral del periodo 0 0 13,700 0 13,700 0 13,700

Saldos al 31 de diciembre de 2016 $1,000 $ 0 $13,700 $ 0 $14,700 $ 0 $14,700

Transacciones con los accionistas:

Transmisiones de AC en Marzo 36,237,137 0 0 (9,766,890) 26,470,247 7,540,546 34,010,793

Transmisiones de AC en Noviembre 4,568,704 0 0 3,995,407 8,564,111 0 8,564,111

Transmisiones de TCCC 10,289,014 39,292,464 0 0 49,581,478 0 49,581,478

 51,094,855 39,292,464 0 (5,771,483) 84,615,836 7,540,546 92,156,382

Utilidad neta 0 0 14,681,904 14,681,904 191,447 14,873,351

Total de otras partidas del resultado

integral del periodo 0 0 0 4,513,634 4,513,633 (142,462) 4,371,172

Utilidad integral 0 0 14,681,904 4,513,634 19,195,537 48,985 19,244,522

Saldos al 31 de diciembre de 2017 $51,095,855 $39,292,464 $14,695,604 ($1,257,849) $103,826,073 $7,589,531 $111,415,604

Información a revelar sobre ganancias por acción [bloque de texto]

Información a revelar sobre el efecto de las variaciones en las tasas de cambio de la moneda extranjera

[bloque de texto]

Información a revelar sobre beneficios a los empleados [bloque de texto]

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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

76 de 152

Información a revelar sobre hechos ocurridos después del periodo sobre el que se informa [bloque de texto]

Información a revelar sobre gastos [bloque de texto]

Información a revelar sobre gastos por naturaleza [bloque de texto]

Información a revelar sobre activos para exploración y evaluación [bloque de texto]

Información a revelar sobre medición del valor razonable [bloque de texto]

Información a revelar sobre el valor razonable de instrumentos financieros [bloque de texto]

Información a revelar sobre ingresos (gastos) por primas y comisiones [bloque de texto]

Información a revelar sobre gastos financieros [bloque de texto]

Información a revelar sobre ingresos (gastos) financieros [bloque de texto]

Información a revelar sobre ingresos financieros [bloque de texto]

Información a revelar sobre activos financieros mantenidos para negociar [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

77 de 152

Información a revelar sobre instrumentos financieros [bloque de texto]

Información a revelar sobre instrumentos financieros a valor razonable con cambios en resultados [bloque de

texto]

Información a revelar sobre instrumentos financieros designados como a valor razonable con cambios en

resultados [bloque de texto]

Información a revelar sobre instrumentos financieros mantenidos para negociar [bloque de texto]

Información a revelar sobre pasivos financieros mantenidos para negociar [bloque de texto]

Información a revelar sobre gestión del riesgo financiero [bloque de texto]

Información a revelar sobre la adopción por primera vez de las NIIF [bloque de texto]

Información a revelar sobre gastos generales y administrativos [bloque de texto]

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

ESTADO DE RESULTADOS

• Las ventas netas consolidadas del 4T17 alcanzaron Ps. 34,385 millones y Ps. 100,419 millones en 2017.

• El costo de ventas en el trimestre alcanzó Ps. 19,151 millones, para reportar una utilidad bruta de 15,233 millones y un margen de

contribución de 44.3%. Al 31 de diciembre, el costo es de Ps. 55,640 millones, una utilidad bruta de Ps. 44,779, para dar como resultado

un margen de contribución de 44.6%

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

78 de 152

• El gasto de administración y ventas en el 4T17 y acumulado a diciembre, fueron de Ps. 11,447 millones y Ps. 31,419 millones,

respectivamente, que como porcentaje de las ventas representan 33.3% y 31.3% en cada uno de los periodos analizados.

• El gasto no recurrente de la compañía alcanzó los Ps. 137 millones en el trimestre y un ingreso de Ps. 3,094 millones para el año 2017.

• La utilidad de operación en el 4T17 alcanzó los Ps. 4,032 millones para un margen de 11.7%, mientras que el año 2017 el monto

reportado es de Ps. 17,316 millones representando un margen de 20.1%

• Durante el 4T17, el costo integral de financiamiento alcanzó los Ps. 367 millones, de los cuales la mayoría proviene de los gastos y

productos financieros de la compañía. A diciembre 2017, se reporta un monto de Ps. 2,173 millones.

• La tasa efectiva para ambos periodos, 4T17 y 12M17, es de -71.5% y 2.7%, respectivamente, esto derivado del ajuste realizado para

reflejar el cambio en la tasa fiscal en Estados Unidos, el cual no tuvo ningún efecto en el flujo de efectivo.

• La utilidad neta del trimestre alcanzó un margen neto de 18.6%, al cerrar con un monto de Ps. 6,411 millones, mientras que en el año el

monto fue de Ps. 14,682 y un margen neto de 14.6%.

• En el 4T17, se alcanzó un monto de flujo Operativo (EBITDA) de Ps. 5,699 millones y un margen EBITDA de 16.6%. En 2017, el

monto de flujo operativo fue de 18,519 millones, representado un margen de 18.4%.

BALANCE GENERAL Y FLUJO DE EFECTIVO

• El saldo en caja al cierre de diciembre fue de Ps. 12,493 millones, derivado de la generación de efectivo del negocio.

• El activo circulante reporta un monto de Ps. 35,307 millones, donde se destaca la línea de las cuentas por cobrar con un monto de Ps.

15,043 millones que representa alrededor del 40% del total.

• Los inmuebles, planta y equipo de la empresa contabilizan un monto de 64,030 millones por ser una industria donde los activos de

producción y distribución son parte fundamental del negocio.

• La deuda total de la compañía es de Ps. 46,726 millones, donde el 99% se encuentra a largo plazo. La deuda neta reportada es de Ps.

34,233 millones.

• El flujo generado por la operación alcanzó los Ps. 16,115 millones y una inversión en activo fijo de Ps. 19,615 millones.

Información a revelar sobre la hipótesis de negocio en marcha [bloque de texto]

Información a revelar sobre el crédito mercantil [bloque de texto]

Información a revelar sobre subvenciones del gobierno [bloque de texto]

Información a revelar sobre deterioro de valor de activos [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

79 de 152

Información a revelar sobre impuestos a las ganancias [bloque de texto]

Información a revelar sobre empleados [bloque de texto]

Información a revelar sobre personal clave de la gerencia [bloque de texto]

Información a revelar de contratos de seguro [bloque de texto]

Información a revelar sobre ingresos ordinarios por primas de seguro [bloque de texto]

Información a revelar sobre activos intangibles [bloque de texto]

Información a revelar sobre activos intangibles y crédito mercantil [bloque de texto]

Información a revelar sobre gastos por intereses [bloque de texto]

Información a revelar sobre ingresos por intereses [bloque de texto]

Información a revelar sobre ingresos (gastos) por intereses [bloque de texto]

Información a revelar sobre inventarios [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

80 de 152

Información a revelar sobre pasivos por contratos de inversión [bloque de texto]

Información a revelar sobre propiedades de inversión [bloque de texto]

Información a revelar sobre inversiones contabilizadas utilizando el método de la participación [bloque de

texto]

Información a revelar sobre inversiones distintas de las contabilizadas utilizando el método de la

participación [bloque de texto]

Información a revelar sobre capital social [bloque de texto]

Nota 7 - Capital social:

El Capital social de la Compañía al 31 de diciembre de 2017 se integra como sigue:

 Capital social

Partes sociales que representan la porción fija del capital sin derecho a retiro 1,000

Capital social al 31 de diciembre de 2016 1,000

Aumento de Capital del 24 de marzo de 2017 36,237,137

Subtotal 36,238,137

Aumento de Capital Social del 31 de marzo de 2017 (Transmisiones de TCCC) 10,289,014

Subtotal 46,527,151

Aumento de Capital Social del 30 de noviembre de 2017 4,568,704

Total de partes sociales al 31 de diciembre de 2017 51,095,855

El capital social al 31 de diciembre de 2017 se integra como sigue:

Partes Sociales Descripción Importe

2 Serie "A" corresponde a la parte fija del Capital Social $ 1,000

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

81 de 152

1 Serie "B" corresponde a la parte variable del Capital Social $ 51,094,855

3 Capital social al 31 de diciembre de 2017 $ 51,095,855

El capital social de la Compañía es variable. El capital social mínimo fijo sin derecho a voto es la cantidad de $1,000 integrado, suscrito y

pagado. La parte variable del capital social es ilimitada.

Las partes sociales representativas del capital social estarán divididas en Serie "A" y Serie "B", salvo por lo dispuesto en los estatutos sociales,

conferirán iguales derechos y obligaciones a sus titulares. Sin perjuicio de lo anterior, la asamblea general de socios podrá resolver la emisión

de nuevas series con derechos y obligaciones distintos.

Estado de Variaciones en el Capital Contable

Al 31 de diciembre de 2017 y por el año terminado el 31 de diciembre de 2017.

 Participación controladora

 Capital Social

Prima en

emisión de

acciones

Utilidades

retenidas

Otras cuentas

de capital

Total

participación

controladora

Participación no

controladora

Total capital

contable

Transacciones con los accionistas:

Aportación inicial en 22 de septiembre

de 2016 1,000 0 0 0 1,000 0 1,000

Utilidad neta e integral del periodo 0 0 13,700 0 13,700 0 13,700

Saldos al 31 de diciembre de 2016 $1,000 $ 0 $13,700 $ 0 $14,700 $ 0 $14,700

Transacciones con los accionistas:

Transmisiones de AC en Marzo 36,237,137 0 0 (9,766,890) 26,470,247 7,540,546 34,010,793

Transmisiones de AC en Noviembre 4,568,704 0 0 3,995,407 8,564,111 0 8,564,111

Transmisiones de TCCC 10,289,014 39,292,464 0 0 49,581,478 0 49,581,478

 51,094,855 39,292,464 0 (5,771,483) 84,615,836 7,540,546 92,156,382

Utilidad neta 0 0 14,681,904 14,681,904 191,447 14,873,351

Total de otras partidas del resultado

integral del periodo 0 0 0 4,513,634 4,513,633 (142,462) 4,371,172

Utilidad integral 0 0 14,681,904 4,513,634 19,195,537 48,985 19,244,522

Saldos al 31 de diciembre de 2017 $51,095,855 $39,292,464 $14,695,604 ($1,257,849) $103,826,073 $7,589,531 $111,415,604

Conciliación del Resultado Integral

 Diciembre de 2017 Diciembre de 2016

Utilidad al periodo: $ 14,873,351 $ 13,917

Otras partidas del resultado integral, netas de impuesto:

Efecto de instrumentos financieros derivados contratados como cobertura de

flujo de efectivo 346,031 0

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

82 de 152

Ganancias actuariales de Pasivos Laborales 538,040 0

Impuesto Diferido (262,557) 0

Efecto por operaciones entre sociedades del grupo AC 603,587 0

Efecto de conversión de entidades extranjeras 3,146,070 0

Total de otras partidas de la utilidad integral $4,371,171 $ 0

Total resultado integral $19,244,522 $13,917

Atribuible a:

Participación de la controladora 19,195,537 13,917

Participación no controladora 48,985 0

Resultado integral $19,244,522 $13,917

Información a revelar sobre negocios conjuntos [bloque de texto]

La administración ha evaluado los términos y condiciones contenidos en el acuerdo de accionistas para el acuerdo conjunto de JV Toni, S.L.

en Holding Tonicorp, S.A. (Tonicorp) y concluido que el mismo debe ser clasificado como Operación Conjunta debido a que considera que

en su diseño y propósito requiere que el negocio de bebidas de AC Bebidas en 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, lo cual de acuerdo con IFRS 11, "Acuerdos Conjuntos" requiere que

el acuerdo sea clasificado como tal.

AC Bebidas a través de su subsidiaria Productora y Comercializadora de Bebidas Arca, S.A. de C.V., mantiene un negocio conjunto

denominado Arrendadora de Equipos de Café, S.A.P.I. de C.V. con Atlantic Industries.

La actividad principal de Arrendadora de Equipos de Café, S.A.P.I. de C.V es el arrendamiento y venta de máquinas dispensadoras de café,

chocolate y otras bebidas y mobiliario asociado.

Información a revelar anticipos por arrendamientos [bloque de texto]

Información a revelar sobre arrendamientos [bloque de texto]

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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

83 de 152

Información a revelar sobre préstamos y anticipos a bancos [bloque de texto]

Información a revelar sobre préstamos y anticipos a clientes [bloque de texto]

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

Información a revelar sobre el valor de los activos netos atribuibles a los tenedores de las unidades de

inversión [bloque de texto]

Información a revelar sobre participaciones no controladoras [bloque de texto]

Información a revelar sobre activos no circulantes mantenidos para la venta y operaciones discontinuadas

[bloque de texto]

Información a revelar sobre activos no circulantes o grupo de activos para su disposición clasificados como

mantenidos para la venta [bloque de texto]

Información a revelar sobre objetivos, políticas y procesos para la gestión del capital [bloque de texto]

Información a revelar sobre otros activos [bloque de texto]

Información a revelar sobre otros activos circulantes [bloque de texto]

Información a revelar sobre otros pasivos circulantes [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

84 de 152

Información a revelar sobre otros pasivos [bloque de texto]

Información a revelar sobre otros activos no circulantes [bloque de texto]

Información a revelar sobre otros pasivos no circulantes [bloque de texto]

Información a revelar sobre otros gastos de operación [bloque de texto]

Información a revelar sobre otros ingresos (gastos) de operación [bloque de texto]

Información a revelar sobre otros resultados de operación [bloque de texto]

Información a revelar sobre anticipos y otros activos [bloque de texto]

Información a revelar sobre ganancias (pérdidas) por actividades de operación [bloque de texto]

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

Información a revelar sobre provisiones [bloque de texto]

Información a revelar sobre la reclasificación de instrumentos financieros [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

85 de 152

Información a revelar sobre ingresos de actividades ordinarias reconocidos procedentes de contratos de

construcción [bloque de texto]

Información a revelar sobre reaseguros [bloque de texto]

Información a revelar sobre partes relacionadas [bloque de texto]

Información a revelar sobre acuerdos de recompra y de recompra inversa [bloque de texto]

Información a revelar sobre gastos de investigación y desarrollo [bloque de texto]

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

Información a revelar sobre efectivo y equivalentes de efectivo restringidos [bloque de texto]

Información a revelar sobre ingresos de actividades ordinarias [bloque de texto]

Información a revelar sobre acuerdos de concesión de servicios [bloque de texto]

Información a revelar sobre capital en acciones, reservas y otras participaciones en el capital contable

[bloque de texto]

Información a revelar sobre acuerdos con pagos basados en acciones [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

86 de 152

Información a revelar sobre pasivos subordinados [bloque de texto]

Información a revelar sobre subsidiarias [bloque de texto]

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

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 que se presentan, a menos que se especifique lo

contrario:

a. Bases de preparación

Los estados financieros consolidados de AC Bebidas, S. de R. L. 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 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.

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.

b. Cambios en políticas contables y revelaciones

i. Nuevas normas, modificaciones a normas e interpretaciones

Un número de nuevas normas, modificaciones e interpretaciones de las normas han sido publicadas. La evaluación de AC sobre los efectos

de estas nuevas normas e interpretaciones se expone a continuación:

. NIIF 9 - A la fecha del cierre, la Administración de la Compañía llevó a cabo un ejercicio para dimensionar los impactos de la

implementación prospectiva de la NIIF 9 que entró en vigor a partir del 1 de enero del 2018. Los instrumentos financieros, los procesos

internos para su gestión y tratamiento contable han sido evaluados en relación a los tres capítulos de la norma.

1. Clasificación y medición de activos y pasivos financieros

2. Deterioro de instrumentos financieros

3. Contabilidad de coberturas

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

87 de 152

En virtud del análisis, los activos financieros de la Compañía dentro del alcance comprenden las cuentas por cobrar, e instrumentos

financieros derivados designados de cobertura. Los hallazgos del análisis se detallan a continuación:

Clasificación y medición de inversiones en valores y cuentas por cobrar. No se anticipan cambios en la clasificación y medición. Los activos

financieros de la Compañía se administran bajo un modelo de negocio cuyo objetivo es recuperar flujos de efectivo contractuales sobre un

saldo insoluto o principal en fechas previamente acordadas. Por lo tanto, su clasificación y medición subsecuente continúa siendo a costo

amortizado.

Deterioro de cuentas por cobrar. Se anticipa un cambio en el proceso interno para la gestión de incobrables; lo anterior, a consecuencia del

nuevo modelo de pérdidas crediticias esperadas que impone una provisión ante el reconocimiento inicial de la cuenta por cobrar. No

obstante, la Compañía anticipa que esto no represente un efecto negativo en para la operación de sus actividades de negocio ni la manera en

la que pacta operaciones con proveedores y clientes. Adicionalmente, los resultados del ejercicio de cálculo de provisión bajo el nuevo

modelo no presentaron diferencias significativas en comparación con el modelo actual bajo NIC 39. Contabilidad de coberturas. La

Compañía ha confirmado que sus relaciones de cobertura actuales calificarán como coberturas en la adopción de NIIF 9, por lo tanto, no se

anticipa la eliminación de alguna relación de cobertura por la implementación. La Compañía designó durante el 2017 el valor intrínseco de

opciones de tipo de cambio como relaciones de cobertura de flujo de efectivo. La NIC 9 permite que el valor tiempo subsecuente se

reconozca en otros resultados integrales por lo que, se hará la reclasificación de forma retrospectiva, aunque el efecto por valor tiempo

acumulado al cierre de diciembre 2017 no es significativo. La NIC 9 permite que la efectividad tenga un seguimiento cualitativo o

cuantitativo de las relaciones de cobertura, por lo que la Compañía ha aplicado los lineamientos para hacer la definición por cada tipo de

relación de cobertura que mantiene. No obstante, en todos los casos existen cambios de carácter cualitativos en la documentación de las

relaciones de cobertura. Considerando lo anterior, no se prevé que los impactos de la norma repercutan de manera negativa en las

actividades de negocio, procesos internos, obligaciones contractuales o su situación financiera actual. No obstante, la Compañía continúa en

su proceso para identificar y cuantificar las posibles contingencias derivadas de la existencia de obligaciones contractuales de hacer y no

hacer con proveedores, acreedores e inversionistas.

. NIIF 15 - Ingresos procedentes de contratos con clientes: El IASB emitió una nueva norma para el reconocimiento de ingresos.

Esta reemplazará a la NIC 18, que cubre los contratos de bienes y servicios, y a la NIC 11, que cubre los contratos de construcción. La

nueva norma se basa en el principio de que los ingresos se reconocen cuando se transfiere el control de un bien o servicio a un cliente.

La norma permite para su adopción un enfoque retrospectivo completo, así como un enfoque retrospectivo modificado.

La Compañía no ha identificado brechas con respecto al reconocimiento del ingreso de acuerdo a la NIIF 15 en base a su política contable

actual. Tampoco se han identificado derivados implícitos en los acuerdos que se mantienen en el canal moderno.

La adopción de esta norma por parte de la Compañía será el 1 de enero de 2018, fecha a partir de la cual la norma es obligatoria. La

Compañía tiene la intención de adoptar la norma utilizando el enfoque retrospectivo modificado, lo que significa que el impacto acumulado

de la adopción se reconocerá en los resultados acumulados a partir del 1 de enero de 2018, no obstante, como se indica anteriormente no se

ha identificado ningún impacto contable con motivo de esta adopción, excepto por el hecho de que la nueva norma requerirá un mayor grado

de revelaciones.

. NIIF 16 - Arrendamientos: La NIIF 16 se publicó en enero de 2016, y bajo la misma, prácticamente todos los contratos de

arrendamiento se reconocerán en el estado de situación financiera, ya que se elimina la distinción entre los arrendamientos financiero y

operativo. De acuerdo con la nueva norma, se deberá reconocer un activo por el derecho de uso del bien arrendado, y un pasivo financiero

que representará la obligación de pagar las rentas, exceptuando los arrendamientos de corto plazo y/o de valor irrelevante.

Esta norma afectará primordialmente la contabilidad de los arrendamientos operativos de AC. A la fecha de este reporte, AC mantiene

compromisos de arrendamiento operativo no cancelables, no obstante, algunos de los compromisos pueden caer en la excepción de corto

plazo y/o de valor poco significativo, y otros compromisos pueden referirse a acuerdos que no califican como arrendamientos bajo la NIIF

16.

A la fecha AC no ha determinado aún en qué medida estos compromisos tendrán como resultado el reconocimiento de un activo y un pasivo

para futuros pagos, y cómo esto afectará las utilidades y la clasificación de sus flujos de efectivo. AC no tiene intención de adoptar la norma

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

88 de 152

en forma anticipada. Esta norma es obligatoria para los ejercicios que inician el 1 de enero de 2019.

No se han identificado otras normas que aún no sean efectivas y por las que se podría esperar un impacto significativo sobre la entidad en los

periodos de reporte actuales o futuros, y en transacciones futuras previsibles.

a. 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 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.

Cuando se realizan combinaciones mediante adquisiciones de negocios bajo control común, la Compañía reconoce inicialmente los

activos transferidos y los pasivos incurridos a los valores predecesores en los libros de la sociedad enajenante a la fecha en que ocurre la

transacción, que incluyen los ajustes a valor razonable y crédito mercantil de combinaciones anteriores. Cualquier diferencia entre

participaciones emitidas por la Compañía o contraprestación pagada y los valores predecesores se registran directamente en el capital

contable. Los costos relacionados con la adquisición bajo control común se registran como gasto cuando se incurren.

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.

Cuando el pago de cualquier porción de la contraprestación en efectivo es diferido, los montos a pagar en el futuro son descontados a su

valor presente a la fecha de la transacción. La tasa de descuento utilizada es la tasa incremental de la deuda de la Compañía, siendo esta

tasa similar a la que se obtendría en una deuda de fuentes de financiamiento independientes bajo términos y condiciones comparables

dependiendo de sus características. La contraprestación contingente se clasifica ya sea como capital o como como un pasivo financiero.

Los montos clasificados como pasivos financieros son revaluados posteriormente a valor razonable con los cambios reconocidos en los

resultados consolidados.

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 según se elija en cada caso. 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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

89 de 152

Al 31 de diciembre de 2017 las principales empresas subsidiarias de la Compañía son las siguientes:

Porcentaje de

tenencia

controladora

Porcentaje

tenencia

participación

no controladora

País Actividades 2017 2017 Moneda funcional

AC Bebidas, S. de R. L. de C. V. (Tenedora) México B / E Peso mexicano

Bebidas Mundiales, S. de R. L. de C. V. México A 99.99 0.01 Peso mexicano

Distribuidora Arca Continental, S. de R. L. de C. V. México A 99.99 0.01 Peso mexicano

Productora y Comercializadora de Bebidas Arca, S. A. de C. V. México A / B 99.99 0.01 Peso mexicano

Compañía Topo Chico, S. de R. L. de C. V. México A 99.99 0.01 Peso mexicano

Industrial de Plásticos Arma, S. A. de C. V. México D 99.99 0.01 Peso mexicano

Procesos Estandarizados Administrativos, S. A. de C. V. México E 99.99 0.01 Peso mexicano

Fomento de Aguascalientes, S. A. de C. V. México F 99.99 0.01 Peso mexicano

Fomento Durango, S. A. de C. V. México F 99.99 0.01 Peso mexicano

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

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 / F 99.99 0.01 Peso mexicano

Interex, Corp USA A / C 100.00 0.00 Dólar americano

Coca Cola Southwest Beverages, L.L.C. USA A 100.00 0.00 Dólar americano

Arca Continental Argentina S. L. (Arca Argentina) España B 100.00 0.00 Peso argentino

Salta Refrescos S.A. Argentina A 100.00 0.00 Peso argentino

Envases Plásticos S. A. I. C. Argentina F 100.00 0.00 Peso argentino

Arca Ecuador, S. A. (Arca Ecuador) España A / B 0.00 0.00 Dólar americano

Industrial de Gaseosas, S. A. Ecuador E 99.99 0.01 Dólar americano

Bebidas Arca Continental Ecuador ARCADOR, S. A. Ecuador A 100.00 0.00 Dólar americano

Corporación Lindley, S. A. Perú A / B 56.93 43.07 Sol peruano

Embotelladora La Selva, S. A. Perú A 93.16 6.84 Sol peruano

Empresa Comercializadora de Bebidas, S. A. C. Perú A 99.99 0.01 Sol peruano

Great Plains Coca-Cola Bottling Company USA A 100.00 0.00 Dólar americano

Actividad por grupo:

A - Producción y/o distribución de bebidas carbonatadas y no carbonatadas

B - Tenencia de acciones

C - Producción y/o distribución de azúcar, botanas, snacks, y/o 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 para las mismas empresas de AC

ii. Cambios en la participación de subsidiarias sin pérdida del control

Las transacciones con la participación no controladora que no resultan en una pérdida de control se contabilizan como transacciones en

el capital contable, es decir, como transacciones con los accionistas en su condición de tales. La diferencia entre el valor razonable de la

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

90 de 152

contraprestación pagada y la participación adquirida en el valor en libros de los activos netos de la subsidiaria se registra en el capital

contable. Las ganancias o pérdidas de la venta de la participación no controladora también se registran en el capital contable.

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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

91 de 152

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 una 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.

b. 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 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.

Los tipos de cambio de cierre utilizados en la preparación de los estados financieros son los siguientes:

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

92 de 152

 31 de diciembre de 30 de septiembre de 31 de diciembre de

 2017 2017 2016

Pesos por dólar americano 19.74 18.20 20.66

Pesos por sol peruano 6.09 5.58 6.16

Pesos por peso argentino 1.06 1.05 1.30

Pesos por euro 23.69 21.51 21.80

Los tipos de cambio promedio utilizados en la preparación de los estados financieros son los siguientes:

 31 de diciembre de 30 de septiembre de 31 de diciembre de

 2017 2017 2016

Pesos por dólar americano 18.85 18.75 18.62

Pesos por sol peruano 5.80 5.76 5.51

Pesos por peso argentino 1.13 1.15 1.25

Pesos por euro 21.46 21.04 20.68

c. 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.

d. 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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

93 de 152

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.

Las cuentas por cobrar representan adeudos de clientes y son originadas por venta de bienes o servicios prestados en el curso

normal de operaciones de la Compañía.

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 2016 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 estado de situación financiera 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 2016 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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

94 de 152

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.

­ 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.

e. 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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

95 de 152

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

reconoce temporalmente en capital contable, en la utilidad integral, y se reclasifica a resultados cuando la posición 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".

f. 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.

g. Pagos anticipados

Los pagos anticipados representan aquellas erogaciones por concepto de seguros, 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.

h. 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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

96 de 152

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 30 de septiembre de

2017 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.

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 ingresos (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.

i. Arrendamientos

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

97 de 152

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.

j. 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:

i. 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 que la Compañia 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) ciertas marcas y derechos de distribución de Tonicorp. 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.

ii. 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 los acuerdos de no competencia de las combinaciones de negocios y a ciertas marcas y software, los

cuales se amortizan en periodos de 5 a 10 años en función de las particularidades de cada activo.

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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

98 de 152

k. 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.

l. Factoraje

Un pasivo con proveedores se elimina del estado de situación financiera de la entidad cuando se extingue, es decir, cuando la obligación

se elimina, cancela o expira. La Compañía contrata factoraje financiero para el financiamiento de cuentas por pagar a proveedores en

Perú y cuando la modificación de los términos y condiciones indican que el pasivo con proveedores se extingue, se considera la

existencia de un nuevo pasivo financiero con la entidad que otorga el factoraje, dando lugar a la baja del pasivo original con el

proveedor.

m. 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.

n. Beneficios a los empleados

La Compañía otorga los siguientes planes:

i. Planes de pensiones

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

99 de 152

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 las tasas de descuento 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.

o. 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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

100 de 152

p. Utilidad integral

La utilidad integral la componen la utilidad neta, más la remedición del pasivo por beneficios definidos y 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 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.

q. 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.

r. 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.

s. Acuerdo de incentivos para el embotellador

TCCC, a su discreción y con base en acuerdos de incentivos para el embotellador, 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.

Información a revelar sobre cuentas por cobrar y por pagar por impuestos [bloque de texto]

Información a revelar sobre proveedores y otras cuentas por pagar [bloque de texto]

Información a revelar sobre clientes y otras cuentas por cobrar [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

101 de 152

Información a revelar sobre ingresos (gastos) comerciales [bloque de texto]

Información a revelar sobre acciones propias [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

102 de 152

[800600] Notas - Lista de políticas contables

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

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 que se presentan, a menos que se especifique lo

contrario:

a. Bases de preparación

Los estados financieros consolidados de AC Bebidas, S. de R. L. 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 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.

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.

b. Cambios en políticas contables y revelaciones

i. Nuevas normas, modificaciones a normas e interpretaciones

Un número de nuevas normas, modificaciones e interpretaciones de las normas han sido publicadas. La evaluación de AC sobre los efectos

de estas nuevas normas e interpretaciones se expone a continuación:

. NIIF 9 - A la fecha del cierre, la Administración de la Compañía llevó a cabo un ejercicio para dimensionar los impactos de la

implementación prospectiva de la NIIF 9 que entró en vigor a partir del 1 de enero del 2018. Los instrumentos financieros, los procesos

internos para su gestión y tratamiento contable han sido evaluados en relación a los tres capítulos de la norma.

1. Clasificación y medición de activos y pasivos financieros

2. Deterioro de instrumentos financieros

3. Contabilidad de coberturas

En virtud del análisis, los activos financieros de la Compañía dentro del alcance comprenden las cuentas por cobrar, e instrumentos

financieros derivados designados de cobertura. Los hallazgos del análisis se detallan a continuación:

Clasificación y medición de inversiones en valores y cuentas por cobrar. No se anticipan cambios en la clasificación y medición. Los activos

financieros de la Compañía se administran bajo un modelo de negocio cuyo objetivo es recuperar flujos de efectivo contractuales sobre un

saldo insoluto o principal en fechas previamente acordadas. Por lo tanto, su clasificación y medición subsecuente continúa siendo a costo

amortizado.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

103 de 152

Deterioro de cuentas por cobrar. Se anticipa un cambio en el proceso interno para la gestión de incobrables; lo anterior, a consecuencia del

nuevo modelo de pérdidas crediticias esperadas que impone una provisión ante el reconocimiento inicial de la cuenta por cobrar. No

obstante, la Compañía anticipa que esto no represente un efecto negativo en para la operación de sus actividades de negocio ni la manera en

la que pacta operaciones con proveedores y clientes. Adicionalmente, los resultados del ejercicio de cálculo de provisión bajo el nuevo

modelo no presentaron diferencias significativas en comparación con el modelo actual bajo NIC 39. Contabilidad de coberturas. La

Compañía ha confirmado que sus relaciones de cobertura actuales calificarán como coberturas en la adopción de NIIF 9, por lo tanto, no se

anticipa la eliminación de alguna relación de cobertura por la implementación. La Compañía designó durante el 2017 el valor intrínseco de

opciones de tipo de cambio como relaciones de cobertura de flujo de efectivo. La NIC 9 permite que el valor tiempo subsecuente se

reconozca en otros resultados integrales por lo que, se hará la reclasificación de forma retrospectiva, aunque el efecto por valor tiempo

acumulado al cierre de diciembre 2017 no es significativo. La NIC 9 permite que la efectividad tenga un seguimiento cualitativo o

cuantitativo de las relaciones de cobertura, por lo que la Compañía ha aplicado los lineamientos para hacer la definición por cada tipo de

relación de cobertura que mantiene. No obstante, en todos los casos existen cambios de carácter cualitativos en la documentación de las

relaciones de cobertura. Considerando lo anterior, no se prevé que los impactos de la norma repercutan de manera negativa en las

actividades de negocio, procesos internos, obligaciones contractuales o su situación financiera actual. No obstante, la Compañía continúa en

su proceso para identificar y cuantificar las posibles contingencias derivadas de la existencia de obligaciones contractuales de hacer y no

hacer con proveedores, acreedores e inversionistas.

. NIIF 15 - Ingresos procedentes de contratos con clientes: El IASB emitió una nueva norma para el reconocimiento de ingresos.

Esta reemplazará a la NIC 18, que cubre los contratos de bienes y servicios, y a la NIC 11, que cubre los contratos de construcción. La

nueva norma se basa en el principio de que los ingresos se reconocen cuando se transfiere el control de un bien o servicio a un cliente.

La norma permite para su adopción un enfoque retrospectivo completo, así como un enfoque retrospectivo modificado.

La Compañía no ha identificado brechas con respecto al reconocimiento del ingreso de acuerdo a la NIIF 15 en base a su política contable

actual. Tampoco se han identificado derivados implícitos en los acuerdos que se mantienen en el canal moderno.

La adopción de esta norma por parte de la Compañía será el 1 de enero de 2018, fecha a partir de la cual la norma es obligatoria. La

Compañía tiene la intención de adoptar la norma utilizando el enfoque retrospectivo modificado, lo que significa que el impacto acumulado

de la adopción se reconocerá en los resultados acumulados a partir del 1 de enero de 2018, no obstante, como se indica anteriormente no se

ha identificado ningún impacto contable con motivo de esta adopción, excepto por el hecho de que la nueva norma requerirá un mayor grado

de revelaciones.

. NIIF 16 - Arrendamientos: La NIIF 16 se publicó en enero de 2016, y bajo la misma, prácticamente todos los contratos de

arrendamiento se reconocerán en el estado de situación financiera, ya que se elimina la distinción entre los arrendamientos financiero y

operativo. De acuerdo con la nueva norma, se deberá reconocer un activo por el derecho de uso del bien arrendado, y un pasivo financiero

que representará la obligación de pagar las rentas, exceptuando los arrendamientos de corto plazo y/o de valor irrelevante.

Esta norma afectará primordialmente la contabilidad de los arrendamientos operativos de AC. A la fecha de este reporte, AC mantiene

compromisos de arrendamiento operativo no cancelables, no obstante, algunos de los compromisos pueden caer en la excepción de corto

plazo y/o de valor poco significativo, y otros compromisos pueden referirse a acuerdos que no califican como arrendamientos bajo la NIIF

16.

A la fecha AC no ha determinado aún en qué medida estos compromisos tendrán como resultado el reconocimiento de un activo y un pasivo

para futuros pagos, y cómo esto afectará las utilidades y la clasificación de sus flujos de efectivo. AC no tiene intención de adoptar la norma

en forma anticipada. Esta norma es obligatoria para los ejercicios que inician el 1 de enero de 2019.

No se han identificado otras normas que aún no sean efectivas y por las que se podría esperar un impacto significativo sobre la entidad en los

periodos de reporte actuales o futuros, y en transacciones futuras previsibles.

a. Consolidación

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

104 de 152

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 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.

Cuando se realizan combinaciones mediante adquisiciones de negocios bajo control común, la Compañía reconoce inicialmente los

activos transferidos y los pasivos incurridos a los valores predecesores en los libros de la sociedad enajenante a la fecha en que ocurre la

transacción, que incluyen los ajustes a valor razonable y crédito mercantil de combinaciones anteriores. Cualquier diferencia entre

participaciones emitidas por la Compañía o contraprestación pagada y los valores predecesores se registran directamente en el capital

contable. Los costos relacionados con la adquisición bajo control común se registran como gasto cuando se incurren.

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.

Cuando el pago de cualquier porción de la contraprestación en efectivo es diferido, los montos a pagar en el futuro son descontados a su

valor presente a la fecha de la transacción. La tasa de descuento utilizada es la tasa incremental de la deuda de la Compañía, siendo esta

tasa similar a la que se obtendría en una deuda de fuentes de financiamiento independientes bajo términos y condiciones comparables

dependiendo de sus características. La contraprestación contingente se clasifica ya sea como capital o como como un pasivo financiero.

Los montos clasificados como pasivos financieros son revaluados posteriormente a valor razonable con los cambios reconocidos en los

resultados consolidados.

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 según se elija en cada caso. 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 2017 las principales empresas subsidiarias de la Compañía son las siguientes:

Porcentaje de

tenencia

controladora

Porcentaje

tenencia

participación

no controladora

País Actividades 2017 2017 Moneda funcional

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

105 de 152

AC Bebidas, S. de R. L. de C. V. (Tenedora) México B / E Peso mexicano

Bebidas Mundiales, S. de R. L. de C. V. México A 99.99 0.01 Peso mexicano

Distribuidora Arca Continental, S. de R. L. de C. V. México A 99.99 0.01 Peso mexicano

Productora y Comercializadora de Bebidas Arca, S. A. de C. V. México A / B 99.99 0.01 Peso mexicano

Compañía Topo Chico, S. de R. L. de C. V. México A 99.99 0.01 Peso mexicano

Industrial de Plásticos Arma, S. A. de C. V. México D 99.99 0.01 Peso mexicano

Procesos Estandarizados Administrativos, S. A. de C. V. México E 99.99 0.01 Peso mexicano

Fomento de Aguascalientes, S. A. de C. V. México F 99.99 0.01 Peso mexicano

Fomento Durango, S. A. de C. V. México F 99.99 0.01 Peso mexicano

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

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 / F 99.99 0.01 Peso mexicano

Interex, Corp USA A / C 100.00 0.00 Dólar americano

Coca Cola Southwest Beverages, L.L.C. USA A 100.00 0.00 Dólar americano

Arca Continental Argentina S. L. (Arca Argentina) España B 100.00 0.00 Peso argentino

Salta Refrescos S.A. Argentina A 100.00 0.00 Peso argentino

Envases Plásticos S. A. I. C. Argentina F 100.00 0.00 Peso argentino

Arca Ecuador, S. A. (Arca Ecuador) España A / B 0.00 0.00 Dólar americano

Industrial de Gaseosas, S. A. Ecuador E 99.99 0.01 Dólar americano

Bebidas Arca Continental Ecuador ARCADOR, S. A. Ecuador A 100.00 0.00 Dólar americano

Corporación Lindley, S. A. Perú A / B 56.93 43.07 Sol peruano

Embotelladora La Selva, S. A. Perú A 93.16 6.84 Sol peruano

Empresa Comercializadora de Bebidas, S. A. C. Perú A 99.99 0.01 Sol peruano

Great Plains Coca-Cola Bottling Company USA A 100.00 0.00 Dólar americano

Actividad por grupo:

A - Producción y/o distribución de bebidas carbonatadas y no carbonatadas

B - Tenencia de acciones

C - Producción y/o distribución de azúcar, botanas, snacks, y/o 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 para las mismas empresas de AC

ii. Cambios en la participación de subsidiarias sin pérdida del control

Las transacciones con la participación no controladora que no resultan en una pérdida de control se contabilizan como transacciones en

el capital contable, es decir, como transacciones con los accionistas en su condición de tales. La diferencia entre el valor razonable de la

contraprestación pagada y la participación adquirida en el valor en libros de los activos netos de la subsidiaria se registra en el capital

contable. Las ganancias o pérdidas de la venta de la participación no controladora también se registran en el capital contable.

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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

106 de 152

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 una 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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

107 de 152

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.

b. 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 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.

Los tipos de cambio de cierre utilizados en la preparación de los estados financieros son los siguientes:

 31 de diciembre de 30 de septiembre de 31 de diciembre de

 2017 2017 2016

Pesos por dólar americano 19.74 18.20 20.66

Pesos por sol peruano 6.09 5.58 6.16

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

108 de 152

Pesos por peso argentino 1.06 1.05 1.30

Pesos por euro 23.69 21.51 21.80

Los tipos de cambio promedio utilizados en la preparación de los estados financieros son los siguientes:

 31 de diciembre de 30 de septiembre de 31 de diciembre de

 2017 2017 2016

Pesos por dólar americano 18.85 18.75 18.62

Pesos por sol peruano 5.80 5.76 5.51

Pesos por peso argentino 1.13 1.15 1.25

Pesos por euro 21.46 21.04 20.68

c. 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.

d. 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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

109 de 152

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.

Las cuentas por cobrar representan adeudos de clientes y son originadas por venta de bienes o servicios prestados en el curso

normal de operaciones de la Compañía.

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 2016 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 estado de situación financiera 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 2016 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:

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

110 de 152

­ Dificultades financieras significativas del emisor o deudor.

­ Incumplimiento de contrato, como morosidad en los pagos.

­ 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.

e. 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

reconoce temporalmente en capital contable, en la utilidad integral, y se reclasifica a resultados cuando la posición que cubre afecte

resultados; la porción inefectiva se reconoce de inmediato en resultados.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

111 de 152

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".

f. 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.

g. Pagos anticipados

Los pagos anticipados representan aquellas erogaciones por concepto de seguros, 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.

h. 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:

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

112 de 152

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 30 de septiembre de

2017 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.

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 ingresos (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.

i. 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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

113 de 152

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.

j. 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:

i. 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 que la Compañia 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) ciertas marcas y derechos de distribución de Tonicorp. 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.

ii. 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 los acuerdos de no competencia de las combinaciones de negocios y a ciertas marcas y software, los

cuales se amortizan en periodos de 5 a 10 años en función de las particularidades de cada activo.

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

k. 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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

114 de 152

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.

l. Factoraje

Un pasivo con proveedores se elimina del estado de situación financiera de la entidad cuando se extingue, es decir, cuando la obligación

se elimina, cancela o expira. La Compañía contrata factoraje financiero para el financiamiento de cuentas por pagar a proveedores en

Perú y cuando la modificación de los términos y condiciones indican que el pasivo con proveedores se extingue, se considera la

existencia de un nuevo pasivo financiero con la entidad que otorga el factoraje, dando lugar a la baja del pasivo original con el

proveedor.

m. 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.

n. 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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

115 de 152

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 las tasas de descuento 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.

o. 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.

p. Utilidad integral

La utilidad integral la componen la utilidad neta, más la remedición del pasivo por beneficios definidos y 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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

116 de 152

derivados contratados para cobertura de flujo de efectivo 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.

q. 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.

r. 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.

s. Acuerdo de incentivos para el embotellador

TCCC, a su discreción y con base en acuerdos de incentivos para el embotellador, 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.

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

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

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

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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

117 de 152

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

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

Descripción de la política contable para flujos de efectivo [bloque de texto]

Descripción de la política contable para garantías colaterales [bloque de texto]

Descripción de la política contable para construcciones en proceso [bloque de texto]

Descripción de la política contable de los costos de adquisición [bloque de texto]

Descripción de la política contable para provisiones para retiro del servicio, restauración y rehabilitación

[bloque de texto]

Descripción de la política contable para costos de adquisición diferidos que surgen de contratos de seguro

[bloque de texto]

Descripción de la política contable para gastos por depreciación [bloque de texto]

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

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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

118 de 152

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

Descripción de la política contable para la determinación de los componentes del efectivo y equivalentes de

efectivo [bloque de texto]

Descripción de la política contable para operaciones discontinuadas [bloque de texto]

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

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

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

Descripción de la política contable para gastos relacionados con el medioambiente [bloque de texto]

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

Descripción de las políticas contables para desembolsos de exploración y evaluación [bloque de texto]

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

Descripción de la política contable para primas e ingresos y gastos por comisiones [bloque de texto]

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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

119 de 152

Descripción de la política contable para ingresos y gastos financieros [bloque de texto]

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

Descripción de la política contable para garantías financieras [bloque de texto]

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

Descripción de la política contable para instrumentos financieros a valor razonable con cambios en

resultados [bloque de texto]

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

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

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

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

Descripción de las políticas contables para subvenciones gubernamentales [bloque de texto]

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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

120 de 152

Descripción de la política contable para inversiones mantenidas hasta el vencimiento [bloque de texto]

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

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

Descripción de la política contable para deterioro del valor de activos no financieros [bloque de texto]

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

Descripción de las políticas contables de contratos de seguro y de los activos, pasivos, ingresos y gastos

relacionados [bloque de texto]

Descripción de la política contable para activos intangibles y crédito mercantil [bloque de texto]

Descripción de la política contable para activos intangibles distintos al crédito mercantil [bloque de texto]

Descripción de la política contable para ingresos y gastos por intereses [bloque de texto]

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

Descripción de la política contable para inversiones en asociadas y negocios conjuntos [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

121 de 152

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

Descripción de la política contable para propiedades de inversión [bloque de texto]

Descripción de la política contable para inversiones distintas de las inversiones contabilizadas utilizando el

método de la participación [bloque de texto]

Descripción de la política contable para el capital social [bloque de texto]

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

Descripción de la política contable para préstamos y cuentas por cobrar [bloque de texto]

Descripción de las políticas contables para la medición de inventarios [bloque de texto]

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

Descripción de la política contable para derechos de minería [bloque de texto]

Descripción de la política contable para activos no circulantes o grupos de activos para su disposición

clasificados como mantenidos para la venta [bloque de texto]

Descripción de la política contable para activos no circulantes o grupos de activos para su disposición

clasificados como mantenidos para la venta y operaciones discontinuadas [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

122 de 152

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

Descripción de la política contable para activos de petróleo y gas [bloque de texto]

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

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

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

Descripción de la política contable para el reconocimiento en el resultado del periodo de la diferencia entre

el valor razonable en el reconocimiento inicial y el precio de transacción [bloque de texto]

Descripción de las políticas contables para el reconocimiento de ingresos de actividades ordinarias [bloque

de texto]

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

Descripción de la política contable para acuerdos de recompra y de recompra inversa [bloque de texto]

Descripción de la política contable para gastos de investigación y desarrollo [bloque de texto]

Descripción de la política contable para el efectivo y equivalentes de efectivo restringido [bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

123 de 152

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

Descripción de la política contable para las transacciones con pagos basados en acciones [bloque de texto]

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

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

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

Descripción de la política contable para proveedores y otras cuentas por pagar [bloque de texto]

Descripción de la política contable para clientes y otras cuentas por cobrar [bloque de texto]

Descripción de la política contable para ingresos y gastos comerciales [bloque de texto]

Descripción de la política contable para transacciones con participaciones no controladoras [bloque de

texto]

Descripción de la política contable para transacciones con partes relacionadas [bloque de texto]

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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

124 de 152

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

texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

125 de 152

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

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

AC Bebidas, S. de R.L. de C.V. y subsidiarias.

(Subsidiaria de Arca Continental, S.A.B. de C.V.)

Notas sobre los estados financieros consolidados.

Cifras no auditadas al 31 de diciembre de 2017

Miles de pesos mexicanos "MXN", 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 - Entidad y operaciones:

AC Bebidas, S. de R. L. de C. V. y subsidiarias (AC Bebidas o la Compañía) son subsidiarias de Arca Continental, SAB. De C.V. (AC),

última controladora y, después de la operación explicada más adelante en la Nota 2, su principal actividad a partir del segundo trimestre de

2017 es la producción, distribución y venta de bebidas refrescantes de las marcas propiedad de o licenciadas por The Coca-Cola Company

(TCCC). De acuerdo con los contratos de embotellador entre la Compañía, AC y TCCC y las autorizaciones de embotellador otorgadas por

esta última, la Compañía tiene el derecho exclusivo para llevar a cabo este tipo de actividades con los productos Coca-Cola en diversos

territorios de México, Argentina, Estados Unidos, Ecuador y Perú. La Compañía mantiene dentro de su cartera de bebidas y lácteos:

refrescos de cola y sabores, agua purificada y saborizada, y otras bebidas carbonatadas y no carbonatadas, en diversas presentaciones.

AC Bebidas fue constituida en México el 22 de septiembre de 2016 con domicilio en Av. San Jerónimo 813 Poniente, en Monterrey, Nuevo

León, México.

A partir del segundo trimestre de 2017 y como consecuencia de la transmisión de la participación directa e indirecta de sus subsidiarias, AC

Bebidas 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 o partes sociales representativas de sus capitales sociales. El término "la Compañía" como se utiliza en este informe, se

refiere a AC Bebidas en conjunto con sus subsidiarias.

En las siguientes notas a los estados financieros consolidados cuando se hace referencia a "$" se trata de miles de pesos mexicanos. Al hacer

referencia a "US", se trata de miles de dólares de los Estados Unidos de América, excepto donde se indique lo contrario.

Nota 2 - Combinaciones de negocios:

Operación con TCCC para ser el embotellador exclusivo de una franquicia en el Suroeste de Estados Unidos

El 8 de febrero de 2017, AC y TCCC mediante su subsidiaria Coca-Cola Refreshments USA, Inc. (CCR) celebraron un contrato

(Transaction Agreement o Contrato Marco), el cual está regido por las leyes de los Estados Unidos de América, mediante el cual:

1. El 1 de abril de 2017, AC transmitió a su subsidiaria AC Bebidas su participación en el capital social de algunas de sus subsidiarias y

asociadas dedicadas al negocio de bebidas y lácteos (y otras actividades integradas a dichos negocios) en México, Argentina y Perú, a

cambio de una participación en el capital de AC Bebidas;

2. En la misma fecha CCR transmitió a AC Bebidas la totalidad del capital social de Coca-Cola Southwest Beverages LLC, (CCSWB)

una sociedad que tiene (i) el derecho exclusivo para embotellar, distribuir y comercializar las bebidas de TCCC en el Suroeste de los

Estados Unidos (el Territorio), (ii) la propiedad de diversos activos relacionados con la operación en el Suroeste de los Estados Unidos, y

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

126 de 152

(iii) ciertos pasivos relacionados con la operación en el Suroeste de los Estados Unidos, a cambio de una participación en el capital social

de la AC Bebidas;

3. El 30 de noviembre de 2017 AC transmitió su participación en el capital social de otras subsidiarias y asociadas a cambio de una

participación adicional en el capital social de AC Bebidas; y

4. AC transmitirá a AC Bebidas una sociedad de nueva creación respecto del negocio de Ecuador, a cambio de una participación adicional

en el capital social de AC Bebidas. Esta transmisión se espera se realice durante el primer semestre de 2018.

Con base en lo anterior, AC conservaría una participación en el capital social de AC Bebidas del 80%.

Transmisiones de Arca Continental a AC Bebidas.

Arca Continental ha transferido a AC Bebidas su participación directa e indirecta como sigue:

Porcentaje de

Fecha de Capital participación Moneda

aportación País Contable (%) Funcional

Subsidiarias:

Bebidas Mundiales, S. de R.L. de C.V. (Bemusa) (A) 24/03/2017 México $4,311,450 75.00%Peso mexicano

Distribuidora Arca Continental, S. de R.L. de C.V. (A) 24/03/2017 México 685,536 99.99%Peso mexicano

Compañía Topo Chico, S. de R.L. de C.V. (A) 24/03/2017 México 217,250 99.99%Peso mexicano

Productora y Comercializadora de Bebidas Arca,

S.A. de C.V. (1) (A / B) 24/03/2017 México 8,494,734 99.99%Peso mexicano

Arca Continental Argentina, S.L. (2) (B) 24/03/2017 España 8,526,024 99.99%Peso argentino

Corporación Lindley, S.A. (CL) (3) (A / B) 24/03/2017 Perú 24,968,881 56.96%Sol peruano

Inmobiliaria Favorita, S.A. de C.V, (5) (C) 30/11/2017 México 1,913,029 99.99%Peso mexicano

Fomento Mayrán, S.A. de C.V. (5) (C) 30/11/2017 México 98,992 99.99%Peso mexicano

Fomento San Luis, S.A. de C.V. (5) (C) 30/11/2017 México 295,326 99.99%Peso mexicano

Fomento Potosino, S.A. de C.V. (5) (C) 30/11/2017 México 18,380 99.99%Peso mexicano

Fomento de Aguascalientes, S.A. de C.V. (5) (C) 30/11/2017 México 379,622 99.99%Peso mexicano

Fomento Zacatecano, S.A. de C.V. (5) (C) 30/11/2017 México 152,398 99.99%Peso mexicano

Fomento Rio Nazas, S.A. de C.V. (5) (C) 30/11/2017 México 59,114 99.99%Peso mexicano

Fomento Durango, S.A. de C.V. (5) (C) 30/11/2017 México 301,038 99.99%Peso mexicano

Envases Plásticos, S.A.I.C. (D) 30/11/2017 Argentina - 2.00% Peso argentino

Salta Refrescos, S.A. (A) 30/11/2017 Argentina - 3.09% Peso argentino

Bebidas Arca Continental Ecuador Arcador, S.A. (A) 30/11/2017 Ecuador 3,790,778 99.99%Dólar americano

Industrial Gaseosas Indega, S.A. (E) 30/11/2017 Ecuador 660,277 99.99%Dólar americano

Arca Continental Corporativo, S. de R.L. de

C.V. (D / E) 30/11/2017 México 675,132 99.63%Peso mexicano

Operación conjunta:

J.V. Toni, S.L. (4) Ecuador 3,846,685 50.00%Dólar americano

$59,394,645

Asociadas:

Petstar, S.A.P.I. de C.V. 24/03/2017 México $ 508,126 49.99% Peso mexicano

Promotora Industrial Azucarera, S.A. de C.V.

(Piasa) 24/03/2017 México 2,261,859 49.20% Peso mexicano

Otras asociadas Varias México 619,053 Varias Peso mexicano

$ 3,389,038

(1) Esta empresa es tenedora de acciones de las siguientes subsidiarias (a), asociadas (b) y negocios conjuntos (c), según lo siguiente: (a) Procesos Estandarizados

Administrativos, S.A. de C.V. (100%), (b) Jugos del Valle, S.A.P.I. (16.5%), (c) Arrendadora de Café, S.A.P.I. de C.V. (50%) y es tenedora del 25% de las acciones de

Bemusa.

(2) Arca Continental Argentina, S.L. es propietaria de Salta Refrescos S.A. (97.7%) y Envases Plásticos S.A.I.C. (98.5%), sociedades argentinas.

(3) En el caso de Corporación Lindley, S.A. (CL), la transferencia de acciones se concretó como sigue: el 24 de marzo de 2017 AC Bebidas celebró con AC un contrato de

compra venta de las acciones de CL de las que AC era titular por una contraprestación total de 2,466,094 soles peruanos, equivalente a US$759,967 a esa fecha. Dichas

acciones fueron pagadas por AC Bebidas mediante efectivo por US$468,968 mediante préstamos solicitados a Citibank por $3,685,000 (equivalente a US$182,873) y

Bancomer por $5,765,000 (equivalente a US$286,095), y el remanente fue saldado entre las partes mediante la cesión de una deuda bancaria de AC a AC Bebidas por

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

127 de 152

US$290,999 (equivalente a $5,574,894) que se indica más adelante. Las siguientes empresas son subsidiarias de CL: Embotelladora la Selva, S.A. (93.2%) y Empresa

Comercializadora de Bebidas S.A.C. (99.9%).

(4) J.V. Toni, S.L. es tenedora de las siguientes subsidiarias: Holding Toni Corp., S.A. (89.5%), Industrias Lácteas Toni, S.A. (100%), Distribuidora Importadora Dipor, S.A.

(100%) y Plásticos Ecuatorianos, S.A. (100%).

(5) Estas subsidiarias son poseedoras de inmuebles que ocupa Bemusa para la producción de bebidas. El estado consolidado de resultados por el año terminado al 31 de

diciembre de 2017 incluye el costo de arrendamiento hasta el 30 de noviembre 2017.

Actividad:

(A) Producción y/o distribución de bebidas carbonatadas y no carbonatadas

(B) Tenencia de acciones

(C) Prestación de servicios de arrendamiento de inmuebles para las mismas empresas de AC Bebidas

(D) Producción de materiales para el grupo AC Beb, principalmente

(E) Prestación de servicios administrativos, corporativos y compartidos

A partir de la fecha de las transferencias de acciones anteriormente comentadas, AC Bebidas tomó control directo o indirecto de estas

entidades y por lo tanto AC Bebidas comenzó a preparar sus estados financieros bajo una base consolidada en cumplimiento con la NIIF 10

Estados Financieros Consolidados. En el caso de su operación conjunta, AC Bebidas contabilizó sus activos y pasivos, ingresos y gastos de

acuerdo con las proporciones especificadas en el acuerdo contractual a partir de la fecha de la transferencia. Para el caso de las inversiones

en asociadas transferidas en dicha fecha, AC Bebidas ejerce influencia significativa sobre dichas entidades y, al igual que los negocios

conjuntos, las mide aplicando el método de participación, en apego a los requerimientos de la NIC 28 Inversiones en asociadas y negocios

conjuntos.

Como parte de la transacción de transferencia de las entidades que se describen previamente, AC Bebidas asumió en forma consolidada las

deudas y garantías de dichas entidades, y adicionalmente asumió una deuda bancaria denominada en dólares americanos que le fue cedida

por AC para saldar la compra de las acciones de CL, que se integró como sigue:

Saldo en Pesos

Préstamo bancario HSBC US$ 100,000 $ 1,915,778

Préstamo bancario Santander 18,000 344,840

Préstamo bancario Scotiabank 172,999 3,314,276

Total deuda cedida a AC Bebidas US$ 290,999 $ 5,574,894

La transferencia de los activos netos a AC Bebidas fue considerada para propósitos contables, como una combinación de negocios entre

entidades bajo control común, por lo que los activos netos transferidos, incluyendo los de su operación conjunta bajo control conjunto,

fueron contabilizados por AC Bebidas a los valores a nivel consolidado de Arca Continental (contabilidad de predecesor) a partir de la fecha

en que ocurrió la transacción y no incluyendo comparativos, de acuerdo con la política contable de la Compañía. Bajo este tratamiento,

cualquier diferencia entre el valor histórico en libros de los activos netos adquiridos y el valor de la aportación, determinado en función de su

costo fiscal o precio de compra, se contabilizó en el capital contable de AC Bebidas; por lo tanto, los valores de los activos netos adquiridos

por AC Bebidas son los mismos que mantenía AC en sus libros contables y no fue reconocido ningún crédito mercantil en esta transacción.

En el caso de la transmisión de inversión en asociadas, la Compañía la contabilizó a sus valores razonables.

Transmisiones de TCCC a AC Bebidas

El 1 de abril de 2017, CCR aportó a AC Bebidas el 100% del capital social de CCSWB, y a partir de esa fecha AC Bebidas es tenedora de

las acciones y los activos netos para la operación del negocio de CCSWB en el Territorio. Los activos adquiridos incluyen todos los

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

128 de 152

relacionados con el negocio de Bebidas de TCCC (Bebidas) dentro del Territorio, entre otros, (i) 9 plantas y demás inmuebles relacionados

con la producción, embotellado, distribución, promoción y comercialización de las bebidas ; (ii) los refrigeradores, máquinas expendedoras,

equipo de laboratorio de control de calidad, líneas de producción, mobiliario de oficina, computadoras, vehículos, herramientas, maquinaria

en general y todo el capital de trabajo relacionado con la producción, embotellado, distribución, promoción y comercialización de tales

bebidas; (iii) los derechos derivados de contratos, licencias y permisos administrativos relacionados con la producción, embotellado,

distribución, promoción y comercialización de bebidas; (iv) las licencias para utilizar las marcas de esas bebidas; (v) las pólizas de seguros

que cubren los activos fijos y otras pólizas de seguros y fianzas relacionadas con la operación de los mismos; y (vi) efectivo en caja.

Los pasivos que AC Bebidas asumió a través de CCSWB con motivo de la transacción incluyen los relacionados con la operación de bebidas,

entre otros, (i) las obligaciones fiscales relacionadas con la producción, embotellado, distribución, promoción y comercialización de las

bebidas; (ii) las cuentas por pagar relacionadas con los activos transmitidos y con la producción, embotellado, distribución, promoción y

comercialización de las bebidas; y (iii) las obligaciones de pago al amparo de un contrato de crédito contratado por CCR y transferido a

CCSWB con motivo de la transacción por un monto de US$600 millones.

A la fecha de emisión de este reporte la Administración de la Compañía aún se encuentra en el análisis detallado de la transacción que

permitirá el reconocimiento definitivo de la adquisición del negocio de CCSWB, considerando integralmente todos los requerimientos

técnicos contables de la NIIF 3.

La adquisición de negocios reconocida contablemente en estos estados financieros ha sido registrada utilizando el método de compra

establecido en la NIIF 3. Esta adquisición está incluida en el segmento de Estados Unidos. La adquisición fue registrada preliminarmente

distribuyendo el total de los activos adquiridos, incluyendo activos intangibles y pasivos asumidos, con base en los valores razonables

estimados a la fecha de la adquisición. El exceso del costo de adquisición sobre el neto de los valores justos de los activos adquiridos y pasivos

asumidos ha sido reconocido en el renglón de crédito mercantil.

Al 31 de diciembre de 2017, la Compañía no cuenta con la información financiera definitiva de los activos netos adquiridos debido a que

con base en el Contrato Marco de la Transacción, ambas partes se encuentran trabajando en los ajustes de cierre normales para este tipo de

operaciones con relación a los saldos del estado de situación financiera a la fecha de adquisición. Por lo tanto, AC Bebidas se encuentra aún

en proceso de determinar la asignación final del precio de compra a los activos netos adquiridos de CCSWB, incluyendo el análisis para

identificar los intangibles adquiridos y que se cumplan con su reconocimiento por separado, no obstante dicho proceso se concluirá dentro

del periodo máximo de doce meses desde la fecha de la adquisición, conforme a lo estipulado en la NIIF 3.

La contraprestación total transferida por AC Bebidas se determina en el valor razonable estimado del certificado de partes sociales Serie B

emitido por AC Bebidas como intercambio por la participación en CCSWB y considerando las condiciones establecidas en el contrato

marco. El total de la contraprestación determinado preliminarmente considera el efectivo y equivalentes de efectivo recibido por la

transacción efectiva.

Los gastos relativos a esta transacción por concepto de honorarios fueron registrados en el rubro de "Otros gastos, neto". Asimismo, la

participación de AC Bebidas en los ingresos netos proforma de CCSWB como si hubiera sido adquirida el 1 de enero de 2017 habría sido de

$43,628,426. Los ingresos de CCSWB por el periodo desde la fecha de adquisición y hasta el 31 de diciembre de 2017 fueron $33,267,779.

Adquisición de Great Plains Coca Cola Bottling Company

Con fecha 25 de agosto de 2017, AC Bebidas a través de su subsidiaria CCSWB adquirió la totalidad del capital social de Great Plains Coca

Cola Bottling Company (Great Plains) por un precio de $3,798,501 en efectivo. Al 31 de diciembre de 2017, la Compañía no cuenta con la

información financiera definitiva de los activos netos adquiridos debido a que, con base en el Contrato Marco de la Transacción, ambas

partes se encuentran trabajando en los ajustes de cierre normales para este tipo de operaciones con relación a los saldos de balance a la fecha

de adquisición. Por lo tanto, AC Bebidas se encuentra aún en proceso de determinar la asignación final del precio de compra a los activos

netos adquiridos de Great Plains, no obstante, dicho proceso se concluirá dentro del periodo máximo de doce meses desde la fecha de la

adquisición, conforme a lo estipulado en la NIIF 3.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

129 de 152

El método de valuación para esta adquisición fue el método de compra y al 31 de diciembre de 2017, AC Beb se encuentra en proceso de

determinar la distribución del precio de compra a los valores razonables de los activos y los pasivos adquiridos de Great Plains debido a que

está revisando las valoraciones realizadas por expertos independientes, y por consecuencia, de determinar el crédito mercantil, estimándose

que dicho análisis, se concluirá dentro de un periodo máximo de doce meses desde la fecha de la adquisición. La siguiente tabla resume la

contraprestación pagada por AC Beb y la determinación preliminar del valor razonable de los activos y pasivos adquiridos a la fecha de

adquisición:

Los gastos relativos a esta transacción por concepto de honorarios fueron registrados en el rubro de "Otros gastos, neto". Asimismo, la

participación de AC en los ingresos netos proforma no auditados de Great Plains como si hubiera sido adquirida el 1 de enero de 2017

ascendieron a $6,498,809. Los ingresos de Great Plains por el periodo desde la fecha de adquisición y hasta el al 31 de diciembre de 2017

fueron $1,701,486.

Eventos Relevantes

A continuación, se describen los principales eventos relevantes acontecidos a la fecha de este informe:

a) Coca-Cola Southwest Beverages LLC (CCSWB), una subsidiaria directa de AC Bebidas, que opera el negocio de bebidas en los

Estados Unidos de América, llevó a cabo su colocación privada inicial de deuda, entre diversos inversionistas institucionales, por USD$800

millones, de los cuales USD$600 millones se han emitido el 28 de diciembre de 2017 y los USD$200 millones restantes se emitirán el 1 de

marzo de 2018. El 50% de dicha deuda vence en diciembre de 2029 y devengará intereses a una tasa fija de 3.49% mientras que el resto

vence en diciembre de 2032 y devengará intereses a una tasa fija de 3.64%. Los recursos de dicha colocación se utilizarán principalmente

para el pago de pasivos de CCSWB. Dicha deuda cuenta con la garantía de AC Bebidas. La emisión fue calificada como "A", en la escala

global por Fitch Ratings.

b) El 2 de octubre de 2017, AC anunció que se concretó la cesión de derechos de la marca de agua mineral Topo Chico en Estados

Unidos a The Coca-Cola Company por un monto de USD$220 millones, con el objetivo de ampliar y fortalecer la presencia de dicho

producto en ese país.

c) El 13 de septiembre de 2017 la Compañía llevó a cabo la colocación de Certificados Bursátiles en el mercado mexicano de

capitales, la cual consistió en dos emisiones por un valor conjunto de MXN 7,000 millones, de los cuales, MXN 6,000 millones fueron

colocados a un plazo de 10 años devengando intereses a una tasa fija de 7.84% y MXN. 1,000 millones a 5 años devengando intereses a una

tasa igual a TIIE a 28 días más 0.20 puntos porcentuales. Las emisiones recibieron una sobredemanda de casi 2 veces. Los recursos

provenientes de estas emisiones serán utilizados para refinanciar deuda de corto a largo plazo.

Los certificados bursátiles han sido calificados como "AAA" en una escala local por Fitch Ratings y "Aaa.mx" por S&P, la calificación

crediticia más alta. Adicionalmente, AC Bebidas ha sido calificada como "A" en una escala global por Fitch Ratings.

d) El 25 de agosto de 2017 AC, anunció que adquirió de The Coca-Cola Company, a través de su subsidiaria Coca-Cola Southwest

Beverages, la totalidad de las acciones de Great Plains Coca-Cola Bottling Company, la cual opera en el estado de Oklahoma, dicha

operación ascendió aproximadamente a US$215 millones.

Esta empresa incluye principalmente las ciudades de Oklahoma y Tulsa, tiene un volumen de ventas de aproximadamente 40 millones de

cajas unidad por año en su territorio y es adyacente a las operaciones de Coca-Cola Southwest Beverages en Texas. El método de valuación

para esta adquisición fue el método de compra y al 31 de diciembre de 2017, AC Beb se encuentra en proceso de determinar la distribución

del precio de compra a los valores razonables de los activos y los pasivos adquiridos de Great Plains debido a que está revisando las

valoraciones realizadas por expertos independientes, y por consecuencia, de determinar el crédito mercantil, estimándose que dicho análisis,

se concluirá dentro de un periodo máximo de doce meses desde la fecha de la adquisición.

e) El 14 de agosto de 2017 AC anunció la firma de un acuerdo preliminar vinculante para ceder los derechos de la marca de agua

mineral Topo Chico en Estados Unidos a The Coca-Cola Company (TCCC), a fin de continuar la ruta de crecimiento constante que ha

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

130 de 152

tenido la marca a lo largo de su historia, así como seguir ampliando y fortaleciendo su presencia en ese territorio. AC continuará

embotellando agua mineral Topo Chico en su planta de Monterrey, Nuevo León, para atender, con la calidad y eficiencia que la distinguen,

tanto el mercado mexicano como el de exportación, posteriormente, el 30 de septiembre la Compañía se concretó la cesión de derechos de la

marca de agua mineral Topo Chico en Estados Unidos a The Coca-Cola Company (TCCC) por un monto de USD$ 220 millones.

f) Como resultado del impacto del huracán Harvey, uno de los peores desastres en la historia de los EE. UU., el negocio fue impactado

en el área metropolitana de Houston y sus alrededores durante 4 días, lo que afectó las ventas y el gasto operativo a corto plazo, a la fecha de

este informe, se evaluaron la totalidad de los efectos, los cuales no son relevantes para la operación, se iniciaron los trámites correspondientes

con la aseguradora para reclamo de daños, teniendo resultados satisfactorios.

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

La información correspondiente a esta nota se observa en el índice XBRL-000245 "Descripción de las políticas contables en los estados

financieros intermedios".

Nota 4 - Inventarios:

Los inventarios se integran como sigue:

 Diciembre de 2017 Septiembre de 2017 Diciembre de 2016

Materias primas $ 2,445,872 $ 1,769,414 $ 0

Productos terminados 2,946,116 2,917,997 0

Materiales y refacciones 1,686,709 1,433,539 0

Otros 65,226 56,690 0

 $ 7,143,923 $ 6,177,640 $ 0

Nota 5 - Propiedades, planta y equipo:

Los movimientos de propiedades, planta y equipo al 31 de diciembre de 2017 se analizan como sigue:

 Activos depreciables Activos no depreciables

Edificios

Maquinaria y

equipo

Equipo de

transporte

Refrigeradores

y equipo de

venta

Envases y

cajas de

reparto

Equipo de

computo

Mobiliario y

otros Subtotal Terrenos

Inversión en

proceso Total

Al 31 de diciembre de

2017

Valor neto en libros 0 0 0 0 0 0 0 0 0 0 0

Transferencias por

subsidiarias de AC 7,357,415 10,491,697 1,820,945 4,064,430 2,366,202 234,046 609,932 26,944,667 10,422,650 3,457,618 40,824,935

Adquisiciones por

combinación de negocios 4,314,622 908,146 2,845,287 4,397,106 0 319,713 29,489 12,814,363 6,066,952 75,705 18,957,020

Efecto de conversión 401,290 158,630 100,182 242,747 19,946 13,938 (27,647) 909,086 695,356 109,815 1,714,257

Adiciones 241,257 1,702,097 921,467 1,390,638 1,407,220 81,474 57,116 5,801,269 3,814 1,823,940 7,629,023

Disposiciones (23,358) (11,008) (77,367) (48,017) (436,514) (764) (9,477) (606,505) (22,574) (315,825) (944,904)

Cargos por depreciación

reconocida en el periodo (349,160) (1,009,479) (595,853) (1,141,933) (826,146) (144,413) (83,112) (4,150,096) 0 0 (4,150,096)

Saldo final 11,942,066 12,240,083 5,014,661 8,904,971 2,530,708 503,994 576,301 41,712,784 17,166,198 5,151,253 64,030,235

Al 31 de diciembre de

2017

Costo 15,460,285 22,127,615 8,824,445 13,574,621 5,561,576 1,259,336 1,405,000 68,212,878 17,166,198 5,151,253 90,530,329

Depreciación Acumulada (3,518,219) (9,887,532) (3,809,784) (4,669,650) (3,030,868) (755,342) (828,699) (26,500,094) 0 0 (26,500,094)

Saldo final 11,942,066 12,240,083 5,014,661 8,904,971 2,530,708 503,994 576,301 41,712,784 17,166,198 5,151,253 64,030,235

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

131 de 152

Nota 6 - Crédito mercantil y activos intangibles, netos

Los movimientos de crédito mercantil y activos intangibles al 31 de diciembre de 2017 se analizan como sigue:

 Activos intangibles adquiridos

Crédito

mercantil

Contratos

Embotellador Marcas

Licencias para

uso de software Otros Total

Efecto de Conversión 495,611 746,594 41,226 (8,496) 78,330 1,353,265

Transferencias por subsidiarias de AC 18,910,101 13,321,842 1,387,069 49,110 2,642,854 36,310,976

Adiciones 0 0 0 11,356 498,005 509,361

Adquisiciones por combinación de negocios 25,487,819 26,305,315 89,941 0 3,507,467 55,390,542

Disposiciones 0 0 0 0 (35,044) ($35,044)

Cargos por amortización reconocidos en el periodo 0 (8,119) (5,247) (23,167) (114,139) ($150,672)

Saldo final al 31 de diciembre de 2017 $44,893,531 $40,365,632 $1,512,989 $28,803 $6,577,473 $93,378,428

Al 31 de diciembre de 2017

Costo atribuido $44,893,531 $40,374,394 $1,518,236 $93,937 $7,164,565 $94,044,663

Amortización acumulada 0 (8,762) (5,247) (65,134) (587,092) ($666,235)

Valor neto en libros $ 44,893,531 $40,365,632 $1,512,989 $28,803 $6,577,473 $93,378,428

El crédito mercantil adquirido en combinaciones de negocios es asignado en la fecha de adquisición a las UGE que se espera se beneficien de

las sinergias de dichas combinaciones.

Nota 7 - Capital Contable

La información correspondiente a este rubro podrá ser observado en el apartado relativo "Información a revelar sobre capital social" del

bloque (800500) Lista de notas.

Nota 8 - Información por segmentos:

A partir de la operación con TCCC explicada en la nota de combinaciones de negocios, 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 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 para su único segmento operativo de

bebidas, que incluye bebidas carbonatadas, no carbonatadas, lácteas, agua purificada de garrafón y agua en forma individual.

Geográficamente la dirección considera el desempeño en México, Estados Unidos, Ecuador, Argentina y el Perú.

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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

132 de 152

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, gastos por combinación de

negocios, 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 incluidas en el XBRL 000245. A continuación, se muestra la información financiera condensada de los segmentos

operativos a informar:

Cifras al 31 de diciembre de 2017:

 Bebidas

 México Argentina Ecuador Perú Estados Unidos Eliminaciones Total

Estado de resultados:

Ventas por segmento 43,413,583 7,727,102 2,848,498 11,460,099 34,969,265 0 $100,418,547

Utilidad de operación 11,251,197 1,217,032 88,141 1,343,692 3,415,532 0 $17,315,594

Flujo operativo (1) 9,355,058 1,541,968 247,976 2,306,033 5,068,035 0 $18,519,070

(Ingresos) gastos no recurrentes, netos (3,429,692) 1,674 51,652 72,568 209,311 0 ($3,094,487)

Depreciación y amortización 1,533,553 323,262 108,183 889,772 1,443,193 0 $4,297,963

Ingresos financieros 1,149,574 103,205 (134) 15,578 771 0 $1,268,994

Gastos financieros 2,010,149 581,612 58,575 565,960 225,795 0 $3,442,091

Participación en utilidades netas de

asociadas 147,383 0 0 0 0 0 $147,383

Utilidad antes de impuestos 10,538,005 738,625 29,432 793,310 3,190,508 0 $15,289,880

Estado de situación financiera:

Inversión en activos fijos (Capex) 3,038,479 586,094 220,858 1,515,275 2,268,314 0 7,629,020

Inversión en asociadas (2) 5,097,921 466,249 0 0

343,

396 0 $5,907,566

Activos totales 51,474,041 6,557,899 12,325,887 46,438,042 84,757,541 (1,564,964) $199,988,446

Pasivos totales 37,186,467 4,188,172 3,770,597 19,302,038 26,087,513 (1,961,945) $88,572,842

Cifras al 30 de septiembre de 2017:

 Bebidas

 México Argentina Ecuador Perú Estados Unidos Eliminaciones Total

Estado de resultados:

Ventas por segmento 29,832,476 4,632,232 1,709,622 7,230,098 22,629,460 0 $66,033,888

Utilidad de operación 9,706,319 676,269 102,005 600,874 2,198,148 0 $13,283,615

Flujo operativo (1) 7,288,583 886,052 193,573 1,250,155 3,202,168 0 $12,820,531

(Ingresos) gastos no recurrentes, netos (3,412,705) 711 31,645 67,802 81,271 0 ($3,231,276)

Depreciación y amortización 994,956 209,072 59,923 581,479 922,749 0 $2,768,179

Ingresos financieros 117,077 53,919 123 12,794 681 0 $184,594

Gastos financieros 985,584 365,293 32,255 467,900 139,406 0 $1,990,438

Participación en utilidades netas de

asociadas (13,694) 0 0 0 0 0 ($13,694)

Utilidad antes de impuestos 8,824,117 364,895 69,873 145,768 2,059,423 0 $11,464,076

Estado de situación financiera:

Inversión en activos fijos (Capex) 1,919,305 408,292 76,251 914,339 2,935,080 0 6,253,267

Inversión en asociadas (2) 4,712,391 462,729 0 0 0. 0 $5,175,120

Activos totales 72,287,826 5,887,343 5,601,061 42,209,130 26,815,914 (658,903) $152,142,371

Pasivos totales 33,905,887 3,777,015 1,934,742 17,853,169 20,042,240 (835,256) $76,677,797

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

133 de 152

Los clientes de la Compañía son establecimientos comerciales clasificados en clientes institucionales y clientes en general, incluyendo

supermercados, tiendas de conveniencia, instituciones, empresas y principalmente tiendas de abarrotes de pequeñas a grandes. Durante los

periodos terminados al 31 de diciembre de 2017, la compañía no mantuvo ningún cliente que alcanzara el 10% de sus ventas totales.

Nota 9 - Operaciones con partes relacionadas y asociadas:

Las principales transacciones con partes relacionadas y asociadas fueron las siguientes:

 Periodo terminado al último día de:

Diciembre de

2017

Septiembre de

2017

Diciembre de

2016

Compra de concentrado 1) $ 10,121,881 $ 6,590,426 $ 0

Compra de jugos y néctares a JDV 1,865,412 1,264,871 0

Compra de azúcar a PIASA 2,322,695 1,526,600 0

Compra de producto enlatado a IEQSA 723,484 508,632 0

Compra de latas y envases 820,132 436,371 0

Compra de resina a PETSTAR 514,755 331,513 0

Compra productos Santa Clara JDV 256,874 158,147 0

Compra de refrigeradores 285,099 220,841 0

Compra de refacciones y otros 756,933 383,629 0

Publicidad y Honorarios 805 20,199 0

 $ 17,668,070 $ 11,441,229 $ 0

1) Como resultado del inicio de la recién adquisición de territorios en el suroeste de Estados Unidos con The Coca-Cola Company ("TCCC"), se encuentra incluida la

operación con Coca Cola North América Company.

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

Beneficios otorgados al personal gerencial clave o directivos relevantes:

El personal clave incluye a personal gerencial clave o directivos relevantes de la entidad. Las remuneraciones pagadas al personal clave para

sus servicios se muestran a continuación:

Concepto:

Periodo terminado el 31 de

Diciembre de 2017

Plan de Pensión $ 41,539

Gastos médicos posteriores al retiro 2,889

Prima de antigüedad 87

Total $ 44,515

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

134 de 152

El personal clave incluye a personal gerencial clave o directivos relevantes de la entidad. Al 31 de diciembre de 2017 el importe por

concepto de sueldos y beneficios otorgados al personal gerencial clave o directivo relevante ascendió a $311,082 incluyendo bonos y demás

beneficios específicos otorgados por AC Bebidas a dicho personal.

Nota 10 - Compromisos

a. La Compañía tiene arrendados varios equipos bajo contratos no cancelables de arrendamiento operativo. Estos arrendamientos tienen

una duración aproximada de entre 1 y 5 años y la mayor parte de los mismos son renovables al final del período de alquiler a condiciones

de mercado.

Los pagos mínimos totales futuros por los arrendamientos operativos no cancelables al 31 de diciembre de 2017 fueron los siguientes:

2017

Menos de 1 año $ 98,621

Entre 1 y 5 años 687,462

Total $786,083

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 Fecha de suscripción / renovación Fecha de vencimiento

México (Norte) 23 de septiembre de 2014 22 de septiembre de 2024

México (Occidente) (1) 1 de agosto de 2014 31 de julio de 2024

Noreste de Argentina 30 de junio de 2017 1 de enero de 2022

Noroeste de Argentina 30 de junio de 2017 1 de enero de 2022

Ecuador 31 de diciembre de 2017 31 de diciembre de 2022

Perú 31 de enero de 2016 30 de abril de 2020

CCSWB (2) 1 de abril de 2017 1 de abril de 2027

(1) Corresponde al contrato propiedad de AC, al cual AC Bebidas tiene acceso mediante un contrato específico el cual contempla el pago de regalías con respecto a las ventas

netas totales generadas en el territorio occidente de México.

(2) En los Estados Unidos existen dos contratos para embotellar, vender y comercializar productos en el Suroeste de los Estados Unidos. Dichos contratos se denominan

"Comprehensive Beverage Agreement" y "Regional Manufacturing Agreement", cuya vigencia comenzó el 1 de abril del 2017 y tienen una vigencia de 10 años con

posibilidad de renovarse por 10 años más.

Durante los más de 90 años de relación de negocios con TCCC, ésta nunca ha negado a AC (accionista mayoritario) 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 Bebidas serían adversamente afectados.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

135 de 152

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 Bebidas se podrían ver adversamente afectados.

Adicionalmente, los contratos de embotellador celebrados con TCCC establecen que AC Bebidas no debe embotellar ninguna bebida

diferente a los de la marca Coca-Cola, excepto por los expresamente autorizados en los mismos contratos.

Contingencias en Perú

Al 31 de diciembre de 2017, existen reclamaciones a las autoridades tributarias y otros procesos judiciales y laborales seguidos por la

Compañía por aproximadamente $596,093, pendientes de fallo judicial final. En opinión de la Administración y de sus asesores legales,

consideran que estos procesos puedan tener un resultado desfavorable para la Compañía por un monto aproximado de $165,407; asimismo,

estiman que las demandas calificadas como remotas o posibles serán resueltas favorablemente para la Compañía por lo que no se ha

constituido provisión alguna al 31 de diciembre de 2017.

Contingencias en Argentina

Al 31 de diciembre de 2017, existen reclamaciones por parte de las autoridades tributarias y otros procesos judiciales, laborales y

administrativos a la Compañía por aproximadamente $ 60,251 (aproximadamente $74,662 al 31 de diciembre de 2016), pendientes de fallo

judicial final. En opinión de la Administración y de sus asesores legales, consideran que estos procesos puedan tener un resultado

desfavorable para la Compañía por un monto aproximado de $343,680 ($1,057,529 al 31 de diciembre de 2016); asimismo, estiman que las

demandas calificadas como remotas serán resueltas favorablemente para la Compañía por lo que no se ha constituido provisión alguna al 31

de diciembre de 2017.

Descripción de sucesos y transacciones significativas

Eventos Relevantes

A continuación, se describen los principales eventos relevantes acontecidos a la fecha de este informe:

a) Coca-Cola Southwest Beverages LLC (CCSWB), una subsidiaria directa de AC Bebidas, que opera el negocio de bebidas en

los Estados Unidos de América, llevó a cabo su colocación privada inicial de deuda, entre diversos inversionistas institucionales, por USD$800 millones, de los cuales

USD$600 millones se han emitido el 28 de diciembre de 2017 y los USD$200 millones restantes se emitirán el 1 de marzo de 2018. El 50% de dicha deuda vence en diciembre

de 2029 y devengará intereses a una tasa fija de 3.49% mientras que el resto vence en diciembre de 2032 y devengará intereses a una tasa fija de 3.64%. Los recursos de dicha

colocación se utilizarán principalmente para el pago de pasivos de CCSWB. Dicha deuda cuenta con la garantía de AC Bebidas. La emisión fue calificada como "A", en la

escala global por Fitch Ratings.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

136 de 152

b) El 2 de octubre de 2017, AC anunció que se concretó la cesión de derechos de la marca de agua mineral Topo Chico en

Estados Unidos a The Coca-Cola Company por un monto de USD$220 millones, con el objetivo de ampliar y fortalecer la presencia de dicho producto en ese país.

c) El 13 de septiembre de 2017 la Compañía llevó a cabo la colocación de Certificados Bursátiles en el mercado mexicano de

capitales, la cual consistió en dos emisiones por un valor conjunto de MXN 7,000 millones, de los cuales, MXN 6,000 millones fueron colocados a un plazo de 10 años

devengando intereses a una tasa fija de 7.84% y MXN. 1,000 millones a 5 años devengando intereses a una tasa igual a TIIE a 28 días más 0.20 puntos porcentuales. Las

emisiones recibieron una sobredemanda de casi 2 veces. Los recursos provenientes de estas emisiones serán utilizados para refinanciar deuda de corto a largo plazo.

Los certificados bursátiles han sido calificados como "AAA" en una escala local por Fitch Ratings y "Aaa.mx" por S&P, la

calificación crediticia más alta. Adicionalmente, AC Bebidas ha sido calificada como "A" en una escala global por Fitch Ratings.

d) El 25 de agosto de 2017 AC, anunció que adquirió de The Coca-Cola Company, a través de su subsidiaria Coca-Cola

Southwest Beverages, la totalidad de las acciones de Great Plains Coca-Cola Bottling Company, la cual opera en el estado de Oklahoma, dicha operación ascendió

aproximadamente a US$215 millones.

Esta empresa incluye principalmente las ciudades de Oklahoma y Tulsa, tiene un volumen de ventas de aproximadamente 40

millones de cajas unidad por año en su territorio y es adyacente a las operaciones de Coca-Cola Southwest Beverages en Texas. El método de valuación para esta adquisición

fue el método de compra y al 31 de diciembre de 2017, AC Beb se encuentra en proceso de determinar la distribución del precio de compra a los valores razonables de los

activos y los pasivos adquiridos de Great Plains debido a que está revisando las valoraciones realizadas por expertos independientes, y por consecuencia, de determinar el

crédito mercantil, estimándose que dicho análisis, se concluirá dentro de un periodo máximo de doce meses desde la fecha de la adquisición.

e) El 14 de agosto de 2017 AC anunció la firma de un acuerdo preliminar vinculante para ceder los derechos de la marca de agua

mineral Topo Chico en Estados Unidos a The Coca-Cola Company (TCCC), a fin de continuar la ruta de crecimiento constante que ha tenido la marca a lo largo de su

historia, así como seguir ampliando y fortaleciendo su presencia en ese territorio. AC continuará embotellando agua mineral Topo Chico en su planta de Monterrey, Nuevo

León, para atender, con la calidad y eficiencia que la distinguen, tanto el mercado mexicano como el de exportación, posteriormente, el 30 de septiembre la Compañía concretó

la cesión de derechos de la marca de agua mineral Topo Chico en Estados Unidos a The Coca-Cola Company (TCCC) por un monto de USD$ 220 millones.

f) Como resultado del impacto del huracán Harvey, uno de los peores desastres en la historia de los EE. UU., el negocio fue

impactado en el área metropolitana de Houston y sus alrededores durante 4 días, lo que afectó las ventas y el gasto operativo a corto plazo, a la fecha de este informe, se

evaluaron la totalidad de los efectos, los cuales no son relevantes para la operación, se iniciaron los trámites correspondientes con la aseguradora para reclamo de daños, teniendo

resultados satisfactorios.

Descripción de las políticas contables y métodos de cálculo seguidos en los estados financieros intermedios

[bloque de texto]

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

137 de 152

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 AC Bebidas, S. de R. L. 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 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.

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.

b. Cambios en políticas contables y revelaciones

i. Nuevas normas, modificaciones a normas e interpretaciones

Un número de nuevas normas, modificaciones e interpretaciones de las normas han sido publicadas. La evaluación de AC Bebidas sobre los

efectos de estas nuevas normas e interpretaciones se expone a continuación:

. NIIF 9 - A la fecha del cierre, la Administración de la Compañía llevó a cabo un ejercicio para dimensionar los impactos de la

implementación prospectiva de la NIIF 9 que entró en vigor a partir del 1 de enero del 2018. Los instrumentos financieros, los procesos

internos para su gestión y tratamiento contable han sido evaluados en relación a los tres capítulos de la norma.

1. Clasificación y medición de activos y pasivos financieros

2. Deterioro de instrumentos financieros

3. Contabilidad de coberturas

En virtud del análisis, los activos financieros de la Compañía dentro del alcance comprenden las cuentas por cobrar, e instrumentos

financieros derivados designados de cobertura. Los hallazgos del análisis se detallan a continuación:

Clasificación y medición de inversiones en valores y cuentas por cobrar. No se anticipan cambios en la clasificación y medición. Los activos

financieros de la Compañía se administran bajo un modelo de negocio cuyo objetivo es recuperar flujos de efectivo contractuales sobre un

saldo insoluto o principal en fechas previamente acordadas. Por lo tanto, su clasificación y medición subsecuente continúa siendo a costo

amortizado.

Deterioro de cuentas por cobrar. Se anticipa un cambio en el proceso interno para la gestión de incobrables; lo anterior, a consecuencia del

nuevo modelo de pérdidas crediticias esperadas que impone una provisión ante el reconocimiento inicial de la cuenta por cobrar. No

obstante, la Compañía anticipa que esto no represente un efecto negativo en para la operación de sus actividades de negocio ni la manera en

la que pacta operaciones con proveedores y clientes. Adicionalmente, los resultados del ejercicio de cálculo de provisión bajo el nuevo

modelo no presentaron diferencias significativas en comparación con el modelo actual bajo NIC 39. Contabilidad de coberturas. La

Compañía ha confirmado que sus relaciones de cobertura actuales calificarán como coberturas en la adopción de NIIF 9, por lo tanto, no se

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

138 de 152

anticipa la eliminación de alguna relación de cobertura por la implementación. La Compañía designó durante el 2017 el valor intrínseco de

opciones de tipo de cambio como relaciones de cobertura de flujo de efectivo. La NIC 9 permite que el valor tiempo subsecuente se

reconozca en otros resultados integrales por lo que, se hará la reclasificación de forma retrospectiva, aunque el efecto por valor tiempo

acumulado al cierre de diciembre 2017 no es significativo. La NIC 9 permite que la efectividad tenga un seguimiento cualitativo o

cuantitativo de las relaciones de cobertura, por lo que la Compañía ha aplicado los lineamientos para hacer la definición por cada tipo de

relación de cobertura que mantiene. No obstante, en todos los casos existen cambios de carácter cualitativos en la documentación de las

relaciones de cobertura. Considerando lo anterior, no se prevé que los impactos de la norma repercutan de manera negativa en las

actividades de negocio, procesos internos, obligaciones contractuales o su situación financiera actual. No obstante, la Compañía continúa en

su proceso para identificar y cuantificar las posibles contingencias derivadas de la existencia de obligaciones contractuales de hacer y no

hacer con proveedores, acreedores e inversionistas.

. NIIF 15 - Ingresos procedentes de contratos con clientes: El IASB emitió una nueva norma para el reconocimiento de ingresos.

Esta reemplazará a la NIC 18, que cubre los contratos de bienes y servicios, y a la NIC 11, que cubre los contratos de construcción. La

nueva norma se basa en el principio de que los ingresos se reconocen cuando se transfiere el control de un bien o servicio a un cliente.

La norma permite para su adopción un enfoque retrospectivo completo, así como un enfoque retrospectivo modificado.

La Compañía no ha identificado brechas con respecto al reconocimiento del ingreso de acuerdo a la NIIF 15 en base a su política contable

actual. Tampoco se han identificado derivados implícitos en los acuerdos que se mantienen en el canal moderno.

La adopción de esta norma por parte de la Compañía será el 1 de enero de 2018, fecha a partir de la cual la norma es obligatoria. La

Compañía tiene la intención de adoptar la norma utilizando el enfoque retrospectivo modificado, lo que significa que el impacto acumulado

de la adopción se reconocerá en los resultados acumulados a partir del 1 de enero de 2018, no obstante, como se indica anteriormente no se

ha identificado ningún impacto contable con motivo de esta adopción, excepto por el hecho de que la nueva norma requerirá un mayor grado

de revelaciones.

. NIIF 16 - Arrendamientos: La NIIF 16 se publicó en enero de 2016, y bajo la misma, prácticamente todos los contratos de

arrendamiento se reconocerán en el estado de situación financiera, ya que se elimina la distinción entre los arrendamientos financiero y

operativo. De acuerdo con la nueva norma, se deberá reconocer un activo por el derecho de uso del bien arrendado, y un pasivo financiero

que representará la obligación de pagar las rentas, exceptuando los arrendamientos de corto plazo y/o de valor irrelevante.

Esta norma afectará primordialmente la contabilidad de los arrendamientos operativos de AC. A la fecha de este reporte, AC mantiene

compromisos de arrendamiento operativo no cancelables, no obstante, algunos de los compromisos pueden caer en la excepción de corto

plazo y/o de valor poco significativo, y otros compromisos pueden referirse a acuerdos que no califican como arrendamientos bajo la NIIF

16.

A la fecha AC no ha determinado aún en qué medida estos compromisos tendrán como resultado el reconocimiento de un activo y un pasivo

para futuros pagos, y cómo esto afectará las utilidades y la clasificación de sus flujos de efectivo. AC no tiene intención de adoptar la norma

en forma anticipada. Esta norma es obligatoria para los ejercicios que inician el 1 de enero de 2019.

No se han identificado otras normas que aún no sean efectivas y por las que se podría esperar un impacto significativo sobre la entidad en los

periodos de reporte actuales o futuros, y en transacciones futuras previsibles.

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 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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

139 de 152

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.

Cuando el pago de cualquier porción de la contraprestación en efectivo es diferido, los montos a pagar en el futuro son descontados a su

valor presente a la fecha de la transacción. La tasa de descuento utilizada es la tasa incremental de la deuda de la Compañía, siendo esta

tasa similar a la que se obtendría en una deuda de fuentes de financiamiento independientes bajo términos y condiciones comparables.

La contraprestación contingente se clasifica ya sea como capital o como como un pasivo financiero. Los montos clasificados como

pasivos financieros son revaluados posteriormente a valor razonable con los cambios reconocidos en los resultados consolidados.

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 2017 las principales empresas subsidiarias de la Compañía son las siguientes:

Porcentaje de

tenencia

controladora

Porcentaje

tenencia

participación

no controladora

País Actividades 2017 2017 Moneda funcional

AC Bebidas, S. de R. L. de C. V. (Tenedora) México B / E Peso mexicano

Bebidas Mundiales, S. de R. L. de C. V. México A 99.99 0.01 Peso mexicano

Distribuidora Arca Continental, S. de R. L. de C. V. México A 99.99 0.01 Peso mexicano

Productora y Comercializadora de Bebidas Arca, S. A. de C. V. México A / B 99.99 0.01 Peso mexicano

Compañía Topo Chico, S. de R. L. de C. V. México A 99.99 0.01 Peso mexicano

Industrial de Plásticos Arma, S. A. de C. V. México D 99.99 0.01 Peso mexicano

Procesos Estandarizados Administrativos, S. A. de C. V. México E 99.99 0.01 Peso mexicano

Fomento de Aguascalientes, S. A. de C. V. México F 99.99 0.01 Peso mexicano

Fomento Durango, S. A. de C. V. México F 99.99 0.01 Peso mexicano

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

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 / F 99.99 0.01 Peso mexicano

Interex, Corp USA A / C 100.00 0.00 Dólar americano

Coca Cola Southwest Beverages, L.L.C. USA A 100.00 0.00 Dólar americano

Arca Continental Argentina S. L. (Arca Argentina) España B 100.00 0.00 Peso argentino

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

140 de 152

Salta Refrescos S.A. Argentina A 100.00 0.00 Peso argentino

Envases Plásticos S. A. I. C. Argentina F 100.00 0.00 Peso argentino

Arca Ecuador, S. A. (Arca Ecuador) España A / B 0.00 0.00 Dólar americano

Industrial de Gaseosas, S. A. Ecuador E 99.99 0.01 Dólar americano

Bebidas Arca Continental Ecuador ARCADOR, S. A. Ecuador A 100.00 0.00 Dólar americano

Corporación Lindley, S. A. Perú A / B 56.93 43.07 Sol peruano

Embotelladora La Selva, S. A. Perú A 93.16 6.84 Sol peruano

Empresa Comercializadora de Bebidas, S. A. C. Perú A 99.99 0.01 Sol peruano

Great Plains Coca-Cola Bottling Company USA A 100.00 0.00 Dólar americano

Actividad por grupo:

A - Producción y/o distribución de bebidas carbonatadas y no carbonatadas

B - Tenencia de acciones

C - Producción y/o distribución de azúcar, botanas, snacks, y/o 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 para las mismas empresas de AC

ii. Cambios en la participación de subsidiarias sin pérdida del control

Las transacciones con la participación no controladora que no resultan en una pérdida de control se contabilizarán como transacciones

en el capital contable es decir, como transacciones con los accionistas en su condición de tales. La diferencia entre el valor razonable de

la contraprestación pagada y la participación adquirida en el valor en libros de los activos netos de la subsidiaria se registra en el capital

contable. Las ganancias o pérdidas de la venta de la participación no controladora también se registran en el capital contable.

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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

141 de 152

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 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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

142 de 152

- 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.

Los tipos de cambio de cierre utilizados en la preparación de los estados financieros son los siguientes:

 31 de diciembre de 30 de septiembre de 31 de diciembre de

 2017 2017 2016

Pesos por dólar americano 19.74 18.20 20.66

Pesos por sol peruano 6.09 5.58 6.16

Pesos por peso argentino 1.06 1.05 1.30

Pesos por euro 23.69 21.51 21.80

Los tipos de cambio promedio utilizados en la preparación de los estados financieros son los siguientes:

 31 de diciembre de 30 de septiembre de 31 de diciembre de

 2017 2017 2016

Pesos por dólar americano 18.85 18.75 18.62

Pesos por sol peruano 5.80 5.76 5.51

Pesos por peso argentino 1.13 1.15 1.25

Pesos por euro 21.46 21.04 20.68

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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

143 de 152

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.

iv. 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.

v. 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.

Las cuentas por cobrar representan adeudos de clientes y son originadas por venta de bienes o servicios prestados en el curso

normal de operaciones de la Compañía.

vi. 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 2016 y a la fecha de este informe no se tienen activos financieros disponibles para su venta.

Pasivos financieros

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

144 de 152

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 estado de situación financiera 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 2016 y a la fecha de este informe no se tienen compensaciones de activos y pasivos financieros.

Deterioro de instrumentos financieros

ii. 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.

­ 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:

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

(iv) 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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

145 de 152

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.

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

reconoce temporalmente en capital contable, en la utilidad integral, y se reclasifica a resultados cuando la posición 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".

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

146 de 152

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, 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 30 de septiembre de

2017 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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

147 de 152

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.

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 ingresos (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.

l. 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.

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

148 de 152

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:

iii. 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 que la Compañia 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) ciertas marcas y derechos de distribución de Tonicorp. 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.

iv. 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 los acuerdos de no competencia de las combinaciones de negocios y a ciertas marcas y software, los

cuales se amortizan en periodos de 5 a 10 años en función de las particularidades de cada activo.

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. Factoraje

Un pasivo con proveedores se elimina del estado de situación financiera de la entidad cuando se extingue, es decir, cuando la obligación

se elimina, cancela o expira. La Compañía contrata factoraje financiero para el financiamiento de cuentas por pagar a proveedores en

Perú y cuando la modificación de los términos y condiciones indican que el pasivo con proveedores se extingue, se considera la

existencia de un nuevo pasivo financiero con la entidad que otorga el factoraje, dando lugar a la baja del pasivo original con el

proveedor.

o. 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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

149 de 152

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.

p. Beneficios a los empleados

La Compañía otorga los siguientes planes:

v. 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 las tasas de descuento 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.

vi. 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

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

150 de 152

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.

vii. 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.

viii. 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.

q. 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.

r. Utilidad integral

La utilidad integral la componen la utilidad neta, más la remedición del pasivo por beneficios definidos y 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 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.

s. 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.

t. 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.

u. Acuerdo de incentivos para el embotellador

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

151 de 152

TCCC, a su discreción y con base en acuerdos de incentivos para el embotellador, 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.

Explicación de la estacionalidad o carácter cíclico de operaciones intermedias

Explicación de la naturaleza e importe de las partidas, que afecten a los activos, pasivos, capital contable,

ganancia neta o flujos de efectivo, que sean no usuales por su naturaleza, importe o incidencia

Explicación de la naturaleza e importe de cambios en las estimaciones de importes presentados en periodos

intermedios anteriores o ejercicios contables anteriores

Explicación de cuestiones, recompras y reembolsos de títulos representativos de deuda y capital

Dividendos pagados, acciones ordinarias

0

Dividendos pagados, otras acciones

0

Dividendos pagados, acciones ordinarias por acción

0.0

Dividendos pagados, otras acciones por acción

0.0

Bolsa Mexicana de Valores S.A.B. de C.V.

Clave de Cotización: ACBE Trimestre: 4 Año: 2017

AC BEBIDAS, S. de R.L. de C.V. Consolidado

Cantidades monetarias expresadas en Unidades

152 de 152

Explicación de sucesos ocurridos después del periodo intermedio sobre el que se informa que no han sido

reflejados

Explicación del efecto de cambios en la composición de la entidad durante periodos intermedios

Descripción del cumplimiento con las NIIF si se aplican a la información financiera intermedia

Descripción de la naturaleza e importe del cambio en estimaciones durante el periodo intermedio final

