

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Información Financiera Trimestral

[105000] Comentarios y Análisis de la Administración	2
[110000] Información general sobre estados financieros	26
[210000] Estado de situación financiera, circulante/no circulante	28
[310000] Estado de resultados, resultado del periodo, por función de gasto	30
[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos	31
[520000] Estado de flujos de efectivo, método indirecto	33
[610000] Estado de cambios en el capital contable - Acumulado Año Actual	35
[610000] Estado de cambios en el capital contable - Acumulado Año Anterior	39
[700000] Datos informativos del Estado de situación financiera	43
[700002] Datos informativos del estado de resultados	44
[700003] Datos informativos- Estado de resultados 12 meses	45
[800001] Anexo - Desglose de créditos	46
[800003] Anexo - Posición monetaria en moneda extranjera	49
[800005] Anexo - Distribución de ingresos por producto	50
[800007] Anexo - Instrumentos financieros derivados	51
[800100] Notas - Subclasificaciones de activos, pasivos y capital contable	109
[800200] Notas - Análisis de ingresos y gasto	113
[800500] Notas - Lista de notas	114
[800600] Notas - Lista de políticas contables	162
[813000] Notas - Información financiera intermedia de conformidad con la NIC 34	206

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Cantidades monetarias expresadas en Unidades

[105000] Comentarios y Análisis de la Administración

Comentarios de la gerencia [bloque de texto]

"Enfocados en continuar fortaleciendo nuestra eficiencia operativa, la ejecución en el punto de venta, así como una precisa arquitectura de precios en las diferentes regiones donde operamos, durante el primer trimestre logramos un crecimiento en EBITDA de 6.1% y una expansión de 60 puntos base de margen, impulsados por un comprometido equipo de colaboradores, que han demostrado su capacidad para superar retos y brindar una atención de excelencia a las necesidades de nuestros clientes y consumidores.", dijo Arturo Gutiérrez, Director General de Arca Continental.

"En línea con lo anterior y no obstante precios altos en algunas materias primas, nuestra subsidiaria en Estados Unidos registró nuevamente resultados positivos, gracias a un efectivo plan de negocio y a la realización de sinergias, lo que nos ha permitido mejorar la rentabilidad y seguir entregando resultados favorables a nuestros accionistas.", agregó.

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 94 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 123 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]

Clave de Cotizacion:ACBETrimestre:1Anio:2019AC BEBIDAS, S. DE R.L. DE C.V.Consolidado

Cantidades monetarias expresadas en Unidades

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

AC cuenta con 20 plantas embotelladoras distribuidas a lo largo de los territorios que atiende. Asimismo, contábamos con 116 CEDIs, 97 líneas de producción de refrescos y bebidas no carbonatadas, 12 líneas dedicadas exclusivamente al embotellado de agua, diversos terrenos disponibles para futuros crecimientos, 18 plantas tratadoras de agua y 1 edificio de oficinas corporativas, aproximadamente 12,997 unidades de reparto y servicio al cliente.

Argentina

En Argentina, AC cuenta con los siguientes activos a través de sus subsidiarias en Argentina: 3 plantas embotelladoras distribuidas en la región norte de ese país, 25 CEDIs, 18 líneas de producción y aproximadamente 423 unidades de reparto y servicio al cliente, así como 1 ingenio azucarero en la provincia de Tucumán.

Estados Unidos

CCSWB cuenta con 9 plantas de producción en el Suroeste de los Estados Unidos, 37 centros de distribución o CEDIs y 29 líneas de producción.

Adicionalmente, un nuevo centro de producción y distribución, se encuentra en construcción en la ciudad de Houston, Texas, a través de CCSWB, subsidiaria de AC Bebidas. Se espera que la futura planta inicie operaciones a principios del año 2020.

Ecuador

En Ecuador, AC cuenta con 3 plantas productoras de refrescos, las cuales cuentan con 33 CEDIs, y aproximadamente 683 rutas. Adicionalmente se cuenta con una planta de producción de Lácteos en Tonicorp y 20 centros de distribución para lácteos.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

Perú

En Perú se cuenta con los siguientes activos de los cuales somos propietarios a través de Subsidiarias: 7 plantas embotelladoras distribuidas en todo el país, 67 CEDIs y 39 líneas de producción de refrescos y bebidas.

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. Al 31 de diciembre de 2018 el 100% del volumen de ventas de la Compañía corresponde a productos de The Coca-Cola Company.

En México, los Contratos de Embotellador vencen en 2027. En Perú y Argentina vencen en 2020 y 2022, mientras que el Contrato de Embotellador que actualmente tenemos en Ecuador, se prorrogó el 31 de diciembre de 2017, por un plazo adicional de 5 años. Asimismo, el Contrato de Embotellador en Estados Unidos vence en 2027. Durante los más de 90 años en los que ha existido una relación de negocios con TCCC, nunca se han presentado problemas para la renovación de los contratos de embotellador. AC considera que la renovación de los contratos antes mencionados, es un procedimiento prácticamente automático.

No obstante lo anterior, AC no puede garantizar que los contratos o cualquiera de las autorizaciones de TCCC lleguen a renovarse en un futuro. En caso de que el contrato de embotellador o las autorizaciones referidas no fueran renovados, las operaciones de AC se verían seriamente afectadas, así como el precio de las acciones representativas del capital social de AC.

Por otro lado, dependemos de la reputación de los productos de TCCC. Nuestra capacidad para vender productos y mantener clientes 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 de éstos. 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 expansión, podríamos vernos afectos advera y significativamente.

Durante 2016, alcanzamos un amplio acuerdo con TCCC en relación con los precios del concentrado en la categoría de refrescos en México, así como otros aspectos de la relación de negocios. El plazo de este nuevo marco es de 10 años, iniciando el 1 de julio, 2017, con la opción de extenderlo por 10 años adicionales.

Costos de energéticos

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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 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.

En 2012 se publicó en México la Ley General de Cambio Climático. Dicha ley establece disposiciones para enfrentar los efectos adversos del cambio climático. Asimismo, en 2014 se publicó en México el reglamento de dicha ley en materia del Registro Nacional de Emisiones el cual identifica, entre otros, los sectores y subsectores en los que se agrupan los establecimientos sujetos a reporte. En virtud de dicho reglamento debemos calcular y reportar anualmente nuestras emisiones directas o indirectas por cada una de nuestras plantas en México. Una de las finalidades más importantes de dicha regulación es la aplicación de políticas y acciones que mitiguen las emisiones de gases y compuestos de efecto invernadero. Las obligaciones en materia de reducción de emisiones de gases efecto invernadero podrían requerirnos la realización de gastos o inversiones adicionales que podrían afectar adversamente nuestro negocio.

En 2013 se publicó en México la Ley Federal de Responsabilidad Ambiental, la cual tiene por objeto regular la responsabilidad ambiental que nace de los daños ocasionados al ambiente, así como la reparación y compensación de dichos daños cuando sea exigible a través de procesos judiciales federales, los mecanismos alternativos de solución de controversias, los procedimientos administrativos y aquellos que correspondan a la comisión de delitos contra el ambiente y la gestión ambiental. En caso de que incumpliéramos con los requerimientos ambientales de dicha ley, podríamos ser sujetos de responsabilidad ambiental y, por lo tanto, de sanciones que pudieran ser significativas.

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.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

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.

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, estamos obligados 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 de 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 significativa y adversa.

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

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

Dependemos de diversos sistemas para llevar a cabo nuestras operaciones, los cuales debemos 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 aquellos de terceros proveedores, podrían ser vulnerables a daño o interrupción causada por circunstancias fuera de su control, tales como eventos catastróficos, falta de suministro eléctrico, virus, intrusiones, accesos no autorizados y ataques cibernéticos. No obstante, 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 afectar adversamente.

• La Compañía es controlada por un grupo de accionistas mayoritarios

La mayoría del capital social de la Compañía está controlada, directa o indirectamente, por algunos de los miembros de las familias Barragán, Grossman, Fernández y Arizpe, quienes tienen la facultad de nombrar a la mayoría de los miembros del consejo de administración de la Compañía, así como determinar el resultado de las votaciones con respecto a prácticamente todos los asuntos que deben ser aprobados por la asamblea de accionistas. Los intereses de los accionistas de control podrían diferir de los intereses de los demás accionistas o de sus acreedores.

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".

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 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 en el 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 de bebidas y botanas

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

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 la Compañía no sea capaz 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 grasas, contenido de azúcar y harina refinada.

La disminución en el consumo de nuestros productos, como consecuencia de preocupaciones en materia de salud podría afectarnos negativamente. Asimismo, los consumidores constantemente buscan productos y presentaciones nuevas, por lo que la incapacidad de la Compañía 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 los 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.

Por otro lado, nuestros ingresos están directamente relacionados con las estrategias de mercadotecnia de nuestros productos. En caso que nuestros clientes o TCCC modifiquen sus estrategias de mercadotecnia o en caso que las mismas no sean efectivas, o que surja información negativa o errónea en Internet, redes sociales o en otras plataformas en donde se publiciten o se mencionen nuestros productos, nuestros volúmenes de venta e ingresos podrían verse afectados adversamente. De igual forma, en caso de surgir información negativa en Internet o en redes sociales sobre nuestros productos, es posible que no tengamos la oportunidad de aclarar o corregir dicha situación. Asimismo, TCCC cuenta con sus propias campañas publicitarias, gastos de mercadotecnia y programas de nuevos productos, todos los cuales tienen un impacto directo en nuestras operaciones. En caso que TCCC disminuya sus gastos en mercadotecnia o de desarrollo o implementación de nuevos productos o en caso que las campañas publicitarias de TCCC o sus productos sean percibidos de manera negativa por los consumidores, nuestro crecimiento y resultados operativos podrían resultar afectados. No podemos asegurar que TCCC vaya a mantener sus niveles de gastos en campañas publicitarias y nuevos productos.

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.

Dependencia en los Estados Unidos

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L.	DE C.V.			Cons	olidado
Cantidados monotarias ov	procedes on Unidades				

El mercado de los Estados Unidos es 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.

Somos una empresa tenedora

Por ser una compañía tenedora de acciones que no cuenta con activos productivos, dependemos de los dividendos que recibamos de nuestras Subsidiarias y asociadas para poder hacer frente a nuestra deuda. La situación financiera y operativa de nuestras Subsidiarias y asociadas, así como sus propios compromisos, podrían limitar el flujo de dichos dividendos, los cual nos podría afectar adversamente.

Históricamente, los accionistas de AC han decretado el pago de dividendos provenientes de las utilidades generadas durante cada ejercicio. Aun cuando AC espera que dichos dividendos se sigan pagando en el futuro cuando existan utilidades repartibles, AC no puede asegurar que dichos pagos ocurran, ni los montos por los que ocurran.

El monto de los dividendos a decretarse en el futuro dependerá de los resultados de operación, la situación financiera, los requerimientos de capital para proyectos diversos, los compromisos que se asuman con acreedores y otras consideraciones de negocio de AC, así como otros factores que el consejo de administración y los accionistas consideren importantes.

• 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 que AC realizó y cuyos activos se nos han transmitido con motivo de la Transmisión del Negocio de Bebidas, incluyendo la participación en CCSWB, 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, dependemos de nuestra capacidad para contratar y retener a personal calificado, lo cual también podría incrementar nuestros costos.

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L.	DE C.V.			Cons	olidado
Cantidados monotarias ox	procedes on Unidades				

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

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.

Instrumentos Financieros Derivados

Como parte de la estrategia de manejo de riesgos, utilizamos instrumentos financieros derivados con el objetivo de reducir la exposición al riesgo de fluctuación de divisas en el precio de algunos de los principales insumos para la producción, así como las tasas variables a las que pagamos nuestros Certificados Bursátiles.

En lo que respecta a otros instrumentos financieros derivados que están asociados a posiciones primarias (ya sean activas o pasivas) de carácter financiero, nuestro objetivo es mitigar el riesgo relacionado a fluctuaciones en el tipo de cambio y tasas de interés que pudieran afectar desfavorablemente el valor de dichos activos o pasivos.

Inmuebles

Los inmuebles utilizados por AC están sujetos a una gran cantidad de disposiciones legales en materia ambiental y de seguridad que podrían volverse más estrictas en el futuro y, por lo tanto, imponer mayores responsabilidades y dar lugar a la necesidad de efectuar inversiones adicionales en activos.

La operación de los inmuebles está sujeta a una amplia regulación en materia ambiental y de seguridad tanto a nivel federal, como estatal y municipal, así como a la vigilancia por parte de las autoridades responsables de la aplicación de dichas leyes y de las políticas que derivan de ellas. Entre otras cosas, dichas leyes exigen la obtención de permisos y licencias ambientales para la operación, remodelación o ampliación de los inmuebles.

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Cantidades monetarias expresadas en Unidades

Trimestre: 1 Anio: 2019

Consolidado

La operación de los inmuebles también está sujeta a posibles riesgos ambientales que pueden afectar su desempeño. Lo anterior podría imponer a AC obligaciones para prevenir daños al medio ambiente y podría verse forzada a efectuar inversiones en activos o a incurrir en otros gastos no previstos para mitigar posibles daños.

La promulgación de nuevas disposiciones en materia ambiental y de seguridad más estrictas podría obligarnos a realizar inversiones en activos que nos permitan cumplir con las nuevas disposiciones. Dichas inversiones adicionales podrían incrementar los gastos de mantenimiento de los inmuebles.

Riesgos relacionados con México y los países en los que opera la Compañía

Aun cuando la mayoría de nuestras operaciones se realizan en México, la Compañía también opera y tiene plantas de producción en los Estados Unidos, Argentina, Ecuador y Perú. Nuestra capacidad para llevar a cabo nuestras operaciones y expandir nuestro negocio, así como nuestra situación financiera y resultados de operación, están sujetos a riesgos derivados de la situación política, social y económica de los países en los que operamos, así como de las políticas gubernamentales y cambios en la legislación de dichos países.

Nuestra situación financiera, liquidez y resultados de operación podrían verse afectados por virtud de barreras comerciales, controles de precios, expropiación o nacionalización de activos, fluctuaciones de divisas, controles cambiarios, volatilidad en los tipos de cambio, devaluaciones, desaceleración económica, niveles de inflación, incrementos en tarifas e impuestos, restricciones en la transferencia de divisas, así como por otras circunstancias económicas, legales, políticas o sociales. Por otro lado, los gobiernos de los países en los que operamos, o en los que podríamos llegar a operar en el futuro, han tomado, y en el futuro podrían tomar, acciones que pudieran afectarnos de manera adversa. Asimismo, una mayor intervención gubernamental en la economía de dichos países podría tener efectos en nuestras operaciones.

Además, tenemos activos y operaciones importantes en los Estados Unidos. La economía mexicana y el valor de mercado de los valores emitidos por emisores mexicanos o sus subsidiarias pueden verse afectados, en diferente medida, por las condiciones económicas y de mercado de los Estados Unidos. Las condiciones económicas en México están altamente correlacionadas con las de los Estados Unidos como resultado de la amplia relación comercial entre ambos países y los altos niveles de actividad económica entre los dos países. La volatilidad o cambios drásticos en esas relaciones comerciales o de negocios, podrían afectar o reducir la actividad económica entre esos países.

Asimismo, condiciones económicas desfavorables, incertidumbre financiera, boicots comerciales, controles o disposiciones legales adicionales o distintas en materia de impuestos, producción, distribución, importación, mercadotecnia, promoción, etiquetado, empaque, relaciones de trabajo, competencia económica o prácticas comerciales, entre otros, o condiciones políticas inestables en México o en los Estados Unidos, podrían tener como resultado una afectación negativa en la demanda de nuestros productos.

Cambios en ley

La Compañía está sujeta a leyes y reglamentos en diversas materias en los países en los que opera. Las políticas, normas gubernamentales, leyes, reglamentos y demás disposiciones vinculantes en México y los demás países en los que opera, podrían afectar negativamente sus operaciones y podrían afectar negativamente su negocio, situación financiera, resultados de operación y perspectivas. Asimismo, si la Compañía estuviera obligada a cumplir con cambios importantes en la normatividad, incluyendo las Disposiciones de carácter general aplicables a las entidades y emisoras supervisadas por la Comisión Nacional Bancaria y de Valores que contraten servicios de auditoría externa de estados financieros básicos, podría estar sujeta a incrementos significativos en costos de operación y a implementar cambios regulatorios en fechas que no puedan cumplirse sin que se generen interrupciones en las operaciones. Un incremento

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

en la regulación en los países en los que opera la Compañía, podría aumentar los costos y afectar a la Compañía de forma adversa en sus negocios, situación financiera, resultados de operación y perspectivas

Resultados de las operaciones y perspectivas [bloque de texto]

TABLA 2: CIFRAS CONSOLIDADAS							
	1T 19	1T18	Variación %				
Volumen por segmento (MCU)							
Colas	258.0	263.6	-2.1				
Sabores	105.4	111.4	-5.4				
Total Refrescos	363.4	375.0	-3.1				
Agua*	54.9	56.6	-3.0				
No Carbonatados**	40.3	39.8	1.2				
Volumen sin garrafón	458.7	471.4	-2.7				
Garrafón	52.5	49.7	5.7				
Volumen Total	511.1	521.1	-1.9				

Volumen total de bebidas in cluye garrafón en base comparable

^{*} In cluye agua purificada, sabori zada y mineral en presentaciones personales de hasfa 5Lt

[™] Incluye tés, isotónicos, energéticos, jugos, néctares y bebidas de fruta.

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

TABLA 3: CIFRAS PARA MÉXICO						
	1T19	1T18	Variación %			
Volumen por segmento (MCU)						
Colas	156.4	158.2	-1.1			
Sabores	29.3	30.7	-4.6			
Total Refrescos	185.7	188.9	-1.7			
Agua*	18.3	20.6	-11.1			
No Carbonatados**	15.7	14.7	6.5			
Volumen sin Garrafón	219.7	224.2	-2.0			
Garrafón	48.8	46.3	5.5			
Volumen Total	268.5	270.5	-0.7			
Mezclas (%)						
Retornable	31.9	31.2	0.7			
No Retornable	68.1	68.8	-0.7			
Familiar	53.5	52.8	0.7			
Personal	46.5	47.2	-0.7			

Volum en total de bebidas incluye garrafón en base comprable

^{**} Incluye tés, isotónicos, energéticos, jugos, néctares y bebidas de fruta.

TABLA 4: CIFRAS PARA ESTADOS UNIDOS						
	1T19	1T18	Variación %			
Volumen por segmento (MCU)						
Colas	44.8	47.0	-4.7			
Sabores	25.2	26.7	-5.5			
Total Refrescos	70.0	73.6	-5.0			
Agua*	13.5	14.1	-4.1			
No Carbonatados**	14.7	14.8	-1.0			
Volumen Total	98.2	102.6	-4.3			
Mezclas (%)						
Familiar	65.3	64.9	0.4			
Personal	34.7	35.1	-0.4			

Volumen total de bebidas incluye garrafón en base comprable

^{*} Incluye a gua purificada, saborizada y mineral en presentaciones personales de hasta 5Lts.

 $^{^{2}}$ Incluye agua purificada, saborizada y mineral en presentaciones personales de hasta δL ts.

Incluye tés, isotúnicos, energéticos, jugos, néctares y bebidas de fruta.

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

TABLA 5: CIFRAS PARA SUDAMÉRICA						
	1T 19	1T18	Variación %			
Volumen por segmento (MCU)						
Colas	56.8	58.4	-2.8			
Salbres	51.0	54.1	-5.7			
Total Refrescos	107.7	112.5	-4.2			
Agua*	23.0	21.9	5.4			
No Carbonatados**	10.0	10.3	-3.1			
Volumen sin Garrafón	140.7	144.6	-2.7			
Garrafón	3.6	3.4	7.8			
Volumen Total	144.4	148.0	-2.4			
Mezclas (%)						
Retornable	30.2	29.0	1.2			
No Retornable	69.8	71.0	-1.2			
Familiar	67.3	68.3	-1.0			
Personal	32.7	31.7	1.0			

Volumen total de bebidas incluye garrafón en base comprable

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

Tabla 1: Datos Financieros Relevantes

[^] Incluye a gua purificada , sabori zada y mineral en presentaciones personales de ha sta 6Lts.

[🟲] incluye tés, isotónicos, energéticos, jugos, néctares y bebidas de fruta .

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L.	DE C.V.			Cons	olidado

Cantidades monetarias expresadas en Unidades

CIFRAS CONSOLIDADAS EN MILLONES DE PESOS MEXICANOS						
	1T19	1T18	Variación %			
Volumen Total de Bebidas (MCU)	511.1	521.1	-1.9			
Ventas Netas	34,772	33,168	4.8			
EBITDA	5,841	5,163	13.1			
Utilidad Neta	1,913	1,362	40.4			

Volumen total de bebidas incluye garrafón Ventas Netas sin incluir Ingresos FT en USA

EBITDA = Utilidad de operación + Depreciación + Amortización + Gastos No Recurrentes

COMENTARIO DEL DIRECTOR GENERAL

"Enfocados en continuar fortaleciendo nuestra eficiencia operativa, la ejecución en el punto de venta, así como una precisa arquitectura de precios en las diferentes regiones donde operamos, durante el primer trimestre logramos un crecimiento en EBITDA de 6.1% y una expansión de 60 puntos base de margen, impulsados por un comprometido equipo de colaboradores, que han demostrado su capacidad para superar retos y brindar una atención de excelencia a las necesidades de nuestros clientes y consumidores.", dijo Arturo Gutiérrez, Director General de Arca Continental.

"En línea con lo anterior y no obstante precios altos en algunas materias primas, nuestra subsidiaria en Estados Unidos registró nuevamente resultados positivos, gracias a un efectivo plan de negocio y a la realización de sinergias, lo que nos ha permitido mejorar la rentabilidad y seguir entregando resultados favorables a nuestros accionistas.", agregó.

RESULTADOS CONSOLIDADOS

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

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

TABLA 2: CIFRAS CONSOLIDADAS							
	1T 19	1T 18	Variación %				
Volumen por segmento (MCU)							
Colas	258.0	263.6	-2.1				
Sabores	105.4	111.4	-5.4				
Total Refrescos	363.4	375.0	-3.1				
Agua*	54.9	56.6	-3.0				
No Carbonatados**	40.3	39.8	1.2				
Volumen sin garrafón	458.7	471.4	-2.7				
Garrafón	52.5	49.7	5.7				
Volumen Total	511.1	521.1	-1.9				

Volumen total de bebidas incluye garrafón en base comparable

ESTADO DE RESULTADOS

- Las ventas netas consolidados del 1T19 alcanzaron Ps. 34,772 millones con un incremento del 4.8%.
- El costo de ventas durante el 1T19 aumentó 4% principalmente por altos precios del PET con impacto de Ps. 85 millones en México, Ps. 33 millones en Estados Unidos y Ps. 86 millones en Sudamérica, adicionalmente se tuvo un impacto en aluminio de Ps. 13.5 millones en Estados Unidos y azúcar por Ps. 27.5 millones en Argentina.
- La utilidad bruta consolidada aumentó a Ps. 15,280 millones un 5.9% mayor respecto al 1T18 reflejando un margen bruto de 43.9%.
- Los gastos de administración y venta durante el 1T19 incrementaron de Ps. 10,959 millones a Ps. 11,603 millones un 5.9% mayor que en el 1T18.
- En el 1T19, la utilidad de operación consolidado alcanzó Ps. 3,629 millones para un aumento de 6.4% con respecto al 1T18, representando un margen de 10.4%.
- El resultado integral de financiamiento en el trimestre fue de Ps. 897 millones, 25.6% menor comparada contra Ps. 1,206 millones del 1T18, explicado por una menor pérdida cambiaria con respecto al año anterior.
- La tasa efectiva para el periodo fue del 31% con lo que la utilidad neta del 1T19 alcanzó los Ps. 1,913 millones alcanzando un margen del 5.5%.
- En el 1T19, se alcanzó un monto de flujo Operativo (EBITDA) de Ps. 5,841 millones y un margen EBITDA de 16.8% sobre ventas netas.

BALANCE GENERAL Y FLUJO DE EFECTIVO

- Al mes de marzo de 2019 se registró un saldo en caja de Ps. 15,542 millones y una deuda de Ps. 49,073 millones, resultando una deuda neta de caja de Ps. 33,531 millones.
- El flujo de efectivo neto de operación alcanzó Ps. 4,492 millones al 31 de marzo de 2019.

[^] Incluye agua purificada, saborizada y mineral en presentaciones personales de hasta 5Lt

[&]quot;Incluye tés, i sotóni cos, energéti cos, jugos, néctares y bebidas de fruta.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

 La inversión en activos fijos en el periodo fue de Ps. 2.0 millones, integrado principalmente destinado a fortalecer las capacidades de producción y ejecución en el punto de venta, y donde más del 70% se concentra en México y Estados Unidos.

México

Arca Continental reporta su información en tres regiones: México, Estados Unidos y Sudamérica (que incluye Perú, Argentina y Ecuador). Cada una incluye los resultados de los negocios de bebidas y negocios complementarios.

TABLA 3: CIFRAS PARA MÉXICO							
	1T19	1T18	Variación %				
Volumen por segmento (MCU)							
Colas	156.4	158.2	-1.1				
Sabores	29.3	30.7	-4.6				
Total Refrescos	185.7	188.9	-1.7				
Agua*	18.3	20.6	-11.1				
No Carbonatados**	15.7	14.7	6.5				
Volumen sin Garrafón	219.7	224.2	-2.0				
Garrafón	48.8	46.3	5.5				
Volumen Total	268.5	270.5	-0.7				
Mezclas (%)							
Retornable	31.9	31.2	0.7				
No Retornable	68.1	68.8	-0.7				
Familiar	53.5	52.8	0.7				
Personal	46.5	47.2	-0.7				

Volumen total de bebidas incluye garrafón en base comprable

RESULTADOS OPERATIVOS PARA MÉXICO

- Las ventas netas en México alcanzaron Ps. 14,276 millones durante el 1T19, mientras que el volumen de ventas disminuyó 0.7% a 268.5 MCU. El precio promedio por caja unidad sin garrafón se aumentó 8.8%, un preció de Ps. 61.02 en el 1T19.
- Al 1T19, el flujo operativo (EBITDA) de la región México alcanzó Ps. 2,848 millones aumentando 6.5% representando un margen de 20%, en línea comparado con el 1T18.
- En la categoría de bebidas emergentes destaca el desempeño de Naranjadas y Jugos del Valle, los cuales muestran crecimiento en participación de valor. Adicionalmente, se trabajó en reactivar la categoría de Tés, con Fuze Tea, donde hemos logrado incrementar el volumen alrededor del 15% manteniendo así el liderazgo en el mercado.

Incluye agua purificada, saborizada y mineral en presentaciones personales de hasta 5Lts.

^{**} Incluye tés, isotónicos, energéticos, jugos, néctares y bebidas de fruta.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

- Powerade, mantiene su sólido liderazgo en el canal tradicional en la categoría de bebidas deportivas, como consecuencia de continuar creciendo la disponibilidad de la marca a través de diferentes iniciativas comerciales con los empaques 600 ml y 1 L.
- Durante los primeros meses del año realizamos el lanzamiento de Fanta sabor Guaraná con el objetivo de impulsar el segmento de sabores, alcanzando una cobertura del 41%.
- En el 1T19, el canal directo al hogar mantuvo una tendencia positiva incrementando volumen un dígito medio, principalmente impulsado por la categoría de lácteos. Continuamos trabajando en actividades de segmentación de consumidores y arquitectura precio empaque para impulsar la rentabilidad a través de un portafolio apropiado para el canal.
- El canal AtWork, continúa con crecimientos de doble dígito en términos de volumen y ventas, principalmente impulsado por un incremento en nuestras coberturas para llegar a nuevos clientes y activaciones que se realizaron con Fanta y Ciel Exprim.
- En México, seguimos innovando nuestros procesos para tener una constante mejora continua. En el 2019
 comenzamos con nuevos fundamentales que nos ayudarán a impulsar el negocio a lo largo del año. Algunos de los
 nuevos fundamentales son: el crecimiento de nuestros retornables, imperdonables para el canal educación, pedido
 sugerido, entre otros.
- Durante el primer trimestre del año, la operación de Vending continúa incrementando su generación de valor con crecimiento en ingresos y EBITDA gracias a la estrategia en precios que permitió obtener estos resultados, así como el mantener una disciplina en el control del gasto.

Estados Unidos

La región de Estados Unidos incluye el negocio de bebidas de CCSWB y el de botanas de Wise y Deep River.

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Clave de Cotizacion: ACBE

Trimestre: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

TABLA 4: CIFRAS PARA ESTADOS UNIDOS						
	1T19	1T18	Variación %			
Volumen por segmento (MCU)						
Colas	44.8	47.0	-4.7			
Sabores	25.2	26.7	-5.5			
Total Refrescos	70.0	73.6	-5.0			
Agua*	13.5	14.1	-4.1			
No Carbonatados**	14.7	14.8	-1.0			
Volumen Total	98.2	102.6	-4.3			
Mezclas (%)						
Fam iliar	65.3	64.9	0.4			
Personal	34.7	35.1	-0.4			

Volumen total de bebidas incluye garrafón en base comprable

RESULTADOS OPERATIVOS PARA ESTADOS UNIDOS

- Las ventas netas para la región Estados Unidos alcanzaron Ps. 13,180 millones durante el 1T19, un incremento de 4.3% comparado con el mismo periodo del año anterior como resultado de nuestra estrategia de precios implementada en julio del año pasado. Sin efecto de tipo de cambio, el crecimiento de los ingresos de la operación de bebidas fue de 1.4%. Mientras el volumen de ventas alcanzó las 98.2 MCU, una disminución de 4.3% respecto al mismo periodo del año anterior.
- En el 1T19, el flujo operativo (EBITDA) de la región Estados Unidos registró Ps. 1,342 millones con un margen de 10.2%, una expansión de 120 puntos base comparado con el mismo periodo del año anterior.
- Diet Coke continúa desempeñándose favorablemente después del lanzamiento de 4 nuevos sabores el año pasado.
 Durante este primer trimestre del año, lanzamos dos nuevos sabores Fresa-Guayaba y Mora Azul-Acai, logrando una cobertura del 83%.
- En el primer trimestre del año, realizamos el lanzamiento de Coca-Cola Naranja Vainilla regular y Zero, el lanzamiento más importante de 2019 y el primer nuevo sabor de Coca-Cola en 10 años. Estos dos nuevos productos han alcanzado 83% de disponibilidad en tiendas grandes y pequeñas.
- Se continuó con el compromiso hacia la construcción y fortalecimientos de nuestras capacidades de analítica avanzada. Durante el 1T19, comenzamos con el piloto de dos casos de uso. El primero, para optimizar el negocio de vending al definir productos óptimos y frecuencia de visita, el cual está en periodo de prueba en el aeropuerto DFW. El segundo caso de uso, llamado "Next Best SKU" permite enviar recomendaciones a la fuerza de venta de SKUs que son exitosos en clientes con características similares.
- Topo Chico continúa con su historia de crecimiento en Estados Unidos. Durante el primer trimestre, se vendió 150% más cajas y aumentó 51% el número de clientes comparado con el 1T18.
- Continuamos con progresos significativos en la construcción de la nueva planta de producción Northpoint, en Houston, ya cuenta con cimientos y muros exteriores. En marzo, se instaló la oficina de gestión de proyectos para comenzar a planificar todas las fases del proyecto. Northpoint iniciará operaciones en el primer trimestre de 2020.

incluye squa purificada, eaborizada y mineral en precentacionee perconales de hasta 51te

[&]quot;" incluye tés, leotónicos, energéticos, jugos, néctares y bebidas de fruta

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. [E C.V.			Cons	olidado

Cantidades monetarias expresadas en Unidades

Sudamérica

La región de Sudamérica incluye los negocios de bebidas de Perú, Argentina, Ecuador y el de botanas Inalecsa.

TABLA 5: CIFRAS PARA SUDAMÉRICA						
	1T19	1 T18	Variación %			
Volumen por segmento (MCU)						
Colas	56.8	58.4	-2.8			
Sabores	51.0	54.1	-5.7			
Total Refrescos	107.7	112.5	-4.2			
Agua*	23.0	21.9	5.4			
No Carbonatados**	10.0	10.3	-3.1			
Volumen sin Garrafón	140.7	144.6	-2.7			
Garrafón	3.6	3.4	7.8			
Volumen Total	144.4	148.0	-2.4			
Mezclas (%)						
Retornable	30.2	29.0	1.2			
No Retomable	69.8	71.0	-1.2			
Familiar	67.3	68.3	-1.0			
Personal	32.7	31.7	1.0			

Volumen total de bebida sin cluye garrafón en base ∞ mprable

RESULTADOS OPERATIVOS PARA SUDAMÉRICA

- Las ventas netas de la división Sudamérica registraron una disminución de 6.4%, a Ps. 9,465 millones en el 1T19. Este resultado es principalmente impactado por la devaluación del peso argentino.
- En Sudamérica el volumen total de ventas fue de 144.4 MCU en los primeros meses del 2019, una disminución de 2.4%.
- En el 1T19, el EBITDA de Sudamérica disminuyó 0.7% a Ps. 2,082 millones reflejando un margen de 22%, una expansión de 130 puntos básicos contra el mismo periodo de 2018.

Perú

^{*} Incluye agua purificada, saborizada y mineral en presentaciones personales de hasta 5Lts.

^{**} Incluye tés, i sotónicos, energéticos, jugo s, néctares y bebida sde fruta.

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L.	DE C.V.			Cons	solidado

Cantidades monetarias expresadas en Unidades

- El volumen de ventas en el 1T19 creció 5.4%, principalmente impulsado por colas y agua que crecieron 14.8% y 7.8%, respectivamente y afectado por a una caída de 6.5% en no carbonatados siendo la categoría de jugos la de mayor impacto por el incremento de impuestos realizado en mayo del año pasado.
- En el primer trimestre del año, se realizó el lanzamiento de Benedictino buscando reafirmar nuestro liderazgo en la categoría de aguas, logrando una cobertura de 21%.
- En cuanto a los canales, Perú muestra crecimiento en todos los canales destacando el canal moderno y Comer y
 Beber los cuales crecieron a doble dígito principalmente por nuevos clientes que se capturaron a finales del año
 anterior.
- Durante el trimestre logramos incrementar nuestra participación de mercado en la categoría de isotónicos con diferentes actividades promocionales al consumidor y el lanzamiento de un nuevo empaque de 600ml.
- En el 1T19, seguimos fortaleciendo la ejecución en el punto de venta, introduciendo más de 3 mil refrigeradores y más de 160 mil cajas de envases retornables.

Ecuador

- En Ecuador durante el 1T19 volumen de ventas disminuyó 4.4% explicado principalmente por una disminución en volumen de carbonatados y sabores, parcialmente compensado por un crecimiento en la categoría de no carbonatados de 5.2%.
- Continuamos desarrollando capacidades comerciales bajo el modelo ACT, buscando capturar nuevos clientes y
 mejorar nuestro servicio. En el trimestre, aumentamos el número de puntos de venta con la creación de nuevas
 rutas, también automatizamos la fuerza de ventas con la nueva tecnología AC móvil e instalamos 6 mil
 refrigeradores.
- Durante el 1T19, en Tonicorp, logramos mantener nuestro liderazgo en la industria al incrementar el número de puntos de venta que atendemos, fortaleciendo así la presencia de la marca en el mercado. Adicionalmente, se realizaron los lanzamientos de nuevos productos como helado sabor algodón de azúcar y yogurt Toni Mix sabor choco-galleta y avena de fibra.

Argentina

- En los primeros meses del 2019, el volumen de ventas disminuyó 17.8%, principalmente por la pérdida del poder adquisitivo del consumidor como consecuencia de la alta inflación.
- Continuamos trabajando en impulsar la categoría de no carbonatados, donde seguimos viendo gran oportunidad de
 crecimiento, ejecutando en el punto de venta con una estrategia de precios diferenciados apalancados de nuestra
 relación con los clientes. Además, en el trimestre introdujimos 1,400 equipos de frío exclusivamente para esta
 categoría particularmente para nuestros clientes de tamaño extragrande, grandes y medianos, lo que nos permitió
 un crecimiento en participación de valor en el canal tradicional en esta categoría.
- Durante el 1T19, desplegamos una estrategia para mejorar la distribución en las zonas rurales para incrementar el consumo per cápita. Adicionalmente, dentro de este plan, lanzamos Crush Manzana, Agua KIN y Coca-Cola Sin Azúcar en empaque retornable 1.5Lt y 2Lt con el fin de impulsar el consumo en estas ciudades.

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

- En la operación de Argentina, hemos sido seleccionados por segundo año consecutivo como finalistas para representar a Latino América para la Candler Cup, por nuestro destacado desempeño en ejecución, participación de valor, entre otros indicadores.
- En este primer trimestre del año, realizamos el lanzamiento de retornables en botella única 2Lt PET retornable, lo que nos permitirá el lanzamiento de nuevos productos en envases retornables para dar mayor asequibilidad a nuestros consumidores y eficientizar las inversiones en envases.

AC Bebidas S. de R.L. de C.V Balance General Consolidado (millones de pesos Mexicanos)

	Diciembre 31 2019	Diciembre 31 2018	Varia MM MXP	ción %
ACTIVO				
Efectivo e inversiones temporales	15,542	14,266	1,276	8.9
Clientes y quentas por cobrar	11,042	12,297	-1,255	-10.2
Inventarios	7,051	7,240	-189	-2.6
Pagos anticipados y mercancía en tránsito	432	206	226	109.5
Suma de Activo Circulante	34,066	34,009	57	0.2
h	0.050	6.000	20	
Inversiones en acciones y otras	6,058	6,096	-38	-0.6
Inmuebles, planta y equipo	67,661	68,524	-863	-1.3
Activos por derechos de uso	1,757	0	1,757	
Otros Activos	98,318	99,186	-868	-0.9
Suma de Activo Total	207,859	207,815	45	0.0
PASIVO				
Créditos Bancarios	3,020	2,573	446	17.3
Proveedores y quentas por pagar	15,911	16,286	-375	-2.3
Pasivos por arrendamiento C.P.	229	0		
Impuestos y PTU por pagar	3,098	4,690	-1,593	-34.0
Pasivo de Corto Plazo	22,258	23,550	-1,291	-5.5
D	40.050	40.000	000	
Documentos por pagar de Largo plazo	46,053	46,889	-836	-1.8
Pasivos por arrendamiento L.P.	1,512	0	1,512	4.0
ISR diferidos y otros	26,092	24,904	1,188	4.8
Total de Pasivo	94,403	95,343	-940	-1.0
CAPITAL CONTABLE				
Capital Contable Minoritario	1,903	1,901	1	0.1
Capital Aportado	97,896	97,896	0	0.0
Utilidades Retenidas	11,744	3,194	8,550	267.7
Utilidad o (pérdida) Neta	1,913	9,480	-7,567	-79.8
Suma de Capital Contable	113,456	112,472	985	0.9
Suma de Pasivo y Capital	207,859	207,815	45	0.0

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

AC Bebidas S. de R.L. de C.V Estado Consolidado de Resultados (cifras expresadas en millones de pesos Mexicanos)

	1T19	1T19 1T18		ación %
Ventas Netas	34,772	33,168	1,604	4.8
Costo de Ventas	19,492	18,741	751	4.0
Utilidad Bruta	15,280 43,9%	14,427 43.5%	853	5.9
Gastos de Venta	9,713	9,202	511	5.6
Gastos de Administración	1,890	1,757	133	7.6
Total de Gastos	11,603 33.4%	10,959 33.0%	644	5.9
Gastos no recurrentes	182	165	16	9.8
Utilidad de operación antes de otros ingresos	3,495	3,302	192	5.8
Otros ingresos (Gastos) 12	135	110	25	22.8
Utilidad de operación	3,629 10.4%	3,412 10.3%	217	6.4
Productos (Gastos) Financieros, Neto	-894	-859	-35	4.1
Utilidad (Pérdida) Cambiaria, Neta Resultado por posición monetaria	54 -57	-347 ∩	401	(115.4)
Costo Integral de Financiamiento	-897	-1,206	309	(25.6)
Participación en la utilidades netas de asociadas ³ Utilidad antes de impuestos	39 2,771	-10 2,196	49 576	(493.7) 26.2
Impuesto a la Utilidad Participación no controladora	856 -3	715 -119	141 116	19.7 (97.6)
Utilidad Neta	1,913	1,362	551	40.4
	5.5%	4.1%		
Depreciación y amortización	2,030	1,585	445	28.1
Flujo Operativo Flujo Operativo Mentas Netas	5,841 16.8%	5,163 15.6%	678	13.1

Flujo Operativo = Utilidad de Operación + Depreciación y Amortización + Gastos No Recurrentes

¹ Induye método de participación en asociadas operativas como Jugos del Valle, IEQSA y Bebidas Refrescantes de Nogales

² Incluye el efecto neto de Ingresos fuera del territorio (FT) en USA

³ Induye método de participación en asociadas no operativas como PIASA, Pet Star, Beta San Miguel, entre otras

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

AC Bebidas S. de R.L. de C.V Estado de Flujo de Efectivo (millones de pesos Mexicanos)

	al 31 de Marzo 2019 2018		
Utilidad Antes de Impuestos	2,771	2,196	
Depreciación y Amortización	2,030	1,585	
Utilidad en venta y deterioro de activo fijo	90	123	
Fluctuación cambiaria y REPOMO	3	347	
Intereses Devengados	894	790	
Flujo generado antes de impuestos a la utilidad	5,789	5,041	
Flujo generado /utilizado en la operación	-1,297	-1,679	
Flujo neto de efectivo de actividades de operación	4,492	3,363	
Actividades de inversión:			
L	1.000	1.740	
Inversión en activos Fijos (Neta)	-1,823	-1,746	
Actividades de financiamiento:			
Pago de dividendos	0	0	
Recompra de acciones (Neto)	0	0	
Pago pasivo Bancarios	-15	1,582	
Intereses pagados	-1,085	-855	
Pago a filiales	0	-2,169	
Otros	0	0	
Flujo neto de efectivo	-1,100	-1,442	
Increments note do efectivo y convincientes	1 500	175	
Incremento neto de efectivo y equivalentes	1,569	175	
Diferencia en cambios en el efectivo	-293	-447	
Saldo inicial efectivo y equivalentes	14,266	12,493	
Saldo final efectivo y equivalentes	15,542	12,221	

Control interno [bloque de texto]

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

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

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

[110000] Información general sobre estados financieros

Clave de cotización:	ACBE
Periodo cubierto por los estados financieros:	2019-01-01 al 2019-03-31
Fecha de cierre del periodo sobre el que se informa:	2019-03-31
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:	1
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 consolidados del 1T19 alcanzaron Ps. 34,772 millones con un incremento del 4.8%.
- El costo de ventas durante el 1T19 aumentó 4% principalmente por altos precios del PET con impacto de Ps. 85 millones en México, Ps. 33 millones en Estados Unidos y Ps. 86 millones en Sudamérica, adicionalmente se tuvo un impacto en aluminio de Ps. 13.5 millones en Estados Unidos y azúcar por Ps. 27.5 millones en Argentina.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

- La utilidad bruta consolidada aumentó a Ps. 15,280 millones un 5.9% mayor respecto al 1T18 reflejando un margen bruto de 43.9%.
- Los gastos de administración y venta durante el 1T19 incrementaron de Ps. 10,959 millones a Ps. 11,603 millones un 5.9% mayor que en el 1T18.
- En el 1T19, la utilidad de operación consolidado alcanzó Ps. 3,629 millones para un aumento de 6.4% con respecto al 1T18, representando un margen de 10.4%.
- El resultado integral de financiamiento en el trimestre fue de Ps. 897 millones, 25.6% menor comparada contra Ps. 1,206 millones del 1T18, explicado por una menor pérdida cambiaria con respecto al año anterior.
- La tasa efectiva para el periodo fue del 31% con lo que la utilidad neta del 1T19 alcanzó los Ps. 1,913 millones alcanzando un margen del 5.5%
- En el 1T19, se alcanzó un monto de flujo Operativo (EBITDA) de Ps. 5,841 millones y un margen EBITDA de 16.8% sobre ventas netas.

BALANCE GENERAL Y FLUJO DE EFECTIVO

- Al mes de marzo de 2019 se registró un saldo en caja de Ps. 15,542 millones y una deuda de Ps. 49,073 millones, resultando una deuda neta de caja de Ps. 33,531 millones.
- El flujo de efectivo neto de operación alcanzó Ps. 4,492 millones al 31 de marzo de 2019.
- La inversión en activos fijos en el periodo fue de Ps. 2.0 millones, integrado principalmente destinado a fortalecer las capacidades de producción y ejecución en el punto de venta, y donde más del 70% se concentra en México y Estados Unidos..

Seguimiento de análisis [bloque de texto]

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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

Concepto	Cierre Periodo Actual MXN 2019-03-31	Cierre Año Anterior MXN 2018-12-31
Estado de situación financiera [sinopsis]		
Activos [sinopsis]		
Activos circulantes[sinopsis]		
Efectivo y equivalentes de efectivo	15,541,505,000	14,265,658,000
Clientes y otras cuentas por cobrar	11,432,301,000	12,499,535,000
Impuestos por recuperar	0	0
Otros activos financieros	41,802,000	4,171,000
Inventarios	7,050,574,000	7,239,969,000
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	34,066,182,000	34,009,333,000
Activos mantenidos para la venta	0	0
Total de activos circulantes	34,066,182,000	34,009,333,000
Activos no circulantes [sinopsis]		
Clientes y otras cuentas por cobrar no circulantes	776,191,000	781,379,000
Impuestos por recuperar no circulantes	0	0
Inventarios no circulantes	0	0
Activos biológicos no circulantes	0	0
Otros activos financieros no circulantes	3,663,000	98,414,000
Inversiones registradas por método de participación	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas	6,057,523,000	6,095,831,000
Propiedades, planta y equipo	67,660,504,000	68,523,836,000
Propiedades de inversión	0	0
Activos por derechos de uso	1,757,480,000	0
Crédito mercantil	49,601,476,000	50,243,358,000
Activos intangibles distintos al crédito mercantil	47,022,629,000	47,212,670,000
Activos por impuestos diferidos	913,750,000	849,693,000
Otros activos no financieros no circulantes	0	0
Total de activos no circulantes	173,793,216,000	173,805,181,000
Total de activos	207,859,398,000	207,814,514,000
Capital Contable y Pasivos [sinopsis]		
Pasivos [sinopsis]		
Pasivos Circulantes [sinopsis]		
Proveedores y otras cuentas por pagar a corto plazo	18,577,578,000	19,276,715,000
Impuestos por pagar a corto plazo	311,697,000	635,112,000
Otros pasivos financieros a corto plazo	3,139,628,000	3,637,728,000
Pasivos por arrendamientos a corto plazo	229,154,000	0
Otros pasivos no financieros a corto plazo	0	0
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	22,258,057,000	23,549,555,000

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN 2019-03-31	Cierre Año Anterior MXN 2018-12-31
Pasivos atribuibles a activos mantenidos para la venta	0	
Total de pasivos circulantes	22,258,057,000	23,549,555,00
Pasivos a largo plazo [sinopsis]		
Proveedores y otras cuentas por pagar a largo plazo	6,258,305,000	6,908,906,00
Impuestos por pagar a largo plazo	0	
Otros pasivos financieros a largo plazo	46,165,155,000	46,895,291,00
Pasivos por arrendamientos a largo plazo	1,512,402,000	
Otros pasivos no financieros a largo plazo	0	
Provisiones a largo plazo [sinopsis]		
Provisiones por beneficios a los empleados a Largo plazo	2,591,688,000	2,525,430,00
Otras provisiones a largo plazo	0	
Total provisiones a largo plazo	2,591,688,000	2,525,430,00
Pasivo por impuestos diferidos	15,617,370,000	15,463,637,0
Total de pasivos a Largo plazo	72,144,920,000	71,793,264,0
Total pasivos	94,402,977,000	95,342,819,0
Capital Contable [sinopsis]		
Capital social	51,445,071,000	51,445,071,0
Prima en emisión de acciones	33,679,995,000	33,679,995,0
Acciones en tesorería	0	
Utilidades acumuladas	25,599,018,000	23,685,964,0
Otros resultados integrales acumulados	829,706,000	1,759,438,0
Total de la participación controladora	111,553,790,000	110,570,468,0
Participación no controladora	1,902,631,000	1,901,227,0
Total de capital contable	113,456,421,000	112,471,695,0
Total de capital contable y pasivos	207,859,398,000	207,814,514,0

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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

Concepto	Acumulado Año Actual MXN 2019-01-01 - 2019-03-31	Acumulado Año Anterior MXN 2018-01-01 - 2018-03-31
Resultado de periodo [sinopsis]		
Utilidad (pérdida) [sinopsis]		
Ingresos	34,771,859,000	34,170,749,000
Costo de ventas	19,492,260,000	19,717,553,000
Utilidad bruta	15,279,599,000	14,453,196,000
Gastos de venta	9,713,329,000	9,202,172,000
Gastos de administración	1,889,963,000	1,756,953,000
Otros ingresos	946,146,000	266,542,000
Otros gastos	993,025,000	348,485,000
Utilidad (pérdida) de operación	3,629,428,000	3,412,128,000
Ingresos financieros	396,930,000	306,326,000
Gastos financieros	1,293,968,000	1,512,596,000
Participación en la utilidad (pérdida) de asociadas y negocios conjuntos	39,084,000	(9,928,000)
Utilidad (pérdida) antes de impuestos	2,771,474,000	2,195,930,000
Impuestos a la utilidad	855,560,000	714,678,000
Utilidad (pérdida) de operaciones continuas	1,915,914,000	1,481,252,000
Utilidad (pérdida) de operaciones discontinuadas	0	0
Utilidad (pérdida) neta	1,915,914,000	1,481,252,000
Utilidad (pérdida), atribuible a [sinopsis]		
Utilidad (pérdida) atribuible a la participación controladora	1,913,054,000	1,362,099,000
Utilidad (pérdida) atribuible a la participación no controladora	2,860,000	119,153,000
Utilidad por acción [bloque de texto]		
Utilidad por acción básica [sinopsis]		
Utilidad (pérdida) básica por acción en operaciones continuas	0.0	0.0
Utilidad (pérdida) básica por acción en operaciones discontinuadas	0.0	0.0
Total utilidad (pérdida) básica por acción	0.0	0.0
Utilidad por acción diluida [sinopsis]		
Utilidad (pérdida) básica por acción diluida en operaciones continuas	0.0	0.0
Utilidad (pérdida) básica por acción diluida en operaciones discontinuadas	0.0	0.0
Total utilidad (pérdida) básica por acción diluida	0.0	0.0

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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

Concepto	Acumulado Año Actual MXN 2019-01-01 - 2019-03-31	Acumulado Año Anterior MXN 2018-01-01 - 2018-03-31
Estado del resultado integral [sinopsis]		
Utilidad (pérdida) neta	1,915,914,000	1,481,252,000
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
Otro resultado integral, neto de impuestos, utilidad (pérdida) por revaluación	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por nuevas mediciones de planes de beneficios definidos	0	0
Otro resultado integral, neto de impuestos, cambio en el valor razonable de pasivos financieros atribuible a cambios en el riesgo de crédito del pasivo	0	(227,000,000)
Otro resultado integral, neto de impuestos, utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que no se reclasificará a resultados, neto de impuestos	0	0
Total otro resultado integral que no se reclasificará a resultados, neto de impuestos	0	(227,000,000)
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	(992,788,000)	(8,704,552,000)
Reclasificación de efecto por conversión, neto de impuestos	0	0
Efecto por conversión, neto de impuestos	(992,788,000)	(8,704,552,000)
Activos financieros disponibles para la venta [sinopsis]		
Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0
Reclasificación de la utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0
Cambios en valor razonable de activos financieros disponibles para la venta, neto de impuestos	0	0
Coberturas de flujos de efectivo [sinopsis]		
Utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	61,600,000	(51,427,000)
Reclasificación de la utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	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
Coberturas de flujos de efectivo, neto de impuestos	61,600,000	(51,427,000)
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
Reclasificación por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0
Coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	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
Reclasificación de cambios en el valor temporal de las opciones, neto de impuestos	0	0
Cambios en el valor temporal de las opciones, neto de impuestos	0	0
Cambios en el valor de contratos a futuro [sinopsis]		
		0
Utilidad (pérdida) por cambios en el valor de contratos a futuro, neta de impuestos	0	Ů
	0	0

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Acumulado Año Actual MXN 2019-01-01 - 2019-03-31	Acumulado Año Anterior MXN 2018-01-01 - 2018-03-31
Utilidad (pérdida) por cambios en el valor de márgenes con base en moneda extranjera, neta de impuestos	0	0
Reclasificación de cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0
Cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0
Activos financieros a valor razonable a través del ORI [sinopsis]		
Utilidad (pérdida) en activos financieros a valor razonable a través del ORI, neto de impuestos	0	0
Ajustes por reclasificación de activos financieros a valor razonable a través del ORI, neto de impuestos	0	0
Monto del capital eliminado o ajustado contra el valor razonable de activos financieros reclasificados a través del ORI, neto de impuestos	0	0
ORI, neto de impuestos, de activos financieros a valor razonable a través del ORI	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que se reclasificará a resultados, neto de impuestos	0	0
Total otro resultado integral que se reclasificará al resultado del periodo, neto de impuestos	(931,188,000)	(8,755,979,000)
Total otro resultado integral	(931,188,000)	(8,982,979,000)
Resultado integral total	984,726,000	(7,501,727,000)
Resultado integral atribuible a [sinopsis]		
Resultado integral atribuible a la participación controladora	983,322,000	(6,535,759,000)
Resultado integral atribuible a la participación no controladora	1,404,000	(965,968,000)

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[520000] Estado de flujos de efectivo, método indirecto

Concepto	Acumulado Año Actual MXN 2019-01-01 - 2019- 03-31	Acumulado Año Anterior MXN 2018-01-01 - 2018- 03-31
Estado de flujos de efectivo [sinopsis]		
Flujos de efectivo procedentes de (utilizados en) actividades de operación [sinopsis]		
Utilidad (pérdida) neta	1,915,914,000	1,481,252,000
Ajustes para conciliar la utilidad (pérdida) [sinopsis]		
+ Operaciones discontinuas	0	0
+ Impuestos a la utilidad	855,560,000	714,678,000
+ (-) Ingresos y gastos financieros, neto	847,547,000	789,780,000
+ Gastos de depreciación y amortización	2,030,224,000	1,585,246,000
+ Deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo	129,012,000	113,115,000
+ Provisiones	60,429,000	69,764,000
+ (-) Pérdida (utilidad) de moneda extranjera no realizadas	3,125,000	347,466,000
+ Pagos basados en acciones	0	0
+ (-) Pérdida (utilidad) del valor razonable	0	0
- Utilidades no distribuidas de asociadas	0	0
+ (-) Pérdida (utilidad) por la disposición de activos no circulantes	0	0
+ Participación en asociadas y negocios conjuntos	(39,084,000)	9,928,000
+ (-) Disminuciones (incrementos) en los inventarios	61,302,000	145,973,000
+ (-) Disminución (incremento) de clientes	128,845,000	(67,034,000)
+ (-) Disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación	259,343,000	850,034,000
+ (-) Incremento (disminución) de proveedores	(1,504,440,000)	(456,801,000)
+ (-) Incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación	167,127,000	(579,419,000)
+ 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)	2,998,990,000	3,522,730,000
Flujos de efectivo netos procedentes (utilizados en) operaciones	4,914,904,000	5,003,982,000
- Dividendos pagados	0	0
+ Dividendos recibidos	0	0
- Intereses pagados	0	0
+ Intereses recibidos	0	0
+ (-) Impuestos a las utilidades reembolsados (pagados)	423,134,000	1,640,366,000
+ (-) Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	4,491,770,000	3,363,616,000
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	0	0
+ 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

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Acumulado Año Actual MXN 2019-01-01 - 2019- 03-31	Acumulado Año Anterior MXN 2018-01-01 - 2018- 03-31
- Compras de propiedades, planta y equipo	2,014,384,000	1,918,620,000
+ Importes procedentes de ventas de activos intangibles	0	0
- Compras de activos intangibles	0	0
+ Recursos por ventas de otros activos a largo plazo	0	0
- Compras de otros activos a largo plazo	0	0
+ 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	191,301,000	172,781,000
+ (-) Impuestos a la utilidad reembolsados (pagados)	0	0
+ (-) Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(1,823,083,000)	(1,745,839,000)
Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento[sinopsis]		
+ Importes procedentes por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
- Pagos por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
+ Importes procedentes de la emisión de acciones	0	0
+ Importes procedentes de la emisión de otros instrumentos de capital	0	3,668,900,000
- Pagos por adquirir o rescatar las acciones de la entidad	0	0
- Pagos por otras aportaciones en el capital	0	0
+ Importes procedentes de préstamos	0	0
- Reembolsos de préstamos	0	2,086,593,000
- Pagos de pasivos por arrendamientos financieros	0	0
- Pagos de pasivos por arrendamientos	0	0
+ Importes procedentes de subvenciones del gobierno	0	0
- Dividendos pagados	0	0
- Intereses pagados	1,085,314,000	854,883,000
+ (-) Impuestos a las ganancias reembolsados (pagados)	0	0
+ (-) Otras entradas (salidas) de efectivo	(14,514,000)	(2,169,015,000)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiamiento	(1,099,828,000)	(1,441,591,000)
Incremento (disminución) neto de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	1,568,859,000	176,186,000
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	(293,012,000)	(447,298,000)
Incremento (disminución) neto de efectivo y equivalentes de efectivo	1,275,847,000	(271,112,000)
Efectivo y equivalentes de efectivo al principio del periodo	14,265,658,000	12,492,599,000
Efectivo y equivalentes de efectivo al final del periodo	15,541,505,000	12,221,487,000

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

Cantidades monetarias expresadas en Unidades

[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	51,445,071,000	33,679,995,000	0	23,685,964,000	0	0	0	0	0	
Cambios en el capital contable [sinopsis]										
Resultado integral [sinopsis]										
Utilidad (pérdida) neta	0	0	0	1,913,054,000	0	0	0	0	0	
Otro resultado integral	0	0	0	0	0	0	0	0	0	
Resultado integral total	0	0	0	1,913,054,000	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	1,913,054,000	0	0	0	0	0	
Capital contable al final del periodo	51,445,071,000	33,679,995,000	0	25,599,018,000	0	0	0	0	0	

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

	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]	Ganancias y pérdidas en activos financieros a valor razonable a través del ORI [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]	
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	

■ Grupo BMV

Clave de Cotizacion: ACBE									Trimestre:	1 An	io: 2019
AC BEBIDAS, S. DE R.L. DE C.V.										(Consolidado
Cantidades monetarias expresadas en Unidades											
Capital contable al final del periodo	0	0	0	0	0	0	0	0			0

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

				Componentes del ca	apital contable [eje]			
Hoja 3 de 3	Reserva para catástrofes [miembro]	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Capital contable al comienzo del periodo	0	0	0	1,759,438,000	1,759,438,000	110,570,468,000	1,901,227,000	112,471,695,000
Cambios en el capital contable [sinopsis]								
Resultado integral [sinopsis]								
Utilidad (pérdida) neta	0	0	0	0	0	1,913,054,000	2,860,000	1,915,914,000
Otro resultado integral	0	0	0	(929,732,000)	(929,732,000)	(929,732,000)	(1,456,000)	(931,188,000)
Resultado integral total	0	0	0	(929,732,000)	(929,732,000)	983,322,000	1,404,000	984,726,000
Aumento de capital social	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	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
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	(929,732,000)	(929,732,000)	983,322,000	1,404,000	984,726,000
Capital contable al final del periodo	0	0	0	829,706,000	829,706,000	111,553,790,000	1,902,631,000	113,456,421,000

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

Cantidades monetarias expresadas en Unidades

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

					Componentes del ca	pital 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	51,095,855,000	27,317,055,000	0	14,695,603,000	0	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	1,362,099,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	1,362,099,000	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	1,362,099,000	0	0	0	0	0
Capital contable al final del periodo	51,095,855,000	27,317,055,000	0	16,057,702,000	0	0	0	0	0

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

						Componentes de	l capital contable [e	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]	Ganancias y pérdidas en activos financieros a valor razonable a través del ORI [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]
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

■ Grupo BMV

01 10 11 1 10 15												
Clave de Cotizacion: ACBE									Trimestre:	1 /	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.											Conso	olidado
Cantidades monetarias expresadas en Unidades												
Capital contable al final del periodo	0	0	0	0	0	0	0	0				0

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

				Componentes del ca	apital contable [eje]			
Hoja 3 de 3	Reserva para catástrofes [miembro]	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Capital contable al comienzo del periodo	0	0	0	3,170,649,000	3,170,649,000	96,279,162,000	7,876,069,000	104,155,231,000
Cambios en el capital contable [sinopsis]								
Resultado integral [sinopsis]								
Utilidad (pérdida) neta	0	0	0	0	0	1,362,099,000	119,153,000	1,481,252,000
Otro resultado integral	0	0	0	(7,897,858,000)	(7,897,858,000)	(7,897,858,000)	(1,085,121,000)	(8,982,979,000)
Resultado integral total	0	0	0	(7,897,858,000)	(7,897,858,000)	(6,535,759,000)	(965,968,000)	(7,501,727,000)
Aumento de capital social	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	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
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	(7,897,858,000)	(7,897,858,000)	(6,535,759,000)	(965,968,000)	(7,501,727,000)
Capital contable al final del periodo	0	0	0	(4,727,209,000)	(4,727,209,000)	89,743,403,000	6,910,101,000	96,653,504,000

Cantidades monetarias expresadas en Unidades

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

[700000] Datos informativos del Estado de situación financiera

Concepto	Cierre Periodo Actual MXN 2019-03-31	Cierre Año Anterior MXN 2018-12-31
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	1,933,520,000	1,908,313,000
Numero de funcionarios	717	849
Numero de empleados	28,516	29,014
Numero de obreros	21,550	21,315
Numero de acciones en circulación	0	0
Numero de acciones recompradas	0	0
Efectivo restringido	0	0
Deuda de asociadas garantizada	0	0

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

[700002] Datos informativos del estado de resultados

Concepto	Acumulado Año Actual MXN 2019-01-01 - 2019-03-31	Acumulado Año Anterior MXN 2018-01-01 - 2018-03-31
Datos informativos del estado de resultados [sinopsis]		
Depreciación y amortización operativa	2,030,224,000	1,585,246,000

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

[700003] Datos informativos- Estado de resultados 12 meses

Concepto	Año Actual MXN 2018-04-01 - 2019-03-31	Año Anterior MXN 2017-04-01 - 2018-03-31
Datos informativos del estado de resultados [sinopsis]		
Ingresos	148,358,103,000	136,919,975,000
Utilidad (pérdida) de operación	17,571,701,000	20,726,045,000
Utilidad (pérdida) neta	10,065,864,000	17,148,526,000
Utilidad (pérdida) atribuible a la participación controladora	10,025,046,000	16,837,926,000
Depreciación y amortización operativa	7,304,040,000	5,883,209,000

AC BEBIDAS, S. DE R.L. DE C.V.

Cantidades monetarias expresadas en Unidades

[800001] Anexo - Desglose de créditos

Institución [eje]	Institución	Fecha de	Fecha de	Tasa de interés y/o	asa de interés y/o Denominación [eje]											
	Extranjera (Si/No)	firma/contrato	vencimiento	sobretasa			Moneda na	acional [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 Hasta 1 año Hasta 2 años Hasta 3 años Hasta 4 años Hasta 5 años o más [miembro] [miembro] [miembro] [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																
COSTO AMORTIZABLE (IFRS)	NO	2019-04-24	2019-04-24			1,057,000				(27,079,000)	(2,709,000)	192,050,000	(1,223,000)	(9,351,000)		
INTERNACIONAL FINANCE CORP005	SI	2017-05-31	2023-12-15	5.65%							8,809,000		17,618,000	8,809,000	8,809,000	
BANCO BOLIVARIANO002	SI	2019-02-21	2021-02-22	8.83%	0	0	0	0	0	0	5,450,000	1,817,000	6,662,000	İ		
INTERNACIONAL FINANCE CORPOO7	SI	2018-12-26	2023-12-15	5.66%							11,821,000		23,643,000	11,821,000	11,821,000	
SCOTIABANK002	NO	2017-01-19	2022-01-19	TIIE28 + 0.55 PP	821,213,000	273,737,000	1,916,163,000	273,737,000								
SCOTIABANK001	NO	2017-06-15	2024-06-15	TIIE91 + 0.90 PP				400,000,000	400,000,000	200,000,000		i	i	i		
INTERNACIONAL FINANCE CORP004	SI	2016-08-11	2023-12-15	5.65%							17,089,000		34,178,000	17,089,000	17,089,000	
BANCOMER001	NO	2017-06-21	2024-06-21	TIIE91 + 0.90 PP				280,000,000	280,000,000	140,000,000		i				
INTERBANK001	SI	2016-12-27	2024-12-27	8.62%							3,402,000	1,230,000	9,408,000	6,215,000	6,797,000	35,313,000
CITIBANK001	SI	2017-12-20	2019-06-14	5.83%							4,037,000					
SCOTIABANK (PERÚ)001	SI	2016-12-29	2023-12-29	5.98%							43,793,000	14,598,000	102,183,000	58,390,000	350,340,000	
BANCO RABOBANK006	SI	2015-05-29	2020-05-29	4.39%									140,015,000			
INTERNACIONAL FINANCE CORP002	SI	2014-04-16	2023-12-15	5.65%							14,975,000		29,950,000	14,975,000	14,975,000	
BANCO RABOBANK002	SI	2014-07-18	2019-07-18	3.10%							300,379,000		İ	İ		
BANCO RABOBANK005	SI	2015-05-29	2020-05-29	3.19%									140,015,000			
SCOTIABANK003	NO	2017-06-20	2024-06-20	TIIE91 + 0.90 PP				400,000,000	400,000,000	200,000,000						
CALL SPREAD PERÚ	SI	2017-05-17	2021-05-23								21,889,000		25,172,000	i		
BANCO INTERNACIONAL (ECUADOR)001	SI	2016-11-16	2020-11-15	7.54%							21,802,000	7,267,000	19,379,000			
CITIBANK002	SI	2018-08-29	2020-05-20	6.00%							16,611,000	5,537,000	5,537,000	İ		
BANAMEX001	NO	2017-06-15	2024-06-15	TIIE91 + 0.90 PP				640,000,000	640,000,000	320,000,000						
INTERNACIONAL FINANCE CORP001	SI	2012-09-10	2023-12-15	5.65%							75,374,000		150,747,000	75,374,000	75,374,000	
BANCO RABOBANK003	SI	2014-10-15	2019-07-18	4.16%							281,000,000		i	İ		
BANCO RABOBANK001	SI	2014-07-18	2019-07-18	3.10%							281,000,000					
INTERNACIONAL FINANCE CORP006	SI	2017-06-30	2023-12-15	5.65%							14,446,000		28,893,000	14,446,000	14,446,000	
BANCO INTERNACIONAL (ECUADOR)002	SI	2018-08-09	2020-10-27	6.23%							29,634,000	9,878,000	29,634,000	İ		
BANCOMEXT001	NO	2017-06-22	2027-06-22	TIIE91 + 0.80 PP	50,000,000	12,500,000	87,500,000	200,000,000	300,000,000	3,650,000,000				i		
BANCO JP MORGAN	SI	2018-04-25	2025-04-25	3.64%	, ,	,,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		, ,	.,,,			181,681,000	363,362,000	363,362,000	545,043,000
BANCO RABOBANK004	SI	2014-10-15	2019-07-18	4.16%							300,379,000					. ,,
SANTANDER001	NO	2017-06-20	2024-06-20	TIIE91 + 0.90 PP				580,000,000	580,000,000	290,000,000	,					
BANCO BOLIVARIANO001	SI	2018-12-05	2019-04-16	8.83%	i				, ,	,,	48,448,000		i	i		
INTERNACIONAL FINANCE CORP003	SI	2016-07-11	2023-12-15	5.65%							11,451,000		22,903,000	11,451,000	11,451,000	
SANTANDER002	NO	2015-03-16	2020-03-16	2.99%							,	116,276,000	,,		, . ,	

AC BEBIDAS, S. DE R.L. DE C.V.

Part Part	Institución [eje]	Institución	Fecha de	Fecha de	Tasa de interés y/o	a de interés y/o Denominación [eje]											
Part Part		Extranjera (Si/No)	firma/contrato	vencimiento	sobretasa			Moneda na	cional [miembro]			Moneda extranjera [miembro]					
Part Part								Intervalo	de tiempo [eje]				Intervalo de tiempo [eje]				
Part						Año actual	Hasta 1 año			Hasta 4 años	Hasta 5 años o más	Año actual	Hasta 1 año			Hasta 4 años	Hasta 5 años o más
Section Sect						[miembro]	[miembro]	[miembro]	[miembro]	[miembro]	[miembro]	[miembro]	[miembro]	[miembro]	[miembro]	[miembro]	[miembro]
Part	TOTAL					871,213,000	287,294,000	2,003,663,000	2,773,737,000	2,600,000,000	4,772,921,000	1,509,080,000	348,653,000	966,395,000	572,581,000	874,464,000	580,356,000
Column C	Otros bancarios																
Marie Mari	OBLIGACIONES ARRENDAMIENTO CCSWB001	SI	2016-07-18	2020-07-18	2.50%							2,201,000	0	2,255,000	0		
Property color	TOTAL					0	0	0	0	0	0	2,201,000	0	2,255,000	0	0	0
Part	Total bancarios																
State Stat	TOTAL					871,213,000	287,294,000	2,003,663,000	2,773,737,000	2,600,000,000	4,772,921,000	1,511,281,000	348,653,000	968,650,000	572,581,000	874,464,000	580,356,000
Manual Confession Sign 1964-12	Bursátiles y colocaciones privadas [sinopsis]																
Composition 10	Bursátiles listadas en bolsa (quirografarios)																
Second personal per	EMISIÓN BONOS (PERÚ)002	SI	2013-04-12	2023-04-12	4.63%									629,841,000	1,259,677,000	629,841,000	244,514,000
Second personal per	COSTO AMORTIZABLE (IFRS)002	-	-	 	1				(3,956,000)		(8,693,000)	155,000		i			(53,019,000)
ENTERFEADORS BURNATES ACRESSED 10 2017-149 307-404 7454 1 1 1 1 1 1 1 1 1	EMISIÓN BONOS (PERÚ)001	+	+		6.75%	j			,,,,,,		, , , , , ,			4,844,910,000			
EXEMPLICACION SURRAILES ACESSOS UNIVALES		NO	 		i						6.000.000.000			, , , ,, ,, ,	i		
March Marc		_	i 	 	+				1.000.000.000		,,,,,,,,,			i			
1889 Perior AQ2			 		+				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,								875,850,000
SEP Pairs 802 SI		+	i 	 	•									1			1,937,930,000
MILITARY CONTROLLED SI		+ -															
SEP Paris B 07 SI		+	+		 							1 346 000					1,337,330,000
Serie Age		+	+	 	+						<u> </u>	1,340,000			I		E 942 700 000
TOTAL		 	+											-			
Site sistande en bolas (con grantia) OTAL OTAL		31	2017-12-20	2029-12-20	3.49%				000 044 000	•	F 004 207 000	4 504 000		E 474 754 000	4 242 040 000	620 844 000	
Control Cont						0	0	0	990,044,000	0	3,991,307,000	1,501,000	0	5,474,751,000	1,243,946,000	629,641,000	16,570,765,000
Column C			1	1	<u> </u>												
Companies Comp						0	U	U	0	0	U	U	0	0	0	0	U
Column C			<u> </u>	1	<u> </u>											. 1	
Total Legislation of the Control Michael Contr			<u> </u>			0	U	U	U	U	U	U	0	U	U	0	U
Colorations Colorations			1	1												. 1	
Contact Cont						0	0	0	0	0	0	0	0	0	0	0	0
Critics pasives circulantes on ocirculantes con ocirculantes ocirculantes ocirculan	colocaciones privadas										·						
Control of the provided in t						0	0	0	996,044,000	0	5,991,307,000	1,501,000	0	5,474,751,000	1,243,948,000	629,841,000	16,570,785,000
Control Cont	Otros pasivos circulantes y no circulantes con costo [sinopsis]																
Total otros pasivos circulantes y no circulantes y no circulantes con costo TOTAL No No No No No No No N	Otros pasivos circulantes y no circulantes con costo																
COTAL	TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Proveedores [sinopsis] Proveedores PROVEEDORES NO 2019-04-24 2019-04-24 2019-04-24	Total otros pasivos circulantes y no circulantes con costo																
PROVEEDORES NO 2019-04-24 2019-04	TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
PROVEEDORES NO 2019-04-24 2019-04-24 2019-04-24 7,904,231,000 SI SI 2019-04-24 2019-04-24 CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI CONT	Proveedores [sinopsis]																
PROVEEDORES NO 2019-04-24 2019-04-24 2019-04-24 7,904,231,000 SI SI 2019-04-24 2019-04-24 CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI SI CONTRACTOR SI CONT	Proveedores																
PROVEEDORES002 SI 2019-04-24 2019-04-24	PROVEEDORES	NO	2019-04-24	2019-04-24			7,904,231,000										
TOTAL 0 7,904,231,000 0 0 0 0 573,916,000 0 0 0	PROVEEDORES002	SI	 	i e	1								573,916,000	0			
	TOTAL	İ	İ	Ì	İ	0	7,904,231,000	0	0	0	0	0	573,916,000	0	0	0	0
	Total proveedores																

AC BEBIDAS, S. DE R.L. DE C.V.

Institución [eje]	Institución															
	Extranjera (Si/No)	firma/contrato	vencimiento	sobretasa		Moneda nacional [miembro]					Moneda extranjera [miembro]					
							Intervalo	de tiempo [eje]			Intervalo de tiempo [eje]					
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]
TOTAL					0	7,904,231,000	0	0	0	0	0	573,916,000	0	0	0	0
Otros pasivos circulantes y no circulantes sin costo [sinopsis]																
Otros pasivos circulantes y no circulantes sin costo																
INSTRUMENTOS FINANCIEROS DERIVADOS	NO				0	61,565,000	112,107,000									
FACTORAJE002	NO				0						0	132,000				
INTERESES POR PAGAR	NO				0	57,989,000										
TOTAL					0	119,554,000	112,107,000	0	0	0	0	132,000	0	0	0	0
Total otros pasivos circulantes y no circulantes sin costo																
TOTAL					0	119,554,000	112,107,000	0	0	0	0	132,000	0	0	0	0
Total de créditos																
TOTAL					871,213,000	8,311,079,000	2,115,770,000	3,769,781,000	2,600,000,000	10,764,228,000	1,512,782,000	922,701,000	6,443,401,000	1,816,529,000	1,504,305,000	17,151,141,000

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

[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	282,176,000	5,468,379,000	0	0	5,468,379,000
Activo monetario no circulante	0	0	0	0	(
Total activo monetario	282,176,000	5,468,379,000	0	0	5,468,379,000
Pasivo monetario [sinopsis]					
Pasivo monetario circulante	125,674,000	2,435,483,000	0	0	2,435,483,000
Pasivo monetario no circulante	1,388,872,000	26,915,376,000	0	0	26,915,376,000
Total pasivo monetario	1,514,546,000	29,350,859,000	0	0	29,350,859,00
Monetario activo (pasivo) neto	(1,232,370,000)	(23,882,480,000)	0	0	(23,882,480,000

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Clave de Cotizacion: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

[800005] Anexo - Distribución de ingresos por producto

Principales prod	uctos o línea de productos [partidas]		Tipo de ing	resos [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, Inca Kola	0	0	4,745,568,000	4,745,568,000
Refrescos	Coca Cola	0	0	1,455,919,000	1,455,919,000
Refrescos	Coca Cola, Topo Chico y Wise	0	0	12,079,825,000	12,079,825,000
Refrescos	Topo Chico Exportación	0	231,259,000	0	231,259,000
Refrescos	Coca Cola, Snacks y Lácteos	0	0	2,908,129,000	2,908,129,000
Refrescos	Coca Cola y Otros	12,959,585,000	0	0	12,959,585,000
Refrescos	Coca Cola (Nostalgia)	0	342,615,000	0	342,615,000
Servicios	Serivicios Fil	48,959,000	0	0	48,959,000
TODAS	TODOS	13,008,544,000	573,874,000	21,189,441,000	34,771,859,000

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Cantidades monetarias expresadas en Unidades

Trimestre: 1 Anio: 2019

Consolidado

[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 "US", miles de euros "EUR" o miles de soles peruanos "PEN" (Excepto las correspondientes al número de toneladas, numero de lotes y tipos de cambio)

AC Bebidas, S. de R.L. de C.V. y subsidiarias (la Compañía) 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.

La Compañía 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, o el euro frente al dólar, así como el precio del azúcar, del aluminio, del diésel y 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 la Compañía 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, realizando, 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 la Compañía tenga la política de cubrir la totalidad de sus riesgos con instrumentos financieros derivados.

Los instrumentos financieros derivados que la Compañía tiene contratados a la fecha de este informe son forwards de tipo de cambio, swaps de azúcar, swaps de aluminio, swaps de diésel, 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 la Compañía generalmente contrata son documentados mediante contratos privados entre la Compañía y sus contrapartes. Las transacciones se liquidan con base en lo convenido, así como en los procedimientos y políticas acordados por la Compañía y sus contrapartes.

Los contratos de instrumentos financieros derivados con que cuenta la Compañía son contratos estándar, usuales para el tipo de operaciones que la Compañía define como necesarias, siendo contratos utilizados en mercados en los que la Compañía y sus contrapartes llevan a cabo tal tipo de operaciones.

Las operaciones que la Compañía 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. La Compañía no mantiene, como

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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.

La Compañía opera este tipo de contratos con instituciones financieras y bancarias reconocidas y con robusta estructura operativa y financiera.

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 la Compañía. Dicho comité monitorea, identifica y define los riesgos que requieren cubrirse a fin de establecer y ejecutar la estrategia conveniente para la Compañía, 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 la Compañía 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. -

La Compañía utiliza instrumentos financieros derivados tales como contratos a futuro de moneda extranjera (forwards) y swaps de moneda extranjera (Cross currency swaps), call spread y swaps de tasas de interés, para cubrir su exposición respecto de la moneda extranjera y a tasa de interés, respectivamente, así como swaps de azúcar, diésel y de aluminio para cubrir su exposición respecto al precio internacional de estas materias primas. 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 NIIF 9 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

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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 parte efectiva de los cambios en el valor razonable de derivados que se designan y califican como coberturas de flujos de efectivo se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital. La ganancia o pérdida relativa a la parte no efectiva se reconoce inmediatamente en resultados en ingresos y 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.

Las ganancias o pérdidas relacionadas con la porción efectiva del cambio en el valor intrínseco de las opciones se reconocen en la reserva de cobertura de flujo de efectivo dentro del capital. Los cambios en el valor en el tiempo de las opciones que se relacionan con la partida cubierta (valor en el tiempo alineado) se reconocen dentro de otros resultados integrales (ORI) en los costos de la reserva de cobertura dentro del capital.

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 costos financieros.

Actividades de cobertura y derivados

Operaciones de instrumentos financieros derivados de la Compañía en México (AC Bebidas, S. de R.L. de C.V.):

a) Forwards de divisas, swap de tasa de interés y swaps de aluminio en México:

Al 31 de marzo de 2019 los forwards de divisas de la Compañía en México con un valor nocional de US 164,299 y cuyos vencimientos se darán durante el periodo de abril a diciembre de 2019, generaron un activo por su valor de mercado de MXN \$12,754 ó US 658; adicionalmente un swap de tasa de interés con un valor nocional de MXN \$1,000,000 y cuyos vencimientos pueden observarse en la tabla 1a, el cual generó un activo por su valor de mercado de MXN \$14,254; y swaps de aluminio con un valor nocional de 588 toneladas métricas (Tm) con vencimientos de julio a noviembre de 2019, el cual generó un activo por MXN \$416 o US 21. Dichos importes han sido reconocidos como porciones efectivas en cuenta de la utilidad integral dentro del capital contable. Al 31 de marzo de 2019, no se generó importe de porción inefectiva.

Riesgos Cubiertos

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 primer trimestre del 2019 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 swap de tasa de interés para cubrir a una tasa fija el certificado bursátil emitido recientemente y swaps de aluminio para cubrir el precio de acuerdo a los abastecimientos programados en el año. El valor razonable se determinó con base en precios de mercado determinados con las contrapartes con las que la Compañía tenía contratados estos instrumentos, mismos que se determinan de manera mensual y se verifican de forma interna o con la asesoría de expertos independientes.

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Posiciones en derivados vigentes

Al 31 de marzo de 2019 la Compañía mantenía ciento sesenta y ocho forwards de tipo de cambio, un swap de tasa de interés y seis swaps de aluminio para la compra de US 164,299, MXN \$ 1,000,000 y 588 Tm respectivamente, a su valor nocional con vencimiento durante el periodo de abril a diciembre de 2019 en el caso de los forwards; con respecto al swap de tasa de interés con vencimientos parciales en 2019, 2020, 2021 y 2022, a diversos tipos de cambio en función de las obligaciones que tiene la compañía (véase en Tabla 1a); y sobre los swaps de aluminio con vencimientos programados entre julio y noviembre de 2019. Los derivados que se mantienen vigentes al cierre del primer trimestre de 2019 fueron contratados con Coperatieve Rabobank U.A. Banco Nacional de México, S.A. y Scotiabank Inverlat S.A. quien reportó su valuación que fue reconocida en los libros contables de la Compañía.

El siguiente cuadro muestra las posiciones en derivados de cobertura de pasivos vigentes al 31 de marzo del 2019:

No Referencia	Monto Nocional (Miles US)	Contraparte	Tipo de Cambio Forward	Fecha de Inicio	Fecha de Vencimiento	Valor de Mercado (Miles US)	Valor de Mercado equivalente (Miles MXN)
2019010203121	1,002	Scotiabank	19.8808	02/01/2019	02/04/2019	(26)	(504)
2019010203123	1,002	Scotiabank	19.8608	02/01/2019	02/04/2019	(25)	(484)
2019010203216	1,002	Scotiabank	19.8410	02/01/2019	02/04/2019	(24)	(464)
2019011003118	601	Scotiabank	19.4605	10/01/2019	02/04/2019	(3)	(50)
2019011003119	601	Scotiabank	19.4405	10/01/2019	02/04/2019	(2)	(38)
2019011003193	402	Scotiabank	19.3810	10/01/2019	02/04/2019	(0)	(1)
2019011003194	402	Scotiabank	19.3610	10/01/2019	02/04/2019	0	7
2019010203291	1,002	Scotiabank	19.8445	02/01/2019	09/04/2019	(23)	(445)
2019010403078	1,002	Scotiabank	19.7917	04/01/2019	09/04/2019	(20)	(392)
2019010403157	1,002	Scotiabank	19.7720	04/01/2019	09/04/2019	(19)	(372)
2019011103129	402	Scotiabank	19.3690	11/01/2019	09/04/2019	1	12
2019011103133	402	Scotiabank	19.3490	11/01/2019	09/04/2019	1	20
2019011103139	602	Scotiabank	19.3290	11/01/2019	09/04/2019	2	43
2019010403166	1,002	Scotiabank	19.7755	04/01/2019	16/04/2019	(18)	(353)
2019010403212	1,002	Scotiabank	19.7558	04/01/2019	16/04/2019	(17)	(334)
2019010403219	1,002	Scotiabank	19.7358	04/01/2019	16/04/2019	(16)	(314)
2019011403102	802	Scotiabank	19.3235	14/01/2019	16/04/2019	4	78
2019011403107	802	Scotiabank	19.3035	14/01/2019	16/04/2019	5	94
2019010403329	1,002	Scotiabank	19.7450	04/01/2019	23/04/2019	(16)	(301)
2019010403342	1,005	Scotiabank	19.7250	04/01/2019	23/04/2019	(15)	(281)
2019011403226	802	Scotiabank	19.3060	14/01/2019	23/04/2019	6	110
2019011403305	798	Scotiabank	19.2840	14/01/2019	23/04/2019	7	127
2019010203124	1,015	Scotiabank	19.9995	02/01/2019	07/05/2019	(27)	(516)
2019010203125	1,015	Scotiabank	19.9795	02/01/2019	07/05/2019	(26)	(496)
2019010203217	1,015	Scotiabank	19.9590	02/01/2019	07/05/2019	(25)	(475)

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

2019011003120	609	Scotiabank	19.5725	10/01/2019	07/05/2019	(3)	(51)
2019011003122	609	Scotiabank	19.5525	10/01/2019	07/05/2019	(2)	(39)
2019011003195	409	Scotiabank	19.4920	10/01/2019	07/05/2019	(0)	(2)
2019011003196	409	Scotiabank	19.4720	10/01/2019	07/05/2019	0	7
2019010203293	1,015	Scotiabank	19.9635	02/01/2019	14/05/2019	(24)	(457)
2019010403084	1,015	Scotiabank	19.9095	04/01/2019	14/05/2019	(21)	(402)
2019010403161	1,015	Scotiabank	19.8892	04/01/2019	14/05/2019	(20)	(382)
2019011103131	409	Scotiabank	19.4785	11/01/2019	14/05/2019	1	12
2019011103134	409	Scotiabank	19.4585	11/01/2019	14/05/2019	1	20
2019011103140	609	Scotiabank	19.4385	11/01/2019	14/05/2019	2	43
2019010403167	1,015	Scotiabank	19.8925	04/01/2019	21/05/2019	(19)	(363)
2019010403216	1,015	Scotiabank	19.8726	04/01/2019	21/05/2019	(18)	(343)
2019010403221	1,015	Scotiabank	19.8526	04/01/2019	21/05/2019	(17)	(323)
2019011403103	809	Scotiabank	19.4341	14/01/2019	21/05/2019	4	77
2019011403109	809	Scotiabank	19.4141	14/01/2019	21/05/2019	5	93
2019010403330	1,015	Scotiabank	19.8615	04/01/2019	28/05/2019	(16)	(309)
2019010403343	1,015	Scotiabank	19.8415	04/01/2019	28/05/2019	(15)	(289)
2019011403227	809	Scotiabank	19.4135	14/01/2019	28/05/2019	6	111
2019011403306	809	Scotiabank	19.3920	14/01/2019	28/05/2019	7	128
2019010203126	1,072	Scotiabank	20.0935	02/01/2019	04/06/2019	(28)	(548)
2019010203127	1,072	Scotiabank	20.0735	02/01/2019	04/06/2019	(27)	(527)
2019010203220	1,072	Scotiabank	20.0540	02/01/2019	04/06/2019	(26)	(506)
2019011003123	644	Scotiabank	19.6638	10/01/2019	04/06/2019	(3)	(57)
2019011003124	644	Scotiabank	19.6438	10/01/2019	04/06/2019	(2)	(44)
2019011003197	443	Scotiabank	19.5821	10/01/2019	04/06/2019	(0)	(3)
2019011003198	443	Scotiabank	19.5621	10/01/2019	04/06/2019	0	6
2019010203294	1,072	Scotiabank	20.0585	02/01/2019	11/06/2019	(25)	(488)
2019010403087	1,072	Scotiabank	20.0045	04/01/2019	11/06/2019	(22)	(431)
2019010403162	1,072	Scotiabank	19.9835	04/01/2019	11/06/2019	(21)	(408)
2019011103132	443	Scotiabank	19.5680	11/01/2019	11/06/2019	1	13
2019011103137	443	Scotiabank	19.5480	11/01/2019	11/06/2019	1	21
2019011103141	643	Scotiabank	19.5280	11/01/2019	11/06/2019	2	43
2019010403168	1,072	Scotiabank	19.9865	04/01/2019	18/06/2019	(20)	(388)
2019010403214	1,072	Scotiabank	19.9661	04/01/2019	18/06/2019	(19)	(367)
2019010403222	1,072	Scotiabank	19.9461	04/01/2019	18/06/2019	(18)	(346)
2019011403104	843	Scotiabank	19.5237	14/01/2019	18/06/2019	4	78
2019011403110	843	Scotiabank	19.5037	14/01/2019	18/06/2019	5	94
2019010403331	1,072	Scotiabank	19.9540	04/01/2019	25/06/2019	(17)	(331)

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

2019010403350	1,077	Scotiabank	19.9345	04/01/2019	25/06/2019	(16)	(312)
2019011403230	843	Scotiabank	19.5025	14/01/2019	25/06/2019	6	113
2019011403307	847	Scotiabank	19.4795	14/01/2019	25/06/2019	7	133
2019011703138	873	Scotiabank	19.3680	17/01/2019	02/07/2019	13	251
2019022503149	794	Scotiabank	19.4700	25/02/2019	02/07/2019	8	148
2019022503150	794	Scotiabank	19.4500	25/02/2019	02/07/2019	8	164
2019022503151	794	Scotiabank	19.4300	25/02/2019	02/07/2019	9	180
2019022503152	794	Scotiabank	19.4308	25/02/2019	09/07/2019	10	195
2019032003205	794	Scotiabank	19.3100	20/03/2019	09/07/2019	15	289
2019032003209	794	Scotiabank	19.2900	20/03/2019	09/07/2019	16	305
2019031903042	794	Scotiabank	19.3702	19/03/2019	16/07/2019	13	259
2019031903044	794	Scotiabank	19.3502	19/03/2019	16/07/2019	14	274
2019032003212	794	Scotiabank	19.2910	20/03/2019	16/07/2019	17	320
2019032003249	792	Scotiabank	19.2748	20/03/2019	23/07/2019	18	348
2019032003277	794	Scotiabank	19.2948	20/03/2019	23/07/2019	17	333
2019011703146	869	Scotiabank	19.4800	17/01/2019	06/08/2019	13	244
2019022503153	790	Scotiabank	19.5745	25/02/2019	06/08/2019	8	149
2019022503155	790	Scotiabank	19.5545	25/02/2019	06/08/2019	8	164
2019022503156	790	Scotiabank	19.5345	25/02/2019	06/08/2019	9	180
2019022503157	790	Scotiabank	19.5350	25/02/2019	13/08/2019	10	195
2019031903047	790	Scotiabank	19.4550	19/03/2019	13/08/2019	13	256
2019031903049	790	Scotiabank	19.4350	19/03/2019	13/08/2019	14	272
2019032003215	790	Scotiabank	19.4360	20/03/2019	20/08/2019	15	287
2019032003216	790	Scotiabank	19.4160	20/03/2019	20/08/2019	16	302
2019032003217	790	Scotiabank	19.3960	20/03/2019	20/08/2019	16	317
2019032003247	790	Scotiabank	19.4013	20/03/2019	27/08/2019	17	329
2019032003252	792	Scotiabank	19.3813	20/03/2019	27/08/2019	18	345
2019011703147	863	Scotiabank	19.5700	17/01/2019	03/09/2019	12	236
2019022503160	785	Scotiabank	19.6585	25/02/2019	03/09/2019	8	148
2019022503161	785	Scotiabank	19.6385	25/02/2019	03/09/2019	8	163
2019022503162	785	Scotiabank	19.6185	25/02/2019	03/09/2019	9	178
2019022503163	785	Scotiabank	19.6203	25/02/2019	10/09/2019	10	193
2019031903050	785	Scotiabank	19.5400	19/03/2019	10/09/2019	13	253
2019031903051	785	Scotiabank	19.5200	19/03/2019	10/09/2019	14	268
2019032003219	785	Scotiabank	19.5202	20/03/2019	17/09/2019	15	284
2019032003220	785	Scotiabank	19.5002	20/03/2019	17/09/2019	15	299
2019032003225	785	Scotiabank	19.4802	20/03/2019	17/09/2019	16	315
2019032003248	785	Scotiabank	19.4864	20/03/2019	24/09/2019	18	325

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

2019032003253	782	Scotiabank	19.4664	20/03/2019	24/09/2019	18	341
CA53765254	873	Rabobank	19.7530	10/01/2019	02/07/2019	(7)	(136)
CA53766308	770	Rabobank	19.6705	10/01/2019	02/07/2019	(3)	(58)
CA53766332	770	Rabobank	19.6505	10/01/2019	02/07/2019	(2)	(43)
CA53779457	770	Rabobank	19.6580	11/01/2019	09/07/2019	(2)	(32)
CA53779459	770	Rabobank	19.6380	11/01/2019	09/07/2019	(1)	(17)
CA53779465	970	Rabobank	19.6180	11/01/2019	09/07/2019	0	(3)
CA53793423	1,170	Rabobank	19.6080	14/01/2019	16/07/2019	2	32
CA53793430	1,170	Rabobank	19.5880	14/01/2019	16/07/2019	3	55
CA53794964	1,170	Rabobank	19.5885	14/01/2019	23/07/2019	4	78
CA53795401	1,167	Rabobank	19.5680	14/01/2019	23/07/2019	5	102
CA53765266	869	Rabobank	19.8693	10/01/2019	06/08/2019	(7)	(144)
CA53766338	766	Rabobank	19.7860	10/01/2019	06/08/2019	(3)	(65)
CA53766339	766	Rabobank	19.7660	10/01/2019	06/08/2019	(3)	(50)
CA53779466	766	Rabobank	19.7722	11/01/2019	13/08/2019	(2)	(39)
CA53779467	766	Rabobank	19.7522	11/01/2019	13/08/2019	(1)	(24)
CA53779471	966	Rabobank	19.7322	11/01/2019	13/08/2019	(1)	(12)
CA53793439	1,166	Rabobank	19.7223	14/01/2019	20/08/2019	1	21
CA53793447	1,166	Rabobank	19.7023	14/01/2019	20/08/2019	2	44
CA53794972	1,166	Rabobank	19.7007	14/01/2019	27/08/2019	4	69
CA53795405	1,164	Rabobank	19.6801	14/01/2019	27/08/2019	5	92
CA53765267	863	Rabobank	19.9635	10/01/2019	03/09/2019	(8)	(151)
CA53766340	759	Rabobank	19.8792	10/01/2019	03/09/2019	(4)	(71)
CA53766341	759	Rabobank	19.8592	10/01/2019	03/09/2019	(3)	(56)
CA53779472	759	Rabobank	19.8640	11/01/2019	10/09/2019	(2)	(44)
CA53779473	759	Rabobank	19.8440	11/01/2019	10/09/2019	(2)	(30)
CA53779474	959	Rabobank	19.8240	11/01/2019	10/09/2019	(1)	(19)
CA53793458	1,159	Rabobank	19.8136	14/01/2019	17/09/2019	1	12
CA53793459	1,159	Rabobank	19.7936	14/01/2019	17/09/2019	2	35
CA53794978	1,159	Rabobank	19.7903	14/01/2019	24/09/2019	3	62
CA53795408	1,160	Rabobank	19.7699	14/01/2019	24/09/2019	4	84
1901711245	1,634	Citibanamex	19.6670	17/01/2019	01/10/2019	20	414
1905611244	1,485	Citibanamex	19.7190	25/02/2019	01/10/2019	16	302
1905612283	1,485	Citibanamex	19.7390	25/02/2019	01/10/2019	14	274
1905612288	1,485	Citibanamex	19.6990	25/02/2019	01/10/2019	17	331
1905611246	1,485	Citibanamex	19.7005	25/02/2019	08/10/2019	18	356
1907811282	1,485	Citibanamex	19.6021	19/03/2019	08/10/2019	26	496
1907811289	1,485	Citibanamex	19.6221	19/03/2019	08/10/2019	24	468

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

1907910421 1,485 Citibanamex 19,6060 20/03/2019 15/10/2019 27 518 1907910400 1,485 Citibanamex 19,5660 20/03/2019 15/10/2019 30 574 1907911395 1,485 Citibanamex 19,5660 20/03/2019 15/10/2019 28 5-66 1907911401 1,485 Citibanamex 19,5669 20/03/2019 22/10/2019 31 600 1907911404 1,486 Citibanamex 19,5469 20/03/2019 22/10/2019 32 629 1190712219 1,593 Citibanamex 19,5469 20/03/2019 22/10/2019 32 629 1190712219 1,593 Citibanamex 19,5469 20/03/2019 05/11/2019 20 379 1905610247 1,448 Citibanamex 19,8060 25/02/2019 05/11/2019 15 281 1905611248 1,448 Citibanamex 19,8060 25/02/2019 05/11/2019 16 309 1905610251 1,448 Citibanamex 19,8060 25/02/2019 05/11/2019 13 254 1905610251 1,448 Citibanamex 19,8060 25/02/2019 05/11/2019 18 340 1907810306 1,448 Citibanamex 19,7770 19/03/2019 12/11/2019 23 4449 1907810306 1,448 Citibanamex 19,770 19/03/2019 12/11/2019 25 476 1907910440 1,448 Citibanamex 19,6914 20/03/2019 12/11/2019 27 529 1907910440 1,448 Citibanamex 19,6914 20/03/2019 19/11/2019 27 529 1907910440 1,448 Citibanamex 19,6914 20/03/2019 19/11/2019 29 566 1907910440 1,448 Citibanamex 19,6914 20/03/2019 19/11/2019 29 566 1907910440 1,448 Citibanamex 19,6914 20/03/2019 19/11/2019 29 566 1907910440 1,448 Citibanamex 19,6914 20/03/2019 19/11/2019 29 566 1907910440 1,448 Citibanamex 19,6914 20/03/2019 19/11/2019 29 566 1907910440 1,448 Citibanamex 19,6924 20/03/2019 26/11/2019 30 586 1907910440 1,448 Citibanamex 19,6924 20/03/2019 26/11/2019 30 586 1907910440 1,448 Citibanamex 19,6924 20/03/2019 26/11/2019 30 586 1907910440 1,448 Citibanamex 19,6924 20/03/2019 26/11/2019 30 586 1907910440 1,448 Citibanamex 19,6924 20/03/2019 26/11/2019 30 586 1907910441 1,448 Citibanamex 19,6924 20/03/2019 26/11/2019 30 586 1907910442 1,445 Citibanamex 19,6924 20/03/2019 26/11/2019 30 586 1907910444 1,465 Citibanamex 19,8987 25/02/2019 03/12/2019 13 259 190661255 1,415 Citibanamex 19,8987 25/02/2019 03/12/2019 15 225 190661255 1,415 Citibanamex 19,8989 25/02/2019 03/12/2019 24 472 1907911450 1,415 Citibanamex 19,7833 20/03/2019 10/12/2019 24 564 1								
1907911395	1907910421	1,485	Citibanamex	19.6060	20/03/2019	15/10/2019	27	518
1907911401	1907910430	1,485	Citibanamex	19.5660	20/03/2019	15/10/2019	30	574
1907911404 1,486 Citibanamex 19.5469 20/03/2019 22/10/2019 32 629 1190712219 1,593 Citibanamex 19.7800 17/01/2019 05/11/2019 20 379 1905610247 1,448 Citibanamex 19.8260 25/02/2019 05/11/2019 15 281 1905611248 1,448 Citibanamex 19.8060 25/02/2019 05/11/2019 16 309 1905612291 1,448 Citibanamex 19.8060 25/02/2019 05/11/2019 13 254 1905610251 1,448 Citibanamex 19.8065 25/02/2019 12/11/2019 18 340 1907810306 1,448 Citibanamex 19.7270 19/03/2019 12/11/2019 23 449 1907812279 1,448 Citibanamex 19.7270 19/03/2019 12/11/2019 25 476 1907910440 1,448 Citibanamex 19.6974 20/03/2019 12/11/2019 27 529 1907910441 1,448 Citibanamex 19.6714 20/03/2019 19/11/2019 29 556 1907911407 1,448 Citibanamex 19.7114 20/03/2019 19/11/2019 26 501 1907910442 1,448 Citibanamex 19.6724 20/03/2019 19/11/2019 26 501 1907910444 1,446 Citibanamex 19.6724 20/03/2019 19/11/2019 30 586 1907910444 1,446 Citibanamex 19.6524 20/03/2019 26/11/2019 32 612 1901712222 1,556 Citibanamex 19.6524 20/03/2019 26/11/2019 32 612 1901712222 1,556 Citibanamex 19.8690 17/01/2019 03/12/2019 19 373 1905610255 1,1415 Citibanamex 19.8892 25/02/2019 03/12/2019 16 312 190561253 1,415 Citibanamex 19.8892 25/02/2019 03/12/2019 15 285 190561255 1,415 Citibanamex 19.8897 25/02/2019 03/12/2019 17 339 1907810308 1,415 Citibanamex 19.8997 19/03/2019 10/12/2019 26 495 1907914449 1,415 Citibanamex 19.8997 19/03/2019 10/12/2019 27 522 1907910449 1,415 Citibanamex 19.8997 19/03/2019 10/12/2019 24 472 1907911415 1,415 Citibanamex 19.8997 19/03/2019 10/12/2019 26 495 1907912449 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 27 522 1907912453 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 26 495 1907912449 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 27 522 1907912454 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 26 495 1907912449 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 26 495 190791445 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 26 495	1907911395	1,485	Citibanamex	19.5860	20/03/2019	15/10/2019	28	546
1190712219 1,593 Citibanamex 19.7800 17/01/2019 05/11/2019 20 379 1905610247 1,448 Citibanamex 19.8260 25/02/2019 05/11/2019 15 281 1905611248 1,448 Citibanamex 19.8060 25/02/2019 05/11/2019 16 309 1905612291 1,448 Citibanamex 19.8065 25/02/2019 05/11/2019 13 254 1905610251 1,448 Citibanamex 19.8065 25/02/2019 12/11/2019 18 340 1907810306 1,448 Citibanamex 19.770 19/03/2019 12/11/2019 23 449 1907812279 1,448 Citibanamex 19.7070 19/03/2019 12/11/2019 25 476 1907910440 1,448 Citibanamex 19.6714 20/03/2019 19/11/2019 27 529 1907910441 1,448 Citibanamex 19.6714 20/03/2019 19/11/2019 26 501 1907910442 1,448 </td <td>1907911401</td> <td>1,485</td> <td>Citibanamex</td> <td>19.5669</td> <td>20/03/2019</td> <td>22/10/2019</td> <td>31</td> <td>600</td>	1907911401	1,485	Citibanamex	19.5669	20/03/2019	22/10/2019	31	600
1905610247 1,448 Citibanamex 19.8260 25/02/2019 05/11/2019 15 281 1905611248 1,448 Citibanamex 19.8060 25/02/2019 05/11/2019 16 309 1905612291 1,448 Citibanamex 19.8060 25/02/2019 05/11/2019 13 254 1905610251 1,448 Citibanamex 19.8065 25/02/2019 12/11/2019 18 340 1907810306 1,448 Citibanamex 19.7270 19/03/2019 12/11/2019 23 449 1907812279 1,448 Citibanamex 19.7070 19/03/2019 12/11/2019 25 476 1907910440 1,448 Citibanamex 19.6914 20/03/2019 19/11/2019 27 529 1907910441 1,448 Citibanamex 19.6714 20/03/2019 19/11/2019 29 556 1907911407 1,448 Citibanamex 19.714 20/03/2019 19/11/2019 26 501 1907910442 1,448 Citibanamex 19.6724 20/03/2019 19/11/2019 26 501 1907910444 1,446 Citibanamex 19.6524 20/03/2019 26/11/2019 30 586 1907910444 1,446 Citibanamex 19.6524 20/03/2019 26/11/2019 32 612 1901712222 1,556 Citibanamex 19.8690 17/01/2019 03/12/2019 19 373 1905610255 1,415 Citibanamex 19.892 25/02/2019 03/12/2019 16 312 190561259 1,415 Citibanamex 19.899 25/02/2019 03/12/2019 15 285 1905611253 1,415 Citibanamex 19.899 25/02/2019 03/12/2019 15 285 1905611255 1,415 Citibanamex 19.8997 25/02/2019 03/12/2019 17 339 1907810308 1,415 Citibanamex 19.8997 25/02/2019 03/12/2019 23 446 190781283 1,415 Citibanamex 19.8997 25/02/2019 10/12/2019 23 446 190781283 1,415 Citibanamex 19.8997 19/03/2019 10/12/2019 24 472 1907911415 1,415 Citibanamex 19.8997 19/03/2019 10/12/2019 27 522 190791449 1,415 Citibanamex 19.8997 19/03/2019 10/12/2019 24 472 1907911415 1,415 Citibanamex 19.8997 19/03/2019 10/12/2019 26 495 1907912449 1,415 Citibanamex 19.8997 19/03/2019 10/12/2019 27 522 1907912453 1,415 Citibanamex 19.7729 20/03/2019 10/12/2019 27 522 1907912453 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 27 522 1907912453 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 28 548 1907910454 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 28 548 1907910454 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 28 548 1907910454 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 28 548 1907910454 1,415 Citibanamex 19.7733 20/03/2019 17/12/2019 31 10/03/2019 2	1907911404	1,486	Citibanamex	19.5469	20/03/2019	22/10/2019	32	629
1905611248 1,448 Citibanamex 19.8060 25/02/2019 05/11/2019 16 309 1905612291 1,448 Citibanamex 19.8460 25/02/2019 05/11/2019 13 254 1905610251 1,448 Citibanamex 19.8065 25/02/2019 12/11/2019 18 340 1907810306 1,448 Citibanamex 19.7270 19/03/2019 12/11/2019 23 449 1907810279 1,448 Citibanamex 19.7070 19/03/2019 12/11/2019 25 476 1907910440 1,448 Citibanamex 19.6914 20/03/2019 19/11/2019 27 529 1907910441 1,448 Citibanamex 19.6714 20/03/2019 19/11/2019 26 501 1907910442 1,448 Citibanamex 19.6724 20/03/2019 26/11/2019 30 586 1907910444 1,446 Citibanamex 19.6524 20/03/2019 26/11/2019 32 612 1907172222 1,556<	1190712219	1,593	Citibanamex	19.7800	17/01/2019	05/11/2019	20	379
1905612291 1,448 Citibanamex 19.8460 25/02/2019 05/11/2019 13 254 1905610251 1,448 Citibanamex 19.8065 25/02/2019 12/11/2019 18 340 1907810306 1,448 Citibanamex 19.7270 19/03/2019 12/11/2019 23 449 1907812279 1,448 Citibanamex 19.7070 19/03/2019 12/11/2019 25 476 1907910440 1,448 Citibanamex 19.6914 20/03/2019 19/11/2019 27 529 1907910441 1,448 Citibanamex 19.6714 20/03/2019 19/11/2019 29 556 1907910442 1,448 Citibanamex 19.6724 20/03/2019 26/11/2019 30 586 1907910444 1,446 Citibanamex 19.6524 20/03/2019 26/11/2019 32 612 190712222 1,556 Citibanamex 19.8690 17/01/2019 03/12/2019 13 259 1905611253 1,415 </td <td>1905610247</td> <td>1,448</td> <td>Citibanamex</td> <td>19.8260</td> <td>25/02/2019</td> <td>05/11/2019</td> <td>15</td> <td>281</td>	1905610247	1,448	Citibanamex	19.8260	25/02/2019	05/11/2019	15	281
1905610251 1,448 Citibanamex 19.8065 25/02/2019 12/11/2019 18 340 1907810306 1,448 Citibanamex 19.7270 19/03/2019 12/11/2019 23 449 1907812279 1,448 Citibanamex 19.7070 19/03/2019 12/11/2019 25 476 1907910440 1,448 Citibanamex 19.6914 20/03/2019 19/11/2019 27 529 1907910441 1,448 Citibanamex 19.6714 20/03/2019 19/11/2019 29 556 1907911407 1,448 Citibanamex 19.6724 20/03/2019 19/11/2019 30 566 1907910442 1,448 Citibanamex 19.6724 20/03/2019 26/11/2019 32 612 190712222 1,556 Citibanamex 19.6624 20/03/2019 26/11/2019 32 612 190761255 1,415 Citibanamex 19.8929 25/02/2019 03/12/2019 13 259 1905611253 1,415 <td>1905611248</td> <td>1,448</td> <td>Citibanamex</td> <td>19.8060</td> <td>25/02/2019</td> <td>05/11/2019</td> <td>16</td> <td>309</td>	1905611248	1,448	Citibanamex	19.8060	25/02/2019	05/11/2019	16	309
1907810306 1,448 Citibanamex 19.7270 19/03/2019 12/11/2019 23 449 1907812279 1,448 Citibanamex 19.7070 19/03/2019 12/11/2019 25 476 1907910440 1,448 Citibanamex 19.6914 20/03/2019 19/11/2019 27 529 1907910441 1,448 Citibanamex 19.6714 20/03/2019 19/11/2019 29 556 1907911407 1,448 Citibanamex 19.7114 20/03/2019 19/11/2019 26 501 1907910442 1,448 Citibanamex 19.6724 20/03/2019 26/11/2019 30 586 1907910444 1,446 Citibanamex 19.6524 20/03/2019 26/11/2019 32 612 1901712222 1,556 Citibanamex 19.8690 17/01/2019 03/12/2019 19 373 1905610255 1,415 Citibanamex 19.892 25/02/2019 03/12/2019 16 312 1905612294 1,415 Citibanamex 19.8997 19/03/2019 10/12/2019 15 285<	1905612291	1,448	Citibanamex	19.8460	25/02/2019	05/11/2019	13	254
1907812279 1,448 Citibanamex 19.7070 19/03/2019 12/11/2019 25 476 1907910440 1,448 Citibanamex 19.6914 20/03/2019 19/11/2019 27 529 1907910441 1,448 Citibanamex 19.6714 20/03/2019 19/11/2019 29 556 1907911407 1,448 Citibanamex 19.7114 20/03/2019 19/11/2019 26 501 1907910442 1,448 Citibanamex 19.6724 20/03/2019 26/11/2019 30 586 1907910444 1,446 Citibanamex 19.6524 20/03/2019 26/11/2019 30 586 1907910444 1,446 Citibanamex 19.6524 20/03/2019 26/11/2019 32 612 1901712222 1,556 Citibanamex 19.8690 17/01/2019 03/12/2019 19 373 1905610255 1,415 Citibanamex 19.9292 25/02/2019 03/12/2019 13 259 1905611253 1,415 Citibanamex 19.8892 25/02/2019 03/12/2019 16 312 1905612294 1,415 Citibanamex 19.9092 25/02/2019 03/12/2019 15 285 1905611255 1,415 Citibanamex 19.8897 25/02/2019 03/12/2019 17 339 1907810308 1,415 Citibanamex 19.8097 19/03/2019 10/12/2019 23 446 1907811283 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 24 472 1907911415 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 26 495 1907912449 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 27 522 1907912453 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 28 548 1907910454 1,415 Citibanamex 19.7733 20/03/2019 17/12/2019 31 600	1905610251	1,448	Citibanamex	19.8065	25/02/2019	12/11/2019	18	340
1907910440 1,448 Citibanamex 19.6914 20/03/2019 19/11/2019 27 529 1907910441 1,448 Citibanamex 19.6714 20/03/2019 19/11/2019 29 556 1907911407 1,448 Citibanamex 19.7114 20/03/2019 19/11/2019 26 501 1907910442 1,448 Citibanamex 19.6724 20/03/2019 26/11/2019 30 586 1907910444 1,446 Citibanamex 19.6524 20/03/2019 26/11/2019 32 612 1901712222 1,556 Citibanamex 19.8690 17/01/2019 03/12/2019 19 373 1905610255 1,415 Citibanamex 19.9292 25/02/2019 03/12/2019 16 312 1905611253 1,415 Citibanamex 19.8892 25/02/2019 03/12/2019 15 285 1905611255 1,415 Citibanamex 19.8897 19.092 25/02/2019 03/12/2019 15 285 1907811255	1907810306	1,448	Citibanamex	19.7270	19/03/2019	12/11/2019	23	449
1907910441 1,448 Citibanamex 19.6714 20/03/2019 19/11/2019 29 556 1907911407 1,448 Citibanamex 19.7114 20/03/2019 19/11/2019 26 501 1907910442 1,448 Citibanamex 19.6724 20/03/2019 26/11/2019 30 586 1907910444 1,446 Citibanamex 19.6524 20/03/2019 26/11/2019 32 612 1901712222 1,556 Citibanamex 19.8690 17/01/2019 03/12/2019 19 373 1905610255 1,415 Citibanamex 19.9292 25/02/2019 03/12/2019 13 259 1905611253 1,415 Citibanamex 19.8892 25/02/2019 03/12/2019 16 312 1905612294 1,415 Citibanamex 19.9092 25/02/2019 03/12/2019 15 285 1905611255 1,415 Citibanamex 19.8897 25/02/2019 03/12/2019 17 339 1907810308 1,415 Citibanamex 19.8097 19/03/2019 10/12/2019 23 446	1907812279	1,448	Citibanamex	19.7070	19/03/2019	12/11/2019	25	476
1907911407 1,448 Citibanamex 19.7114 20/03/2019 19/11/2019 26 501 1907910442 1,448 Citibanamex 19.6724 20/03/2019 26/11/2019 30 586 1907910444 1,446 Citibanamex 19.6524 20/03/2019 26/11/2019 32 612 1901712222 1,556 Citibanamex 19.8690 17/01/2019 03/12/2019 19 373 1905610255 1,415 Citibanamex 19.9292 25/02/2019 03/12/2019 13 259 1905611253 1,415 Citibanamex 19.8892 25/02/2019 03/12/2019 16 312 1905612294 1,415 Citibanamex 19.9092 25/02/2019 03/12/2019 15 285 1905611255 1,415 Citibanamex 19.8897 25/02/2019 10/12/2019 17 339 1907810308 1,415 Citibanamex 19.8097 19/03/2019 10/12/2019 23 446 1907911415 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 24 472	1907910440	1,448	Citibanamex	19.6914	20/03/2019	19/11/2019	27	529
1907910442 1,448 Citibanamex 19.6724 20/03/2019 26/11/2019 30 586 1907910444 1,446 Citibanamex 19.6524 20/03/2019 26/11/2019 32 612 1901712222 1,556 Citibanamex 19.8690 17/01/2019 03/12/2019 19 373 1905610255 1,415 Citibanamex 19.9292 25/02/2019 03/12/2019 13 259 1905611253 1,415 Citibanamex 19.8892 25/02/2019 03/12/2019 16 312 1905612294 1,415 Citibanamex 19.9092 25/02/2019 03/12/2019 15 285 1905611255 1,415 Citibanamex 19.8897 25/02/2019 10/12/2019 17 339 1907810308 1,415 Citibanamex 19.8097 19/03/2019 10/12/2019 23 446 1907911415 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 24 472 1907912449 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 26 495	1907910441	1,448	Citibanamex	19.6714	20/03/2019	19/11/2019	29	556
1907910444 1,446 Citibanamex 19.6524 20/03/2019 26/11/2019 32 612 1901712222 1,556 Citibanamex 19.8690 17/01/2019 03/12/2019 19 373 1905610255 1,415 Citibanamex 19.9292 25/02/2019 03/12/2019 13 259 1905611253 1,415 Citibanamex 19.8892 25/02/2019 03/12/2019 16 312 1905612294 1,415 Citibanamex 19.9092 25/02/2019 03/12/2019 15 285 1905611255 1,415 Citibanamex 19.8897 25/02/2019 10/12/2019 17 339 1907810308 1,415 Citibanamex 19.8997 19/03/2019 10/12/2019 23 446 1907811283 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 24 472 1907912449 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 26 495 1907912453 1,415 Citibanamex 19.7529 20/03/2019 17/12/2019 28 548	1907911407	1,448	Citibanamex	19.7114	20/03/2019	19/11/2019	26	501
1901712222 1,556 Citibanamex 19.8690 17/01/2019 03/12/2019 19 373 1905610255 1,415 Citibanamex 19.9292 25/02/2019 03/12/2019 13 259 1905611253 1,415 Citibanamex 19.8892 25/02/2019 03/12/2019 16 312 1905612294 1,415 Citibanamex 19.9092 25/02/2019 03/12/2019 15 285 1905611255 1,415 Citibanamex 19.8897 25/02/2019 10/12/2019 17 339 1907810308 1,415 Citibanamex 19.8097 19/03/2019 10/12/2019 23 446 1907811283 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 24 472 1907912449 1,415 Citibanamex 19.7929 20/03/2019 17/12/2019 26 495 1907912453 1,415 Citibanamex 19.7529 20/03/2019 17/12/2019 28 548 1907910454 1,412 Citibanamex 19.7333 20/03/2019 24/12/2019 31 600	1907910442	1,448	Citibanamex	19.6724	20/03/2019	26/11/2019	30	586
1905610255 1,415 Citibanamex 19.9292 25/02/2019 03/12/2019 13 259 1905611253 1,415 Citibanamex 19.8892 25/02/2019 03/12/2019 16 312 1905612294 1,415 Citibanamex 19.9092 25/02/2019 03/12/2019 15 285 1905611255 1,415 Citibanamex 19.8897 25/02/2019 10/12/2019 17 339 1907810308 1,415 Citibanamex 19.8097 19/03/2019 10/12/2019 23 446 1907811283 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 24 472 1907911415 1,415 Citibanamex 19.7929 20/03/2019 17/12/2019 26 495 1907912449 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 27 522 1907912453 1,415 Citibanamex 19.7529 20/03/2019 17/12/2019 28 548 1907910454 1,412 Citibanamex 19.7333 20/03/2019 24/12/2019 31 600	1907910444	1,446	Citibanamex	19.6524	20/03/2019	26/11/2019	32	612
1905611253	1901712222	1,556	Citibanamex	19.8690	17/01/2019	03/12/2019	19	373
1905612294 1,415 Citibanamex 19.9092 25/02/2019 03/12/2019 15 285 1905611255 1,415 Citibanamex 19.8897 25/02/2019 10/12/2019 17 339 1907810308 1,415 Citibanamex 19.8097 19/03/2019 10/12/2019 23 446 1907811283 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 24 472 1907911415 1,415 Citibanamex 19.7929 20/03/2019 17/12/2019 26 495 1907912449 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 27 522 1907912453 1,415 Citibanamex 19.7529 20/03/2019 17/12/2019 28 548 1907910454 1,412 Citibanamex 19.7333 20/03/2019 24/12/2019 31 600	1905610255	1,415	Citibanamex	19.9292	25/02/2019	03/12/2019	13	259
1905611255 1,415 Citibanamex 19.8897 25/02/2019 10/12/2019 17 339 1907810308 1,415 Citibanamex 19.8097 19/03/2019 10/12/2019 23 446 1907811283 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 24 472 1907911415 1,415 Citibanamex 19.7929 20/03/2019 17/12/2019 26 495 1907912449 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 27 522 1907912453 1,415 Citibanamex 19.7529 20/03/2019 17/12/2019 28 548 1907910454 1,412 Citibanamex 19.7333 20/03/2019 24/12/2019 31 600	1905611253	1,415	Citibanamex	19.8892	25/02/2019	03/12/2019	16	312
1907810308 1,415 Citibanamex 19.8097 19/03/2019 10/12/2019 23 446 1907811283 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 24 472 1907911415 1,415 Citibanamex 19.7929 20/03/2019 17/12/2019 26 495 1907912449 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 27 522 1907912453 1,415 Citibanamex 19.7529 20/03/2019 17/12/2019 28 548 1907910454 1,412 Citibanamex 19.7333 20/03/2019 24/12/2019 31 600	1905612294	1,415	Citibanamex	19.9092	25/02/2019	03/12/2019	15	285
1907811283 1,415 Citibanamex 19.7897 19/03/2019 10/12/2019 24 472 1907911415 1,415 Citibanamex 19.7929 20/03/2019 17/12/2019 26 495 1907912449 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 27 522 1907912453 1,415 Citibanamex 19.7529 20/03/2019 17/12/2019 28 548 1907910454 1,412 Citibanamex 19.7333 20/03/2019 24/12/2019 31 600	1905611255	1,415	Citibanamex	19.8897	25/02/2019	10/12/2019	17	339
1907911415 1,415 Citibanamex 19.7929 20/03/2019 17/12/2019 26 495 1907912449 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 27 522 1907912453 1,415 Citibanamex 19.7529 20/03/2019 17/12/2019 28 548 1907910454 1,412 Citibanamex 19.7333 20/03/2019 24/12/2019 31 600	1907810308	1,415	Citibanamex	19.8097	19/03/2019	10/12/2019	23	446
1907912449 1,415 Citibanamex 19.7729 20/03/2019 17/12/2019 27 522 1907912453 1,415 Citibanamex 19.7529 20/03/2019 17/12/2019 28 548 1907910454 1,412 Citibanamex 19.7333 20/03/2019 24/12/2019 31 600	1907811283	1,415	Citibanamex	19.7897	19/03/2019	10/12/2019	24	472
1907912453 1,415 Citibanamex 19.7529 20/03/2019 17/12/2019 28 548 1907910454 1,412 Citibanamex 19.7333 20/03/2019 24/12/2019 31 600	1907911415	1,415	Citibanamex	19.7929	20/03/2019	17/12/2019	26	495
1907910454 1,412 Citibanamex 19.7333 20/03/2019 24/12/2019 31 600	1907912449	1,415	Citibanamex	19.7729	20/03/2019	17/12/2019	27	522
	1907912453	1,415	Citibanamex	19.7529	20/03/2019	17/12/2019	28	548
1907911420 1,415 Citibanamex 19.7533 20/03/2019 24/12/2019 30 575	1907910454	1,412	Citibanamex	19.7333	20/03/2019	24/12/2019	31	600
	1907911420	1,415	Citibanamex	19.7533	20/03/2019	24/12/2019	30	575

Posiciones en derivados realizadas durante el trimestre

A continuación, se muestran los instrumentos financieros derivados que se liquidaron durante el primer trimestre de 2019 en México:

Inicio	Vencimiento	Monto nocional US (miles)	Tipo de cambio de mercado de inicio	Tipo de cambio contratado
10/07/2018	02/01/2019	290	19.1563	19.4675
10/07/2018	02/01/2019	290	19.1563	19.4375
10/07/2018	02/01/2019	290	19.1563	19.4075

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

12/07/2018	02/01/2019	290	18.9632	19.3625
27/07/2018	02/01/2019	343	18.6234	19.0270
30/07/2018	02/01/2019	343	18.5515	18.9926
06/08/2018	02/01/2019	343	18.5725	18.9245
03/12/2018	02/01/2019	583	20.3455	20.1865
03/12/2018	02/01/2019	583	20.3455	20.1765
19/12/2018	02/01/2019	503	20.1277	20.0143
19/12/2018	02/01/2019	503	20.1277	20.0044
19/12/2018	02/01/2019	503	20.1277	19.9944
12/07/2018	08/01/2019	290	18.9632	19.3505
12/07/2018	08/01/2019	290	18.9632	19.3205
12/07/2018	08/01/2019	290	18.9632	19.2905
07/08/2018	08/01/2019	343	18.5433	18.9065
07/08/2018	08/01/2019	343	18.5433	18.8765
03/12/2018	08/01/2019	583	20.3455	20.1835
03/12/2018	08/01/2019	583	20.3455	20.1735
03/12/2018	08/01/2019	583	20.3455	20.1735
19/12/2018	08/01/2019	503	20.1277	19.9988
20/12/2018	08/01/2019	503	20.0293	19.9838
	08/01/2019	503		19.9738
20/12/2018			20.0293	
25/07/2018	15/01/2019	290	18.8506	19.2730
25/07/2018	15/01/2019	290	18.8506	19.2430
25/07/2018	15/01/2019	290	18.8506	19.2119
03/12/2018	15/01/2019	583	20.3455	20.1760
03/12/2018	15/01/2019	583	20.3455	20.1660
03/12/2018	15/01/2019	583	20.3455	20.1560
20/12/2018	15/01/2019	503	20.0293	19.9837
20/12/2018	15/01/2019	503	20.0293	19.9737
26/07/2018	22/01/2019	290	18.7709	19.1895
26/07/2018	22/01/2019	290	18.7709	19.1595
26/07/2018	22/01/2019	294	18.7709	19.1395
03/12/2018	22/01/2019	583	20.3455	20.1685
03/12/2018	22/01/2019	583	20.3455	20.1585
12/12/2018	22/01/2019	1,084	20.3621	20.1170
20/12/2018	22/01/2019	503	20.0293	19.9836
20/12/2018	22/01/2019	500	20.0293	19.9736
10/07/2018	05/02/2019	270	19.1563	19.5667
10/07/2018	05/02/2019	270	19.1563	19.5367
10/07/2018	05/02/2019	270	19.1563	19.5067
12/07/2018	05/02/2019	270	18.9632	19.4620
27/07/2018	05/02/2019	319	18.6234	19.1295
30/07/2018	05/02/2019	319	18.5515	19.0958
06/08/2018	05/02/2019	319	18.5725	19.0250
03/12/2018	05/02/2019	466	20.3455	20.2930
03/12/2018	05/02/2019	466	20.3455	20.2830
19/12/2018	05/02/2019	527	20.1277	20.1170

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

19/12/2018	05/02/2019	527	20.1277	20.1065
19/12/2018	05/02/2019	527	20.1277	20.0965
12/07/2018	12/02/2019	270	18.9632	19.4525
12/07/2018	12/02/2019	270	18.9632	19.4225
12/07/2018	12/02/2019	270	18.9632	19.3925
07/08/2018	12/02/2019	319	18.5433	19.0082
07/08/2018	12/02/2019	319	18.5433	18.9782
03/12/2018	12/02/2019	466	20.3455	20.2955
03/12/2018	12/02/2019	466	20.3455	20.2855
03/12/2018	12/02/2019	466	20.3455	20.2755
19/12/2018	12/02/2019	527	20.1277	20.1095
20/12/2018	12/02/2019	527	20.0293	20.0885
20/12/2018	12/02/2019	527	20.0293	20.0785
25/07/2018	19/02/2019	270	18.8506	19.3790
25/07/2018	19/02/2019	270	18.8506	19.3490
25/07/2018	19/02/2019	270	18.8506	19.3160
03/12/2018	19/02/2019	466	20.3455	20.2875
03/12/2018	19/02/2019	466	20.3455	20.2775
03/12/2018	19/02/2019	466	20.3455	20.2675
20/12/2018	19/02/2019	527	20.0293	20.0903
20/12/2018	19/02/2019	527	20.0293	20.0803
26/07/2018	26/02/2019	270	18.7709	19.2920
26/07/2018	26/02/2019	270	18.7709	19.2620
26/07/2018	26/02/2019	265	18.7709	19.2420
03/12/2018	26/02/2019	466	20.3455	20.2800
03/12/2018	26/02/2019	466	20.3455	20.2700
12/12/2018	26/02/2019	993	20.3621	20.2295
20/12/2018	26/02/2019	527	20.0293	20.0924
20/12/2018	26/02/2019	527	20.0293	20.0824
10/07/2018	05/03/2019	280	19.1563	19.6475
10/07/2018	05/03/2019	280	19.1563	19.6175
10/07/2018	05/03/2019	280	19.1563	19.5875
12/07/2018	05/03/2019	280	18.9632	19.5435
27/07/2018	05/03/2019	330	18.6234	19.2115
30/07/2018	05/03/2019	330	18.5515	19.1771
06/08/2018	05/03/2019	330	18.5725	19.1043
03/12/2018	05/03/2019	484	20.3455	20.3822
03/12/2018	05/03/2019	484	20.3455	20.3722
19/12/2018	05/03/2019	511	20.1277	20.2080
19/12/2018	05/03/2019	511	20.1277	20.1975
19/12/2018	05/03/2019	511	20.1277	20.1875
12/07/2018	12/03/2019	280	18.9632	19.5340
12/07/2018	12/03/2019	280	18.9632	19.5040
12/07/2018	12/03/2019	280	18.9632	19.4740
07/08/2018	12/03/2019	330	18.5433	19.0870
07/08/2018	12/03/2019	330	18.5433	19.0570

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

02/12/2019	12/02/2010	484	20.2455	1 20.2960
03/12/2018	12/03/2019		20.3455	20.3860
03/12/2018	12/03/2019	484	20.3455	20.3760
03/12/2018	12/03/2019	484	20.3455	20.3660
19/12/2018	12/03/2019	511	20.1277	20.2006
20/12/2018	12/03/2019	511	20.0293	20.1777
20/12/2018	12/03/2019	511	20.0293	20.1677
25/07/2018	19/03/2019	280	18.8506	19.4610
25/07/2018	19/03/2019	280	18.8506	19.4310
25/07/2018	19/03/2019	280	18.8506	19.3973
03/12/2018	19/03/2019	484	20.3455	20.3800
03/12/2018	19/03/2019	484	20.3455	20.3700
03/12/2018	19/03/2019	484	20.3455	20.3600
20/12/2018	19/03/2019	511	20.0293	20.1803
20/12/2018	19/03/2019	511	20.0293	20.1703
26/07/2018	26/03/2019	280	18.7709	19.3735
26/07/2018	26/03/2019	280	18.7709	19.3435
26/07/2018	26/03/2019	275	18.7709	19.3235
03/12/2018	26/03/2019	484	20.3455	20.3740
03/12/2018	26/03/2019	484	20.3455	20.3640
12/12/2018	26/03/2019	998	20.3621	20.3230
20/12/2018	26/03/2019	511	20.0293	20.1832
20/12/2018	26/03/2019	506	20.0293	20.1732

Durante el primer trimestre de 2019, la Compañía no presentó incumplimiento por ninguna de las partes. Todas las obligaciones que se han presentado para la contraparte y para la Compañía han sido cubiertas en el momento que se ha requerido.

Operaciones de instrumentos financieros derivados de la Compañía en Perú (Corporación Lindley, S.A.):

La Compañía utiliza contratos de cross currency swaps, swaps de cobertura de precio del azúcar, cross currency swaps para leasing, call spread y forwards de tipo de cambio 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 US 320 millones en el 2011 con una tasa de interés anual de 6.75%; el segundo bono fue por US 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 US 200 millones. Como resultado el saldo de los bonos son US 250 millones para el emitido en el 2011 y US 130 millones para el emitido en el 2013.

El valor razonable de dichos contratos al 31 de marzo de 2019 ascendió a US 5,563 (equivalentes a MXN \$107,805) posición pasiva. Al cierre de marzo del 2019 se tiene PEN 38,660 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

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado

Cantidades monetarias expresadas en Unidades

americanos emitidos por las subsidiarias de la Compañía en Perú. Las instituciones con las que se pactaron estos contratos son: JP Morgan Chase, BBVA Continental y 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 marzo del 2019.

Primera Em 20°	•	Segunda Em 201	-
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 vigentes al 31 de marzo del 2019.

N° de Referencia Externa	Monto Nocional (US)	Contraparte	Tipo de Cambio	Tasa Fija	Fecha de Inicio	Fecha de Venci- miento	Valor de Mercado (miles de PEN)	Valor de mercado – equivalente a (miles de MXN)
500095509331	20,000	JPMorgan Chase Bank	2.55	1.24%	03-ene-13	23-may-21	14,923	87,135
500095508861	50,000	JPMorgan Chase Bank	2.596	1.40%	14-sep-12	23-nov-21	34,609	202,083
51689523	17,500	BBVA Continental	2.596	1.53%	09-nov-12	23-may-20	12,089	70,591
51689457	12,500	BBVA Continental	2.596	1.46%	09-nov-12	23-nov-21	8,596	50,193
919001429	65,000	Bank of America	3.502	9.72%	17-feb-16	12-abr-23	(44,137)	(257,718)
50095517050	65,000	JPMorgan Chase Bank	3.507	9.72%	17-feb-16	12-abr-23	(44,543)	(260,089)

Posiciones en derivados realizadas durante el trimestre

No hubo vencimiento de posiciones en derivados de cobertura de pasivos 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 marzo de 2019 ascendió a US 1,164 (equivalentes a MXN \$22,561) posición pasiva. Al 31 de marzo de 2019 se habían reconocido PEN 2,680 en el ORI (otros resultados

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L.	DE C.V.			Cons	olidado

Cantidades monetarias expresadas en Unidades

integrales) como efecto de este tipo de contratos. Las instituciones con las que se pactaron estos contratos fueron: BNP Paribas, ICE Futures, Bank of America, Citibank, MacQuaire, JP Morgan y Cargill.

Riesgos Cubiertos

Según los acuerdos de abastecimiento de azúcar para el 2019 se ha establecido el siguiente cronograma. Este cronograma muestra los montos actualizados en toneladas (Total MT) 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).

		Sucden			Casagrande	
Delivery Month	Total MT	No de Lotes	LDN 5 Contract	Total MT	No de Lotes	LDN 5 Contract
ene-19	0	0	mar-19	0	0	mar-19
feb-19	2,550	51	mar-19	2,300	46	mar-19
mar-19	3,710	74	mar-19	5,260	105	mar-19
abr-19	3,088	62	may-19	6,240	125	may-19
may-19	2,902	58	may-19	5,856	117	may-19
jun-19	2,442	49	ago-19	5,280	106	ago-19
jul-19	3,180	64	ago-19	5,280	106	ago-19
ago-19	3,306	66	ago-19	5,728	115	ago-19
sep-19	3,364	67	oct-19	5,696	114	oct-19
oct-19	3,120	63	oct-19	6,656	133	oct-19
nov-19	3,678	74	dic-19	6,848	137	dic-19
dic-19	4,146	83	dic-19	7,232	145	dic-19

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 2019, se han estimado las necesidades de azúcar en 98 mil toneladas métricas.

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de cobertura de azúcar vigentes al 31 de marzo del 2019.

N° de Referencia Externa	(Lotes)	Contrato Futuro Subyacente	Contraparte	Precio (US)	Fecha de Vencimiento	Valor de Mercado (miles PEN)	Valor de Mercado - equivalentes a (miles MXN)
22151561	50	may-19	BNP PARIBAS	350.7	01-abr-19	(215)	(1,255)
41687500	41	ago-19	CITIBANK	358.0	01-jul-19	(155)	(904)
HH_44770943	54	may-19	MACQUARIE	349.8	01-abr-19	(224)	(1,309)
HH_44769113	20	ago-19	MACQUARIE	350.0	01-jul-19	(49)	(287)
HH_44770955	80	ago-19	MACQUARIE	355.6	01-jul-19	(270)	(1,576)

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

96261	8	oct-19	CARGILL	347.6	01-sep-19	(5)	(31)
96261	165	ago-19	CARGILL	347.1	01-jul-19	(327)	(1,908)
41805501	100	oct-19	CITIBANK	347.9	01-sep-19	(72)	(422)
EBH-18JKCQ	89	dic-19	JP Morgan	346.9	01-nov-19	\$106	\$621
EBH-18LBX2	59	oct-19	JP Morgan	341.2	01-sep-19	\$22	\$130
HH-46893167	57	may-19	MACQUARIE	357.7	01-abr-19	(311)	(1,815)
38820326	100	ago-19	BANK OF AMERICA	357.6	01-jul-19	(371)	(2,167)
EBH-1CFLZ4	50	ago-19	JP Morgan	357.3	01-jul-19	(183)	(1,069)
HH-46898285	50	ago-19	MACQUARIE	355.5	01-jul-19	(168)	(982)
EBH-1CFNCP	100	oct-19	JP Morgan	362.4	01-sep-19	(310)	(1,813)
HH-46897710	30	oct-19	MACQUARIE	361.0	01-sep-19	(86)	(504)
HH-46898285	80	oct-19	MACQUARIE	361.4	01-sep-19	(235)	(1,370)
HH-46897716	250	dic-19	MACQUARIE	368.2	01-nov-19	(573)	(3,344)
HH-46890261	100	dic-19	MACQUARIE	377.0	01-nov-19	(373)	(2,179)
316516068	14	may-19	ICE FUTURES	352.6	14-abr-19	(65)	(377)

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 miles de US.

Mes	Contrato	Lotes	Monto de Liquidación (miles de US)
Enero-2019	QWH9	=	-
Febrero-2019	QWH9	97	2
Marzo-2019	QWH9	179	-110

(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 31 de marzo de 2019 ascendió a US 222 (equivalentes a MXN \$4,302) posición pasiva. Al cierre de marzo de 2019, 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

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

variación del tipo de cambio US/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.

El valor razonable de dichos contratos al 31 de marzo de 2019 ascendió a US 1,899 (equivalentes a MXN \$36,809) posición activa. Al cierre de marzo de 2019, éste importe fue registrado en otros resultados integrales.

(v) Forwards de Tipo de Cambio

La Compañía planifica la necesidad de materia prima y materiales que la compañía necesita, de acuerdo a este cálculo inicial se estima también la cantidad de materia prima y materiales que será pagada en dólares, generando una exposición a esta moneda y en consecuencia a la variación del tipo de cambio US/PEN, por tal motivo se ha considerado la cobertura a través de este instrumento.

El valor razonable de los forwards de tipo de cambio al 31 de marzo de 2019 ascendió US 189 (equivalentes a MXN \$3,658) posición activa. Al 31 de marzo de 2019 se habían reconocido PEN (396) en el ORI (otros resultados integrales) como efecto de este tipo de contratos. Las instituciones con las que se pactaron estos contratos fueron: Banbif, Banco de Crédito, Bank of América, BBVA Continental, Citibank, Macquarie y Scotiabank.

Riesgos Cubiertos

Las operaciones realizadas cubren el riesgo de precio de compra de materias primas y materiales facturadas en dólares originado por la variabilidad del tipo de cambio US/PEN. Anualmente se realiza una estimación de las necesidades de materias primas y materiales para la producción del año. De acuerdo a dicha información en coordinación con el área de Compras se negocia con los proveedores, detallándose los montos necesarios mensualmente.

El siguiente cuadro muestra en millones de US los estimados de compra para el 2019 de materias primas a cubrir utilizados en el presupuesto para dicho año.

	ene	feb	mar	abr	may	jun	jul	ago	sep	oct	nov	dic
Azúcar	5.0	4.7	5.2	4.5	4.3	3.8	4.3	4.3	4.5	5.2	5.6	6.1
Botellas / Preformas	6.0	5.8	6.2	5.5	5.2	4.3	4.6	5.6	4.6	5.4	5.6	6.9
Tapas	1.4	1.4	1.5	1.3	1.2	1.0	1.1	1.3	1.0	1.2	1.3	1.6
TOTAL	12.4	11.9	12.9	11.3	10.8	9.1	10.0	11.2	10.2	11.8	12.5	14.6

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de Forwards de Tipo de Cambio vigentes al 31 de marzo de 2019:

N° de	Monto		Tipo de			Valor de	Valor de
Referencia	Nocional		Cambio	Fecha de	Fecha de	Mercado	Mercado –
Externa	miles (US)	Contraparte	Forward	Inicio	Vencimiento	(miles de	equivalentes a

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

						PEN)	(miles de MXN)
1190320011	2,257	CITIBANK	3.3338	01-feb-19	05-abr-19	(61)	(356)
16679691	2,257	MACQUARIE	3.3312	01-feb-19	12-abr-19	(61)	(358)
16679743	2,257	MACQUARIE	3.331	01-feb-19	17-abr-19	(65)	(381)
4253	2,257	BANBIF	3.3245	19-feb-19	26-abr-19	(59)	(343)
55731	1,725	BANCO DE CREDITO	3.339	01-feb-19	03-may-19	(75)	(436)
8852217	1,725	SCOTIABANK	3.3369	01-feb-19	10-may-19	(57)	(331)
55733	1,725	BANCO DE CREDITO	3.3339	01-feb-19	17-may-19	(37)	(218)
2902961	1,725	BBVA CONTINENTAL	3.3272	19-feb-19	24-may-19	(12)	(68)
4259	1,725	BANBIF	3.322	22-feb-19	31-may-19	11	66
2878989	1,811	BBVA CONTINENTAL	3.3458	01-feb-19	07-jun-19	(13)	(79)
1190320102	1,811	CITIBANK	3.3385	01-feb-19	14-jun-19	19	111
66702757644	1,811	BANK OF AMERICA	3.336	01-feb-19	21-jun-19	43	249
2902964	1,811	BBVA CONTINENTAL	3.3315	19-feb-19	28-jun-19	70	408
4257	2,491	BANBIF	3.3335	21-feb-19	05-jul-19	110	640
2909726	2,491	BBVA CONTINENTAL	3.3265	22-feb-19	12-jul-19	126	739
4260	2,491	BANBIF	3.3256	22-feb-19	19-jul-19	128	750
4258	2,799	BANBIF	3.3366	21-feb-19	02-ago-19	114	666
8855859	2,799	SCOTIABANK	3.3308	22-feb-19	09-ago-19	129	757
4261	2,799	BANBIF	3.329	22-feb-19	16-ago-19	134	784
2907208	2,539	BBVA CONTINENTAL	3.3407	21-feb-19	06-sep-19	92	539
56157	2,539	BANCO DE CREDITO	3.3333	22-feb-19	13-sep-19	111	644
2909729	2,539	BBVA CONTINENTAL	3.3315	22-feb-19	20-sep-19	115	669
66702757057	3,750	BANK OF AMERICA	3.341	01-feb-19	21-may-19	(90)	(526)
55732	3,000	BANCO DE CREDITO	3.3343	01-feb-19	23-may-19	(45)	(263)

Posiciones en derivados realizadas durante el trimestre:

La siguiente tabla muestra un resumen de las posiciones realizadas:

N° de Referencia Externa	Monto Nocional en miles (US)	Contraparte	Monto Liquidación (miles de PEN)	Fecha de Vencimiento
1190320116	2,375	CITIBANK	31	15-feb-19
2902958	2,375	BBVA CONTINENTAL	2	22-feb-19
1190320007	2,057	CITIBANK	(53)	01-mar-19
16679709	2,057	MACQUARIE	(40)	08-mar-19

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L.	DE C.V.			Cons	olidado
Cantidades monetarias ex	oresadas en Unidades				

2878986	2,057	BBVA CONTINENTAL	(76)	15-mar-19
FWD00011629	2,057	BANCO SANTANDER	(58)	22-mar-19
FWD00011660	2,057	BANCO SANTANDER	7	29-mar-19

Durante el primer trimestre de 2019, la Compañía no presentó incumplimiento por ninguna de las partes respecto a las operaciones por los instrumentos financieros derivados mencionados en los párrafos anteriores. Todas las obligaciones que se han presentado para la contraparte y para la Compañía han sido cubiertas en el momento que se ha requerido.

Operaciones de instrumentos financieros derivados de la Compañía en Estados Unidos (Coca Cola Southwest Beverages LLC):

La Compañía utiliza contratos de swaps de aluminio y de diésel, así como forwards de tipo de cambio para manejar ciertas exposiciones de tipo de cambio en sus transacciones de compra de materia prima. A continuación, describimos las características y efectos de dichos contratos:

(i) Swaps de cobertura de precio de aluminio

Según los acuerdos realizados con los proveedores de aluminio, esta materia prima es comprada a un precio variable determinado por el precio del futuro de aluminio en el mercado de Londres. 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 marzo de 2019 ascendió a US 1,818 (equivalentes a MXN \$35,432) posición pasiva. Al 31 de marzo de 2019 se habían reconocido US 1,818 en el ORI (otros resultados integrales) como efecto de este tipo de contratos. La institución con las que se pactó estos contratos fue Rabobank.

Riesgos Cubiertos

Según los acuerdos de abastecimiento de aluminio para el 2019 se ha establecido la siguiente tabla (MT= Toneladas Métricas).

Precio US/MT	Total Volumen
2,095	4,950
2,000	13,050
1,990	3,900
1,980	9,900

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de cobertura de aluminio vigentes al 31 de marzo del 2019.

N° de Referencia Externa	(Lotes)	Contraparte	Precio (US)	Fecha de Vencimiento	Valor de Mercado (miles US)	Valor de Mercado - equivalentes a (miles MXN)
505203945	875	Rabobank	2,002	15-abr-19	(137)	(2,651)
505206744	325	Rabobank	1,993	15-abr-19	(48)	(928)
505206746	650	Rabobank	2,003	15-abr-19	(102)	(1,982)

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

505208033	875	Rabobank	1,983	15-abr-19	(120)	(2,331)
505203946	1,150	Rabobank	2,003	13-may-19	(170)	(3,290)
505206743	750	Rabobank	2,003	13-may-19	(111)	(2,146)
505206778	375	Rabobank	1,993	13-may-19	(52)	(1,001)
505208127	1,150	Rabobank	1,983	13-may-19	(147)	(2,849)
505206742	775	Rabobank	2,015	17-jun-19	(114)	(2,205)
505206777	900	Rabobank	2,003	17-jun-19	(121)	(2,353)
505208034	375	Rabobank	1,993	17-jun-19	(47)	(909)
505208139	900	Rabobank	1,984	17-jun-19	(105)	(2,026)
505206741	675	Rabobank	2,020	15-jul-19	(95)	(1,836)
505206793	675	Rabobank	2,004	15-jul-19	(84)	(1,629)
505208128	325	Rabobank	1,994	15-jul-19	(37)	(722)
505221526	675	Rabobank	1,983	15-jul-19	(70)	(1,358)
505206740	775	Rabobank	2,030	19-ago-19	(109)	(2,110)
505208035	900	Rabobank	2,004	19-ago-19	(103)	(2,004)
505221525	375	Rabobank	1,994	19-ago-19	(39)	(764)
505222913	900	Rabobank	1,984	19-ago-19	(86)	(1,661)
505206739	575	Rabobank	2,033	16-sep-19	(78)	(1,508)
505208135	725	Rabobank	1,983	16-sep-19	(63)	(1,211)
505221576	275	Rabobank	1,994	16-sep-19	(27)	(517)
505222962	100	Rabobank	1,984	16-sep-19	(9)	(169)
505225756	125	Rabobank	1,984	16-sep-19	(11)	(211)
505228241	500	Rabobank	1,984	16-sep-19	(44)	(845)
505206737	775	Rabobank	2,039	14-oct-19	(103)	(1,999)
505221551	925	Rabobank	2,004	14-oct-19	(91)	(1,771)
505222950	375	Rabobank	1,994	14-oct-19	(33)	(647)
505237207	675	Rabobank	1,984	14-oct-19	(53)	(1,036)
505254098	250	Rabobank	1,984	14-oct-19	(20)	(384)
505206736	700	Rabobank	2,044	18-nov-19	(90)	(1,742)
505221578	175	Rabobank	2,004	18-nov-19	(16)	(303)
505222915	675	Rabobank	2,004	18-nov-19	(60)	(1,168)
505236023	325	Rabobank	1,994	18-nov-19	(26)	(501)
505254161	250	Rabobank	1,984	18-nov-19	(17)	(338)
505255393	600	Rabobank	1,984	18-nov-19	(42)	(810)
505206735	675	Rabobank	2,045	16-dic-19	(82)	(1,590)
505222951	800	Rabobank	2,004	16-dic-19	(65)	(1,264)
505254141	325	Rabobank	1,994	16-dic-19	(23)	(452)
505257937	800	Rabobank	1,984	16-dic-19	(50)	(961)

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

Posiciones en derivados realizadas durante el trimestre:

La siguiente tabla muestra un resumen de las posiciones realizadas:

Mes	Lotes	Monto de Liquidación US (miles)
Enero-2019	2,200	1,775
Febrero-2019	2,150	1,823
Marzo-2019	2,425	1,879

(ii) Swaps de cobertura de precio de diesel

Según los acuerdos realizados con los proveedores de diésel, esta materia prima es comprada a un precio variable determinado por el precio del futuro de diésel en el mercado de New York Mercantile Exchange. 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 marzo de 2019 ascendió a US 742 (equivalentes a MXN \$14,378) posición activa. Al 31 de marzo de 2019 se habían reconocido US 742 en el ORI (otros resultados integrales) como efecto de este tipo de contratos. La institución con las que se pactó estos contratos fue Rabobank.

Riesgos Cubiertos

Según los acuerdos de abastecimiento de diesel para el 2019 se ha establecido la siguiente tabla.

	Total Volumen
Precio US/Galón	(miles)
1.8425	4,270
1.7440	1,281
1.7200	427
1.7000	427

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de cobertura de diesel vigentes al 31 de marzo del 2019.

N° de Referencia Externa	(Lotes)	Contraparte	Precio (US)	Fecha de Vencimiento	Valor de Mercado (miles US)	Valor de Mercado - equivalentes a (miles MXN)
505236027	366	Rabobank	1.84	31-mar-19	(91)	(1,771)
505236027	390	Rabobank	1.84	30-abr-19	(96)	(1,853)
505236027	353	Rabobank	1.84	31-may-19	(83)	(1,610)
505236027	362	Rabobank	1.84	30-jun-19	(80)	(1,550)
505236027	339	Rabobank	1.84	31-jul-19	(69)	(1,345)
505236027	378	Rabobank	1.84	31-ago-19	(73)	(1,405)
505236027	355	Rabobank	1.84	30-sep-19	(64)	(1,242)
505236027	361	Rabobank	1.84	31-oct-19	(63)	(1,218)

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

505236027	349	Rabobank	1.84	30-nov-19	(60)	(1,156)
505236027	326	Rabobank	1.84	31-dic-19	(61)	(1,186)
505276122	110	Rabobank	1.74	31-mar-19	(17)	(323)
505276122	117	Rabobank	1.74	30-abr-19	(17)	(334)
505276122	106	Rabobank	1.74	31-may-19	(15)	(283)
505276122	109	Rabobank	1.74	30-jun-19	(13)	(260)
505276122	102	Rabobank	1.74	31-jul-19	(11)	(212)
505276122	113	Rabobank	1.74	31-ago-19	(11)	(209)
505276122	107	Rabobank	1.74	30-sep-19	(9)	(173)
505276122	108	Rabobank	1.74	31-oct-19	(8)	(163)
505276122	105	Rabobank	1.74	30-nov-19	(8)	(152)
505276122	98	Rabobank	1.74	31-dic-19	(9)	(174)
505276123	37	Rabobank	1.72	31-mar-19	(5)	(91)
505276123	39	Rabobank	1.72	30-abr-19	(5)	(93)
505276123	35	Rabobank	1.72	31-may-19	(4)	(78)
505276123	36	Rabobank	1.72	30-jun-19	(4)	(70)
505276123	34	Rabobank	1.72	31-jul-19	(3)	(55)
505276123	38	Rabobank	1.72	31-ago-19	(3)	(52)
505276123	36	Rabobank	1.72	30-sep-19	(2)	(41)
505276123	36	Rabobank	1.72	31-oct-19	(2)	(38)
505276123	35	Rabobank	1.72	30-nov-19	(2)	(35)
505276123	33	Rabobank	1.72	31-dic-19	(2)	(43)
505277481	37	Rabobank	1.70	31-mar-19	(4)	(77)
505277481	39	Rabobank	1.70	30-abr-19	(4)	(78)
505277481	35	Rabobank	1.70	31-may-19	(3)	(64)
505277481	36	Rabobank	1.70	30-jun-19	(3)	(56)
505277481	34	Rabobank	1.70	31-jul-19	(2)	(42)
505277481	38	Rabobank	1.70	31-ago-19	(2)	(38)
505277481	36	Rabobank	1.70	30-sep-19	(1)	(28)
505277481	36	Rabobank	1.70	31-oct-19	(1)	(24)
505277481	35	Rabobank	1.70	30-nov-19	(1)	(22)
505277481	33	Rabobank	1.70	31-dic-19	(2)	(31)

Posiciones en derivados realizadas durante el trimestre:

La siguiente tabla muestra un resumen de las posiciones realizadas:

Mes	Lotes	Monto de Liquidación US
Enero-2019	-	-
Febrero-2019	522,674	1.781

Clave de	Cotizacion: ACBE		Trimestre:	1	Anio:	2019
AC BEBIC	BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado	
Cantidade	es monetarias expresadas en Unidade	S				
	Marzo-2019	511,635	1.9051			

(iii) Forwards de divisas

Al 31 de marzo de 2019 los forwards de divisas de la Compañía en Estados Unidos con un valor nocional de EUR 12,799 y cuyos vencimientos se darán durante el periodo de abril a octubre de 2019, generaron un pasivo por su valor de mercado de MXN \$3,777 ó US 194. Dichos importes han sido reconocidos como porciones efectivas en cuenta de la utilidad integral dentro del capital contable. Al 31 de marzo de 2019, no se generó importe de porción inefectiva.

Riesgos Cubiertos

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 del 2018 y primer trimestre del 2019 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. El valor razonable se determinó con base en precios de mercado determinados con las contrapartes con las que la Compañía tenía contratados estos instrumentos, mismos que se determinan de manera mensual y se verifican de forma interna o con la asesoría de expertos independientes.

Posiciones en derivados vigentes

Al 31 de marzo de 2019 la Compañía mantenía catorce forwards de tipo de cambio para la compra de EUR 12,799 a su valor nocional con vencimiento durante el periodo de abril a octubre de 2019. Los derivados que se mantienen vigentes al cierre del primer trimestre de 2019 fueron contratados con Coperatieve Rabobank U.A. quien reportó su valuación que fue reconocida en los libros contables de la Compañía.

Posiciones en derivados realizadas durante el trimestre

La siguiente tabla muestra un resumen de las posiciones realizadas:

N° de Referencia Externa	Monto Nocional en miles (US)	Contraparte	Tipo de cambio contratado	Fecha de Vencimiento
CA53562776	2,029	Rabobank	1.1379	15-mar-19
CA53562823	1,635	Rabobank	1.1385	22-mar-19

Durante el primer trimestre de 2019, la Compañía no presentó incumplimiento por ninguna de las partes. Todas las obligaciones que se han presentado para la contraparte y para la Compañía han sido cubiertas en el momento que se ha requerido.

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]

La Compañía valúa mensualmente sus contratos de instrumentos financieros derivados a su valor razonable. El valor de los instrumentos derivados que mantiene la Compañía le es reportado por las instituciones o contrapartes con

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.				Cons	olidado
Cantidados monotarias ov	procedes on Unidades				

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 la Compañía 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 la Compañía.

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 la Compañía en México (AC Bebidas, S. de R.L. de C.V.):

Al 31 de marzo de 2019 se mantenían ciento sesenta y ocho contratos de forwards de divisas, un swap de tasa de interés y seis swaps de aluminio; con vencimientos durante el 2019 para los forwards de divisas y swaps de aluminio, y de 2019 a 2022 para el swap de tasa de interés; véase descripción por cada uno de ellos en la Tabla 1 y Tabla 1a anexas en la siguiente sección.

De acuerdo a las pruebas realizadas para la totalidad de los instrumentos financieros derivados mantenidos al cierre de marzo de 2019 los contratos de cobertura fueron efectivos en un rango del 99% al 100%.

Operaciones de instrumentos financieros derivados de la Compañía en Perú (Corporación Lindley, S.A.):

En el apartado "Actividades de cobertura y derivados" se muestra detalle de los instrumentos financieros derivados que se realizaron durante el primer trimestre de 2019. Al 31 de marzo de 2019 se mantenían diversos contratos de swaps de azúcar y forwards de tipo de cambio con vencimientos durante el 2019; y los cross currency swaps y call spread, para cobertura de bonos cuyo vencimiento es hasta 2020, 2021 y 2023, y un cross currency swap para leasing con vencimiento en 2024; 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 marzo de 2019 los contratos de cobertura fueron efectivos en un rango del 99% al 100%.

Operaciones de instrumentos financieros derivados de la Compañía en Estados Unidos (Coca-Cola Southwest Beverages):

En el apartado "**Actividades de cobertura y derivados**" se muestra detalle de los instrumentos financieros derivados que se realizaron durante el primer trimestre de 2019. Al 31 de marzo de 2019 se mantenían diversos contratos de swaps de aluminio y de diésel, así como forwards de tipo de cambio con vencimientos durante el 2019; véase descripción por cada uno de ellos en la Tabla 3 anexa.

De acuerdo a las pruebas realizadas para la totalidad de los instrumentos financieros derivados mantenidos al cierre de marzo de 2019 los contratos de cobertura fueron efectivos en un rango del 99% al 100%.

Clave de Cotizacion:ACBETrimestre:1Anio:2019AC BEBIDAS, S. DE R.L. DE C.V.Consolidado

Cantidades monetarias expresadas en Unidades

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 la Compañía. Debido a la actividad que la Compañía desarrolla, un alto porcentaje de sus ventas son de contado, y sus cuentas por cobrar son recuperadas en un plazo promedio de un mes, lo que permite contar con recursos internos líquidos y suficientes para atender requerimientos si los hubiere.

La Compañía 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. La Compañía, 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 primer trimestre de 2019, no pretenden obtener un beneficio probable que pudiera derivarse de la volatilidad de los tipos de cambio. Al 31 de marzo de 2019, 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 vigente 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]

El Fondo Monetario Internacional (FMI) recortó sus previsiones de crecimiento para México en los próximos dos años. En su informe Perspectivas de la economía mundial divulgado este mes, señala que la economía nacional pasará del 2.1% proyectado para este 2019 a 1.6% (una baja de 0.5%). Mientras que para 2020 se redujo de 2.2% a 1.9% (un 0.3% menos) respecto a las previsiones dadas a conocer en octubre pasado.

Después de más de un año de negociaciones el 30 de noviembre de 2018 en la cumbre del G-20 celebrada en Buenos Aires, Argentina se firmó el nuevo Acuerdo Estados Unidos, México y Canadá (USMCA, por sus siglas en inglés) que sustituye al Tratado de Libre Comercio de América del Norte (TLCAN) que compartían desde hace 25 años. Se espera que el T-MEC, por sus siglas en español sea ratificado durante los primeros 8 meses del año 2019 por parte de del poder legislativo de cada uno de los tres países, que entre en vigor el 1 de enero del 2020.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

Para el año 2018 la inflación cerró en una tasa anual de 4.83%, y para 2019 se estima continuará la presión de precios energéticos o incrementos en los productos agropecuarios por lo que Banxico redujo a 3.6% su pronóstico para la inflación de México en la encuesta de marzo de 2019. También estimaron un tipo de cambio de 20.00 pesos por dólar al cierre del año frente a la estimación previa de 20.13 unidades.

Para este año el peso mexicano podría tener un escenario complicado presionado por factores externos, como son que las calificadoras internacionales sigan bajando la calificación a la deuda soberana de México. En adición, Pemex, cuya deuda supera los 100,000 millones de dólares, ha sido repercutida en su calificación crediticia por parte de la agencia Fitch Ratings a "BBB-" desde "BBB+" previo, lo que generó incertidumbre entre inversionistas por su posible impacto en las finanzas del país. El precio promedio del crudo mexicano de exportación se estima en 57 y 55 dólares por barril para 2019 y 2020, respectivamente, un incremento de dos dólares por barril respecto al precio aprobado para 2019.

Actualmente en la junta de gobierno del Banco de México mantuvo el objetivo de la tasa de fondeos interbancario en 8.25% considerando que la inflación y sus principales determinantes no presentaron cambios significativos. En el comunicado del segundo anuncio monetario del año, comentaron que "los activos nacionales han cotizado con un descuento o prima de riesgo adicional", resultado de la incertidumbre vinculada a la calificación crediticia de Pemex, e incluso a la deuda soberana del país.

La Compañía 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.

La Compañía 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 marzo de 2019 y a la fecha del informe es de \$19.3793 y \$19.0942 pesos mexicanos por dólar, respectivamente.

Instrumentos derivados que vencieron durante el primer trimestre de 2019:

a) Instrumentos financieros derivados de la Compañía en México

Instrumentos	Vencimientos
Forwards de divisas	Véase detalle en el apartado "Actividades de cobertura y derivados"
Swap de tasa de interés	No hubo vencimiento de posiciones en este instrumento
Swaps de aluminio	No hubo vencimiento de posiciones en estos instrumentos

b) Instrumentos financieros derivados de la Compañía en Perú:

Instrumentos	Vencimientos
Cross currency Swaps, Cross Currency	No hubo vencimiento de posiciones en derivados de cobertura de pasivos
Swaps para leasing y Call spread	en US durante el trimestre.
Swaps de cobertura de precio de azúcar	Véase detalle en el apartado "Actividades de cobertura y derivados".
y Forwards de Tipo de Cambio	

c) Instrumentos financieros derivados de la Compañía en Estados Unidos:

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

Instrumentos	Vencimientos
Swaps de cobertura de precio de	Véase detalle en el apartado "Actividades de cobertura y derivados".
aluminio, diésel y Forwards de divisas	

Análisis de sensibilidad:

Operaciones de instrumentos financieros derivados de la Compañía en México:

Todos los contratos de la Compañía mantenidos hasta el primer trimestre de 2019 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 representaba 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 primer trimestre del año 2019.

(i) Forwards de tipo de cambio

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 favorable en \$159,467 MXN el capital contable.

(ii) Swap de tasa de interés

Como resultado del análisis de sensibilidad con respecto al Swap de tasa de interés, el incremento de 1% en la tasa de interés, impactaría de manera favorable en \$22,910 MXN el capital contable.

(iii) Swap de aluminio

Se realizó un análisis de sensibilidad para medir el impacto de variaciones en el precio del activo subyacente (aluminio). Se consideró para el análisis, variaciones de US 50 por tonelada en el precio del aluminio. De acuerdo a los resultados del análisis de sensibilidad, una disminución de US 50 por tonelada impactaría negativamente en US 29.

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.

Operaciones de instrumentos financieros derivados de la Compañía en Perú:

Respecto a los instrumentos financieros provenientes de Corporación Lindley en Perú, presentamos los resultados generados por los análisis de sensibilidad realizados a cada uno de ellos al cierre de marzo de 2019:

(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 ±0.17 soles peruanos en el tipo de cambio, dicha cifra es equivalente a 1 peso mexicano de acuerdo al tipo de cambio de cierre de marzo de 2019.

De acuerdo a los resultados del análisis de sensibilidad, una disminución de 0.17 soles peruanos en el tipo de cambio impactaría negativamente en PEN 40,579.

(ii) Swaps de cobertura de precio de azúcar

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado

Cantidades monetarias expresadas en Unidades

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 252.

(iii) Call Spread

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 ±0.17 soles peruanos en el tipo de cambio, dicha cifra es equivalente a 1 peso mexicano de acuerdo al tipo de cambio de cierre de marzo de 2019.

De acuerdo a los resultados del análisis de sensibilidad, una disminución de 0.17 soles peruanos en el tipo de cambio impactaría negativamente en PEN 5,848.

(iv) Forwards de Tipo de Cambio

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 ±0.17 soles peruanos en el tipo de cambio, dicha cifra es equivalente a 1 peso mexicano de acuerdo al tipo de cambio de cierre de marzo de 2019.

De acuerdo a los resultados del análisis de sensibilidad, una disminución de 0.17 soles peruanos en el tipo de cambio impactaría negativamente en PEN 9,360.

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.

Operaciones de instrumentos financieros derivados de la Compañía en Estados Unidos:

(i) Swaps de cobertura de precio de aluminio

Se realizó un análisis de sensibilidad para medir el impacto de variaciones en el precio del activo subyacente (aluminio). Se consideró para el análisis, variaciones de US 50 por tonelada en el precio del aluminio. De acuerdo a los resultados del análisis de sensibilidad, una disminución de US 50 por tonelada impactaría negativamente en US 1,240.

(ii) Swaps de cobertura de precio de diesel

Se realizó un análisis de sensibilidad para medir el impacto de variaciones en el precio del activo subyacente (diésel). Se consideró para el análisis, variaciones de 10 centavos de dólar por galón en el precio del diésel. De acuerdo a los resultados del análisis de sensibilidad, una disminución de 10 centavos de dólar por galón impactaría negativamente en US 477.

(iii) Forwards de tipo de cambio

Como resultado del análisis de sensibilidad con respecto a los Forwards de tipo de cambio, una depreciación de 1 euro frente al dólar americano, impactaría de manera favorable en US 12,721 el capital contable.

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]

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Tabla 1

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

Resumen de Instrumentos Financieros Derivados Cifras en miles de pesos (MXN) o dólares (US) al cierre del trimestre

		Monto Nocional Valor en miles de Dólares (US) ó		ubyacente /Variable erencia		Valor Raz	onable			Colateral / Líneas
Tipo de derivado, valor o contrato	Fines de cobertura u otros fines, tales como negociación	miles de Pesos (MXN) ó nominal			Trimestre	Actual	Trimestre	Anterior	Montos de Vencimientos por año	de Créditos / Valores
	negotiation	en Toneladas métricas (Tm)	Trimestre Actual	Trimestre Anterior	MXN	us	MXN	us	ano	dados en Garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 02 de Enero del 2019 y con vencimiento el 02 de Abril del 2019. No.Referencia :2019010203121	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.8808 pesos por dólar	US\$ 1,002	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$504)	(\$26)	Las opera instrumentos estaban vigen Diciembre del	tes al 31 de	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 02 de Enero del 2019 y con vencimiento el 02 de Abril del 2019. No.Referencia :2019010203123	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.8608 pesos por dólar	US\$ 1,002	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$484)	(\$25)	Las opera instrumentos estaban vigen Diciembre del	tes al 31 de	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 02 de Enero del 2019 y con vencimiento el 02 de Abril del 2019. No.Referencia :2019010203216	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.8410 pesos por dólar	US\$ 1,002	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$464)	(\$24)	Las opera instrumentos estaban vigen Diciembre del	tes al 31 de	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 10 de Enero del 2019 y con vencimiento el 02 de Abril del 2019. No.Referencia :2019011003118	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4605 pesos por dólar	US\$ 601	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$50)	(\$3)	Las opera instrumentos estaban vigen Diciembre del	tes al 31 de	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 10 de Enero del 2019 y con vencimiento el 02 de Abril del 2019. No.Referencia :2019011003119	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4405 pesos por dólar	US\$ 601	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$38)	(\$2)	Las opera instrumentos estaban vigen Diciembre del	tes al 31 de	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 10 de Enero del 2019 y con vencimiento el 02 de Abril del 2019. No.Referencia :2019011003193	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.3810 pesos por dólar	US\$ 402	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$1)	(\$0.06)	Las opera instrumentos estaban vigen Diciembre del	tes al 31 de	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 10 de Enero del 2019 y con vencimiento el 02 de Abril del 2019. No.Referencia :2019011003194	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.3610 pesos por dólar	US\$ 402	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$7	\$0.35	Las opera instrumentos estaban vigen Diciembre del	tes al 31 de	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 02 de Enero del 2019 y con vencimiento el 09 de Abril del 2019. No.Referencia :2019010203291	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8445 pesos por dólar	US\$ 1,002	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$445)	(\$23)	Las opera instrumentos estaban vigen Diciembre del	tes al 31 de	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 04 de Enero del 2019 y con vencimiento el 09 de Abril del 2019. No.Referencia :2019010403078	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7917 pesos por dólar	US\$ 1,002	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$392)	(\$20)	Las opera instrumentos estaban vigen Diciembre del	tes al 31 de	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 04 de Enero del 2019 y con vencimiento el 09 de Abril del 2019. No.Referencia :2019010403157	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7720 pesos por dólar	US\$ 1,002	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$372)	(\$19)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero del 2019 y con vencimiento el 09 de Abril del 2019. No.Referencia :2019011103129	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.3690 pesos por dólar	US\$ 402	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$12	\$1	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero del 2019 y con vencimiento el 09 de Abril del 2019. No.Referencia :2019011103133	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.3490 pesos por dólar	US\$ 402	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$20	\$1	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero del 2019 y con vencimiento el 09 de Abril del 2019. No.Referencia :2019011103139	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.3290 pesos por dólar	U\$\$ 602	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$43	\$2	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 16 de Abril del 2019. No.Referencia :2019010403166	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7755 pesos por dólar	US\$ 1,002	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$353)	(\$18)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 16 de Abril del 2019. No.Referencia :2019010403212	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7558 pesos por dólar	US\$ 1,002	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$334)	(\$17)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 16 de Abril del 2019. No.Referencia :2019010403219	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7358 pesos por dólar	US\$ 1,002	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$314)	(\$16)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 14 de Enero del 2019 y con vencimiento el 16 de Abril del 2019. No.Referencia :2019011403102	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.3235 pesos por dólar	US\$ 802	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$78	\$4	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 14 de Enero del 2019 y con vencimiento el 16 de Abril del 2019. No.Referencia :2019011403107	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.3035 pesos por dólar	US\$ 802	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$94	\$5	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 23 de Abril del 2019. No.Referencia :2019010403329	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7450 pesos por dólar	US\$ 1,002	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$301)	(\$16)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 23 de Abril del 2019. No.Referencia :2019010403342	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7250 pesos por dólar	US\$ 1,005	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$281)	(\$15)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 14 de Enero del 2019 y con vencimiento el 23 de Abril del 2019. No.Referencia :2019011403226	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.3060 pesos por dólar	US\$ 802	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$110	\$6	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 14 de Enero del 2019 y con vencimiento el 23 de Abril del 2019. No.Referencia :2019011403305	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.2840 pesos por dólar	US\$ 798	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$127	\$7	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 02 de Enero del 2019 y con vencimiento el 07 de Mayo del 2019. No.Referencia :2019010203124	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.9995 pesos por dólar	US\$ 1,015	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$516)	(\$27)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 02 de Enero del 2019 y con vencimiento el 07 de Mayo del 2019. No.Referencia :2019010203125	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.9795 pesos por dólar	US\$ 1,015	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$496)	(\$26)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 02 de Enero del 2019 y con vencimiento el 07 de Mayo del 2019. No.Referencia :2019010203217	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19,9590 pesos por dólar	US\$ 1,015	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$475)	(\$25)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero del 2019 y con vencimiento el 07 de Mayo del 2019. No.Referencia :2019011003120	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5725 pesos por dólar	US\$ 609	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$51)	(\$3)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero del 2019 y con vencimiento el 07 de Mayo del 2019. No.Referencia:2019011003122	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5525 pesos por dólar	US\$ 609	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$39)	(\$2)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero del 2019 y con vencimiento el 07 de Mayo del 2019. No.Referencia:2019011003195	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4920 pesos por dólar	US\$ 409	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$2)	(\$0.10)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero del 2019 y con vencimiento el 07 de Mayo del 2019. No.Referencia:2019011003196	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4720 pesos por dólar	US\$ 409	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$7	\$0.32	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 02 de Enero del 2019 y con vencimiento el 14 de Mayo del 2019. No.Referencia:2019010203293	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.9635 pesos por dólar	US\$ 1,015	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$457)	(\$24)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 14 de Mayo del 2019. No.Referencia:2019010403084	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.9095 pesos por dólar	US\$ 1,015	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$402)	(\$21)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 04 de Enero del 2019 y con vencimiento el 14 de Mayo del 2019. No.Referencia:2019010403161	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8892 pesos por dólar	US\$ 1,015	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$382)	(\$20)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero del 2019 y con vencimiento el 14 de Mayo del 2019. No.Referencia:2019011103131	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4785 pesos por dólar	US\$ 409	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$12	\$1	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero del 2019 y con vencimiento el 14 de Mayo del 2019. No.Referencia:2019011103134	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4585 pesos por dólar	US\$ 409	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$20	\$1	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero del 2019 y con vencimiento el 14 de Mayo del 2019. No.Referencia:2019011103140	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4385 pesos por dólar	US\$ 609	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$43	\$2	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 21 de Mayo del 2019. No.Referencia:2019010403167	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8925 pesos por dólar	US\$ 1,015	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$363)	(\$19)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 21 de Mayo del 2019. No.Referencia:2019010403216	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8726 pesos por dólar	US\$ 1,015	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$343)	(\$18)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 21 de Mayo del 2019. No.Referencia:2019010403221	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8526 pesos por dólar	US\$ 1,015	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$323)	(\$17)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 14 de Enero del 2019 y con vencimiento el 21 de Mayo del 2019. No.Referencia:2019011403103	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4341 pesos por dólar	US\$ 809	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$77	\$4	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 14 de Enero del 2019 y con vencimiento el 21 de Mayo del 2019. No.Referencia:2019011403109	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4141 pesos por dólar	US\$ 809	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$93	\$5	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 28 de Mayo del 2019. No.Referencia:2019010403330	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8615 pesos por dólar	US\$ 1,015	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$309)	(\$16)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 28 de Mayo del 2019. No.Referencia:2019010403343	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8415 pesos por dólar	US\$ 1,015	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$289)	(\$15)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 14 de Enero del 2019 y con vencimiento el 28 de Mayo del 2019. No.Referencia:2019011403227	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4135 pesos por dólar	US\$ 809	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$111	\$6	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 14 de Enero del 2019 y con vencimiento el 28 de Mayo del 2019. No.Referencia:2019011403306	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.3920 pesos por dólar	US\$ 809	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$128	\$7	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 02 de Enero del 2019 y con vencimiento el 04 de Junio del 2019. No.Referencia:2019010203126	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.0935 pesos por dólar	US\$ 1,072	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$548)	(\$28)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 02 de Enero del 2019 y con vencimiento el 04 de Junio del 2019. No.Referencia:2019010203127	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.0735 pesos por dólar	US\$ 1,072	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$527)	(\$27)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 02 de Enero del 2019 y con vencimiento el 04 de Junio del 2019. No.Referencia:2019010203220	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.0540 pesos por dólar	US\$ 1,072	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$506)	(\$26)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero del 2019 y con vencimiento el 04 de Junio del 2019. No.Referencia:2019011003123	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.6638 pesos por dólar	US\$ 644	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$57)	(\$3)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero del 2019 y con vencimiento el 04 de Junio del 2019. No.Referencia:2019011003124	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6438 pesos por dólar	US\$ 644	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$44)	(\$2)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero del 2019 y con vencimiento el 04 de Junio del 2019. No.Referencia:2019011003197	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5821 pesos por dólar	US\$ 443	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$3)	(\$0.17)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero del 2019 y con vencimiento el 04 de Junio del 2019. No.Referencia:2019011003198	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5621 pesos por dólar	US\$ 443	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$6	\$0.28	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 02 de Enero del 2019 y con vencimiento el 11 de Junio del 2019. No.Referencia:2019010203294	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.0585 pesos por dólar	US\$ 1,072	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$488)	(\$25)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 11 de Junio del 2019. No.Referencia:2019010403087	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$20.0045 pesos por dólar	US\$ 1,072	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$431)	(\$22)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 04 de Enero del 2019 y con vencimiento el 11 de Junio del 2019. No.Referencia:2019010403162	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.9835 pesos por dólar	US\$ 1,072	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$408)	(\$21)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero del 2019 y con vencimiento el 11 de Junio del 2019. No.Referencia:2019011103132	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.5680 pesos por dólar	US\$ 443	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$13	\$0.63	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero del 2019 y con vencimiento el 11 de Junio del 2019. No.Referencia:2019011103137	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.5480 pesos por dólar	US\$ 443	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$21	\$1	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero del 2019 y con vencimiento el 11 de Junio del 2019. No.Referencia:2019011103141	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.5280 pesos por dólar	US\$ 643	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$43	\$2	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 18 de Junio del 2019. No.Referencia:2019010403168	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.9865 pesos por dólar	US\$ 1,072	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$388)	(\$20)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 18 de Junio del 2019. No.Referencia:2019010403214	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.9661 pesos por dólar	US\$ 1,072	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$367)	(\$19)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 18 de Junio del 2019. No.Referencia:2019010403222	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.9461 pesos por dólar	US\$ 1,072	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$346)	(\$18)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 14 de Enero del 2019 y con vencimiento el 18 de Junio del 2019. No.Referencia:2019011403104	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.5237 pesos por dólar	US\$ 843	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$78	\$4	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 14 de Enero del 2019 y con vencimiento el 18 de Junio del 2019. No.Referencia:2019011403110	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.5037 pesos por dólar	US\$ 843	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$94	\$5	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 25 de Junio del 2019. No.Referencia:2019010403331	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.9540 pesos por dólar	US\$ 1,072	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$331)	(\$17)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 04 de Enero del 2019 y con vencimiento el 25 de Junio del 2019. No.Referencia:2019010403350	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.9345 pesos por dólar	US\$ 1,077	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$312)	(\$16)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 14 de Enero del 2019 y con vencimiento el 25 de Junio del 2019. No.Referencia:2019011403230	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5025 pesos por dólar	US\$ 843	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$113	\$6	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 14 de Enero del 2019 y con vencimiento el 25 de Junio del 2019. No.Referencia:2019011403307	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4795 pesos por dólar	US\$ 847	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$133	\$7	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 17 de Enero del 2019 y con vencimiento el 02 de Julio del 2019. No.Referencia:2019011703138	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.3680 pesos por dólar	US\$ 873	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$251	\$13	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 25 de Febrero del 2019 y con vencimiento el 02 de Julio del 2019. No.Referencia:2019022503149	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4700 pesos por dólar	US\$ 793.5	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$148	\$8	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 25 de Febrero del 2019 y con vencimiento el 02 de Julio del 2019. No.Referencia:2019022503150	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4500 pesos por dólar	US\$ 793.5	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$164	\$8	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 25 de Febrero del 2019 y con vencimiento el 02 de Julio del 2019. No.Referencia:2019022503151	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4300 pesos por dólar	US\$ 793.5	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$180	\$9	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 25 de Febrero del 2019 y con vencimiento el 09 de Julio del 2019. No.Referencia:2019022503152	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4308 pesos por dólar	US\$ 793.5	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$195	\$10	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 20 de Marzo del 2019 y con vencimiento el 09 de Julio del 2019. No.Referencia:2019032003205	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.3100 pesos por dólar	US\$ 793.5	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$289	\$15	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 20 de Marzo del 2019 y con vencimiento el 09 de Julio del 2019. No.Referencia:2019032003209	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.2900 pesos por dólar	US\$ 793.5	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$305	\$16	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 19 de Marzo del 2019 y con vencimiento el 16 de Julio del 2019. No.Referencia:2019031903042	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.3702 pesos por dólar	US\$ 793.5	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$259	\$13	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 19 de Marzo del 2019 y con vencimiento el 16 de Julio del 2019. No.Referencia:2019031903044	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.3502 pesos por dólar	US\$ 793.5	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$274	\$14	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward divisas contratado con SCOTIABANK INVERLAT S.A. El 20 de Marzo del 2019 y con vencimiento el 16 de Julio del 2019. No.Referencia:2019032003212	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.2910 pesos por dólar	US\$ 793.5	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$320	\$17	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 20 de Marzo del 2019 y con vencimiento el 23 de Julio del 2019. No.Referencia:2019032003249	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.2748 pesos por dólar	US\$ 792	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$348	\$18	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 20 de Marzo del 2019 y con vencimiento el 23 de Julio del 2019. No.Referencia:2019032003277	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.2948 pesos por dólar	US\$ 793.5	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$333	\$17	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 17 de Enero del 2019 y con vencimiento el 06 de Agosto del 2019. No.Referencia:2019011703146	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.4800 pesos por dólar	US\$ 869	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$244	\$13	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 25 de Febrero del 2019 y con vencimiento el 06 de Agosto del 2019. No.Referencia:2019022503153	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.5745 pesos por dólar	US\$ 790	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$149	\$8	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 25 de Febrero del 2019 y con vencimiento el 06 de Agosto del 2019. No.Referencia:2019022503155	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5545 pesos por dólar	US\$ 790	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$164	\$8	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 25 de Febrero del 2019 y con vencimiento el 06 de Agosto del 2019. No.Referencia:2019022503156	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5345 pesos por dólar	US\$ 790	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$180	\$9	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 25 de Febrero del 2019 y con vencimiento el 13 de Agosto del 2019. No.Referencia:2019022503157	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.5350 pesos por dólar	US\$ 790	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$195	\$10	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 19 de Marzo del 2019 y con vencimiento el 13 de Agosto del 2019. No.Referencia:2019031903047	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.4550 pesos por dólar	US\$ 790	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$256	\$13	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 19 de Marzo del 2019 y con vencimiento el 13 de Agosto del 2019. No.Referencia:2019031903049	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.4350 pesos por dólar	US\$ 790	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$272	\$14	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 20 de Marzo del 2019 y con vencimiento el 20 de Agosto del 2019. No.Referencia:2019032003215	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.4360 pesos por dólar	US\$ 790	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$287	\$15	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 20 de Marzo del 2019 y con vencimiento el 20 de Agosto del 2019. No.Referencia:2019032003216	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4160 pesos por dólar	US\$ 790	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$302	\$16	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 20 de Marzo del 2019 y con vencimiento el 20 de Agosto del 2019. No.Referencia:2019032003217	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.3960 pesos por dólar	US\$ 790	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$317	\$16	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 20 de Marzo del 2019 y con vencimiento el 27 de Agosto del 2019. No.Referencia:2019032003247	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.4013 pesos por dólar	US\$ 790	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$329	\$17	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 20 de Marzo del 2019 y con vencimiento el 27 de Agosto del 2019. No.Referencia:2019032003252	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.3813 pesos por dólar	US\$ 792	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$345	\$18	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 17 de Enero del 2019 y con vencimiento el 03 de Septiembre del 2019. No.Referencia:2019011703147	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.5700 pesos por dólar	US\$ 863	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$236	\$12	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 25 de Febrero del 2019 y con vencimiento el 03 de Septiembre del 2019. No.Referencia: 2019022503160	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6585 pesos por dólar	US\$ 785	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$148	\$8	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 25 de Febrero del 2019 y con vencimiento el 03 de Septiembre del 2019. No.Referencia: 2019022503161	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.6385 pesos por dólar	US\$ 785	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$163	\$8	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 25 de Febrero del 2019 y con vencimiento el 03 de Septiembre del 2019. No.Referencia: 2019022503162	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.6185 pesos por dólar	US\$ 785	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$178	\$9	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 25 de Febrero del 2019 y con vencimiento el 10 de Septiembre del 2019. No.Referencia: 2019022503163	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.6203 pesos por dólar	US\$ 785	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$193	\$10	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 19 de Marzo del 2019 y con vencimiento el 10 de Septiembre del 2019. No.Referencia: 2019031903050	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5400 pesos por dólar	US\$ 785	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$253	\$13	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 19 de Marzo del 2019 y con vencimiento el 10 de Septiembre del 2019. No.Referencia: 2019031903051	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5200 pesos por dólar	US\$ 785	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$268	\$14	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 20 de Marzo del 2019 y con vencimiento el 17 de Septiembre del 2019. No.Referencia: 2019032003219	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5202 pesos por dólar	US\$ 785	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$284	\$15	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 20 de Marzo del 2019 y con vencimiento el 17 de Septiembre del 2019. No.Referencia: 2019032003220	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5002 pesos por dólar	US\$ 785	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$299	\$15	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 20 de Marzo del 2019 y con vencimiento el 17 de Septiembre del 2019. No.Referencia: 2019032003225	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4802 pesos por dólar	US\$ 785	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$315	\$16	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 20 de Marzo del 2019 y con vencimiento el 24 de Septiembre del 2019. No.Referencia: 2019032003248	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4864 pesos por dólar	US\$ 785	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$325	\$18	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 20 de Marzo del 2019 y con vencimiento el 24 de Septiembre del 2019. No.Referencia: 2019032003253	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.4664 pesos por dólar	US\$ 782	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$341	\$17.83	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero de 2019 y con vencimiento el 02 de Julio de 2019. No.Referencia CA53765254	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7530 pesos por dólar	US\$ 873	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$136)	(\$7)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero de 2019 y con vencimiento el 02 de Julio de 2019. No.Referencia CA53766308	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6705 pesos por dólar	US\$ 770	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$58)	(\$3)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero de 2019 y con vencimiento el 02 de Julio de 2019. No.Referencia CA53766332	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6505 pesos por dólar	US\$ 770	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$43)	(\$2)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero de 2019 y con vencimiento el 09 de Julio de 2019. No.Referencia CA53779457	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6580 pesos por dólar	US\$ 770	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$32)	(\$2)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero de 2019 y con vencimiento el 09 de Julio de 2019. No.Referencia CA53779459	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6380 pesos por dólar	US\$ 770	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$17)	(\$1)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero de 2019 y con vencimiento el 09 de Julio de 2019. No.Referencia CA53779465	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6180 pesos por dólar	US\$ 970	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$3)	\$0	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward divisas contratado con COOPERATIEVE RABOBANK U.A. el 14 de Enero de 2019 y con vencimiento el 16 de Julio de 2019. No.Referencia CA53793423	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6080 pesos por dólar	US\$ 1,170	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$32	\$2	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 Enero de 2019 y con vencimiento el 16 de Julio de 2019. No.Referencia CA53793430	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5880 pesos por dólar	US\$ 1,170	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$55	\$3	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 Enero de 2019 y con vencimiento el 23 de Julio de 2019. No.Referencia CA53794964	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.5885 pesos por dólar	US\$ 1,170	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$78	\$4	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 Enero de 2019 y con vencimiento el 23 de Julio de 2019. No.Referencia CA53795401	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.5680 pesos por dólar	US\$ 1,167	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$102	\$5	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero de 2019 y con vencimiento el 06 de Agosto de 2019. No.Referencia CA53765266	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8693 pesos por dólar	US\$ 869	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$144)	(\$7)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero de 2019 y con vencimiento el 06 de Agosto de 2019. No.Referencia CA53766338	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.7860 pesos por dólar	US\$ 766	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$65)	(\$3)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero de 2019 y con vencimiento el 06 de Agosto de 2019. No.Referencia CA53766339	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7660 pesos por dólar	US\$ 766	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$50)	(\$3)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero de 2019 y con vencimiento el 13 de Agosto de 2019. No.Referencia CA53779466	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7722 pesos por dólar	US\$ 766	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$39)	(\$2)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero de 2019 y con vencimiento el 13 de Agosto de 2019. No.Referencia CA53779467	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7522 pesos por dólar	US\$ 766	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$24)	(\$1)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero de 2019 y con vencimiento el 13 de Agosto de 2019. No.Referencia CA53779471	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.7322 pesos por dólar	US\$ 966	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$12)	(\$1)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 Enero de 2019 y con vencimiento el 20 de Agosto de 2019. No.Referencia CA53793439	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.7223 pesos por dólar	US\$ 1,166	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$21	\$1	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward divisas contratado con COOPERATIEVE RABOBANK U.A. el 14 de Enero de 2019 y con vencimiento el 20 de Agosto de 2019. No.Referencia CA53793447	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7023 pesos por dólar	US\$ 1,166	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$44	\$2	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 Enero de 2019 y con vencimiento el 27 de Agosto de 2019. No.Referencia CA53794972	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7007 pesos por dólar	US\$ 1,166	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$69	\$4	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 Enero de 2019 y con vencimiento el 27 de Agosto de 2019. No.Referencia CA53795405	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.6801 pesos por dólar	US\$ 1,164	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$92	\$5	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero de 2019 y con vencimiento el 03 de Septiembre de 2019. No.Referencia CAS3765267	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.9635 pesos por dólar	US\$ 863	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$151)	(\$8)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero de 2019 y con vencimiento el 03 de Septiembre de 2019. No.Referencia CA53766340	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8792 pesos por dólar	US\$ 759	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$71)	(\$4)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 10 de Enero de 2019 y con vencimiento el 03 de Septiembre de 2019. No.Referencia CA53766341	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.8592 pesos por dólar	US\$ 759	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$56)	(\$3)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero de 2019 y con vencimiento el 10 de Septiembre de 2019. No.Referencia CA53779472	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.8640 pesos por dólar	US\$ 759	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$44)	(\$2)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero de 2019 y con vencimiento el 10 de Septiembre de 2019. No.Referencia CA53779473	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.8440 pesos por dólar	US\$ 759	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$30)	(\$2)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 11 de Enero de 2019 y con vencimiento el 10 de Septiembre de 2019. No.Referencia CA53779474	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.8240 pesos por dólar	US\$ 959	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	(\$19)	(\$1)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 Enero de 2019 y con vencimiento el 17 de Septiembre de 2019. No.Referencia CA53793458	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.8136 pesos por dólar	US\$ 1,159	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$12	\$1	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 Enero de 2019 y con vencimiento el 17 de Septiembre de 2019. No.Referencia CA53793459	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.7936 pesos por dólar	US\$ 1,159	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$35	\$2	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward divisas contratado con COOPERATIEVE RABOBANK U.A. el 14 de Enero de 2019 y con vencimiento el 24 de Septiembre de 2019. No.Referencia CA53794978	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7903 pesos por dólar	US\$ 1,159	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$62	\$3	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 Enero de 2019 y con vencimiento el 24 de Septiembre de 2019. No.Referencia CAS3795408	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7699 pesos por dólar	US\$ 1,160	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$84	\$4	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 17 de Enero de 2019 y con vencimiento el 01 de Octubre de 2019. No.Referencia 1901711245	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.6670 pesos por dólar	US\$ 1,633.5	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$414	\$20	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 25 de Febrero de 2019 y con vencimiento el 01 de Octubre de 2019. No.Referencia1905611244	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.7190 pesos por dólar	US\$ 1,485	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$302	\$16	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 25 de Febrero de 2019 y con vencimiento el 01 de Octubre de 2019. No.Referencia1905612283	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7390 pesos por dólar	US\$ 1,485	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$274	\$14	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 25 de Febrero de 2019 y con vencimiento el 01 de Octubre de 2019. No.Referencia1905612288	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6990 pesos por dólar	US\$ 1,485	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$331	\$17	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 25 de Febrero de 2019 y con vencimiento el 08 de Octubre de 2019. No.Referencia1905611246	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7005 pesos por dólar	US\$ 1,485	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$356	\$18	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 19 de Marzo de 2019 y con vencimiento el 08 de Octubre de 2019. No.Referencia1907811282	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6021 pesos por dólar	US\$ 1,485	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$496	\$26	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 19 de Marzo de 2019 y con vencimiento el 08 de Octubre de 2019. No.Referencia1907811289	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6221 pesos por dólar	US\$ 1,485	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$468	\$24	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 20 de Marzo de 2019 y con vencimiento el 15 de Octubre de 2019. No.Referencia1907910421	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6060 pesos por dólar	US\$ 1,485	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$518	\$27	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 20 de Marzo de 2019 y con vencimiento el 15 de Octubre de 2019. No.Referencia1907910430	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5660 pesos por dólar	US\$ 1,485	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$574	\$30	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 20 de Marzo de 2019 y con vencimiento el 15 de Octubre de 2019. No.Referencia:1907911395	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5860 pesos por dólar	US\$ 1,485	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$546	\$28	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 20 de Marzo de 2019 y con vencimiento el 22 de Octubre de 2019. No.Referencia:1907911401	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5669 pesos por dólar	US\$ 1,485	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$600	\$31	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 20 de Marzo de 2019 y con vencimiento el 22 de Octubre de 2019. No.Referencia:1907911404	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.5469 pesos por dólar	US\$ 1,486	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$629	\$32	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 17 de Enero de 2019 y con vencimiento el 05 de Noviembre de 2019. No.Referencia:1190712219	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7800 pesos por dólar	US\$ 1,592.5	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$379	\$20	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 25 de Febrero de 2019 y con vencimiento el 05 de Noviembre de 2019. No.Referencia:1905610247	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8260 pesos por dólar	US\$ 1,448	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$281	\$15	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 25 de Febrero de 2019 y con vencimiento el 05 de Noviembre de 2019. No.Referencia:1905611248	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8060 pesos por dólar	US\$ 1,448	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$309	\$16	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 25 de Febrero de 2019 y con vencimiento el 05 de Noviembre de 2019. No.Referencia:1905612291	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8460 pesos por dólar	US\$ 1,448	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$254	\$13	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 25 de Febrero de 2019 y con vencimiento el 12 de Noviembre de 2019. No.Referencia:1905610251	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8065 pesos por dólar	US\$ 1,448	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$340	\$18	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 19 de Marzo de 2019 y con vencimiento el 12 de Noviembre de 2019. No.Referencia:1907810306	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7270 pesos por dólar	US\$ 1,448	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$449	\$23	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 19 de Marzo de 2019 y con vencimiento el 12 de Noviembre de 2019. No.Referencia:1907812279	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7070 pesos por dólar	US\$ 1,448	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$476	\$25	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 20 de Marzo de 2019 y con vencimiento el 19 de Noviembre de 2019. No.Referencia:1907910440	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6914 pesos por dólar	US\$ 1,448	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$529	\$27	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 20 de Marzo de 2019 y con vencimiento el 19 de Noviembre de 2019. No.Referencia:1907910441	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6714 pesos por dólar	US\$ 1,448	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$556	\$29	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 20 de Marzo de 2019 y con vencimiento el 19 de Noviembre de 2019. No.Referencia:1907911407	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7114 pesos por dólar	US\$ 1,448	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$501	\$26	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 20 de Marzo de 2019 y con vencimiento el 26 de Noviembre de 2019. No.Referencia:1907910442	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6724 pesos por dólar	US\$ 1,448	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$586	\$30	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 20 de Marzo de 2019 y con vencimiento el 26 de Noviembre de 2019. No.Referencia:1907910444	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6524 pesos por dólar	US\$ 1,446	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$612	\$32	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 17 de Enero de 2019 y con vencimiento el 03 de Diciembre de 2019. No.Referencia:1901712222	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8690 pesos por dólar	US\$ 1,556	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$373	\$19	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 25 de Febrero de 2019 y con vencimiento el 03 de Diciembre de 2019. No.Referencia:1905610255	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.9292 pesos por dólar	US\$ 1,415	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$259	\$13	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 25 de Febrero de 2019 y con vencimiento el 03 de Diciembre de 2019. No.Referencia:1905611253	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8892 pesos por dólar	US\$ 1,415	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$312	\$16	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 25 de Febrero de 2019 y con vencimiento el 03 de Diciembre de 2019. No.Referencia:1905612294	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.9092 pesos por dólar	US\$ 1,415	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$285	\$15	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 25 de Febrero de 2019 y con vencimiento el 10 de Diciembre de 2019. No.Referencia:1905611255	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8897 pesos por dólar	US\$ 1,415	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$339	\$17	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 19 de Marzo de 2019 y con vencimiento el 10 de Diciembre de 2019. No.Referencia:1907810308	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8097 pesos por dólar	US\$ 1,415	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$446	\$23	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 19 de Marzo de 2019 y con vencimiento el 10 de Diciembre de 2019. No.Referencia:1907811283	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7897 pesos por dólar	US\$ 1,415	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$472	\$24	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 20 de Marzo de 2019 y con vencimiento el 17 de Diciembre de 2019. No.Referencia:1907911415	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7929 pesos por dólar	US\$ 1,415	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$495	\$26	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 20 de Marzo de 2019 y con vencimiento el 17 de Diciembre de 2019. No.Referencia:1907912449	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7729 pesos por dólar	US\$ 1,415	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$522	\$27	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 20 de Marzo de 2019 y con vencimiento el 17 de Diciembre de 2019. No.Referencia:1907912453	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7529 pesos por dólar	US\$ 1,415	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$548	\$28	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 20 de Marzo de 2019 y con vencimiento el 24 de Diciembre de 2019. No.Referencia:1907910454	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7333 pesos por dólar	US\$ 1,412	\$19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$600	\$31	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO, SA. el 20 de Marzo de 2019 y con vencimiento el 24 de Diciembre de 2019. No.Referencia:1907911420	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.7533 pesos por dólar	US\$ 1,415	\$ 19.3793 (Tipo de cambio DOF al 29 de Marzo del 2019)	El contrato no se encontraba vigente el trimestre anterior.	\$575	\$30	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A . el 12 de Marzo del 2019 y con vencimiento 31 Julio del 2019.No.Referencia:505365258	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año. A 1,880.50 dólares por tonelada.	208 Tm	US\$ 1,919 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$154	\$8	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 de Precio MP contratado con COOPERATIEVE RABOBANK U.A . el 12 de Marzo del 2019 y con vencimiento 31 Agosto del 2019.No.Referencia:505365259	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año. A 1,891.25 dólares por tonelada.	203 Tm	US\$ 1,929 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$144	\$7	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 de Precio MP contratado con COOPERATIEVE RABOBANK U.A . el 12 de Marzo del 2019 y con vencimiento 30 Septiembre del 2019.No.Referencia:505365271	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año. A 1,904.25 dólares por tonelada.	24 Tm	US\$ 1,937 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$15	\$1	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 de Precio MP contratado con COOPERATIEVE RABOBANK U.A . el 12 de Marzo del 2019 y con vencimiento 30 Septiembre del 2019.No.Referencia: 505365320	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año. A 1,900 dólares por tonelada.	72 Tm	US\$ 1,937 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$51	\$3	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 de Precio MP contratado con COOPERATIEVE RABOBANK U.A . el 12 de Marzo del 2019 y con vencimiento 31 Octubre del 2019.No.Referencia: 505365272	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año. A 1,913,25 dólares por tonelada.	36 Tm	US\$ 1,945 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$22	\$1	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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 de Precio MP contratado con COOPERATIEVE RABOBANK U.A . el 12 de Marzo del 2019 y con vencimiento 30 Noviembre del 2019.No.Referencia: 505365326	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año. A 1,920 dólares por tonelada.	45 Tm	US\$ 1,955 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$30	\$1	Las operaciones de instrumentos financieros no estaban vigentes al 31 de Diciembre del 2018	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

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

								Sin
variable fijando la tasa	MXN \$ 1,000,000	28 días al 29 de	8.5956 % (TIIE a 28 días al 31 de Diciembre 2018)	-	\$39,304	-	Ver tabla 1a.	colateral, sin líneas de crédito y sin valores dados en
								garantía

Tabla 1a.	Vencimientos por año								
Derivado	2019	2020 2021 2022							
ID SW3277	7,432	5,132	1,628	1,400					

Los Instrumentos Financieros derivados que se vencieron durante el trimestre son (se incluyen los números de referencia):

Enero 2019	Febrero 2019	Marzo 2019
CA52214260	CA52214263	CA52214266
CA52214261	CA52214264	CA52214267
CA52214262	CA52214265	CA52214268
CA52236691	CA52236695	CA52236710
CA52367890	CAS2367919	CA52367920
CA52381831	CA52381832	CA52381835
CA52440189	CA52440192	CA52440193
CA53452875	CA53452901	CA53452910
CA53452876	CA53452904	CA53452911
CA53601291	CA53601295	CA53601299
CA53604110	CA53604115	CA53604116
CA53604117	CA53604118	CA53604123
CA52236692	CA52236696	CA52236711
CA52236693	CA52236697	CA52236712
CA52236694	CA52236698	CA52236713
CA52451150	CA52451152	CA52451154
CA52451151	CA52451153	CA52451155
CA53452877	CA53452906	CA53452914
CA53452878	CA53452908	CA53452917
CA53452880	CA53452909	CA53452918
CA53604124	CA53604125	CA53604134
CA53618412	CA53618438	CA53618452
CA53618422	CA53618439	CA53618453
CA52342519	CA52342523	CA52342537
CA52342520	CA52342550	CA52342547
CA52343102	CA52343105	CA52343110
CA53452882	CA53452879	CA53452929
CA53452883	CA53452897	CA53452930
CA53452884	CA53452900	CA53452931
CA53618423	CA53618440	CA53618456
CA53618424	CA53618441	CA53618457
CA52355416	CA52355424	CA52355437
CA52355421	CA52355435	CA52355438
CA52355423	CA52355436	CA52355439
CA53452896	CA53452905	CA53452932
CA53452898	CA53452907	CA53452933
CA53538481	CA53538552	CA53538610
CA53618425	CA53618449	CA53618458
CA53618437	CA53618451	CA53618459

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

	E Is and a standard	Monto Nocional		ubyacente /Variable erencia		Valor Ra	zonable		Manufacture In	Colateral /
Tipo de derivado, valor o contrato	Fines de cobertura u otros fines, tales como negociación	en miles de dólares (US) o nominal en		Trimestre	Trimestre	Actual	Trimestre	Anterior	Montos de Vencimientos por año	Líneas de Créditos / Valores dados
	como negociación	toneladas (ton)	Trimestre Actual	Anterior	MXN	US	MXN	US	1 4110	en Garantía
Cross Currency Swap contratado con JPMORGAN el 03/01/2013 y con vencimiento el 23/05/2021 Nro. 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	3.32 PEN/USD	3.38 PEN/USD	\$87,135	\$4,496	\$93,844	\$4,774	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 Nro. 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	3.32 PEN/USD	3.38 PEN/USD	\$202,083	\$10,428	\$219,563	\$11,170	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 Nro. 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	3.32 PEN/USD	3.38 PEN/USD	\$70,591	\$3,643	\$75,440	\$3,838	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 og 09/11/2012 y con vencimiento el 23/11/2021 Nro. 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	3.32 PEN/USD	3.38 PEN/USD	\$50,193	\$2,590	\$54,569	\$2,776	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 Nro. 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	3.32 PEN/USD	3.38 PEN/USD	(\$257,718)	(\$13,299)	(\$216,023)	(\$10,990)	"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
Cross Currency Swap contratado con JPMORGAN el 17/02/2016 y con vencimiento el 12/04/2023 Nro. 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	3.32 PEN/USD	3.38 PEN/USD	(\$260,089)	(\$13,421)	(\$218,330)	(\$11,107)	"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
Call Spread contratado con CITIBANK el 17/05/2017 y con vencimiento el 23/05/2021 Nro. Referencia 35510870361	Para cubrir 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	3.32 PEN/USD	3.38 PEN/USD	\$36,809	\$1,899	\$56,852	\$2,892	"2020: US\$ 35,000,000 / 2021: US\$ 15,000,000"	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Cross Currency Swap contratado con INTERBANK el 27/12/2016 y con vencimiento el 27/12/2024 Nro. Referencia	Para transformar los flujos en soles a dólares de un leasing relacionado a la compra de un inmueble (negociación).	US\$ 4,659	3.32 PEN/USD	3.38 PEN/USD	(\$4,302)	(\$222)	(\$6,015)	(\$306)	"2019: U\$\$ 294,437.9 / 2020: U\$\$ 328,233.2 / 2021: U\$\$ 365,775.7 / 2022: U\$\$ 405,432.2 / 2023: U\$\$ 443,415.0 / 2024: U\$\$ 2,303,675.7"	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con CITIBANK el 01/02/2019 y con vencimiento el 05/04/2019 Nro. Referencia 1190320011	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3338 soles por dólar	US\$ 2,257	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	(\$356)	(\$18)	instrumentos	tes al 31 de	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con MACQUARIE el 01/02/2019 y con vencimiento el 12/04/2019 Nro. Referencia 16679691	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3312 soles por dólar	US\$ 2,257	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	(\$358)	(\$18)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018		Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con MACQUARIE el 01/02/2019 y con vencimiento el 17/04/2019 Nro. Referencia 16679743	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.331 soles por dólar	US\$ 2,257	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	(\$381)	(\$20)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018		Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward contratado con BANBIF el 19/02/2019 y con vencimiento el 26/04/2019 Nro. Referencia 4253	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3245 soles por dólar	US\$ 2,257	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	(\$343)	(\$18)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANCO DE CREDITO el 01/02/2019 y con vencimiento el 03/05/2019 Nro. Referencia 55731	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.339 soles por dólar	US\$ 1,725	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	(\$436)	(\$23)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con SCOTIABANK el 01/02/2019 y con vencimiento el 10/05/2019 Nro. Referencia 8852217	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3369 soles por dólar	US\$ 1,725	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	(\$331)	(\$17)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANCO DE CREDITO el 01/02/2019 y con vencimiento el 17/05/2019 Nro. Referencia 55733	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3339 soles por dólar	US\$ 1,725	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	(\$218)	(\$11)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BBVA CONTINENTAL el 19/02/2019 y con vencimiento el 24/05/2019 Nro. Referencia 2902961	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3272 soles por dólar	US\$ 1,725	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	(\$68)	(\$4)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANBIF el 22/02/2019 y con vencimiento el 31/05/2019 Nro. Referencia 4259	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.322 soles por dólar	US\$ 1,725	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	\$66	\$3	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BBVA CONTINENTAL el 01/02/2019 y con vencimiento el 07/06/2019 Nro. Referencia 2878989	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3458 soles por dólar	US\$ 1,811	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	(\$79)	(\$4)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con CITIBANK el 01/02/2019 y con vencimiento el 14/06/2019 Nro. Referencia 1190320102	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3385 soles por dólar	US\$ 1,811	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	\$111	\$6	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward contratado con BANK OF AMERICA el 01/02/2019 y con vencimiento el 21/06/2019 Nro. Referencia 66702757644	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.336 soles por dólar	US\$ 1,811	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	\$249	\$13	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BBVA CONTINENTAL el 19/02/2019 y con vencimiento el 28/06/2019 Nro. Referencia 2902964	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3315 soles por dólar	US\$ 1,811	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	\$408	\$21	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANBIF el 21/02/2019 y con vencimiento el 05/07/2019 Nro. Referencia 4257	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3335 soles por dólar	US\$ 2,491	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	\$640	\$33	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BBVA CONTINENTAL el 22/02/2019 y con vencimiento el 12/07/2019 Nro. Referencia 2909726	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3265 soles por dólar	US\$ 2,491	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	\$739	\$38	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANBIF el 22/02/2019 y con vencimiento el 19/07/2019 Nro. Referencia 4260	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3256 soles por dólar	US\$ 2,491	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	\$750	\$39	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANBIF el 21/02/2019 y con vencimiento el 02/08/2019 Nro. Referencia 4258	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3366 soles por dólar	US\$ 2,799	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	\$666	\$34	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con SCOTIABANK el 22/02/2019 y con vencimiento el 09/08/2019 Nro. Referencia 8855859	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3308 soles por dólar	US\$ 2,799	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	\$757	\$39	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANBIF el 22/02/2019 y con vencimiento el 16/08/2019 Nro. Referencia 4261	Para cubrir la compra en dólares de materias primas, findo el tipo de cambio en 3.329 soles por dólar	US\$ 2,799	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	\$784	\$40	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Forward contratado con BBVA CONTINENTAL el 21/02/2019 y con vencimiento el 06/09/2019 Nro. Referencia 2907208	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3407 soles por dólar	US\$ 2,539	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	\$539	\$28	Las opera instrumentos s estaban vigent diciembre de 20	tes al 31 de	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del dia con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANCO DE CREDITO el 22/02/2019 y con vencimiento el 13/09/2019 Nro. Referencia 56157	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3333 soles por dólar	US\$ 2,539	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	\$644	\$33	Las opera instrumentos destaban vigent diciembre de 20	tes al 31 de	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BBVA CONTINENTAL el 22/02/2019 y con vencimiento el 20/09/2019 Nro. Referencia 2909729	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3315 soles por dólar	US\$ 2,539	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	\$669	\$35	Las opera instrumentos destaban vigent diciembre de 20	tes al 31 de	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANK OF AMERICA el 01/02/2019 y con vencimiento el 21/05/2019 Nro. Referencia 66702757057	Para cubrir el pago de intereses en dólares, fijando el tipo de cambio en 3.341 soles por dólar	US\$ 3,750	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	(\$526)	(\$27)	Las opera instrumentos estaban vigeni diciembre de 20	tes al 31 de	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANCO DE CREDITO el 01/02/2019 y con vencimiento el 23/05/2019 Nro. Referencia 55732	Para cubrir el pago de intereses en dólares, fijando el tipo de cambio en 3.3343 soles por dólar	US\$ 3,000	3.32 PEN/USD	El contrato no se encontraba vigente el trimestre anterior.	(\$263)	(\$14)	Las opera instrumentos destaban vigent diciembre de 20	tes al 31 de	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio 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 05/06/2018 y con vencimiento el 01/04/2019 Nro. Referencia 22151561	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 350.7 dólares por tonelada.	2,500 ton	US\$ 324.80 / ton	US\$ 336.30 / ton	(\$1,255)	(\$65)	(\$703)	(\$36)	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 18/06/2018 y con vencimiento el 01/07/2019 Nro. Referencia 41687500	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 358 dólares por tonelada.	2,050 ton	US\$ 335.10 / ton	US\$ 341.70 / ton	(\$904)	(\$47)	(\$649)	(\$33)	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 14/06/2018 y con vencimiento el 01/04/2019 Nro. Referencia HH_44770943	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 349.82 dólares por tonelada.	2,700 ton	US\$ 324.80 / ton	US\$ 336.30 / ton	(\$1,309)	(\$68)	(\$713)	(\$36)	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 08/06/2018 y con vencimiento el 01/07/2019 Nro. Referencia HH_44769113	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 350 dólares por tonelada.	1,000 ton	US\$ 335.10 / ton	US\$ 341.70 / ton	(\$287)	(\$15)	(\$161)	(\$8)	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

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Swap contratado con MACQUARIE el 14/06/2018 y con vencimiento el 01/07/2019 Nro. Referencia HH_44770955	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 355.56 dólares por tonelada.	4,000 ton	US\$ 335.10 / ton	US\$ 341.70 / ton	(\$1,576)	(\$81)	(\$1,077)	(\$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 CARGILL el 12/07/2018 y con vencimiento el 01/09/2019 Nro. Referencia 96261	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 347.5875 dólares por tonelada.	400 ton	US\$ 343.50 / ton	US\$ 346.10 / ton	(\$31)	(\$2)	(\$12)	(\$1)	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 12/07/2018 y con vencimiento el 01/07/2019 Nro. Referencia 96261	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 347.105 dólares por tonelada.	8,250 ton	US\$ 335.10 / ton	US\$ 341.70 / ton	(\$1,908)	(\$98)	(\$866)	(\$44)	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 02/07/2018 y con vencimiento el 01/09/2019 Nro. Referencia 41805501	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 347.9 dólares por tonelada.	5,000 ton	US\$ 343.50 / ton	US\$ 346.10 / ton	(\$422)	(\$22)	(\$174)	(\$9)	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 JP Morgan el 03/08/2018 y con vencimiento el 01/11/2019 Nro. Referencia EBH- 18JKCQ	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 346.9 dólares por tonelada.	4,450 ton	US\$ 354.20 / ton	US\$ 351.70 / ton	\$621	\$32	\$411	\$21	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 JP Morgan el 05/07/2018 y con vencimiento el 01/09/2019 Nro. Referencia EBH- 18LBX2	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 341.2 dólares por tonelada.	2,950 ton	US\$ 343.50 / ton	US\$ 346.10 / ton	\$130	\$7	\$280	\$14	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 22/01/2019 y con vencimiento el 01/04/2019 Nro. Referencia HH- 46893167	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 357.67 dólares por tonelada.	2,850 ton	US\$ 324.80 / ton	El contrato no se encontraba vigente el trimestre anterior.	(\$1,815)	(\$94)	instrumentos	tes al 31 de	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 25/01/2019 y con vencimiento el 01/07/2019 Nro. Referencia 38820326	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 357.6 dólares por tonelada.	5,000 ton	US\$ 335.10 / ton	El contrato no se encontraba vigente el trimestre anterior.	(\$2,167)	(\$112)	instrumentos	iciones de financieros no tes al 31 de 118	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 JP Morgan el 25/01/2019 y con vencimiento el 01/07/2019 Nro. Referencia EBH- 1CFLZ4	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 357.3 dólares por tonelada.	2,500 ton	US\$ 335.10 / ton	El contrato no se encontraba vigente el trimestre anterior.	(\$1,069)	(\$55)	instrumentos	tes al 31 de	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 25/01/2019 y con vencimiento el 01/07/2019 Nro. Referencia HH- 46898285	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 355.5 dólares por tonelada.	2,500 ton	US\$ 335.10 / ton	El contrato no se encontraba vigente el trimestre anterior.	(\$982)	(\$51)	instrumentos	tes al 31 de	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

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Swap contratado con JP Morgan el 25/01/2019 y con vencimiento el 01/09/2019 Nro. Referencia EBH- 1CFNCP	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 362.4 dólares por tonelada.	5,000 ton	US\$ 343.50 / ton	El contrato no se encontraba vigente el trimestre anterior.	(\$1,813)	(\$94)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	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 25/01/2019 y con vencimiento el 01/09/2019 Nro. Referencia HH- 46897710	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 361 dólares por tonelada.	1,500 ton	US\$ 343.50 / ton	El contrato no se encontraba vigente el trimestre anterior.	(\$504)	(\$26)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	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 25/01/2019 y con vencimiento el 01/09/2019 Nro. Referencia HH- 46898285	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 361.35 dólares por tonelada.	4,000 ton	US\$ 343.50 / ton	El contrato no se encontraba vigente el trimestre anterior.	(\$1,370)	(\$71)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	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 25/01/2019 y con vencimiento el 01/11/2019 Nro. Referencia HH- 46897716	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 368.2 dólares por tonelada.	12,500 ton	US\$ 354.20 / ton	El contrato no se encontraba vigente el trimestre anterior.	(\$3,344)	(\$173)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	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 18/01/2019 y con vencimiento el 01/11/2019 Nro. Referencia HH- 46890261	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 377 dólares por tonelada.	5,000 ton	US\$ 354.20 / ton	El contrato no se encontraba vigente el trimestre anterior.	(\$2,179)	(\$112)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	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
Futuro contratado con ICE Futures el 29/03/2019 y con vencimiento el 15/04/2019 Nro. Referencia 316516068	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 352.6 dólares por tonelada.	700 ton	US\$ 324.80 / ton	El contrato no se encontraba vigente el trimestre anterior.	(\$377)	(\$19)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre de 2018	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

Los Instrumentos Financieros derivados que se vencieron durante el trimestre son (se incluyen los números de referencia):

Enero 2019	Febrero 2019	Marzo 2019
-	36325690	41621900
-	36326058	41621898
-	HH_44760272	41621899
-	HH_44772052	HH_44760272
-	EBH-17WFQ2	1190320007
-	EBH-17WFDL	16679709
-	1190320116	2878986
-	2902958	FWD00011629
-	-	FWD00011660

Tabla 3

AC Bebidas, S. de R.L. de C.V. y subsidiarias (Coca-Cola Southwest Beverages LLC en E.U.A.)

Resumen de Instrumentos Financieros Derivados

Cifras en miles de pesos mexicanos (MXN), euros (EUR) y dólares (US) al cierre del trimestre

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

		Monto Nocional Valor en miles de Euros (EUR) ó		ubyacente /Variable erencia		Valor Ra	azonable			Colateral / Líneas
Tipo de derivado, valor o contrato	Fines de cobertura u otros fines, tales como negociación	nominal en Toneladas	Trimondo Antoni		Trimestr	e Actual	Trimestre	Anterior	Montos de Vencimientos por año	de Créditos / Valores
		métricas (Tm) ó miles de Galones (gal)	Trimestre Actual	Trimestre Anterior	MXN	US	MXN	US		dados en Garantía
Forward divisas contratado con COOPERATIEVE RABOBANK U.A. el 14 de diciembre del 2018 y con vencimiento el 02 de abril del 2019. No.Referencia :CA53562837	Para cubrir la compra en euros de materia prima fijando el tipo de cambio en \$ 1.1398 euros por por dólar.	EU\$2,033	\$ 1.1216 (Tipo de cambio DOF)	\$ 1.1434 (Tipo de cambio DOF al 31 de Diciembre del 2018)	(\$661)	(\$34)	\$573	\$29	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 diciembre del 2018 y con vencimiento el 29 de abril del 2019. No.Referencia :CA53562861	Para cubrir la compra en euros de materia prima fijando el tipo de cambio en \$ 1.1424 euros por por dólar.	EU\$1,603	\$ 1.1241 (Tipo de cambio DOF)	\$ 1.1434 (Tipo de cambio DOF al 31 de Diciembre del 2018)	(\$521)	(\$27)	\$452	\$23	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 diciembre del 2018 y con vencimiento el 10 de mayo del 2019. No.Referencia :CA53562880	Para cubrir la compra en euros de materia prima fijando el tipo de cambio en \$ 1.1435 euros por por dólar.	EU\$1,898	\$ 1.1252 (Tipo de cambio DOF)	\$ 1.1434 (Tipo de cambio DOF al 31 de Diciembre del 2018)	(\$619)	(\$32)	\$534	\$27	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 diciembre del 2018 y con vencimiento el 05 de agosto del 2019. No.Referencia :CA53562881	Para cubrir la compra en euros de materia prima fijando el tipo de cambio en \$ 1.1524 euros por por dólar.	EU\$2,029	\$ 1.1333 (Tipo de cambio DOF)	\$ 1.1434 (Tipo de cambio DOF al 31 de Diciembre del 2018)	(\$695)	(\$35)	\$560	\$28	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 diciembre del 2018 y con vencimiento el 15 de agosto del 2019. No.Referencia :CA53562882	Para cubrir la compra en euros de materia prima fijando el tipo de cambio en \$ 1.1534 euros por por dólar.	EU\$1,640	\$ 1.1343 (Tipo de cambio DOF)	\$ 1.1434 (Tipo de cambio DOF al 31 de Diciembre del 2018)	(\$556)	(\$29)	\$452	\$23	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 diciembre del 2018 y con vencimiento el 29 de agosto del 2019. No.Referencia :CA53562893	Para cubrir la compra en euros de materia prima fijando el tipo de cambio en \$ 1.1548 euros por por dólar.	EU\$2,033	\$ 1.1355 (Tipo de cambio DOF)	\$ 1.1434 (Tipo de cambio DOF al 31 de Diciembre del 2018)	(\$692)	(\$36)	\$559	\$28	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 11 de marzo del 2019 y con vencimiento el 20 de mayo del 2019. No.Referencia :CA54259457	Para cubrir la compra en euros de materia prima fijando el tipo de cambio en \$ 1.1297 euros por por dólar.	EU\$136.00	\$ 1.1261 (Tipo de cambio DOF)	\$ 1.1434 (Tipo de cambio DOF al 31 de Diciembre del 2018)	(\$6)	(\$0)	Las opera instrumentos estaban vigen diciembre de 20	tes al 31 de	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 11 de marzo del 2019 y con vencimiento el 4 de junio del 2019. No.Referencia :CA54259464	Para cubrir la compra en euros de materia prima fijando el tipo de cambio en \$ 1.1311 euros por por dólar.	EU\$344.00	\$ 1.1275 (Tipo de cambio DOF)	\$ 1.1434 (Tipo de cambio DOF al 31 de Diciembre del 2018)	(\$14)	(\$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 11 de marzo del 2019 y con vencimiento el 11 de junio del 2019. No.Referencia :CA54259465	Para cubrir la compra en euros de materia prima fijando el tipo de cambio en \$ 1.1318 euros por por dólar.	EU\$319.00	\$ 1.1282 (Tipo de cambio DOF)	\$ 1.1434 (Tipo de cambio DOF al 31 de Diciembre del 2018)	(\$13)	(\$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 11 de marzo del 2019 y con vencimiento el 5 de agosto del 2019. No.Referencia :CA54259466	Para cubrir la compra en euros de materia prima fijando el tipo de cambio en \$ 1.1370 euros por por dólar.	EU\$162.00	\$ 1.1333 (Tipo de cambio DOF)	\$ 1.1434 (Tipo de cambio DOF al 31 de Diciembre del 2018)	(\$7)	(\$0)			El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

		-				-			_	
Forward divisas contratado con COOPERATIEVE RABOBANK U.A. el 28 de marzo del 2019 y con vencimiento el 15 de agosto del 2019. No.Referencia :CA54417120	Para cubrir la compra en euros de materia prima fijando el tipo de cambio en \$ 1.1350 euros por por dólar.	EU\$136.00	\$ 1.1343 (Tipo de cambio DOF)	\$ 1.1434 (Tipo de cambio DOF al 31 de Diciembre del 2018)	\$2	\$0	instrumentos	nciones de financieros no tes al 31 de 118	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 28 de marzo del 2019 y con vencimiento el 9 de septiembre del 2019. No.Referencia :CA54417142	Para cubrir la compra en euros de materia prima fijando el tipo de cambio en \$ 1.1382 euros por por dólar.	EU\$147.00	\$ 1.1366 (Tipo de cambio DOF)	\$ 1.1434 (Tipo de cambio DOF al 31 de Diciembre del 2018)	(\$0)	(\$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 28 de marzo del 2019 y con vencimiento el 21 de octubre del 2019. No.Referencia :CA54417152	Para cubrir la compra en euros de materia prima fijando el tipo de cambio en \$ 1.1411 euros por por dólar.	EU\$137.00	\$ 1.1404 (Tipo de cambio DOF)	\$ 1.1434 (Tipo de cambio DOF al 31 de Diciembre del 2018)	\$2	\$0	instrumentos	aciones de financieros no tes al 31 de 018	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 28 de marzo del 2019 y con vencimiento el 29 de octubre del 2019. No.Referencia :CA54417167	Para cubrir la compra en euros de materia prima fijando el tipo de cambio en \$ 1.1419 euros por por dólar.	EU\$182.00	\$ 1.1411 (Tipo de cambio DOF)	\$ 1.1434 (Tipo de cambio DOF al 31 de Diciembre del 2018)	\$3	\$0			El nocional se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 26 de octubre del 2018 y con vencimiento el 15 de abril del 2019. No.Referencia :505203945	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,002 dólares por tonelada.	875	US\$ 1,900 / Tn	US\$ 1,846 / Tn	(\$1,723)	(\$89)	(\$2,689)	(\$137)	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 COOPERATIEVE RABOBANK U.A. el 26 de octubre del 2018 y con vencimiento el 13 de mayo del 2019. No.Referencia :505203946	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,003 dólares por tonelada.	1150	US\$ 1,901 / Tn	US\$ 1,855 / Tn	(\$2,293)	(\$117)	(\$3,337)	(\$170)	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 COOPERATIEVE RABOBANK U.A. el 30 de octubre del 2018 y con vencimiento el 16 de diciembre del 2019. No.Referencia :505206735	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,045 dólares por tonelada.	675	US\$ 1,962 / Tn	US\$ 1,915 / Tn	(\$1,083)	(\$55)	(\$1,613)	(\$82)	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 COOPERATIEVE RABOBANK U.A. el 30 de octubre del 2018 y con vencimiento el 18 de noviembre del 2019. No.Referencia:505206736	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,044 dólares por tonelada.	700	US\$ 1,955 / Tn	US\$ 1,908 / Tn	(\$1,213)	(\$62)	(\$1,767)	(\$90)	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 COOPERATIEVE RABOBANK U.A. el 30 de octubre del 2018 y con vencimiento el 14 de octubre del 2019. No.Referencia :505206737	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,039 dólares por tonelada.	775	US\$ 1,945 / Tn	US\$ 1899 / Tn	(\$1,410)	(\$72)	(\$2,028)	(\$103)	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 COOPERATIEVE RABOBANK U.A. el 30 de octubre del 2018 y con vencimiento el 16 de septiembre del 2019. No.Referencia :505206739	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,033 dólares por tonelada.	575	US\$ 1,937 / Tn	US\$ 1,892 / Tn	(\$1,055)	(\$54)	(\$1,530)	(\$78)	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 COOPERATIEVE RABOBANK U.A. el 30 de octubre del 2018 y con vencimiento el 19 de agosto del 2019. No.Referencia :505206740	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,030 dólares por tonelada.	775	US\$ 1,929 / Tn	US\$ 1,884 / Tn	(\$1,528)	(\$78)	(\$2,141)	(\$109)	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

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Swap contratado con COOPERATIEVE RABOBANK U.A. el 30 de octubre del 2018 y con vencimiento el 15 de julio del 2019. No.Referencia :505206741	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,020 dólares por tonelada.	675	US\$1,919 / Tn	US\$1,876 / Tn	(\$1,330)	(\$68)	(\$1,862)	(\$95)	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 COOPERATIEVE RABOBANK U.A. el 30 de octubre del 2018 y con vencimiento el 17 de junio del 2019. No.Referencia :505206742	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,015 dólares por tonelada.	775	US\$ 1,911 / Tn	US\$ 1,866 / Tn	(\$1,576)	(\$80)	(\$2,236)	(\$114)	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 COOPERATIEVE RABOBANK U.A. el 30 de octubre del 2018 y con vencimiento el 13 de mayo del 2019. No.Referencia :505206743	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,003 dólares por tonelada.	750	US\$ 1,901 / Tn	US\$ 1,855 / Tn	(\$1,474)	(\$76)	(\$2,176)	(\$111)	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 COOPERATIEVE RABOBANK U.A. el 30 de octubre del 2018 y con vencimiento el 15 de abril del 2019. No.Referencia :505206744	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,993 dólares por tonelada.	325	US\$ 1,900 / Tn	US\$ 1,846 / Tn	(\$583)	(\$30)	(\$942)	(\$48)	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 COOPERATIEVE RABOBANK U.A. el 30 de octubre del 2018 y con vencimiento el 15 de abril del 2019. No.Referencia :505206746	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,003 dólares por tonelada.	650	US\$ 1,900 / Tn	US\$ 1,846 / Tn	(\$1,293)	(\$67)	(\$2,010)	(\$102)	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 COOPERATIEVE RABOBANK U.A. el 30 de octubre del 2018 y con vencimiento el 17 de junio del 2019. No.Referencia :505206777	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,003 dólares por tonelada.	900	US\$ 1,911 / Tn	US\$ 1,866 / Tn	(\$1,596)	(\$82)	(\$2,387)	(\$121)	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 COOPERATIEVE RABOBANK U.A. el 30 de octubre del 2018 y con vencimiento el 13 de mayo del 2019. No.Referencia :505206778	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,993 dólares por tonelada.	375	US\$ 1,901 / Tn	US\$ 1,855 / Tn	(\$665)	(\$34)	(\$1,015)	(\$52)	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 COOPERATIEVE RABOBANK U.A. el 30 de octubre del 2018 y con vencimiento el 15 de julio del 2019. No.Referencia :505206793	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,004 dólares por tonelada.	675	US\$ 1,919 / Tn	US\$ 1,876 / Tn	(\$1,120)	(\$57)	(\$1,653)	(\$84)	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 COOPERATIEVE RABOBANK U.A. el 31 de octubre del 2018 y con vencimiento el 15 de abril del 2019. No.Referencia :505208033	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,983 dólares por tonelada.	875	US\$ 1,900 / Tn	US\$ 1,846 / Tn	(\$1,401)	(\$72)	(\$2,365)	(\$120)	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 COOPERATIEVE RABOBANK U.A. el 31 de octubre del 2018 y con vencimiento el 17 de junio del 2019. No.Referencia :505208034	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,993 dólares por tonelada.	375	US\$ 1,911 / Tn	US\$ 1,866 / Tn	(\$601)	(\$31)	(\$922)	(\$47)	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 COOPERATIEVE RABOBANK U.A. el 31 de octubre del 2018 y con vencimiento el 19 de agosto del 2019. No.Referencia :505208035	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,004 dólares por tonelada.	900	US\$ 1,929 / Tn	US\$ 1,884 / Tn	(\$1,300)	(\$67)	(\$2,033)	(\$103)	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

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Swap contratado con COOPERATIEVE RABOBANK U.A. el 31 de octubre del 2018 y con vencimiento el 13 de mayo del 2019. No.Referencia :505208127	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,983 dólares por tonelada.	1150	US\$ 1,901 / Tn	US\$ 1,855 / Tn	(\$1,816)	(\$94)	(\$2,889)	(\$147)	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 COOPERATIEVE RABOBANK U.A. el 31 de octubre del 2018 y con vencimiento el 15 de julio del 2019. No.Referencia :505208128	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,994 dólares por tonelada.	325	US\$ 1,919 / Tn	US\$ 1,876 / Tn	(\$469)	(\$24)	(\$733)	(\$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 COOPERATIEVE RABOBANK U.A. el 31 de octubre del 2018 y con vencimiento el 16 de septiembre del 2019. No.Referencia:505208135	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,983 dólares por tonelada.	725	US\$ 1,937 / Tn	US\$ 1,892 / Tn	(\$645)	(\$33)	(\$1,229)	(\$63)	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 COOPERATIEVE RABOBANK U.A. el 31 de octubre del 2018 y con vencimiento el 17 de junio del 2019. No.Referencia :505208139	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,984 dólares por tonelada.	900	US\$ 1,911 / Tn	US\$ 1,866 / Tn	(\$1,266)	(\$65)	(\$2,055)	(\$105)	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 COOPERATIEVE RABOBANK U.A. el 12 de noviembre del 2018 y con vencimiento el 19 de agosto del 2019. No.Referencia :505221525	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,994 dólares por tonelada.	375	US\$ 1,929 / Tn	US\$ 1,884 / Tn	(\$470)	(\$24)	(\$775)	(\$39)	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 COOPERATIEVE RABOBANK U.A. el 12 de noviembre del 2018 y con vencimiento el 15 de julio del 2019. No.Referencia :505221526	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,983 dólares por tonelada.	675	US\$ 1,919 / Tn	US\$ 1,876 / Tn	(\$831)	(\$43)	(\$1,378)	(\$70)	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 COOPERATIEVE RABOBANK U.A. el 12 de noviembre del 2018 y con vencimiento el 14 de octubre del 2019. No.Referencia :505221551	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,004 dólares por tonelada.	925	US\$ 1,945 / Tn	US\$ 1,899 / Tn	(\$1,054)	(\$54)	(\$1,796)	(\$91)	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 COOPERATIEVE RABOBANK U.A. el 12 de noviembre del 2018 y con vencimiento el 16 de septiembre del 2019. No.Referencia:505221576	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,994 dólares por tonelada.	275	US\$1,937 / Tn	US\$1,892 / Tn	(\$299)	(\$15)	(\$524)	(\$27)	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 COOPERATIEVE RABOBANK U.A. el 12 de noviembre del 2018 y con vencimiento el 18 de noviembre del 2019. No.Referencia:505221578	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,004 dólares por tonelada.	175	US\$1,955 / Tn	US\$1,908 / Tn	(\$165)	(\$9)	(\$307)	(\$16)	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 COOPERATIEVE RABOBANK U.A. el 13 de noviembre del 2018 y con vencimiento el 19 de agosto del 2019. No.Referencia :505222913	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,984 dólares por tonelada.	900	US\$ 1,929 / Tn	US\$ 1,884 / Tn	(\$954)	(\$49)	(\$1,685)	(\$86)	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 COOPERATIEVE RABOBANK U.A. el 13 de noviembre del 2018 y con vencimiento el 18 de noviembre del 2019. No.Referencia:505222915	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,004 dólares por tonelada.	675	US\$ 1,955 / Tn	US\$ 1,908 / Tn	(\$638)	(\$33)	(\$1,184)	(\$60)	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

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Swap contratado con COOPERATIEVE RABOBANK U.A. el 13 de noviembre del 2018 y con vencimiento el 14 de octubre del 2019. No.Referencia :505222950	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,994 dólares por tonelada.	375	US\$1,945 / Tn	US\$1,899 / Tn	(\$350)	(\$18)	(\$656)	(\$33)	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 COOPERATIEVE RABOBANK U.A. el 13 de noviembre del 2018 y con vencimiento el 16 de diciembre del 2019. No.Referencia:505222951	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,004 dólares por tonelada.	800	US\$ 1,962 / Tn	US\$ 1,915 / Tn	(\$640)	(\$33)	(\$1,282)	(\$65)	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 COOPERATIEVE RABOBANK U.A. el 13 de noviembre del 2018 y con vencimiento el 16 de septiembre del 2019. No.Referencia:505222962	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,984 dólares por tonelada.	100	US\$ 1,937 / Tn	US\$ 1,892 / Tn	(\$90)	(\$5)	(\$171)	(\$9)	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 COOPERATIEVE RABOBANK U.A. el 15 de noviembre del 2018 y con vencimiento el 16 de septiembre del 2019. No.Referencia:505225756	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,984 dólares por tonelada.	125	US\$ 1,937 / Tn	US\$ 1,892 / Tn	(\$112)	(\$6)	(\$214)	(\$11)	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 COOPERATIEVE RABOBANK U.A. el 19 de noviembre del 2018 y con vencimiento el 16 de septiembre del 2019. No.Referencia:505228241	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,984 dólares por tonelada.	500	US\$ 1,937 / Tn	US\$ 1,892 / Tn	(\$448)	(\$23)	(\$857)	(\$44)	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 COOPERATIEVE RABOBANK U.A. el 27 de noviembre del 2018 y con vencimiento el 18 de noviembre del 2019. No.Referencia:505236023	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,994 dólares por tonelada.	325	US\$ 1,955 / Tn	US\$ 1,908 / Tn	(\$245)	(\$13)	(\$508)	(\$26)	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 COOPERATIEVE RABOBANK U.A. el 28 de noviembre del 2018 y con vencimiento el 14 de octubre del 2019. No.Referencia :505237207	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,984 dólares por tonelada.	675	US\$ 1,945 / Tn	US\$ 1,899 / Tn	(\$500)	(\$26)	(\$1,051)	(\$53)	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 COOPERATIEVE RABOBANK U.A. el 13 de diciembre del 2018 y con vencimiento el 14 de octubre del 2019. No.Referencia :505254098	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,984 dólares por tonelada.	250	US\$ 1,945 / Tn	US\$ 1,899 / Tn	(\$185)	(\$10)	(\$389)	(\$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 COOPERATIEVE RABOBANK U.A. el 13 de diciembre del 2018 y con vencimiento el 16 de diciembre del 2019. No.Referencia:505254141	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,984 dólares por tonelada.	325	US\$ 1,962 / Tn	US\$ 1,915 / Tn	(\$198)	(\$10)	(\$458)	(\$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 COOPERATIEVE RABOBANK U.A. el 13 de diciembre del 2018 y con vencimiento el 18 de noviembre del 2019. No.Referencia:505254161	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,984 dólares por tonelada.	250	US\$ 1,955 / Tn	US\$ 1,908 / Tn	(\$141)	(\$7)	(\$343)	(\$17)	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 COOPERATIEVE RABOBANK U.A. el 14 de diciembre del 2018 y con vencimiento el 18 de noviembre del 2019. No.Referencia:505255393	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,994 dólares por tonelada.	600	US\$ 1,955 / Tn	US\$ 1,908 / Tn	(\$338)	(\$17)	(\$822)	(\$42)	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

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Swap contratado con COOPERATIEVE RABOBANK U.A. el 14 de diciembre del 2018 y con vencimiento el 16 de diciembre del 2019. No.Referencia :505257937	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,984 dólares por tonelada.	800	US\$ 1,962 / Tn	US\$ 1,915 / Tn	(\$335)	(\$17)	(\$975)	(\$50)	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 COOPERATIEVE RABOBANK U.A. el 27 de noviembre del 2018 y con vencimiento el 1 de abril del 2019. No.Referencia :505236027	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.8425 dólares por galón.	366	US\$ 1.9249 / gal	US\$ 1.6086 / gal	\$701	\$36	(\$1,796)	(\$91)	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 COOPERATIEVE RABOBANK U.A. el 27 de noviembre del 2018 y con vencimiento el 30 de abril del 2019. No.Referencia :505236027	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.8425 dólares por galón.	390	US\$ 1.9249 / gal	US\$ 1.6109 / gal	\$622	\$32	(\$1,880)	(\$96)	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 COOPERATIEVE RABOBANK U.A. el 27 de noviembre del 2018 y con vencimiento el 31 de mayo del 2019. No.Referencia :505236027	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.8425 dólares por galón.	353	US\$ 1.9283 / gal	US\$ 1.6188 / gal	\$585	\$30	(\$1,633)	(\$83)	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 COOPERATIEVE RABOBANK U.A. el 27 de noviembre del 2018 y con vencimiento el 30 de junio del 2019. No.Referencia :505236027	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.8425 dólares por galón.	362	US\$ 1.9334 / gal	US\$ 1.6317 / gal	\$634	\$33	(\$1,572)	(\$80)	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 COOPERATIEVE RABOBANK U.A. el 27 de noviembre del 2018 y con vencimiento el 31 de julio del 2019. No.Referencia :505236027	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.8425 dólares por galón.	339	US\$ 1.9412 / gal	US\$ 1.6465 / gal	\$643	\$33	(\$1,365)	(\$69)	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 COOPERATIEVE RABOBANK U.A. el 27 de noviembre del 2018 y con vencimiento el 31 de agosto del 2019. No.Referencia :505236027	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.8425 dólares por galón.	378	US\$ 1.9519 / gal	US\$ 1.659 / gal	\$793	\$41	(\$1,426)	(\$73)	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 COOPERATIEVE RABOBANK U.A. el 27 de noviembre del 2018 y con vencimiento el 30 de septiembre del 2019. No.Referencia :505236027	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.8425 dólares por galón.	355	US\$ 1.9614 / gal	US\$ 1.6699 / gal	\$809	\$42	(\$1,260)	(\$64)	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 COOPERATIEVE RABOBANK U.A. el 27 de noviembre del 2018 y con vencimiento el 31 de octubre del 2019. No.Referencia :505236027	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.8425 dólares por galón.	361	US\$ 1.9611 / gal	US\$ 1.6753 / gal	\$818	\$42	(\$1,236)	(\$63)	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 COOPERATIEVE RABOBANK U.A. el 27 de noviembre del 2018 y con vencimiento el 30 de noviembre del 2019. No.Referencia :505236027	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.8425 dólares por galón.	349	US\$ 1.9555 / gal	US\$ 1.6775 / gal	\$751	\$39	(\$1,173)	(\$60)	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 COOPERATIEVE RABOBANK U.A. el 27 de noviembre del 2018 y con vencimiento el 31 de diciembre del 2019. No.Referencia:505236027	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.8425 dólares por galón.	326	US\$ 1.9493 / gal	US\$ 1.6597 / gal	\$662	\$34	(\$1,203)	(\$61)	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

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Swap contratado con COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 1 de abril del 2019. No.Referencia :505276122	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7440 dólares por galón.	110	US\$ 1.6086 / gal	US\$ 1.6086 / gal	\$420	\$22	(\$327)	(\$17)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente Al vencimiento del	Sin colateral, sin líneas de crédito y sin valores dados en garantía Sin
Swap contratado con COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 30 de abril del 2019. No.Referencia :505276122	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7440 dólares por galón.	117	US\$ 1.9249 / gal	US\$ 1.6109 / gal	\$409	\$21	(\$339)	(\$17)	contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 31 de mayo del 2019. No.Referencia :505276122	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7440 dólares por galón.	106	US\$ 1.9283 / gal	US\$ 1.6188 / gal	\$377	\$19	(\$287)	(\$15)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 30 de junio del 2019. No.Referencia :505276122	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7440 dólares por galón.	109	US\$ 1.9334 / gal	US\$ 1.6317 / gal	\$396	\$20	(\$264)	(\$13)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 31 de julio del 2019. No.Referencia :505276122	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7440 dólares por galón.	102	US\$ 1.9412 / gal	US\$ 1.6465 / gal	\$385	\$20	(\$215)	(\$11)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 31 de agosto del 2019. No.Referencia :505276122	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7440 dólares por galón.	113	US\$1.9519 / gal	US\$1.659 / gal	\$452	\$23	(\$212)	(\$11)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 30 de septiembre del 2019. No.Referencia:505276122	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7440 dólares por galón.	107	US\$1.9614 / gal	US\$1.6699 / gal	\$444	\$23	(\$175)	(\$9)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 31 de octubre del 2019. No.Referencia :505276122	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7440 dólares por galón.	108	US\$1.9611 / gal	US\$1.6753 / gal	\$449	\$23	(\$165)	(\$8)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 30 de noviembre del 2019. No.Referencia:505276122	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7440 dólares por galón.	105	US\$1.9555 / gal	US\$1.6775 / gal	\$422	\$22	(\$154)	(\$8)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 31 de diciembre del 2019. No.Referencia:505276122	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7440 dólares por galón.	98	US\$ 1.9493 / gal	US\$ 1.6597 / gal	\$382	\$20	(\$176)	(\$9)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 1 de abril del 2019. No.Referencia :505276123	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7200 dólares por galón.	37	US\$ 1.6086 / gal	Las operaciones de instrumentos financieros no estaban vigentes al 30 de septiembre de 2018	\$157	\$8	(\$92)	(\$5)	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

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Swap contratado con COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 30 de abril del 2019. No.Referencia :505276123	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7200 dólares por galón.	39	US\$1.9249 / gal	US\$1.6109 / gal	\$155	\$8	(\$95)	(\$5)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 31 de mayo del 2019. No.Referencia :505276123	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7200 dólares por galón.	35	US\$ 1.9283 / gal	US\$ 1.6188 / gal	\$142	\$7	(\$79)	(\$4)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 30 de junio del 2019. No.Referencia :505276123	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7200 dólares por galón.	36	US\$1.9334 / gal	U\$\$1.6317 / gal	\$149	\$8	(\$71)	(\$4)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 31 de julio del 2019. No.Referencia :505276123	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7200 dólares por galón.	34	US\$1.9412 / gal	US\$1.6465 / gal	\$144	\$7	(\$56)	(\$3)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 31 de agosto del 2019. No.Referencia :505276123	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7200 dólares por galón.	38	US\$1.9519 / gal	US\$1.659 / gal	\$168	\$9	(\$53)	(\$3)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 30 de septiembre del 2019. No.Referencia:505276123	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7200 dólares por galón.	36	US\$ 1.9614 / gal	US\$ 1.6699 / gal	\$164	\$8	(\$42)	(\$2)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 31 de octubre del 2019. No.Referencia :505276123	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7200 dólares por galón.	36	US\$1.9611 / gal	US\$1.6753 / gal	\$166	\$9	(\$38)	(\$2)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 30 de noviembre del 2019. No.Referencia:505276123	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7200 dólares por galón.	35	US\$1.9555 / gal	US\$1.6775 / gal	\$156	\$8	(\$35)	(\$2)	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 COOPERATIEVE RABOBANK U.A. el 20 de diciembre del 2018 y con vencimiento el 31 de diciembre del 2019. No.Referencia:505276123	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7200 dólares por galón.	33	US\$ 1.9453 / gal	US\$ 1.6597 / gal	\$142	\$7	(\$44)	(\$2)	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 COOPERATIEVE RABOBANK U.A. el 21 de diciembre del 2018 y con vencimiento el 1 de abril del 2019. No.Referencia :505277481	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7000 dólares por galón.	37	US\$1.6086 / gal	Las operaciones de instrumentos financieros no estaban vigentes al 30 de septiembre de 2018	\$171	\$9	(\$78)	(\$4)	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 COOPERATIEVE RABOBANK U.A. el 21 de diciembre del 2018 y con vencimiento el 30 de abril del 2019. No.Referencia :505277481	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7000 dólares por galón.	39	US\$1.9249 / gal	US\$1.6109 / gal	\$170	\$9	(\$80)	(\$4)	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

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Swap contratado con COOPERATIEVE RABOBANK U.A. el 21 de diciembre del 2018 y con vencimiento el 31 de mayo del 2019. No.Referencia :505277481	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7000 dólares por galón.	35	US\$1.9283 / gal	US\$1.6188 / gal	\$156	\$8	(\$65)	(\$3)	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 COOPERATIEVE RABOBANK U.A. el 21 de diciembre del 2018 y con vencimiento el 30 de junio del 2019. No.Referencia :505277481	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7000 dólares por galón.	36	US\$1.9334 / gal	US\$1.6317 / gal	\$163	\$8	(\$57)	(\$3)	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 COOPERATIEVE RABOBANK U.A. el 21 de diciembre del 2018 y con vencimiento el 31 de julio del 2019. No.Referencia :505277481	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7000 dólares por galón.	34	US\$1.9412 / gal	US\$1.6465 / gal	\$157	\$8	(\$43)	(\$2)	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 COOPERATIEVE RABOBANK U.A. el 21 de diciembre del 2018 y con vencimiento el 31 de agosto del 2019. No.Referencia :505277481	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7000 dólares por galón.	38	US\$1.9519 / gal	US\$1.659 / gal	\$183	\$9	(\$38)	(\$2)	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 COOPERATIEVE RABOBANK U.A. el 21 de diciembre del 2018 y con vencimiento el 30 de septiembre del 2019. No.Referencia :505277481	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7000 dólares por galón.	36	US\$ 1.9614 / gal	US\$ 1.6699 / gal	\$178	\$9	(\$28)	(\$1)	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 COOPERATIEVE RABOBANK U.A. el 21 de diciembre del 2018 y con vencimiento el 31 de octubre del 2019. No.Referencia :505277481	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7000 dólares por galón.	36	US\$ 1.9611 / gal	US\$ 1.6753 / gal	\$180	\$9	(\$25)	(\$1)	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 COOPERATIEVE RABOBANK U.A. el 21 de diciembre del 2018 y con vencimiento el 30 de noviembre del 2019. No.Referencia :505277481	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7000 dólares por galón.	35	US\$ 1.9555 / gal	US\$ 1.6775 / gal	\$170	\$9	(\$22)	(\$1)	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 COOPERATIEVE RABOBANK U.A. el 21 de diciembre del 2018 y con vencimiento el 31 de diciembre del 2019. No.Referencia:505277481	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7000 dólares por galón.	33	US\$1.9493 / gal	US\$1.6597 / gal	\$155	\$8	(\$31)	(\$2)	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

Los Instrumentos Financieros derivados que se vencieron durante el trimestre son (se incluyen los números de referencia):

Enero 2019	Febrero 2019	Marzo 2019
505194722	505200385	505208032
505203943	505206752	505206749
505206755	505206753	505203944
505206757	505206794	505206747
505236027	505236027	505206820
505276122	505276122	505285195
505276123	505276123	CA53562776
505277481	505277481	CA53562823

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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

Concepto	Cierre Periodo Actual MXN 2019-03-31	Cierre Año Anterior MXN 2018-12-31
Subclasificaciones de activos, pasivos y capital contable [sinopsis]		
Efectivo y equivalentes de efectivo [sinopsis]		
Efectivo [sinopsis]		
Efectivo en caja	5,337,666,000	49,585,000
Saldos en bancos	6,049,697,000	10,663,537,000
Total efectivo	11,387,363,000	10,713,122,000
Equivalentes de efectivo [sinopsis]		
Depósitos a corto plazo, clasificados como equivalentes de efectivo	0	0
Inversiones a corto plazo, clasificados como equivalentes de efectivo	4,154,142,000	3,552,536,000
Otros acuerdos bancarios, clasificados como equivalentes de efectivo	0	0
Total equivalentes de efectivo	4,154,142,000	3,552,536,000
Otro efectivo y equivalentes de efectivo	0	0
Total de efectivo y equivalentes de efectivo	15,541,505,000	14,265,658,000
Clientes y otras cuentas por cobrar [sinopsis]		
Clientes	8,394,284,000	8,481,458,000
Cuentas por cobrar circulantes a partes relacionadas	532,159,000	423,598,000
Anticipos circulantes [sinopsis]		
Anticipos circulantes a proveedores	0	0
Gastos anticipados circulantes	432,093,000	312,617,000
Total anticipos circulantes	432,093,000	312,617,000
Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias	0	0
Impuesto al valor agregado por cobrar circulante	0	0
Cuentas por cobrar circulantes por venta de propiedades	0	0
Cuentas por cobrar circulantes por alquiler de propiedades	0	0
Otras cuentas por cobrar circulantes	2,073,765,000	3,281,862,000
Total de clientes y otras cuentas por cobrar	11,432,301,000	12,499,535,000
Clases de inventarios circulantes [sinopsis]	., .,	12,100,000,000
Materias primas circulantes y suministros de producción circulantes [sinopsis]		
Materias primas	2,052,438,000	2,352,536,000
Suministros de producción circulantes	54,981,000	52,617,000
Total de las materias primas y suministros de producción	2,107,419,000	2,405,153,000
Mercancía circulante	0	0
Trabajo en curso circulante	0	0
Productos terminados circulantes	3,180,058,000	3,092,463,000
Piezas de repuesto circulantes	1,763,097,000	1,742,353,000
Propiedad para venta en curso ordinario de negocio	0	0
Otros inventarios circulantes	0	0
Total inventarios circulantes	7,050,574,000	7,239,969,000
Activos mantenidos para la venta [sinopsis]	.,000,011,000	. ,200,000,000
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	0	0
propietarios		O
Total de activos mantenidos para la venta	0	0
Clientes y otras cuentas por cobrar no circulantes [sinopsis]		
Clientes no circulantes	0	0

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN 2019-03-31	Cierre Año Anterior MXN 2018-12-31
Cuentas por cobrar no circulantes debidas por partes relacionadas	0	0
Anticipos de pagos no circulantes	56,765,000	62,951,000
Anticipos de arrendamientos no circulantes	56,765,000	62,951,000
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	719,426,000	718,428,000
Total clientes y otras cuentas por cobrar no circulantes	776,191,000	781,379,000
Inversiones en subsidiarias, negocios conjuntos y asociadas [sinopsis]		
Inversiones en subsidiarias	0	0
Inversiones en negocios conjuntos	0	0
Inversiones en asociadas	6,057,523,000	6,095,831,000
Total de inversiones en subsidiarias, negocios conjuntos y asociadas	6,057,523,000	6,095,831,000
Propiedades, planta y equipo [sinopsis]		
Terrenos y construcciones [sinopsis]		
Terrenos	17,220,255,000	17,351,029,000
Edificios	12,692,793,000	12,820,086,000
Total terrenos y edificios	29,913,048,000	30,171,115,000
Maquinaria	15,535,799,000	15,839,116,000
Vehículos [sinopsis]		
Buques	0	0
Aeronave	0	0
Equipos de Transporte	4,214,018,000	4,312,665,000
Total vehículos	4,214,018,000	4,312,665,000
Enseres y accesorios	0	0
Equipo de oficina	1,005,756,000	1,033,752,000
Activos tangibles para exploración y evaluación	0	0
Activos de minería	0	0
Activos de petróleo y gas	0	0
Construcciones en proceso	3,084,401,000	2,992,461,000
Anticipos para construcciones	0	0
Otras propiedades, planta y equipo	13,907,482,000	14,174,727,000
Total de propiedades, planta y equipo	67,660,504,000	68,523,836,000
Propiedades de inversión [sinopsis]	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
Propiedades de inversión	0	0
Propiedades de inversión en construcción o desarrollo	0	0
Anticipos para la adquisición de propiedades de inversión	0	0
Total de Propiedades de inversión	0	0
Activos intangibles y crédito mercantil [sinopsis]	0	0
Activos intangibles y credito mercantil [sinopsis] Activos intangibles distintos de crédito mercantil [sinopsis]		
Marcas comerciales	1,386,757,000	1,397,883,000
Activos intangibles para exploración y evaluación	1,386,757,000	1,397,883,000
Cabeceras de periódicos o revistas y títulos de publicaciones	0	0
		
Programas de computador	600,121,000	742,251,000
Licencias y franquicias	0	0
Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de	41,580,610,000	41,616,969,000

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN	Cierre Año Anterior MXN
	2019-03-31	2018-12-31
explotación		
Recetas, fórmulas, modelos, diseños y prototipos	0	0
Activos intangibles en desarrollo	0	0
Otros activos intangibles	3,455,141,000	3,455,567,000
Total de activos intangibles distintos al crédito mercantil	47,022,629,000	47,212,670,000
Crédito mercantil	49,601,476,000	50,243,358,000
Total activos intangibles y crédito mercantil	96,624,105,000	97,456,028,000
Proveedores y otras cuentas por pagar [sinopsis]		
Proveedores circulantes	8,478,147,000	7,178,482,000
Cuentas por pagar circulantes a partes relacionadas	3,008,050,000	3,503,157,000
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	2,036,101,000	3,264,398,000
Impuesto al valor agregado por pagar circulante	0	0
Retenciones por pagar circulantes	0	0
Otras cuentas por pagar circulantes	5,055,280,000	5,330,678,000
Total proveedores y otras cuentas por pagar a corto plazo	18,577,578,000	19,276,715,000
Otros pasivos financieros a corto plazo [sinopsis]		
Créditos Bancarios a corto plazo	3,018,441,000	2,570,922,000
Créditos Bursátiles a corto plazo	1,501,000	2,544,000
Otros créditos con costo a corto plazo	0	0
Otros créditos sin costo a corto plazo	119,686,000	1,064,262,000
Otros pasivos financieros a corto plazo	0	0
Total de otros pasivos financieros a corto plazo	3,139,628,000	3,637,728,000
Proveedores y otras cuentas por pagar a largo plazo [sinopsis]		
Proveedores no circulantes	0	0
Cuentas por pagar no circulantes con partes relacionadas	6,104,480,000	6,191,829,000
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	153,825,000	717,077,000
Total de proveedores y otras cuentas por pagar a largo plazo	6,258,305,000	6,908,906,000
Otros pasivos financieros a largo plazo [sinopsis]	2, 22,223,220	,,,
Créditos Bancarios a largo plazo	15,146,372,000	15,615,823,000
Créditos Bursátiles a largo plazo	30,906,676,000	31,273,434,000
Otros créditos con costo a largo plazo	0	0
Otros créditos sin costo a largo plazo	112,107,000	6,034,000
Otros pasivos financieros a largo plazo	0	0,004,000
Total de otros pasivos financieros a largo plazo	46,165,155,000	46,895,291,000
. The first control of manage and a page	1 .5, . 55, 155,550	.5,555,251,500

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN 2019-03-31	Cierre Año Anterior MXN 2018-12-31
Otras provisiones [sinopsis]		
Otras provisiones a largo plazo	0	0
Otras provisiones a corto plazo	0	0
Total de otras provisiones	0	0
Otros resultados integrales acumulados [sinopsis]		
Superávit de revaluación	0	O
Reserva de diferencias de cambio por conversión	0	C
Reserva de coberturas del flujo de efectivo	0	(
Reserva de ganancias y pérdidas por nuevas mediciones de activos financieros disponibles para la venta	0	(
Reserva de la variación del valor temporal de las opciones	0	(
Reserva de la variación en el valor de contratos a futuro	0	(
Reserva de la variación en el valor de márgenes con base en moneda extranjera	0	(
Reserva de ganancias y pérdidas en activos financieros a valor razonable a través del ORI	0	(
Reserva por cambios en valor razonable de activos financieros disponibles para la venta	0	(
Reserva de pagos basados en acciones	0	
Reserva de nuevas mediciones de planes de beneficios definidos	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	(
Reserva de ganancias y pérdidas por inversiones en instrumentos de capital	0	(
Reserva de cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo	0	
Reserva para catástrofes	0	
Reserva para estabilización	0	
Reserva de componentes de participación discrecional	0	
Reserva de componentes de capital de instrumentos convertibles	0	
Reservas para reembolsos de capital	0	
Reserva de fusiones	0	
Reserva legal	0	
Otros resultados integrales	829,706,000	1,759,438,00
Total otros resultados integrales acumulados	829,706,000	1,759,438,000
Activos (pasivos) netos [sinopsis]		
Activos	207,859,398,000	207,814,514,000
Pasivos	94,402,977,000	95,342,819,000
Activos (pasivos) netos	113,456,421,000	112,471,695,000
Activos (pasivos) circulantes netos [sinopsis]		
Activos circulantes	34,066,182,000	34,009,333,000
Pasivos circulantes	22,258,057,000	23,549,555,000
Activos (pasivos) circulantes netos	11,808,125,000	10,459,778,000

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[800200] Notas - Análisis de ingresos y gasto

Concepto	Acumulado Año Actual MXN 2019-01-01 - 2019-03-31	Acumulado Año Anterior MXN 2018-01-01 - 2018-03-31
Análisis de ingresos y gastos [sinopsis]		
Ingresos [sinopsis]		
Servicios	48,959,000	57,850,000
Venta de bienes	34,722,900,000	33,110,055,000
Intereses	0	0
Regalías	0	0
Dividendos	0	0
Arrendamiento	0	0
Construcción	0	0
Otros ingresos	0	1,002,844,000
Total de ingresos	34,771,859,000	34,170,749,000
Ingresos financieros [sinopsis]		
Intereses ganados	185,369,000	113,651,000
Utilidad por fluctuación cambiaria	205,629,000	133,545,000
Utilidad por cambios en el valor razonable de derivados	0	0
Utilidad por cambios en valor razonable de instrumentos financieros	0	0
Otros ingresos financieros	5,932,000	59,130,000
Total de ingresos financieros	396,930,000	306,326,000
Gastos financieros [sinopsis]		
Intereses devengados a cargo	815,046,000	827,263,000
Pérdida por fluctuación cambiaria	208,754,000	481,011,000
Pérdidas por cambio en el valor razonable de derivados	0	0
Pérdida por cambios en valor razonable de instrumentos financieros	0	0
Otros gastos financieros	270,168,000	204,322,000
Total de gastos financieros	1,293,968,000	1,512,596,000
Impuestos a la utilidad [sinopsis]		
Impuesto causado	1,006,944,000	734,522,000
Impuesto diferido	(151,384,000)	(19,844,000)
Total de Impuestos a la utilidad	855,560,000	714,678,000

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Cantidades monetarias expresadas en Unidades

Trimestre: 1 Anio: 2019

Consolidado

[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]

AC Bebidas, S. de R. L. de C. V. y subsidiarias (AC Bebidas o la Compañía) son subsidiarias de Arca Continental, S. A. B. de C. V. (AC), última controladora, su principal actividad 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 ex-clusivo 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 como: refrescos de cola y de 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.

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. Adicionalmente, con efectos al mes de octubre de 2018, AC transmitió a AC Bebidas los activos netos de la Sucursal en Ecuador. 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.

Bases de preparación y resumen de políticas de contabilidad significativas:

Los estados financieros consolidados intermedios fueron preparados de acuerdo con la Norma Internacional de Contabilidad (NIC) 34, "Estados Financieros Intermedios" de las Normas Internacionales de Información Financiera (NIIF) emitidas por el Consejo de Normas Internacionales de Contabilidad ("IASB" por sus siglas en inglés) y no incluyen toda la información y revelaciones que típicamente se incluyen en el reporte financiero anual, sin embargo han sido preparados utilizando las mismas políticas contables aplicadas en la preparación de los estados financieros anuales.

Al ser información financiera intermedia, se optó por enviar dicha información en base a la NIC 34, Ver en el anexo 813000 – Notas – Información financiera intermedia de conformidad con la NIC 34.

Cambios en políticas contables y revelaciones

i. Nuevas normas y modificaciones adoptadas por la Compañía en el ejercicio 2018

La Compañía ha aplicado las siguientes normas y modificaciones por primera vez para su período de informe anual que comenzó el 1 de enero de 2018:

- NIIF 9 Instrumentos financieros
- NIIF 15 Ingresos procedentes de contratos con clientes

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L.	S, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias ex	presadas en Unidades				

NIC 29 – Información financiera en economías hiperinflacionarias

La aplicación de las NIIF-9 y NIIF-15, dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. De conformidad con las disposiciones transitorias de las NIIF-9 y NIIF-15, las cifras comparativas no se reexpresan.

Esta nota explica el impacto de la adopción de la NIIF 9 - Instrumentos financieros y NIIF 15 - Ingresos procedentes de contratos con clientes en los estados financieros consolidados de la Compañía.

Impacto en los estados financieros

Como resultado de los cambios en las políticas contables de la entidad, las NIIF 15 y NIIF 9 se adoptaron sin reformular información comparativa. Por lo tanto, las reclasificaciones y ajustes que surgen de estas adopciones no se reflejan en el estado de situación financiera al 31 de diciembre de 2017, pero se reconocen en el estado de situación financiera de apertura al 1 de enero de 2018.

La siguiente tabla muestra las reclasificaciones y ajustes reconocidos por cada partida en dicho estado de situación financiera de apertura al 1 de enero de 2018. No se incluyen las partidas que no se vieron afectados por los cambios, por lo tanto, los subtotales y totales revelados no se pueden recalcular a partir de las cifras proporcionadas. Los ajustes se explican con detalle por cada norma más adelante.

Activo circulante	31 de diciembre de 2017	NIIF 15		NIIF 9	1 de enero <u>de 2018</u>
Clientes y otras cuentas por cobrar, neto Activos por contrato	\$ 10,062,028	\$ - 91,060	(\$	88,168) -	\$ 9,973,860 91,060
Otros activos financieros a costo amortizado Instrumentos financieros	20,408,486	(91,060)		-	20,317,426
derivados	82,829	-		-	82,829
Activo no circulante Otros activos no circulantes Activos por contrato Instrumentos financieros	161,665,122	(56,779) 56,779		- -	161,608,343 56,779
derivados	165,045	<u>-</u>			 165,045
Total activo	\$ 192,383,510	\$ 	(\$	88,168)	\$ 192,295,342
Pasivo circulante Pasivos por contrato Otros pasivos circulantes a	\$ -	\$ 81,174	\$	-	\$ 81,174
costo amortizado Instrumentos financieros	12,622,385	-		-	12,622,385
derivados	4,718	-		-	4,718
Otros pasivos circulantes	10,312,573	(81,174)		-	10,231,399
Pasivo no circulante Otros pasivos no circulantes	\$ 65,288,603	\$ 	\$	<u>-</u>	\$ 65,288,603
Total pasivo	\$ 88,228,279	\$ -	\$	-	\$ 88,228,279

Clave de Cotizacion: AC	BE				Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C	.V.						Cons	solidado
Cantidades monetarias expresa	adas en	Unidades						
Capital contable								
Otro patrimonio	\$	78,412,910	\$ -	\$	-		\$	78,412,910
Utilidades retenidas		14,695,603	-		(88,168)			14,607,435
Otras reservas		3,170,649	-		-			3,170,649
Participación no controladora		7,876,069	 -		-	_		7,876,069
Total capital contable	\$	104,155,231	\$ <u>-</u>	(\$	88,168)	_	\$	104,067,063
Total pasivo y capital contable	\$	192,383,510	\$ 	(\$	88,168)	_	\$	192,295,342

a. NIIF 9 - Instrumentos financieros

La NIIF 9 reemplaza las disposiciones de la NIC 39 relacionadas con el reconocimiento, clasificación y medición de activos financieros y pasivos financieros, baja de instrumentos financieros, deterioro de activos financieros y contabilidad de coberturas.

La adopción de la NIIF 9 - Instrumentos financieros, a partir del 1 de enero de 2018, dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. De conformidad con las disposiciones transitorias de la NIIF 9, las cifras comparativas no se reformularon.

El impacto total sobre las utilidades retenidas de la Compañía al 1 de enero de 2018 ascendió a \$ 88,168, el cual corresponde en su totalidad al incremento en la estimación por deterioro de cuentas por cobrar a clientes.

Clasificación y medición

El 1 de enero de 2018 (fecha de aplicación inicial de la NIIF 9), la administración de la Compañía evaluó qué modelos de negocio aplicar para los activos financieros mantenidos por la Compañía y ha clasificado sus instrumentos financieros en las categorías apropiadas de acuerdo con la NIIF 9.

En la fecha de la aplicación inicial al 1 de enero de 2018, la administración de la Compañía evaluó los modelos de negocio que aplica a los instrumentos financieros mantenidos por la Compañía y ha determinado que su clasificación se mantiene en las mismas categorías de medición como se muestra a continuación:

	<u>Categoría d</u>	<u>le medición</u>
Activos financieros circulantes	Original NIC-39	Nuevo NIIF-9
Efectivo y equivalentes de efectivo	Costo amortizado	Costo amortizado
Clientes y otras cuentas por cobrar	Costo amortizado	Costo amortizado
Activos por contratos	Costo amortizado	Costo amortizado
Partes relacionadas	Costo amortizado	Costo amortizado
Pagos anticipados	Costo amortizado	Costo amortizado
	Valor razonable con	Valor razonable con
Instrumentos financieros derivados de cobertura	cambios en ORI	cambios en ORI
Activos financieros no circulantes Activos por contratos Instrumentos financieros derivados de cobertura	Costo amortizado Valor razonable con cambios en ORI	Costo amortizado Valor razonable con cambios en ORI
Pasivos financiero circulantes		
Deuda	Costo amortizado	Costo amortizado
Factoraje	Costo amortizado	Costo amortizado
Proveedores, partes relacionadas,		

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.				Cons	olidado
Cantidadas manatarias av	aronadan an Unidadan				

Cantidades monetarias expresadas en Unidades

acreedores diversos

Pasivos por contratos

Costo amortizado
Costo amortizado
Costo amortizado
Valor razonable con
Costo amortizado
Valor razonable con
Costo amortizado
Valor razonable con
Costo amortizado
Valor razonable con
Costo amortizado
Valor razonable con
Costo amortizado
Valor razonable con
Costo amortizado
Valor razonable con
Costo amortizado

Pasivos financieros no circulantes

Deuda Costo amortizado Costo amortizado

Instrumentos financieros derivados y actividades de cobertura

Los forwards de moneda extranjera y los swaps de tasa de interés vigentes al 31 de diciembre de 2017 calificaron como coberturas de flujos de efectivo bajo la NIIF 9. Las estrategias de administración de riesgos y la documentación de cobertura de la Compañía están alineadas con los requisitos de la NIIF 9 y, por lo tanto, estas relaciones se tratan como coberturas continuas.

Debido a la adopción de la NIIF 9 y a que la Compañía excluye el valor tiempo de la cobertura call spread, la Compañía reconoce los cambios en el valor razonable de las opciones de moneda extranjera en los costos de reserva de cobertura dentro del capital y amortiza el valor tiempo linealmente a resultados debido a que se considera que la opción está relacionada a un periodo de tiempo.

Deterioro de activos financieros

La Compañía cuenta con tres tipos de activos financieros sujetos al nuevo modelo de pérdida crediticia esperada de la NIIF 9:

- Cuentas por cobrar a clientes por venta de inventario
- Activos por contrato
- Instrumentos de deuda a costo amortizado

La Compañía requirió revisar su metodología de deterioro de acuerdo a la NIIF 9 para cada una de estas clases de activos. El impacto del cambio en la metodología de deterioro en las utilidades acumuladas y en el capital de la Compañía es revelado en esta nota.

Si bien el efectivo y los equivalentes de efectivo también están sujetos a los requisitos de deterioro de la NIIF 9, no se identifica pérdida por deterioro.

Cuentas por cobrar y activos por contrato

La Compañía aplica el enfoque simplificado de la NIIF 9 para medir las pérdidas crediticias esperadas, el cual utiliza una provisión de pérdida esperada sobre la vida del instrumento para todas las cuentas por cobrar y activos por contrato. Esto resultó en un aumento en la provisión de pérdidas en \$88,168 para las cuentas por cobrar y activos por contrato al 1 de enero de 2018.

La provisión para pérdidas aumentó de \$426,156 a \$514,324 en las cuentas por cobrar y activos por contrato. Inversiones de deuda

Las inversiones de deuda a costo amortizado se consideran de bajo riesgo, y por lo tanto la provisión por deterioro se determina como pérdidas crediticias esperadas de 12 meses. La aplicación del modelo de riesgo de crédito esperado no resultó en el reconocimiento de una provisión de pérdida.

b. NIIF 15 - Ingresos procedentes de contratos con clientes

La Compañía adoptó la NIIF-15 "Ingresos procedentes de contratos con clientes" a partir del 1 de enero del 2018, fecha a partir de la cual esta norma fue de aplicación obligatoria, haciendo uso del método retrospectivo modificado. El primer

Clave de Cotizacion:ACBETrimestre:1Anio:2019AC BEBIDAS, S. DE R.L. DE C.V.Consolidado

Cantidades monetarias expresadas en Unidades

paso para aplicar la NIIF-15 fue determinar si existe un contrato y si ese contrato es con un cliente, como expediente práctico, la evaluación se realizó sobre un portafolio de contratos similares (u obligaciones de desempeño).

A partir de la adopción de esta norma, no se han identificado impactos significativos, más allá de reducciones de ingresos para el año 2017 por \$352,721 y mayores revelaciones. No fue necesario realizar ajustes en los balances de apertura que afecten el rubro utilidades retenidas ya que los efectos identificados no representaron cambios en las utilidades netas del año 2017 previamente reportadas.

La Compañía produce, distribuye y vende bebidas refrescantes y lácteos en los canales Tradicional (misceláneas, tiendas, etc) y Moderno (autoservicios, tiendas de conveniencia, centros de consumo, etc.). En los dos canales, las ventas se reconocen cuando se transfiere el control de los productos, siendo esto cuando los productos se entregan al cliente. No se identifica alguna obligación no satisfecha que pueda afectar la aceptación de los productos por parte del cliente. La Compañía determinó una sola obligación de desempeño correspondiente a la entrega de productos.

La entrega es efectiva cuando los productos se despachan a ubicaciones específicas y el cliente ha aceptado los productos de acuerdo con los acuerdos formales o informales de venta o que se tiene evidencia objetiva de que todos los criterios de aceptación han sido satisfechos. Por lo mencionado se concluye que los ingresos de la Compañía son generados en un punto específico en el tiempo.

Los clientes a menudo y dependiendo del canal de distribución pueden tener derecho a descuentos en efectivo, fondos para actividades promocionales y de mercadeo, bonificaciones en producto, programas de incentivos basados en volumen y otros programas similares. Los precios de los productos son fijados mediante un modelo de incidencias y en algunos casos con la participación de TCCC.

Los montos asociados con las contraprestaciones descritas anteriormente, son consideradas variables bajo el enfoque de la NIIF 15, por lo tanto, son componentes que forman parte del precio y son incluidas como parte del ingreso neto de la Compañía al término de cada obligación de desempeño.

El total de los ingresos reconocidos, incluido el efecto por cualquier contraprestación variable identificada, no puede exceder el monto por el cual es probable que no ocurra una reversión significativa del ingreso cuando se resuelven las incertidumbres relacionadas con las contraprestaciones variables.

Como resultado, la Compañía reconoce sus ingresos basados en los montos que esperan recibir una vez que la obligación de desempeño ha sido satisfecha.

Los descuentos sobre ventas son considerados contraprestaciones variables y se reflejan en las facturas del cliente, por lo tanto los descuentos se registran al momento de la venta, es decir, los ingresos se registran netos de los descuentos. El precio de lista ya está descontado por lo que no es necesario realizar alguna estimación.

En adición a lo anteriormente mencionado, la NIIF 15 provee claridad sobre la clasificación de ciertos costos derivados de acuerdos con clientes.

ii. Nuevas normas y modificaciones adoptadas por la Compañía en el ejercicio 2019

NIIF 16 - "Arrendamientos"

La NIIF 16 se publicó en enero de 2016. El resultado será que la mayor parte de los contratos de arrendamiento se reconocerán en el estado de situación financiera por los arrendatarios, ya que se elimina la distinción entre el arrendamiento financiero y el operativo. De acuerdo con la nueva norma, se reconoce un activo financiero (el derecho de uso del bien arrendado) y un pasivo financiero (por la obligación de pago de arrendamientos). Las únicas excepciones son los arrendamientos a corto plazo y de valor poco significativo.

La Compañía arrienda maquinaria, oficinas y almacenes bajo arrendamientos operativos no cancelables que vencen dentro de un periodo de 1 a 15 años. Los contratos de arrendamiento tienen diferentes términos, cláusulas de incremento y derechos de renovación. En la renovación, los términos de los arrendamientos son renegociados.

La Compañía aplicó el siguiente procedimiento: a) realizó un inventario de los contratos vigentes al 31 de diciembre del 2018, b) evaluó los contratos bajo el árbol de decisiones establecido por la NIIF-16 para identificar un arrendamiento, c)

Clave de Cotizacion: ACBE

Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

aplicó exenciones a los contratos considerados como de corto plazo y de valor poco significativo, d) adoptó por no aplicar NIIF-16 a los contratos previamente identificados como distintos de arrendamiento, según CINIIF 4 y e) aplicó una tasa incremental de préstamos única por portafolio de contratos identificados.

Los principales juicios que fueron considerados por la Compañía en el proceso de adopción de esta nueva norma fueron los siguientes : i) para aquellos contratos con plazo forzoso definido, sin cláusulas de renovación, ni de terminación anticipada, se definió como plazo forzoso el establecido en el contrato, ii) para aquellos contratos en los que las cláusulas contractuales no definían claramente el tiempo de uso del activo o incluían cláusulas contractuales de renovación indefinidas, la Compañía optó por definir un periodo de arrendamiento con base en el periodo más probable de uso del activo.

Con base en el procedimiento descrito, con fecha del 1 de enero de 2019 la Compañía reconoció, activos por derecho de uso de aproximadamente \$1,953,586 y pasivos por arrendamiento de \$1,953,413 (después de ajustes por pagos anticipados y por pagos de arrendamiento reconocidos al 31 de diciembre de 2018).

Al 31 de diciembre de 2018, la Compañía tenía compromisos de arrendamiento operativo no cancelables por \$866,084. De estos compromisos, aproximadamente \$253,851 se relacionan con arrendamientos a corto plazo, los cuales se reconocerán en línea recta como gastos en resultados.

Las actividades de la Compañía como arrendador no son importantes y, por lo tanto, la Compañía no espera un impacto significativo en los estados financieros.

Se aplicó la norma desde su fecha de adopción obligatoria la cual es el 1 de enero de 2019. La Compañía aplico el enfoque de transición simplificada y no modificó los importes comparativos para el año anterior a la adopción.

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 Compañía ha identificado ciertas estimaciones contables clave en las que su condición financiera y resultados de operaciones son dependientes. Estas estimaciones contables involucran normalmente análisis o se basan en juicios subjetivos o decisiones que requieren que la Administración realice estimaciones y supuestos que afectan las cifras reportadas en estos estados financieros consolidados. Las estimaciones de la Compañía se basan en información histórica cuando aplique, y otros supuestos que se consideren razonables bajo las circunstancias.

Los resultados actuales pueden diferir de las estimaciones bajo diferentes supuestos o condiciones. Además, las estimaciones normalmente requieren ajustes con base en circunstancias cambiantes y la recepción de información más reciente o más exacta.

En la preparación de estos estados financieros consolidados las estimaciones contables más críticas de la Compañía bajo las NIIF son las que requieren que la Administración realice estimaciones y supuestos que afectan las cifras reportadas relacionadas con la determinación del valor de uso para la identificación de deterioro de activos intangibles de vida indefinida, la contabilidad de valor razonable para los instrumentos financieros, crédito mercantil y otros activos intangibles de vida indefinida como resultado de adquisiciones de negocios y los beneficios por pensiones.

a. Las estimaciones y los supuestos que conllevan un riesgo a causar ajustes importantes a los valores en los estados financieros son los siguientes:

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Trimestre: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

i. Deterioro estimado de activos intangibles de vida útil indefinida

La identificación y medición de deterioro de activos intangibles con vidas indefinidas, incluido el crédito mercantil, involucra la estimación de los valores de recuperación (valor en uso o valor razonable). Estas estimaciones y supuestos pudieran tener un impacto significativo en la decisión de reconocer o no un cargo por deterioro y también en la magnitud de tal cargo. La Compañía realiza un análisis de valuación y considera información interna relevante, así como otra información pública de mercado. Las estimaciones de valor de recuperación son principalmente determinadas utilizando flujos de efectivo descontados y/o comparaciones de mercado, según sea el caso. Estos enfoques usan las estimaciones y supuestos significativos, incluyendo flujos de efectivo futuros proyectados (incluyendo plazos), tasas de descuento que reflejan el riesgo inherente en flujos de efectivo futuros, múltiplos de flujo de efectivo de salida, tasas de crecimiento perpetuas, determinación de comparables de mercado apropiados y la determinación de si una prima o descuento debe aplicarse a los comparables.

Es posible un cierto nivel de riesgo inherente a estas estimaciones y supuestos que la Compañía considera ha tomado en sus valuaciones, ya que en caso de que los resultados reales fueran inferiores a las estimaciones tendría que registrarse un cargo por deterioro.

ii. Combinaciones de negocios - asignaciones del precio de compra

Para las combinaciones de negocios, las NIIF requieren que se lleve a cabo un cálculo de valor razonable asignando el precio de compra al valor razonable de los activos y pasivos adquiridos. Cualquier diferencia entre el costo de adquisición y el valor razonable de los activos netos adquiridos identificables se reconoce como crédito mercantil. El cálculo del valor razonable se lleva a cabo en la fecha de adquisición.

Como resultado de la naturaleza de la evaluación del valor razonable a la fecha de adquisición, la determinación del valor razonable de la contraprestación pagada con acciones o partes sociales propias, en su caso, la asignación del precio de compra y las determinaciones del valor razonable requieren de estimaciones significativas basadas en un amplio rango de variables complejas en cierto tiempo. La Administración usa toda la información disponible para hacer las determinaciones del valor razonable. Al 31 de diciembre de 2018 y 2017, la Administración ha determinado sobre esta base el valor razonable de la contraprestación de CCSWB; así como también los valores de los activos adquiridos y los pasivos asumidos en las otras combinaciones de negocios como se muestra en la nota de Combinación de Negocios.

iii. Beneficios por pensiones

El valor presente de las obligaciones por pensiones depende de diversos factores que se determinan sobre una base actuarial utilizando una variedad de supuestos. Los supuestos utilizados para determinar el costo (utilidad) por pensiones incluyen la tasa de descuento. Cualquier cambio en estos supuestos afectará el valor en libros de las obligaciones por pensiones.

La Compañía determina la tasa de descuento apropiada al final de cada año. Esta tasa de interés se utiliza para determinar el valor presente de las salidas de efectivo requeridas para liquidar las obligaciones por pensiones futuras esperadas. Para determinar la tasa de descuento apropiada, la Compañía considera la tasa de interés de descuento de conformidad con la NIC 19 "Beneficios a empleados" que se expresan en la moneda en que los beneficios serán pagados y que tienen plazos de vencimiento que se aproximan a los plazos relacionados con la obligación por pensiones.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

b. Los juicios críticos en la aplicación de las políticas contables son los siguientes:

i. Moneda funcional

La administración ha evaluado el nivel de influencia que AC (tenedora) tiene sobre la Compañía y ha determinado que es una extensión de su tenedora. Consecuentemente, ha determinado que la moneda funcional de la Compañía es el peso mexicano, la cual también es la moneda funcional de AC. Este asunto se seguirá evaluando para identificar cambios en circunstancias que pudieran modificar la moneda funcional.

ii. Inversión en asociadas

La administración ha evaluado el nivel de influencia que la Compañía tiene en su inversión en Jugos del Valle, S. A. P. I. y determinado que tiene influencia significativa aun cuando su tenencia accionaria es menor al 20% debido a su representación en el consejo de administración y términos contractuales. Consecuentemente, esta inversión ha sido clasificada como asociada.

iii. Inversión en operación conjunta

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 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 NIIF 11, "Acuerdos Conjuntos" requiere que el acuerdo sea clasificado como tal.

iv. Vida útil de activos intangibles

Los activos intangibles de vida indefinida de la Compañía incluyen contratos de embotellador que AC tiene celebrados con TCCC que tienen ciertas fechas de vencimiento y no garantizan que sean perpetuos, sin embargo, la Compañía considera, con base en su experiencia propia durante la relación de negocios de más de 90 años con TCCC y evidencia del mercado, que continuará renovando estos contratos, y por lo tanto los ha asignado como activos intangibles de vida útil indefinida.

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.

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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.

Cuando se hace una transferencia de inversiones en asociadas por restructura bajo control común, estas se valúan a valor razonable en la entidad que recibe la transferencia.

Información a revelar sobre activos disponibles para la venta [bloque de texto]

Los activos no circulantes (o grupos para ser dados de baja) se clasifican como mantenidos para la venta cuando su valor en libros se recuperará principalmente a través de una transacción de venta la cual es considerada altamente probable.

Estos activos se registran al menor del valor que resulte de comparar su saldo en libros y su valor razonable menos los costos de venta, no son depreciados o amortizados mientras están clasificados como disponibles para venta y se presentan separados de otros activos en el estado de situación financiera. Al 31 de marzo de 2019y al 31 de diciembre de 2018, la Compañía no mantenía activos disponibles para su venta.

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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: (i) los instrumentos financieros derivados designados como coberturas que están medidos a valor razonable, y (ii) los activos netos y los resultados de las operaciones de la Compañía en Argentina, economía que se considera hiperinflacionaria, los cuales están expresados en términos de la unidad de medida corriente a la fecha de cierre del periodo sobre el que se informa.

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.

Información a revelar sobre préstamos [bloque de texto]

Para mayor detalle referente a los préstamos véase anexo correspondiente del reporte a la BMV.

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

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.

Clave de Cotizacion: **ACBE** Trimestre: 1 Anio: 2019 AC BEBIDAS, S. DE R.L. DE C.V.

Cantidades monetarias expresadas en Unidades

Consolidado

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 y los pasivos identificables adquiridos 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 el estado de flujos de efectivo [bloque de texto]

La información correspondiente al estado consolidado de flujos de efectivo se encuentra en el apartado "Estado de flujos de efectivo, método indirecto".

Información a revelar sobre cambios en las políticas contables [bloque de texto]

Cambios en políticas contables y revelaciones

i. Nuevas normas y modificaciones adoptadas por la Compañía en el ejercicio 2018

La Compañía ha aplicado las siguientes normas y modificaciones por primera vez para su período de informe anual que comenzó el 1 de enero de 2018:

- NIIF 9 Instrumentos financieros
- NIIF 15 Ingresos procedentes de contratos con clientes
- NIC 29 Información financiera en economías hiperinflacionarias

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

La aplicación de las NIIF-9 y NIIF-15, dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. De conformidad con las disposiciones transitorias de las NIIF-9 y NIIF-15, las cifras comparativas no se reexpresan.

Esta nota explica el impacto de la adopción de la NIIF 9 - Instrumentos financieros y NIIF 15 - Ingresos procedentes de contratos con clientes en los estados financieros consolidados de la Compañía.

Impacto en los estados financieros

Como resultado de los cambios en las políticas contables de la entidad, las NIIF 15 y NIIF 9 se adoptaron sin reformular información comparativa. Por lo tanto, las reclasificaciones y ajustes que surgen de estas adopciones no se reflejan en el estado de situación financiera al 31 de diciembre de 2017, pero se reconocen en el estado de situación financiera de apertura al 1 de enero de 2018.

La siguiente tabla muestra las reclasificaciones y ajustes reconocidos por cada partida en dicho estado de situación financiera de apertura al 1 de enero de 2018. No se incluyen las partidas que no se vieron afectados por los cambios, por lo tanto, los subtotales y totales revelados no se pueden recalcular a partir de las cifras proporcionadas. Los ajustes se explican con detalle por cada norma más adelante.

	31 de diciembre de 2017	NIIF 15		NIIF 9	1 de enero <u>de 2018</u>
Activo circulante Clientes y otras cuentas por					
cobrar, neto	\$ 10,062,028	\$ -	(\$	88,168)	\$ 9,973,860
Activos por contrato Otros activos financieros a	-	91,060		-	91,060
costo amortizado Instrumentos financieros	20,408,486	(91,060)		-	20,317,426
derivados	82,829	-		-	82,829
Activo no circulante					
Otros activos no circulantes	161,665,122	(56,779)		-	161,608,343
Activos por contrato Instrumentos financieros	-	56,779		-	56,779
derivados	165,045	 <u>-</u>		<u>-</u>	165,045
Total activo	\$ 192,383,510	\$ -	(\$	88,168)	\$ 192,295,342
Pasivo circulante					
Pasivos por contrato	\$ -	\$ 81,174	\$	-	\$ 81,174
Otros pasivos circulantes a costo amortizado	12,622,385	_		_	12,622,385
Instrumentos financieros	12,022,000				12,022,000
derivados	4,718	-		-	4,718
Otros pasivos circulantes	10,312,573	(81,174)		-	10,231,399
Pasivo no circulante					
Otros pasivos no circulantes	\$ 65,288,603	\$ -	\$	-	\$ 65,288,603
Total pasivo	\$ 88,228,279	\$ -	\$	-	\$ 88,228,279

Clave de Cotizacion: AC	CBE					Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C						Cons	solidado		
Cantidades monetarias expresadas en Unidades									
Otro patrimonio Utilidades retenidas Otras reservas	\$	78,412,910 14,695,603 3,170,649	\$	- - -	\$	- (88,168) -		\$	78,412,910 14,607,435 3,170,649
Participación no controladora		7,876,069		-		-	_		7,876,069
Total capital contable	\$	104,155,231	\$		(\$	88,168)	_	\$	104,067,063
Total pasivo y capital contable	\$	192,383,510	\$		(\$	88,168)	_	\$	192,295,342

a. NIIF 9 - Instrumentos financieros

La NIIF 9 reemplaza las disposiciones de la NIC 39 relacionadas con el reconocimiento, clasificación y medición de activos financieros y pasivos financieros, baja de instrumentos financieros, deterioro de activos financieros y contabilidad de coberturas.

La adopción de la NIIF 9 - Instrumentos financieros, a partir del 1 de enero de 2018, dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. De conformidad con las disposiciones transitorias de la NIIF 9, las cifras comparativas no se reformularon.

El impacto total sobre las utilidades retenidas de la Compañía al 1 de enero de 2018 ascendió a \$ 88,168, el cual corresponde en su totalidad al incremento en la estimación por deterioro de cuentas por cobrar a clientes.

Clasificación y medición

El 1 de enero de 2018 (fecha de aplicación inicial de la NIIF 9), la administración de la Compañía evaluó qué modelos de negocio aplicar para los activos financieros mantenidos por la Compañía y ha clasificado sus instrumentos financieros en las categorías apropiadas de acuerdo con la NIIF 9.

En la fecha de la aplicación inicial al 1 de enero de 2018, la administración de la Compañía evaluó los modelos de negocio que aplica a los instrumentos financieros mantenidos por la Compañía y ha determinado que su clasificación se mantiene en las mismas categorías de medición como se muestra a continuación:

	Categoría de medición				
Activos financieros circulantes	Original NIC-39	Nuevo NIIF-9			
Efectivo y equivalentes de efectivo	Costo amortizado	Costo amortizado			
Clientes y otras cuentas por cobrar	Costo amortizado	Costo amortizado			
Activos por contratos	Costo amortizado	Costo amortizado			
Partes relacionadas	Costo amortizado	Costo amortizado			
Pagos anticipados	Costo amortizado	Costo amortizado			
	Valor razonable con	Valor razonable con			
Instrumentos financieros derivados de cobertura	cambios en ORI	cambios en ORI			
Activos financieros no circulantes Activos por contratos Instrumentos financieros derivados de cobertura	Costo amortizado Valor razonable con cambios en ORI	Costo amortizado Valor razonable con cambios en ORI			
Pasivos financiero circulantes					
Deuda	Costo amortizado	Costo amortizado			
Factoraje	Costo amortizado	Costo amortizado			
Proveedores, partes relacionadas,					
acreedores diversos	Costo amortizado	Costo amortizado			

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Clave de Cotizacion: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

Pasivos por contratos

Costo amortizado

Valor razonable con
Instrumentos financieros derivados de cobertura

Costo amortizado

Valor razonable con

cambios en ORI

cambios en ORI

Pasivos financieros no circulantes

Deuda Costo amortizado Costo amortizado

Instrumentos financieros derivados y actividades de cobertura

Los forwards de moneda extranjera y los swaps de tasa de interés vigentes al 31 de diciembre de 2017 calificaron como coberturas de flujos de efectivo bajo la NIIF 9. Las estrategias de administración de riesgos y la documentación de cobertura de la Compañía están alineadas con los requisitos de la NIIF 9 y, por lo tanto, estas relaciones se tratan como coberturas continuas.

Debido a la adopción de la NIIF 9 y a que la Compañía excluye el valor tiempo de la cobertura call spread, la Compañía reconoce los cambios en el valor razonable de las opciones de moneda extranjera en los costos de reserva de cobertura dentro del capital y amortiza el valor tiempo linealmente a resultados debido a que se considera que la opción está relacionada a un periodo de tiempo.

Deterioro de activos financieros

La Compañía cuenta con tres tipos de activos financieros sujetos al nuevo modelo de pérdida crediticia esperada de la NIIF 9:

- Cuentas por cobrar a clientes por venta de inventario
- Activos por contrato
- Instrumentos de deuda a costo amortizado

La Compañía requirió revisar su metodología de deterioro de acuerdo a la NIIF 9 para cada una de estas clases de activos. El impacto del cambio en la metodología de deterioro en las utilidades acumuladas y en el capital de la Compañía es revelado en esta nota.

Si bien el efectivo y los equivalentes de efectivo también están sujetos a los requisitos de deterioro de la NIIF 9, no se identifica pérdida por deterioro.

Cuentas por cobrar y activos por contrato

La Compañía aplica el enfoque simplificado de la NIIF 9 para medir las pérdidas crediticias esperadas, el cual utiliza una provisión de pérdida esperada sobre la vida del instrumento para todas las cuentas por cobrar y activos por contrato. Esto resultó en un aumento en la provisión de pérdidas en \$88,168 para las cuentas por cobrar y activos por contrato al 1 de enero de 2018.

La provisión para pérdidas aumentó de \$426,156 a \$514,324 en las cuentas por cobrar y activos por contrato.

Inversiones de deuda

Las inversiones de deuda a costo amortizado se consideran de bajo riesgo, y por lo tanto la provisión por deterioro se determina como pérdidas crediticias esperadas de 12 meses. La aplicación del modelo de riesgo de crédito esperado no resultó en el reconocimiento de una provisión de pérdida.

b. NIIF 15 - Ingresos procedentes de contratos con clientes

La Compañía adoptó la NIIF-15 "Ingresos procedentes de contratos con clientes" a partir del 1 de enero del 2018, fecha a partir de la cual esta norma fue de aplicación obligatoria, haciendo uso del método retrospectivo modificado. El primer

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	solidado

Cantidades monetarias expresadas en Unidades

paso para aplicar la NIIF-15 fue determinar si existe un contrato y si ese contrato es con un cliente, como expediente práctico, la evaluación se realizó sobre un portafolio de contratos similares (u obligaciones de desempeño).

A partir de la adopción de esta norma, no se han identificado impactos significativos, más allá de reducciones de ingresos para el año 2017 por \$352,721 y mayores revelaciones. No fue necesario realizar ajustes en los balances de apertura que afecten el rubro utilidades retenidas ya que los efectos identificados no representaron cambios en las utilidades netas del año 2017 previamente reportadas.

La Compañía produce, distribuye y vende bebidas refrescantes y lácteos en los canales Tradicional (misceláneas, tiendas, etc) y Moderno (autoservicios, tiendas de conveniencia, centros de consumo, etc). En los dos canales, las ventas se reconocen cuando se transfiere el control de los productos, siendo esto cuando los productos se entregan al cliente. No se identifica alguna obligación no satisfecha que pueda afectar la aceptación de los productos por parte del cliente. La Compañía determinó una sola obligación de desempeño correspondiente a la entrega de productos.

La entrega es efectiva cuando los productos se despachan a ubicaciones específicas y el cliente ha aceptado los productos de acuerdo con los acuerdos formales o informales de venta o que se tiene evidencia objetiva de que todos los criterios de aceptación han sido satisfechos. Por lo mencionado se concluye que los ingresos de la Compañía son generados en un punto específico en el tiempo.

Los clientes a menudo y dependiendo del canal de distribución pueden tener derecho a descuentos en efectivo, fondos para actividades promocionales y de mercadeo, bonificaciones en producto, programas de incentivos basados en volumen y otros programas similares. Los precios de los productos son fijados mediante un modelo de incidencias y en algunos casos con la participación de TCCC.

Los montos asociados con las contraprestaciones descritas anteriormente, son consideradas variables bajo el enfoque de la NIIF 15, por lo tanto, son componentes que forman parte del precio y son incluidas como parte del ingreso neto de la Compañía al término de cada obligación de desempeño.

El total de los ingresos reconocidos, incluido el efecto por cualquier contraprestación variable identificada, no puede exceder el monto por el cual es probable que no ocurra una reversión significativa del ingreso cuando se resuelven las incertidumbres relacionadas con las contraprestaciones variables.

Como resultado, la Compañía reconoce sus ingresos basados en los montos que esperan recibir una vez que la obligación de desempeño ha sido satisfecha.

Los descuentos sobre ventas son considerados contraprestaciones variables y se reflejan en las facturas del cliente, por lo tanto los descuentos se registran al momento de la venta, es decir, los ingresos se registran netos de los descuentos. El precio de lista ya está descontado por lo que no es necesario realizar alguna estimación.

En adición a lo anteriormente mencionado, la NIIF 15 provee claridad sobre la clasificación de ciertos costos derivados de acuerdos con clientes.

ii. Nuevas normas y modificaciones adoptadas por la Compañía en el ejercicio 2019

NIIF 16 - "Arrendamientos"

La NIIF 16 se publicó en enero de 2016. El resultado será que la mayor parte de los contratos de arrendamiento se reconocerán en el estado de situación financiera por los arrendatarios, ya que se elimina la distinción entre el arrendamiento financiero y el operativo. De acuerdo con la nueva norma, se reconoce un activo financiero (el derecho de uso del bien arrendado) y un pasivo financiero (por la obligación de pago de arrendamientos). Las únicas excepciones son los arrendamientos a corto plazo y de valor poco significativo.

La Compañía arrienda maquinaria, oficinas y almacenes bajo arrendamientos operativos no cancelables que vencen dentro de un periodo de 1 a 15 años. Los contratos de arrendamiento tienen diferentes términos, cláusulas de incremento y derechos de renovación. En la renovación, los términos de los arrendamientos son renegociados.

La Compañía aplicó el siguiente procedimiento: a) realizó un inventario de los contratos vigentes al 31 de diciembre del 2018, b) evaluó los contratos bajo el árbol de decisiones establecido por la NIIF-16 para identificar un arrendamiento, c)

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

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

Cantidades monetarias expresadas en Unidades

aplicó exenciones a los contratos considerados como de corto plazo y de valor poco significativo, d) adoptó por no aplicar NIIF-16 a los contratos previamente identificados como distintos de arrendamiento, según CINIIF 4 y e) aplicó una tasa incremental de préstamos única por portafolio de contratos identificados.

Los principales juicios que fueron considerados por la Compañía en el proceso de adopción de esta nueva norma fueron los siguientes : i) para aquellos contratos con plazo forzoso definido, sin cláusulas de renovación, ni de terminación anticipada, se definió como plazo forzoso el establecido en el contrato, ii) para aquellos contratos en los que las cláusulas contractuales no definían claramente el tiempo de uso del activo o incluían cláusulas contractuales de renovación indefinidas, la Compañía optó por definir un periodo de arrendamiento con base en el periodo más probable de uso del activo.

Con base en el procedimiento descrito, con fecha del 1 de enero de 2019 la Compañía reconoció, activos por derecho de uso de aproximadamente \$1,953,586 y pasivos por arrendamiento de \$1,953,413 (después de ajustes por pagos anticipados y por pagos de arrendamiento reconocidos al 31 de diciembre de 2018).

Al 31 de diciembre de 2018, la Compañía tenía compromisos de arrendamiento operativo no cancelables por \$866,084. De estos compromisos, aproximadamente \$253,851 se relacionan con arrendamientos a corto plazo, los cuales se reconocerán en línea recta como gastos en resultados.

Las actividades de la Compañía como arrendador no son importantes y, por lo tanto, la Compañía no espera un impacto significativo en los estados financieros.

Se aplicó la norma desde su fecha de adopción obligatoria la cual es el 1 de enero de 2019. La Compañía aplico el enfoque de transición simplificada y no modificó los importes comparativos para el año anterior a la adopción.

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 cambios en políticas contables, estimaciones contables y errores [bloque de texto]

La información a revelar sobre los cambios en políticas contables, estimaciones contables y errores se encuentra en "información a revelar sobre cambios en las políticas contables".

Información a revelar sobre instrumentos de deuda [bloque de texto]

La medición subsecuente de los instrumentos de deuda depende del modelo de negocios de la Compañía para administrar el activo y las características de flujo de efectivo del activo. Hay tres categorías de medición de acuerdo a las cuales la Compañía clasifica sus instrumentos de deuda:

• Costo amortizado: Los activos que se mantienen para el cobro de flujos de efectivo contractuales cuando dichos flujos de efectivo representan únicamente pagos de principal e intereses se miden a costo amortizado. Los ingresos recibidos de estos activos financieros se incluyen en los ingresos financieros utilizando el método de tasa de interés efectiva. Cualquier ganancia o pérdida que surja de la baja en cuentas, se reconoce directamente en resultados y se presenta en ingresos y costos financieros. Las pérdidas por deterioro se presentan como una partida separada en el estado de resultados.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	solidado

Cantidades monetarias expresadas en Unidades

- VR-ORI: Los activos que se mantienen para el cobro de flujos de efectivo contractuales y para la venta de los activos financieros, cuando los flujos de efectivo de los activos representan únicamente pagos de principal e intereses, se miden a valor razonable a través de otros resultados integrales (VR-ORI). Los movimientos en el valor en libros se reconocen a través de ORI, excepto por el reconocimiento de las ganancias o pérdidas por deterioro, los ingresos por intereses y las ganancias y pérdidas por tipo de cambio que se reconocen en resultados. Cuando se produce la baja del activo financiero, la ganancia o pérdida acumulada previamente reconocida en ORI se reclasifica del capital a resultados y se reconocen en otros ingresos (gastos). Los ingresos por intereses de estos activos financieros se incluyen en ingresos financieros utilizando el método de tasa de interés efectiva. Las ganancias y pérdidas cambiarias se presentan en ingresos y costos financieros y los gastos por deterioro se presentan como una partida separada en el estado de resultados.
- VR-resultados: Los activos que no cumplen con los criterios de costo amortizado o VR-ORI se miden a valor razonable a través de resultados. Una ganancia o pérdida en un instrumento de deuda que subsecuentemente se mide a su valor razonable a través de resultados se reconoce en resultados y se presenta en términos netos en otros ingresos (gastos) en el periodo en el que surge.

La Compañía reclasifica los instrumentos de deuda cuando, y solo cuando, cambia su modelo de negocio para la administración de esos activos.

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

ESTADO DE RESULTADOS

- Las ventas netas consolidados del 1T19 alcanzaron Ps. 34,772 millones con un incremento del 4.8%.
- El costo de ventas durante el 1T19 aumentó 4% principalmente por altos precios del PET con impacto de Ps. 85 millones en México, Ps. 33 millones en Estados Unidos y Ps. 86 millones en Sudamérica, adicionalmente se tuvo un impacto en aluminio de Ps. 13.5 millones en Estados Unidos y azúcar por Ps. 27.5 millones en Argentina.
- La utilidad bruta consolidada aumentó a Ps. 15,280 millones un 5.9% mayor respecto al 1T18 reflejando un margen bruto de 43.9%.
- Los gastos de administración y venta durante el 1T19 incrementaron de Ps. 10,959 millones a Ps. 11,603 millones un 5.9% mayor que en el 1T18.
- En el 1T19, la utilidad de operación consolidado alcanzó Ps. 3,629 millones para un aumento de 6.4% con respecto al 1T18, representando un margen de 10.4%.
- El resultado integral de financiamiento en el trimestre fue de Ps. 897 millones, 25.6% menor comparada contra Ps. 1,206 millones del 1T18, explicado por una menor pérdida cambiaria con respecto al año anterior.
- La tasa efectiva para el periodo fue del 31% con lo que la utilidad neta del 1T19 alcanzó los Ps. 1,913 millones alcanzando un margen del 5.5%
- En el 1T19, se alcanzó un monto de flujo Operativo (EBITDA) de Ps. 5,841 millones y un margen EBITDA de 16.8% sobre ventas netas.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

BALANCE GENERAL Y FLUJO DE EFECTIVO

- Al mes de marzo de 2019 se registró un saldo en caja de Ps. 15,542 millones y una deuda de Ps. 49,073 millones, resultando una deuda neta de caja de Ps. 33,531 millones.
- El flujo de efectivo neto de operación alcanzó Ps. 4,492 millones al 31 de marzo de 2019.
- La inversión en activos fijos en el periodo fue de Ps. 2.0 millones, integrado principalmente destinado a fortalecer las capacidades de producción y ejecución en el punto de venta, y donde más del 70% se concentra en México y Estados Unidos..

Información a revelar sobre capital social [bloque de texto]

Capital social:

El Capital social de la Compañía al 31 de marzo de 2019 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	1000
Aumento de Capital del 24 de marzo de 2017	36,237,137
	36,238,137
Aumento de Capital Social del 31 de marzo de 2017 (Transmisiones de TCCC)	10,289,014
	46,527,151
Aumento de Capital Social del 30 de noviembre de 2017	4,568,704
Capital social al 31 de diciembre de 2017	<u>51,095,855</u>
Aumento de Capital Social del 15 de octubre de 2018	<u>349,216</u>
Capital social al 31 de marzo de 2019	<u>51,445,071</u>

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.		Consolic		

Cantidades monetarias expresadas en Unidades

Partes Sociales	<u>Descripción</u>	<u>Importe</u>
2	Serie "A" corresponde a la parte fija del Capital Social	\$ 1,000
<u>1</u>	Serie "B" corresponde a la parte variable del Capital Social	\$ 51,444,071
<u>3</u>	Capital social al 31 de marzo de 2019	\$ 51,445,071

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.

En Asamblea General Ordinaria de Socios del 24 de marzo de 2017, se aprobó un aumento de capital social en su parte variable por un monto de \$36,237,137 exhibido mediante la aportación de acciones y partes sociales de las que era titular AC en diversas sociedades.

En Asamblea General Ordinaria de Socios del 31 de marzo de 2017, se aprobó un aumento de capital social en su parte variable por un monto de \$10,289,014 a través de la emisión de una nueva parte social Serie B, exhibido mediante la aportación de la totalidad de las partes sociales representativas del capital social de Coca-Cola Southwest Beverages LLC y que le fueron aportadas por CCR.

En Asamblea General Ordinaria de Socios del 30 de noviembre de 2017, se aprobó un aumento de capital social en su parte variable por un monto de \$4,568,704 exhibido mediante la aportación de acciones y partes sociales de las que era titular AC en diversas sociedades.

En Asamblea General Ordinaria de Socios del 21 de noviembre de 2018, con efectos al 15 de octubre de 2018, se aprobó un aumento de capital social en su parte variable por un monto de \$349,216 exhibido mediante la aportación de activos y pasivos netos de las que era titular AC en su Sucursal Ecuador.

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.

Estado de Variaciones en el Capital Contable

Al 31 de marzo de 2019 y por el año terminado el 31 de diciembre de 2018

		Participación	controladora				
	Capital <u>Social</u>	Prima en emisión de acciones	Utilidades retenidas	Otras resultados <u>integrales</u> acumuldos	Total participación controladora	Participación no controladora	Total capital contable
Saldos al 31 de diciembre de 2017	<u>51,095,855</u>	<u>27,317,055</u>	14,695,603	3,170,649	96,279,162	_7,876,069	104,155,231
Cambios en políticas contables por adopción de	-	-	(88,168)	-	(88,168)	-	(88,168)

Clave de Cotizacion: **ACBE** Trimestre: 1 Anio: 2019 AC BEBIDAS, S. DE R.L. DE C.V. Consolidado Cantidades monetarias expresadas en Unidades NIF-9 Efectos de hiperinflación en Argentina 2,998,446 2,998,446 2,998,446 2,910,278 2,910,278 2,910,278 Transacciones con los socios: Transmisión de AC de la sucursal Ecuador 349,216 266,931 616,147 616,147 Traspaso de crédito mercantil de AC de la sucursal Ecuador 6,362,940 6,362,940 6,362,940 Dividendos a la participacion no controladora (67,000)(67,000)Adquisición de participación no controladora en subsidiarias (3,658,079)(3,658,079)(5,964,797)(9,622,876)349,216 3,321,008 6,362,940 (3,391,148)(6,031,797)(2,710,789)Utilidad neta del periodo 9.471.231 9,471,231 162,830 9,634,061 ORI (1,411,211) (1,411,211) (105,875)(1,517,086) Utilidad integral 9,471,231 (1,411,211)8,060,020 56,955 8,116,975 Saldos al 31 de diciembre 1,901,227 de 2018 51,445,071 33,679,995 23,685,964 1,759,438 110,570,468 112,471,695 1,913,054 Utilidad neta del periodo 1,913,054 2,860 1,915,914 ORI (929,732) (929,732)(1,456)(931,188)Utilidad integral 1,913,054 (929,732)983,322 1,404 984,726 Saldos al 31 de marzo de 2019 51,445,071 33,679,995 25,599,018 829,706 111,553,790 1,902,631 113,456,421 Conciliación del Resultado Integral Marzo 2019 Diciembre 2018 Diciembre 2017 Utilidad al periodo: 1,915,914 9,634,061 14,873,350 Otras partidas del resultado integral, netas de impuesto: Efecto de instrumentos financieros derivados contratados como cobertura de flujo de efectivo 94,708 (47,349)(216,685)Ganancias (Pérdidas) actuariales de Pasivos Laborales 256.830 (531.936)Impuesto Diferido 220,058 (33,108)(22,782)Participación en otros resultados integrales de asociadas bajo método de participación (5,151)9,080 Efecto de conversión de entidades extranjeras (992,788)(1,698,634)3,834,208 Total de otras partidas del resultado integral (931,188)(1,517,086)3,314,725 Total resultado integral 984,726 8,116,975 18,188,075 Atribuible a: 8,060,020 Participación de la controladora 983,322 17,852,552

Clave de Cotizacion: ACBE		Trimestre:	1 Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Con	solidado
Cantidades monetarias expresadas en Unidades				
Participación no controladora	1,404	56,955		335,523
Resultado integral	984,726	8,116,975		18,188,075

Información a revelar sobre negocios conjuntos [bloque de texto]

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.

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 la Compañía 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 NIIF 11, "Acuerdos Conjuntos" requiere que el acuerdo sea clasificado como tal.

La Compañía 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 de las políticas contables significativas [bloque de texto]

Bases de preparación y 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

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

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: (i) los instrumentos financieros derivados designados como coberturas que están medidos a valor razonable, y (ii) los activos netos y los resultados de las operaciones de la Compañía en Argentina, economía que se considera hiperinflacionaria, los cuales están expresados en términos de la unidad de medida corriente a la fecha de cierre del periodo sobre el que se informa.

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

b. Cambios en políticas contables y revelaciones

i. Nuevas normas y modificaciones adoptadas por la Compañía en el ejercicio 2018

La Compañía ha aplicado las siguientes normas y modificaciones por primera vez para su período de informe anual que comenzó el 1 de enero de 2018:

- NIIF 9 Instrumentos financieros
- NIIF 15 Ingresos procedentes de contratos con clientes
- NIC 29 Información financiera en economías hiperinflacionarias

La aplicación de las NIIF-9 y NIIF-15, dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. De conformidad con las disposiciones transitorias de las NIIF-9 y NIIF-15, las cifras comparativas no se reexpresan.

Esta nota explica el impacto de la adopción de la NIIF 9 - Instrumentos financieros y NIIF 15 - Ingresos procedentes de contratos con clientes en los estados financieros consolidados de la Compañía.

Impacto en los estados financieros

Como resultado de los cambios en las políticas contables de la entidad, las NIIF 15 y NIIF 9 se adoptaron sin reformular información comparativa. Por lo tanto, las reclasificaciones y ajustes que surgen de estas adopciones no se reflejan en el estado de situación financiera al 31 de diciembre de 2017, pero se reconocen en el estado de situación financiera de apertura al 1 de enero de 2018.

La siguiente tabla muestra las reclasificaciones y ajustes reconocidos por cada partida en dicho estado de situación financiera de apertura al 1 de enero de 2018. No se incluyen las partidas que no se vieron afectados por los cambios, por lo tanto, los subtotales y totales revelados no se pueden recalcular a partir de las cifras proporcionadas. Los ajustes se explican con detalle por cada norma más adelante.

	3	1 de diciembre de 2017	NIIF 15		NIIF 9	1 de enero <u>de 2018</u>
Activo circulante Clientes y otras cuentas por	\$	10,062,028	\$ -	(\$	88,168)	\$ 9,973,860

			 				M	•
Clave de Cotizacion: AC	CBE				Trimestre:	1	Anio	: 2019
AC BEBIDAS, S. DE R.L. DE C	:.V.						Co	nsolidado
Cantidades monetarias expresa	adas er	n Unidades						
cobrar, neto			04.000					04.000
Activos por contrato Otros activos financieros a		-	91,060		-			91,060
costo amortizado		20,408,486	(91,060)		_			20,317,426
Instrumentos financieros		, ,	, ,					, ,
derivados		82,829	-		-			82,829
Activo no circulante								
Otros activos no circulantes		161,665,122	(56,779)		-			161,608,343
Activos por contrato		-	56,779		-			56,779
Instrumentos financieros		405.045						405.045
derivados		165,045	 -		-	-		165,045
Total activo	\$	192,383,510	\$ -	(\$	88,168)	_	\$	192,295,342
Pasivo circulante								
Pasivos por contrato	\$	-	\$ 81,174	\$	-		\$	81,174
Otros pasivos circulantes a								
costo amortizado		12,622,385	-		-			12,622,385
Instrumentos financieros derivados		4,718	_		_			4,718
Otros pasivos circulantes		10,312,573	(81,174)		_			10,231,399
		-,- ,	(- , ,					-, - ,
Pasivo no circulante								
Otros pasivos no circulantes	\$	65,288,603	\$ <u>-</u>	\$		_	\$	65,288,603
Total pasivo	\$	88,228,279	\$ -	\$	-		\$	88,228,279
Capital contable								
Otro patrimonio	\$	78,412,910	\$ -	\$	-		\$	78,412,910
Utilidades retenidas		14,695,603	-		(88,168)			14,607,435
Otras reservas		3,170,649	-		-			3,170,649
Participación no controladora		7,876,069	 -		-	_		7,876,069
Total capital contable	\$	104,155,231	\$ <u>-</u>	(\$	88,168)	_	\$	104,067,063
Total pasivo y capital contable	\$	192,383,510	\$ -	(\$	88,168)		\$	192,295,342
. , ,					. ,	=		

a. NIIF 9 - Instrumentos financieros

La NIIF 9 reemplaza las disposiciones de la NIC 39 relacionadas con el reconocimiento, clasificación y medición de activos financieros y pasivos financieros, baja de instrumentos financieros, deterioro de activos financieros y contabilidad de coberturas.

La adopción de la NIIF 9 - Instrumentos financieros, a partir del 1 de enero de 2018, dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. De conformidad con las disposiciones transitorias de la NIIF 9, las cifras comparativas no se reformularon.

El impacto total sobre las utilidades retenidas de la Compañía al 1 de enero de 2018 ascendió a \$ 88,168, el cual corresponde en su totalidad al incremento en la estimación por deterioro de cuentas por cobrar a clientes.

Clasificación y medición

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. D	E C.V.			Cons	olidado
Cantidades monetarias evor	esadas en Unidades				

El 1 de enero de 2018 (fecha de aplicación inicial de la NIIF 9), la administración de la Compañía evaluó qué modelos de negocio aplicar para los activos financieros mantenidos por la Compañía y ha clasificado sus instrumentos financieros en las categorías apropiadas de acuerdo con la NIIF 9.

En la fecha de la aplicación inicial al 1 de enero de 2018, la administración de la Compañía evaluó los modelos de negocio que aplica a los instrumentos financieros mantenidos por la Compañía y ha determinado que su clasificación se mantiene en las mismas categorías de medición como se muestra a continuación:

	Categoría d	le medición
Activos financieros circulantes	Original NIC-39	Nuevo NIIF-9
Efectivo y equivalentes de efectivo	Costo amortizado	Costo amortizado
Clientes y otras cuentas por cobrar	Costo amortizado	Costo amortizado
Activos por contratos	Costo amortizado	Costo amortizado
Partes relacionadas	Costo amortizado	Costo amortizado
Pagos anticipados	Costo amortizado	Costo amortizado
	Valor razonable con	Valor razonable con
Instrumentos financieros derivados de cobertura	cambios en ORI	cambios en ORI
Activos financieros no circulantes		
Activos por contratos	Costo amortizado	Costo amortizado
Activos por contratos	Valor razonable con	Valor razonable con
Instrumentos financieros derivados de cobertura	cambios en ORI	cambios en ORI
matramentos imanoleros derivados de cobertara	cambios en ord	cambios en en
Pasivos financiero circulantes		
Deuda	Costo amortizado	Costo amortizado
Factoraje	Costo amortizado	Costo amortizado
Proveedores, partes relacionadas,		
acreedores diversos	Costo amortizado	Costo amortizado
Pasivos por contratos	Costo amortizado	Costo amortizado
	Valor razonable con	Valor razonable con
Instrumentos financieros derivados de cobertura	cambios en ORI	cambios en ORI
Desires financiares no circulantes		
Pasivos financieros no circulantes	Coote operationals	Cooto omontino!-
Deuda	Costo amortizado	Costo amortizado

Instrumentos financieros derivados y actividades de cobertura

Los forwards de moneda extranjera y los swaps de tasa de interés vigentes al 31 de diciembre de 2017 calificaron como coberturas de flujos de efectivo bajo la NIIF 9. Las estrategias de administración de riesgos y la documentación de cobertura de la Compañía están alineadas con los requisitos de la NIIF 9 y, por lo tanto, estas relaciones se tratan como coberturas continuas.

Debido a la adopción de la NIIF 9 y a que la Compañía excluye el valor tiempo de la cobertura call spread, la Compañía reconoce los cambios en el valor razonable de las opciones de moneda extranjera en los costos de reserva de cobertura dentro del capital y amortiza el valor tiempo linealmente a resultados debido a que se considera que la opción está relacionada a un periodo de tiempo.

Deterioro de activos financieros

La Compañía cuenta con tres tipos de activos financieros sujetos al nuevo modelo de pérdida crediticia esperada de la NIIF 9:

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	solidado
Cantidades monetarias expresadas en Unidades				

- Cuentas por cobrar a clientes por venta de inventario
- Activos por contrato
- Instrumentos de deuda a costo amortizado

La Compañía requirió revisar su metodología de deterioro de acuerdo a la NIIF 9 para cada una de estas clases de activos. El impacto del cambio en la metodología de deterioro en las utilidades acumuladas y en el capital de la Compañía es revelado en esta nota.

Si bien el efectivo y los equivalentes de efectivo también están sujetos a los requisitos de deterioro de la NIIF 9, no se identifica pérdida por deterioro.

Cuentas por cobrar y activos por contrato

La Compañía aplica el enfoque simplificado de la NIIF 9 para medir las pérdidas crediticias esperadas, el cual utiliza una provisión de pérdida esperada sobre la vida del instrumento para todas las cuentas por cobrar y activos por contrato. Esto resultó en un aumento en la provisión de pérdidas en \$88,168 para las cuentas por cobrar y activos por contrato al 1 de enero de 2018.

La provisión para pérdidas aumentó de \$426,156 a \$514,324 en las cuentas por cobrar y activos por contrato. Inversiones de deuda

Las inversiones de deuda a costo amortizado se consideran de bajo riesgo, y por lo tanto la provisión por deterioro se determina como pérdidas crediticias esperadas de 12 meses. La aplicación del modelo de riesgo de crédito esperado no resultó en el reconocimiento de una provisión de pérdida.

b. NIIF 15 - Ingresos procedentes de contratos con clientes

La Compañía adoptó la NIIF-15 "Ingresos procedentes de contratos con clientes" a partir del 1 de enero del 2018, fecha a partir de la cual esta norma fue de aplicación obligatoria, haciendo uso del método retrospectivo modificado. El primer paso para aplicar la NIIF-15 fue determinar si existe un contrato y si ese contrato es con un cliente, como expediente práctico, la evaluación se realizó sobre un portafolio de contratos similares (u obligaciones de desempeño).

A partir de la adopción de esta norma, no se han identificado impactos significativos, más allá de reducciones de ingresos para el año 2017 por \$352,721 y mayores revelaciones. No fue necesario realizar ajustes en los balances de apertura que afecten el rubro utilidades retenidas ya que los efectos identificados no representaron cambios en las utilidades netas del año 2017 previamente reportadas.

La Compañía produce, distribuye y vende bebidas refrescantes y lácteos en los canales Tradicional (misceláneas, tiendas, etc) y Moderno (autoservicios, tiendas de conveniencia, centros de consumo, etc.). En los dos canales, las ventas se reconocen cuando se transfiere el control de los productos, siendo esto cuando los productos se entregan al cliente. No se identifica alguna obligación no satisfecha que pueda afectar la aceptación de los productos por parte del cliente. La Compañía determinó una sola obligación de desempeño correspondiente a la entrega de productos.

La entrega es efectiva cuando los productos se despachan a ubicaciones específicas y el cliente ha aceptado los productos de acuerdo con los acuerdos formales o informales de venta o que se tiene evidencia objetiva de que todos los criterios de aceptación han sido satisfechos. Por lo mencionado se concluye que los ingresos de la Compañía son generados en un punto específico en el tiempo.

Los clientes a menudo y dependiendo del canal de distribución pueden tener derecho a descuentos en efectivo, fondos para actividades promocionales y de mercadeo, bonificaciones en producto, programas de incentivos basados en volumen y otros programas similares. Los precios de los productos son fijados mediante un modelo de incidencias y en algunos casos con la participación de TCCC.

Clave de Cotizacion:ACBETrimestre:1Anio:2019AC BEBIDAS, S. DE R.L. DE C.V.Consolidado

Cantidades monetarias expresadas en Unidades

Los montos asociados con las contraprestaciones descritas anteriormente, son consideradas variables bajo el enfoque de la NIIF 15, por lo tanto, son componentes que forman parte del precio y son incluidas como parte del ingreso neto de la Compañía al término de cada obligación de desempeño.

El total de los ingresos reconocidos, incluido el efecto por cualquier contraprestación variable identificada, no puede exceder el monto por el cual es probable que no ocurra una reversión significativa del ingreso cuando se resuelven las incertidumbres relacionadas con las contraprestaciones variables.

Como resultado, la Compañía reconoce sus ingresos basados en los montos que esperan recibir una vez que la obligación de desempeño ha sido satisfecha.

Los descuentos sobre ventas son considerados contraprestaciones variables y se reflejan en las facturas del cliente, por lo tanto los descuentos se registran al momento de la venta, es decir, los ingresos se registran netos de los descuentos. El precio de lista ya está descontado por lo que no es necesario realizar alguna estimación.

En adición a lo anteriormente mencionado, la NIIF 15 provee claridad sobre la clasificación de ciertos costos derivados de acuerdos con clientes.

ii. Nuevas normas y modificaciones adoptadas por la Compañía en el ejercicio 2019

NIIF 16 - "Arrendamientos"

La NIIF 16 se publicó en enero de 2016. El resultado será que la mayor parte de los contratos de arrendamiento se reconocerán en el estado de situación financiera por los arrendatarios, ya que se elimina la distinción entre el arrendamiento financiero y el operativo. De acuerdo con la nueva norma, se reconoce un activo financiero (el derecho de uso del bien arrendado) y un pasivo financiero (por la obligación de pago de arrendamientos). Las únicas excepciones son los arrendamientos a corto plazo y de valor poco significativo.

La Compañía arrienda maquinaria, oficinas y almacenes bajo arrendamientos operativos no cancelables que vencen dentro de un periodo de 1 a 15 años. Los contratos de arrendamiento tienen diferentes términos, cláusulas de incremento y derechos de renovación. En la renovación, los términos de los arrendamientos son renegociados.

La Compañía aplicó el siguiente procedimiento: a) realizó un inventario de los contratos vigentes al 31 de diciembre del 2018, b) evaluó los contratos bajo el árbol de decisiones establecido por la NIIF-16 para identificar un arrendamiento, c) aplicó exenciones a los contratos considerados como de corto plazo y de valor poco significativo, d) adoptó por no aplicar NIIF-16 a los contratos previamente identificados como distintos de arrendamiento, según CINIIF 4 y e) aplicó una tasa incremental de préstamos única por portafolio de contratos identificados.

Los principales juicios que fueron considerados por la Compañía en el proceso de adopción de esta nueva norma fueron los siguientes : i) para aquellos contratos con plazo forzoso definido, sin cláusulas de renovación, ni de terminación anticipada, se definió como plazo forzoso el establecido en el contrato, ii) para aquellos contratos en los que las cláusulas contractuales no definían claramente el tiempo de uso del activo o incluían cláusulas contractuales de renovación indefinidas, la Compañía optó por definir un periodo de arrendamiento con base en el periodo más probable de uso del activo.

Con base en el procedimiento descrito, con fecha del 1 de enero de 2019 la Compañía reconoció, activos por derecho de uso de aproximadamente \$1,953,586 y pasivos por arrendamiento de \$1,953,413 (después de ajustes por pagos anticipados y por pagos de arrendamiento reconocidos al 31 de diciembre de 2018).

Al 31 de diciembre de 2018, la Compañía tenía compromisos de arrendamiento operativo no cancelables por \$866,084. De estos compromisos, aproximadamente \$253,851 se relacionan con arrendamientos a corto plazo, los cuales se reconocerán en línea recta como gastos en resultados.

Las actividades de la Compañía como arrendador no son importantes y, por lo tanto, la Compañía no espera un impacto significativo en los estados financieros.

Se aplicó la norma desde su fecha de adopción obligatoria la cual es el 1 de enero de 2019. La Compañía aplico el enfoque de transición simplificada y no modificó los importes comparativos para el año anterior a la adopción.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

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.

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 independiente 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 financiero 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 y los pasivos identificables adquiridos y los 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.

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Porcentaie de

Cantidades monetarias expresadas en Unidades

Al 31 de marzo de 2019 las principales empresas subsidiarias de la Compañía son las siguientes.

			Porcentaje de tenencia controladora	Porcentaje de tenencia participación no controladora	
	<u>País</u>	<u>Actividades</u>	<u>2019</u>	2019	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	Α	100.00	0.00	Peso mexicano
Distribuidora Arca Continental, S. de R. L. de C. V.	México	Α	100.00	0.00	Peso mexicano
Productora y Comercializadora de Bebidas Arca, S. A. de C. V.	México	A/B	100.00	0.00	Peso mexicano
Compañía Topo Chico, S. de R. L. de C. V.	México	Α	100.00	0.00	Peso mexicano
Procesos Estandarizados Administrativos, S. A. de C. V.	México	Е	100.00	0.00	Peso mexicano
Fomento de Aguascalientes, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento Durango, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento Mayrán, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento Potosino, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento Rio Nazas, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento San Luis, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento Zacatecano, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Inmobiliaria Favorita, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Servicios AC Bebidas México, S. de R. L. de C. V. (a)	México	E/F	100.00	0.00	Peso mexicano
AC Bebidas Argentina, S.de R.L. de C.V. (b)	Mexico	В	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	Α	100.00	0.00	Dólar americano
Great Plains Coca-Cola Bottling Company	USA	Α	100.00	0.00	Dólar americano
Texas-Cola Leasing Corp.	USA	F	100.00	0.00	Dólar americano
Salta Refrescos S.A.	Argentina	Α	99.99	0.01	Peso argentino
Envases Plásticos S. A. I. C.	Argentina	F	99.99	0.01	Peso argentino
Corporación Lindley, S. A. (c)	Perú	A/B	91.20	8.80	Sol peruano
Embotelladora La Selva, S. A.	Perú	Α	91.20	8.80	Sol peruano
Empresa Comercializadora de Bebidas, S. A. C.	Perú	Α	91.20	8.80	Sol peruano
Industrial de Gaseosas, S. A.	Ecuador	E	100.00	0.00	Dólar americano
Bebidas Arca Continental Ecuador ARCADOR, S. A.	Ecuador	А	100.00	0.00	Dólar americano

- (*) La participación controladora se determina sobre las acciones en las que AC tiene derechos corporativos, tales como derecho a voto, derecho a participación en asambleas de accionistas y derechos para designar a miembros en el Consejo de Administración.
- (a) Arca Continental Corporativo, S. de R. L. de C. V., el 12 de marzo de 2018 cambió de nombre a Corporativo AC Bebidas México, S. de R. L. de C. V. y posteriormente el 16 de abril de 2018 se modificó al actual de Servicios AC Bebidas México, S. de R. L. de C. V.
- (b) En marzo del 2018, el Consejo de Administración aprobó el traslado internacional del domicilio social de la Sociedad; con fecha 3 de mayo se iniciaron los trámites formales para el traslado y en consecuencia la Sociedad cambiaria de residencia fiscal a México con la denominación de AC Bebidas Argentina, S. de R. L. de C. V.
- (c) El porcentaje de tenencia accionaria al 31 de marzo de 2019 y 31 de diciembre de 2018 es de 91.20% y al 31 de diciembre de 2017 es de 56.93%, respectivamente.

Clave de Cotizacion:ACBETrimestre:1Anio:2019AC BEBIDAS, S. DE R.L. DE C.V.Consolidado

Cantidades monetarias expresadas en Unidades

- A Producción y/o distribución de bebidas carbonatadas y no carbonatadas
- B Tenencia de acciones
- C Prestación de servicios administrativos, corporativos y compartidos
- D Prestación de servicios de arrendamiento de inmuebles para las mismas empresas de AC Bebidas

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 socios 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 este 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

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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.

Cuando se hace una transferencia de inversiones en asociadas por restructura bajo control común, estas se valúan a valor razonable en la entidad que recibe la transferencia.

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.

Los ingresos originados por la operación conjunta por bienes o servicios adquiridos por la 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 funcional), ya que la Compañía es considerada como una extensión de su Tenedora.

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.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

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 son convertidos a la moneda de presentación de la siguiente manera, dependiendo de si la moneda funcional de la subsidiaria se encuentra en un ambiente económico hiperinflacionario o no hiperinflacionario:

Ambiente económico no hiperinflacionario

- Activos y pasivos de cada estado de situación financiera presentado se convierten al tipo de cambio de cierre a la fecha del estado de situación financiera.
- El capital contable de cada estado de situación financiera 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).
- Todas las diferencias cambiarias resultantes, se reconocen en el resultado integral.

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.

Ambiente económico hiperinflacionario

- Los activos, pasivos (incluyendo el crédito mercantil y los ajustes de valor razonable que surgen a la fecha de adquisición) y capital del estado de situación financiera, así como los ingresos y gastos del estado de resultados, son convertidos al tipo de cambio de cierre a la fecha del estado de situación financiera, después de haber sido re-expresados en su moneda funcional; y
- Los activos, pasivos, capital, ingresos y gastos del periodo comparativo se mantienen de acuerdo a los importes obtenidos en la conversión del año en cuestión, es decir, de los estados financieros del periodo precedente. Dichos importes no se ajustan a los tipos de cambio posteriores debido a que la Compañía presenta su información financiera en pesos mexicanos, los cuales corresponden a una moneda de ambiente económico no hiperinflacionario.

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.

Los tipos de cambio de cierre utilizados en la preparación de los estados financieros son los siguientes:

	31 de marzo	31 de diciembre	31 de diciembre
	<u>de 2019</u>	<u>de 2018</u>	<u>de 2017</u>
Pesos por dólar americano	19.38	19.66	19.74
Pesos por sol peruano	5.84	5.83	6.09
Pesos por peso argentino	0.45	0.52	1.06
Pesos por euro	21.76	22.47	23.69

El tipo de cambio del peso por dólar americano al 1 de abril de 2017, fecha de la combinación de negocios con CCSWB el tipo de cambio fue de \$18.71.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

Los tipos de cambio promedio utilizados en la preparación de los estados financieros son los siguientes:

	31 de marzo	31 de diciembre	31 de diciembre
	<u>de 2019</u>	<u>de 2018</u>	<u>de 2017</u>
Pesos por dólar americano	19.25	19.21	18.85
Pesos por sol peruano	5.80	5.83	5.80
Pesos por peso argentino	0.48	0.70	1.13
Pesos por euro	21.88	22.63	21.46

Reexpresión de estados financieros

Antes de su conversión a pesos, moneda de informe de los estados financieros consolidados, la información financiera de las subsidiarias extranjeras cuya moneda funcional es la de una economía hiperinflacionaria, se ajustan por los efectos de inflación para reflejar los cambios en el poder adquisitivo de la moneda funcional. Para determinar si una economía es hiperinflacionaria, la Compañía evalúa las características cualitativas del entorno económico, así como las características cuantitativas establecidas por las NIIF, cuando la tasa de inflación acumulada en los últimos tres años, es igual o mayor a 100%.

Inflación en Argentina

A partir del 1 de julio de 2018, la inflación acumulada de los últimos 3 años en Argentina superó niveles de 100%, por lo que el peso argentino fue calificado como la moneda de un ambiente económico hiperinflacionario. Derivado de esta situación, los estados financieros de las subsidiarias localizadas en dicho país, cuya moneda funcional es el peso argentino, han sido reexpresados atendiendo a los requerimientos de la Norma Internacional de Contabilidad 29 Información financiera en economías hiperinflacionarias ("NIC 29") y se han consolidado atendiendo los requerimientos de la NIC 21 "Efectos de las variaciones en los tipos de cambio de la moneda extranjera". El propósito de aplicar dichos requerimientos es considerar los cambios en el poder adquisitivo general del peso argentino y así presentar los estados financieros en la unidad de medida corriente a la fecha de reporte. Los estados financieros de dichas operaciones antes de la reexpresión, estaban elaborados utilizando el método del costo histórico.

El ajuste por inflación se calculó considerando los índices establecidos por la Federación Argentina de Consejos Profesionales en Ciencias Económicas (FACPCE) con base en los índices de precios publicados por el Instituto Nacional de Estadística y Censos (INDEC).

Los índices de precios utilizados para la reexpresión de los estados financieros son:

Año	Índice
Marzo 2019	204.6201
Diciembre 2018	184.2552
Diciembre 2017	124.7956
Diciembre 2016	100.0000

La información financiera de las subsidiarias en Argentina se reexpresan de la siguiente forma:

a. Los importes correspondientes a partidas no monetarias de cada estado de situación financiera, que no son medidos a la fecha del estado de situación financiera a su valor razonable o a su valor neto de

Clave de Cotizacion: ACBE

Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

la fecha del estado de situación financiera;

realización, según sea el caso, se reexpresan aplicando a su costo histórico la variación de un índice

b. Los importes correspondientes a partidas monetarias del estado de situación financiera, no se reexpresan;

general de precios, desde la fecha de adquisición o la fecha de su última medición a valor razonable, hasta

- c. Los elementos de capital de cada estado de situación financiera se reexpresan:
 - Al comienzo del primer periodo de aplicación de la NIC 29, aplicando la variación de un índice general de precios, desde la fecha en que las partidas fueron originadas hasta la fecha de la reexpresión, excepto por las utilidades retenidas, las cuales se derivan a partir del resto de saldos en el estado de situación financiera;
 - 2) Al final del primer periodo de aplicación y en periodos posteriores, se reexpresan todos los elementos del capital, aplicando un índice general de precios, desde el principio del periodo, o de la fecha de aportación, si es posterior.
- d. Los ingresos y gastos se reexpresan aplicando la variación en el índice general de precios, desde la fecha en que los gastos e ingresos fueron reconocidos, hasta la fecha de reporte.
- e. Las ganancias o pérdidas en poder adquisitivo, derivadas de la posición monetaria neta, se reconocen en el estado consolidado de resultados como parte del resultado financiero.

El reconocimiento inicial de la hiperinflación en los estados financieros consolidados donde la moneda de presentación no es de una economía hiperinflacionaria, no requiere modificar los saldos comparativos; por lo tanto, surge el efecto acumulado por la diferencia que existe entre el capital al cierre de 2017 correspondiente a las subsidiarias en Argentina y el capital inicial del año 2018 debido a los efectos de reexpresión de la información financiera de dichas entidades. El efecto acumulado por la aplicación inicial de la NIC 29 en los estados financieros consolidados fue de \$2,998,446 y se reconoció en las utilidades acumuladas. La Compañía realizó la elección contable de reconocer el ajuste de las partidas, incluyendo el capital en el efecto de conversión de entidades extranjeras, que al 31 de diciembre de 2018 fue de \$957,439.

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. Clientes y otras cuentas por cobrar

Los clientes y otras cuentas por cobrar son montos adeudados por los clientes por bienes vendidos o servicios prestados en el curso ordinario de los negocios. Generalmente se deben liquidar en un plazo de 90 días y, por lo tanto, se clasifican como circulantes. Los clientes y cuentas por cobrar se reconocen inicialmente por el importe de la contraprestación a menos que contengan componentes de financiamiento significativos, en cuyo caso se reconocen a valor razonable. La Compañía mantiene los clientes y cuentas por cobrar con el objetivo de recolectar los flujos de efectivo contractuales y, por lo tanto, los mide posteriormente a costo amortizado utilizando el método de tasa de interés efectiva.

A partir del 1 de enero de 2018 la provisión para pérdidas se basa en supuestos sobre el riesgo de incumplimiento y tasas de pérdida esperada. La Compañía aplica el enfoque simplificado permitido por la NIIF 9,

Cantidades monetarias expresadas en Unidades

que requiere que las pérdidas esperadas sobre la vida del instrumento se reconozcan desde el reconocimiento inicial de las cuentas por cobrar y utiliza el juicio al realizar estos supuestos y al seleccionar los datos para el cálculo de deterioro, basándose en información histórica de la Compañía, en las condiciones existentes en el mercado, así como en las estimaciones futuras al final de cada periodo de reporte.

Debido a la naturaleza de corto plazo de las otras cuentas por cobrar, su valor en libros se considera igual a su valor razonable. Para la mayoría de las cuentas por cobrar no circulantes, los valores razonables tampoco son significativamente diferentes de sus valores en libros.

g. <u>Instrumentos financieros</u>

Activos financieros

i. Clasificación

Desde el 1 de enero de 2018, la Compañía clasifica sus activos financieros en las siguientes categorías de medición:

- Aquellos que se miden subsecuentemente a su valor razonable (ya sea a través de otros resultados integrales, o a través de resultados), y
- Aquellos que se miden a costo amortizado.

La clasificación depende del modelo de negocio para la administración de los activos financieros y de los términos contractuales de los flujos de efectivo y en donde esos flujos de efectivo cumplan con la definición de únicamente pagos de principal e intereses.

Para los activos medidos a valor razonable, las ganancias y pérdidas se registran en otros resultados integrales.

La Compañía reclasifica los instrumentos de deuda cuando, y solo cuando, cambia su modelo de negocio para la administración de esos activos.

ii. Reconocimiento y baja

Las compras y ventas regulares de activos financieros se reconocen en la fecha de negociación, la fecha en que la Compañía se compromete a comprar o vender el activo. Los activos financieros se dan de baja cuando los derechos de recibir flujos de efectivo de los activos financieros han vencido o han sido transferidos y la Compañía ha transferido sustancialmente todos los riesgos y beneficios de la propiedad.

iii. Medición

Al momento del reconocimiento inicial, los activos financieros se miden a su valor razonable más, en el caso de un activo financiero que no sea a valor razonable a través de resultados (VR-resultados), costos de transacción directamente atribuibles a la adquisición del activo financiero. Los costos de transacción de activos financieros a valor razonable a través de resultados se registran en resultados.

Los activos financieros con derivados implícitos son considerados en su totalidad cuando se determine si los flujos de efectivo son únicamente pagos del principal e intereses.

Instrumentos de deuda

Cantidades monetarias expresadas en Unidades

La medición subsecuente de los instrumentos de deuda depende del modelo de negocios de la Compañía para administrar el activo y las características de flujo de efectivo del activo. Hay tres categorías de medición de acuerdo a las cuales la Compañía clasifica sus instrumentos de deuda:

- Costo amortizado: Los activos que se mantienen para el cobro de flujos de efectivo contractuales cuando dichos flujos de efectivo representan únicamente pagos de principal e intereses se miden a costo amortizado. Los ingresos recibidos de estos activos financieros se incluyen en los ingresos financieros utilizando el método de tasa de interés efectiva. Cualquier ganancia o pérdida que surja de la baja en cuentas, se reconoce directamente en resultados y se presenta en ingresos y costos financieros. Las pérdidas por deterioro se presentan como una partida separada en el estado de resultados.
- VR-ORI: Los activos que se mantienen para el cobro de flujos de efectivo contractuales y para la venta de los activos financieros, cuando los flujos de efectivo de los activos representan únicamente pagos de principal e intereses, se miden a valor razonable a través de otros resultados integrales (VR-ORI). Los movimientos en el valor en libros se reconocen a través de
 - ORI, excepto por el reconocimiento de las ganancias o pérdidas por deterioro, los ingresos por intereses y las ganancias y pérdidas por tipo de cambio que se reconocen en resultados. Cuando se produce la baja del activo financiero, la ganancia o pérdida acumulada previamente reconocida en ORI se reclasifica del capital a resultados y se reconocen en otros ingresos (gastos). Los ingresos por intereses de estos activos financieros se incluyen en ingresos financieros utilizando el método de tasa de interés efectiva. Las ganancias y pérdidas cambiarias se presentan en ingresos y costos financieros y los gastos por deterioro se presentan como una partida separada en el estado de resultados.
- VR-resultados: Los activos que no cumplen con los criterios de costo amortizado o VR-ORI se miden a valor razonable a través de resultados. Una ganancia o pérdida en un instrumento de deuda que subsecuentemente se mide a su valor razonable a través de resultados se reconoce en resultados y se presenta en términos netos en otros ingresos (gastos) en el periodo en el que surge.

La Compañía reclasifica los instrumentos de deuda cuando, y solo cuando, cambia su modelo de negocio para la administración de esos activos.

iv. Deterioro

Desde el 1 de enero de 2018, la Compañía evalúa, de forma prospectiva, las pérdidas crediticias esperadas asociadas con sus instrumentos de deuda a costo amortizado y VR-ORI. La metodología de deterioro aplicada depende de si se ha producido un aumento significativo en el riesgo de crédito.

Para las cuentas por cobrar, la Compañía aplica el enfoque simplificado permitido por la NIIF 9, que requiere que las pérdidas esperadas sobre la vida del instrumento se reconozcan desde el reconocimiento inicial de las cuentas por cobrar.

v. Compensación de instrumentos financieros

Los activos y pasivos financieros se compensaban 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 marzo de 2019 no se tienen compensaciones de activos y pasivos financieros.

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Trimestre: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

La Compañía ha aplicado la NIIF 9 de forma retrospectiva, pero decidió no reformular la información comparativa. Como resultado, la información comparativa proporcionada continúa siendo contabilizada de acuerdo con la política contable anterior de la Compañía, misma que se incluye a continuación:

Hasta el 31 de diciembre de 2017, la Compañía clasificaba 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 dependía del propósito para el cual fueron adquiridos los activos financieros. La gerencia determinaba la clasificación de sus activos financieros al momento de su reconocimiento inicial. Las compras y ventas de activos financieros se reconocían en la fecha de liquidación.

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

a. 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 clasificaba en esta categoría si era adquirido principalmente con el propósito de ser vendido en el corto plazo. Los instrumentos financieros derivados también se clasificaban como mantenidos para negociación a menos que fueran designados como coberturas.

Los activos financieros registrados a valor razonable a través de resultados se reconocían inicialmente a su valor razonable y los costos por transacción se registraban como gasto en el estado de resultados. Las ganancias o pérdidas por cambios en el valor razonable de estos activos se presentaban en los resultados del periodo en que se incurrían dentro del rubro de otros gastos, neto. Los ingresos por dividendos provenientes de activos financieros registrados a valor razonable a través de resultados se reconocían en el estado de resultados como otros ingresos en el momento que se establecía que la Compañía tenía el derecho de recibirlos.

b. 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 incluían como activos circulantes, excepto por vencimientos mayores a 12 meses después de la fecha del estado de situación financiera. Estos eran clasificados como activos no circulantes.

Los préstamos y cuentas por cobrar se valuaban inicialmente al valor razonable más los costos de transacción directamente atribuibles y posteriormente al costo amortizado. Cuando ocurrían circunstancias que indicaran que los importes por cobrar no se cobrarían por los importes inicialmente acordados o lo serían en un plazo distinto, las cuentas por cobrar se deterioraban.

Las cuentas por cobrar representaban adeudos de clientes originados por venta de bienes o servicios prestados en el curso normal de operaciones de la Compañía.

c. Activos financieros disponibles para su venta

Los activos financieros disponibles para su venta son activos financieros no derivados que eran designados en esta categoría o no se clasificaban en ninguna de las otras categorías. Se incluían como activos no circulantes a menos que su vencimiento fuera menor a 12 meses o que la gerencia pretendía disponer de dicha inversión dentro de los siguientes 12 meses después de la fecha del estado de situación financiera.

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

Clave de Cotizacion:ACBETrimestre:1Anio:2019AC BEBIDAS, S. DE R.L. DE C.V.Consolidado

Cantidades monetarias expresadas en Unidades

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 reconocían directamente en el capital en el período en que ocurrían dentro de otro resultado integral.

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

Al 31 de diciembre de 2017 no se tenían activos financieros disponibles para su venta.

d. Compensación de instrumentos financieros

Los activos y pasivos financieros se compensaban y el monto neto era presentado en el estado de situación financiera cuando era legalmente exigible el derecho de compensar los montos reconocidos y existía la intención de liquidarlos sobre bases netas o de realizar el activo y pagar el pasivo simultáneamente. El derecho legalmente exigible no debía ser contingente de futuros eventos y debía 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 no se tenían compensaciones de activos y pasivos financieros.

Deterioro de instrumentos financieros

a. Activos financieros valuados a costo amortizado

La Compañía evaluaba al final de cada año si existía evidencia objetiva de deterioro de cada activo financiero o grupo de activos financieros. Una pérdida por deterioro se reconocía si existía 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) tuviera un impacto sobre los flujos de efectivo futuros estimados derivados del activo financiero o grupo de activos financieros que pudiera ser estimado confiablemente.

Los aspectos que evaluaba la Compañía para determinar si existía evidencia objetiva de deterioro eran:

- 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 evaluaba si existía evidencia objetiva de deterioro. Posteriormente, para la categoría de préstamos y cuentas por cobrar, si existía deterioro, el monto de la pérdida relativa se determinaba 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 habían incurrido) descontados utilizando la tasa de interés efectiva original. El valor en libros del activo se disminuía en ese importe, el cual se reconocía en el estado de resultados en el rubro de gastos de venta. Si un préstamo o

Cantidades monetarias expresadas en Unidades

una inversión mantenida hasta su vencimiento tenía una tasa de interés variable, la tasa de descuento para medir cualquier pérdida por deterioro era 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 disminuía debido a que se verificaba 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 reconocía en el estado de resultados.

h. Derivados y actividades de cobertura

A partir del 1 de enero de 2018, los derivados se reconocen inicialmente a su valor razonable en la fecha en la que el contrato se celebra y posteriormente se vuelven a medir a su valor razonable al final de cada periodo de reporte. El reconocimiento de los cambios en el valor razonable depende de si el derivado está designado como instrumento de cobertura y, en caso afirmativo, de la naturaleza de la partida que se cubre. La Compañía designa ciertos derivados como:

- Coberturas del valor razonable de activos o pasivos reconocidos o un compromiso firme (coberturas de valor razonable).
- Cobertura de un riesgo particular asociado con los flujos de efectivo de activos y pasivos reconocidos

Al inicio de la relación de cobertura, la Compañía documenta la relación económica entre los instrumentos de cobertura y las partidas cubiertas, su objetivo de administración de riesgos y la estrategia para llevar a cabo sus transacciones de cobertura.

El valor razonable completo de un derivado de cobertura se clasifica como activo o pasivo no circulante cuando el vencimiento restante de la partida cubierta es superior a 12 meses; se clasifica como activo o pasivo circulante cuando el vencimiento restante de la partida cubierta es inferior a 12 meses.

i. Coberturas de flujo de efectivo que califican para la contabilidad de cobertura

La parte efectiva de los cambios en el valor razonable de derivados que se designan y califican como coberturas de flujos de efectivo se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital. La ganancia o pérdida relativa a la parte no efectiva se reconoce inmediatamente en resultados en ingresos y costos financieros.

Cuando se utilizan contratos de opciones para cubrir operaciones previstas, la Compañía designa solo el valor intrínseco de las opciones como instrumento de cobertura. Hasta el 31 de diciembre de 2017, la Compañía clasificó las opciones en moneda extranjera como derivados de cobertura de flujos de efectivo y registró la porción efectiva de cambios en el valor razonable que calificaron como cobertura de flujo de efectivo en los otros resultados integrales y la ganancia o pérdida relativa a la porción inefectiva en el estado de resultados mantenidos para negociar y los registró a VR-resultados.

Las ganancias o pérdidas relacionadas con la porción efectiva del cambio en el valor intrínseco de las opciones se reconocen en la reserva de cobertura de flujo de efectivo dentro del capital. Los cambios en el valor en el tiempo de las opciones que se relacionan con la partida cubierta (valor en el tiempo alineado) se reconocen dentro de otros resultados integrales en los costos de la reserva de cobertura dentro del capital.

Cuando se utilizan contratos forward para cubrir transacciones previstas la Compañía generalmente designa solo el cambio en el valor razonable del contrato forward relacionado con el componente spot como el instrumento de cobertura. Las ganancias o pérdidas relacionadas con la porción efectiva del cambio en el componente spot de los contratos forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital. El cambio

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

en el elemento forward del contrato que se refiere a la partida cubierta ("elemento forward alineado") se reconoce en otros resultados integrales en los costos de la reserva de cobertura dentro del capital. En algunos casos, la Compañía puede designar el cambio total en el valor razonable del contrato forward (incluyendo los puntos forward) como instrumento de cobertura. En tales casos, las pérdidas o ganancias correspondientes a la parte efectiva del cambio en el valor razonable de la totalidad del contrato forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital.

Los importes acumulados en el capital se reclasifican en los periodos en que la partida cubierta afecta al resultado, de la siguiente manera:

- Cuando, posteriormente, la partida cubierta resulta en el reconocimiento de un activo no financiero, tanto las
 ganancias y pérdidas de cobertura diferidas como el valor del tiempo diferido de los contratos de opción o
 los puntos forward (si los hay) se incluyen en el costo inicial del activo. Los importes diferidos se reconocen
 en última instancia en el resultado del periodo, ya que el elemento cubierto afecta a la ganancia o pérdida.
- La ganancia o pérdida relacionada con la parte efectiva de los swaps de tasa de interés que cubren los préstamos de tasa variable se reconoce en resultados dentro de "gastos financieros" al mismo tiempo que el gasto por intereses de los préstamos cubiertos.

Cuando un instrumento de cobertura vence, es vendido o terminado, o cuando una cobertura deja de cumplir los criterios de contabilidad de cobertura, cualquier ganancia o pérdida diferida acumulada y los costos diferidos de cobertura en capital, permanecen en ese momento en el capital hasta que la transacción prevista ocurra, dando como resultado el reconocimiento de un activo no financiero. Cuando ya no se espera que la transacción prevista ocurra, la ganancia o pérdida acumulada y los costos diferidos de cobertura que se hayan reportado en el capital se reclasifican inmediatamente a resultados.

ii. Derivados que no califican para la contabilidad de cobertura

Ciertos instrumentos derivados no califican para la contabilidad de cobertura. Los cambios en el valor razonable de cualquier instrumento derivado que no califica para la contabilidad de cobertura son reconocidos inmediatamente en resultados y se incluyen en otros ingresos/(gastos).

iii. Políticas contables aplicadas hasta el 31 de diciembre de 2017

La Compañía ha aplicado la NIIF-9 de forma prospectiva, pero decidió no reformular la información comparativa. Como resultado, la información comparativa proporcionada continúa siendo contabilizada de acuerdo con la política contable anterior de la Compañía, misma que se incluye a continuación:

Los instrumentos financieros derivados contratados, clasificados como cobertura de valor razonable o cobertura de flujo de efectivo, se reconocían en el estado de situación financiera como activos y/o pasivos a su valor razonable y de igual forma se medían subsecuentemente a su valor razonable. El valor razonable se determinaba con base en precios de mercados reconocidos y cuando no cotizaban en un mercado se determinaba 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 obtenían de fuentes confiables de información.

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

Los instrumentos financieros derivados de cobertura contratados con la finalidad de cubrir riesgos cumplían con todos los requisitos de cobertura, y se documentaba 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

Cantidades monetarias expresadas en Unidades

medir la efectividad de la relación de cobertura, características, reconocimiento contable y cómo se llevaría 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 reconocían 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 registraban 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 reconocía temporalmente en capital contable, en la utilidad integral, y se reclasificaba a resultados cuando la posición que cubría afectara resultados; la porción inefectiva se reconocía de inmediato en resultados.

Cuando la transacción pronosticada que se encontraba cubierta resultaba en el reconocimiento de un activo no financiero, las pérdidas o ganancias previamente diferidas en el capital eran transferidas del capital e incluidas en la valuación inicial del costo del activo.

La Compañía suspendía la contabilidad de coberturas cuando el derivado había vencido, era cancelado o ejercido, cuando el derivado no alcanzaba una alta efectividad para compensar los flujos de efectivo de la partida cubierta, o cuando la Compañía decidía 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 usaba el retorno de tasa de interés activa, se amortizaba 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, permanecían en el capital hasta el momento en que los efectos de la transacción pronosticada afectaran los resultados. En el caso de que ya no era probable que la transacción pronosticada ocurriera, las ganancias o las pérdidas que fueron acumuladas en la cuenta de utilidad integral eran reconocidas inmediatamente en resultados. Cuando la cobertura de una transacción pronosticada se mostraba satisfactoria y posteriormente no cumplía con la prueba de efectividad, los efectos acumulados en la utilidad integral en el capital contable, se llevaban de manera proporcional a los resultados, en la medida en que la transacción pronosticada afectaba los resultados.

i. <u>Inventarios</u>

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.

j. Activos no corrientes mantenidos para su venta

Los activos no circulantes (o grupos para ser dados de baja) se clasifican como mantenidos para la venta cuando su valor en libros se recuperará principalmente a través de una transacción de venta la cual es considerada altamente probable.

Estos activos se registran al menor del valor que resulte de comparar su saldo en libros y su valor razonable menos los costos de venta, no son depreciados o amortizados mientras están clasificados como disponibles para venta y se presentan separados de otros activos en el estado de situación financiera. Al 31 de marzo de 2019, la Compañía no mantenía activos disponibles para su venta.

k. Pagos anticipados

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

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.

I. 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. Al 31 de marzo de 2019 la determinación de dichos costos se basa en financiamientos específicos y generales.

El valor residual y la vida útil de los activos se revisan, como mínimo, al término de cada periodo de informe y, si las expectativas difieren de las estimaciones previas, los cambios se contabilizan 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.

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.				Cons	olidado
Cantidades monetarias evor	esadas en Unidades				

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 (bajo condiciones de préstamo).

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

m. Arrendamientos

La Compañía eligió aplicar la solución práctica provista en la Norma para no evaluar nuevamente si un contrato es o contiene un arrendamiento. Por lo tanto, la Compañía no aplica la Norma a los contratos que no contienen un arrendamiento conforme a la NIC 17 y CINIIF 4.

i. Arrendamientos (NIIF 16) política aplicada a partir del 1 de enero de 2019

Contratos como arrendatario

La Compañía reconoce un activo por derecho de uso y un pasivo por arrendamiento a la fecha de inicio del arrendamiento. El activo por derecho de uso se mide inicialmente al costo, que comprende el monto inicial del pasivo por arrendamiento, ajustado por cualquier pago de arrendamiento realizado antes de la fecha de inicio, más los costos directos iniciales incurridos.

El activo por derecho de uso se deprecia posteriormente utilizando el método de línea recta desde la fecha de inicio del contrato hasta el final de la vida útil del activo por derecho de uso o al final del plazo del arrendamiento, el que ocurra primero.

El pasivo por arrendamiento se mide inicialmente al valor presente de los pagos del arrendamiento remanentes a la fecha de inicio, se descuenta utilizando la tasa incremental de endeudamiento.

Los pagos de arrendamiento incluidos en la medición del pasivo por arrendamiento comprenden lo siguiente:

- pagos fijos, incluidos los pagos fijos en sustancia,
- pagos variables de arrendamiento que dependen de un índice o tasa, inicialmente medidos utilizando el índice o tasa a la fecha de inicio.

De forma subsecuente, el pasivo por arrendamiento se mide a costo amortizado utilizando el método de interés efectivo. La Compañía hace una remedición del pasivo cuando hay un cambio en los pagos de arrendamiento futuros que surgen de un cambio en un índice o tasa o cuando la Compañía tiene certeza razonable de ejercer una opción de compra, renovación o terminación. Cuando el pasivo por arrendamiento se vuelve a medir, se realiza un ajuste correspondiente al valor en libros del activo por derecho de uso.

La Compañía decidió no reconocer los activos por derecho de uso y los pasivos por arrendamiento de los contratos de arrendamiento que tienen vigencia igual o menor a 12 meses y de activos de bajo valor. La

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Clave de Cotizacion: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

Compañía reconoce los pagos de arrendamiento asociados con estos arrendamientos como un gasto de forma lineal durante el plazo del arrendamiento.

ii. Arrendamientos (NIC 17) política aplicada hasta el 31 de diciembre de 2018

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 periodo 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.

n. 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 Compañía 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) derechos de distribución de Tonicorp. Los contratos de embotellador 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

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

activos intangibles de vida útil indefinida. Las marcas y los derechos de distribución no tienen una vigencia y son los que utiliza la Compañía para operar en su segmento de lácteos. Estos activos intangibles de vida indefinida se asignan a unidades generadoras de efectivo con el propósito de efectuar las pruebas de deterioro.

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 algunas combinaciones de negocios y a ciertos derechos de distribución, ciertas marcas y software, los cuales se amortizan en periodos de 5, 10 y 30 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.

o. 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.

p. Proveedores y otras cuentas por pagar

Estos saldos representan los pasivos por bienes y servicios prestados a la Compañía antes del final del ejercicio que no han sido pagados. Los proveedores y otras cuentas por pagar se presentan como pasivos circulantes, a menos que el pago no sea pagadero dentro de los 12 meses posteriores al periodo de reporte. Se reconocen inicialmente a su valor razonable y posteriormente se valúan a su costo amortizado utilizando el método de tasa de interés efectiva.

q. Deuda

La deuda se reconoce inicialmente a su valor razonable, neto de los costos por transacción incurridos. La deuda se reconoce 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 tasa de interés efectiva.

Los préstamos se eliminan del estado de situación financiera cuando la obligación especificada en el contrato es cumplida cancelada o se expira. La diferencia entre el importe en libros de un pasivo financiero que ha sido extinguido o transferido a otra parte y la contraprestación pagada, incluyendo activos no monetarios transferidos o pasivos asumidos, se reconoce en resultados como otros ingresos o costos financieros.

r. Factoraje

Cantidades monetarias expresadas en Unidades

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.

s. <u>Impuestos a la utilidad</u>

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, asociadas y acuerdos conjuntos 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.

t. Beneficios a los empleados

La Compañía otorga los siguientes planes:

i. Planes de pensiones

Planes de contribución definida:

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

Planes de beneficios definidos:

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Clave de Cotizacion: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

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 estado de situación financiera 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.

u. 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.

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Trimestre: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

v. Capital social

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

w. <u>Utilidad integral</u>

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.

x. 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.

y. Reconocimiento de ingresos

La Compañía adoptó la NIIF-15 "Ingresos procedentes de contratos con clientes" a partir del 1 de enero del 2018, fecha a partir de la cual esta norma fue de aplicación obligatoria, haciendo uso del método retrospectivo modificado.

La Compañía fabrica y vende bebidas carbonatadas y no carbonatadas de las marcas de TCCC y lácteos al por mayor en los mercados en donde opera con base en acuerdos formales e informales que se mantienen con diferentes clientes en los Canales Moderno y Tradicional, en los cuales los precios son negociados continuamente dada la alta rotación de los productos y la competitividad que requiere mantener en el mercado. Los ingresos por estas ventas se reconocen por el valor razonable de la contraprestación cobrada o por cobrar y representa los montos por cobrar por la venta de productos, neto de descuentos, devoluciones e impuestos. La Compañía reconoce sus ingresos cuando se transfiere el control de los productos, siendo esto cuando los productos se entregan al cliente, y no existe una obligación no satisfecha que pueda afectar la aceptación de los productos por parte del cliente. La entrega es efectiva cuando los productos se entregan en la ubicación específica, el riesgo de pérdida se ha transferido al cliente y el cliente ha aceptado los productos. Por lo mencionado se concluye que los ingresos de la Compañía son generados en un punto específico en el tiempo.

En el Canal Moderno el producto a menudo se vende con descuentos por volumen con base a las ventas totales durante un periodo que normalmente es menor a 12 meses dada la dinámica del desplazamiento de los productos en el mercado. Los ingresos de estas ventas se reconocen con base al precio establecido en los acuerdos, neto de los descuentos por volumen estimados. La experiencia acumulada se utiliza para estimar y prever los descuentos, utilizando el método de valor esperado. Ningún elemento de financiamiento se considera presente debido a que las ventas se realizan en su mayoría de contado para Canal Tradicional o con un plazo de crédito para Canal Moderno.

Se reconoce una cuenta por cobrar cuando los productos son entregados y el pago no es de contado, y solo se requiere el paso del tiempo antes de que se realice el pago.

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.				Cons	olidado
Cantidadas manatarias av	procedes on Unidades				

Los descuentos sobre ventas son considerados contraprestaciones variables y se reflejan en las facturas del cliente, por lo tanto los descuentos se registran al momento de la venta, es decir, los ingresos se registran netos de los descuentos. El precio de lista ya está descontado por lo que no es necesario realizar alguna estimación.

Políticas contables aplicadas hasta el 31 de diciembre de 2017

Los ingresos comprendían el valor razonable de la contraprestación recibida o por recibir por la venta de bienes en el curso normal de operaciones. Los ingresos se presentaban netos de devoluciones, rebajas y descuentos y después de eliminar ventas intercompañías.

Los ingresos se reconocían cuando se cumplían las siguientes condiciones:

- Se había transferido los riesgos y beneficios de propiedad.
- El importe del ingreso podía ser medido razonablemente.
- Era probable que los beneficios económicos futuros fluían a la Compañía.
- La Compañía no conservaba para sí ninguna implicación asociada con la propiedad ni retenía el control efectivo de los bienes vendidos.
- Los costos incurridos, o por incurrir, en relación con la transacción podían ser medidos razonablemente.

z. 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.

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[800600] Notas - Lista de políticas contables

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

Bases de preparación y 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: (i) los instrumentos financieros derivados designados como coberturas que están medidos a valor razonable, y (ii) los activos netos y los resultados de las operaciones de la Compañía en Argentina, economía que se considera hiperinflacionaria, los cuales están expresados en términos de la unidad de medida corriente a la fecha de cierre del periodo sobre el que se informa.

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

b. Cambios en políticas contables y revelaciones

i. Nuevas normas y modificaciones adoptadas por la Compañía en el ejercicio 2018

La Compañía ha aplicado las siguientes normas y modificaciones por primera vez para su período de informe anual que comenzó el 1 de enero de 2018:

- NIIF 9 Instrumentos financieros
- NIIF 15 Ingresos procedentes de contratos con clientes
- NIC 29 Información financiera en economías hiperinflacionarias

La aplicación de las NIIF-9 y NIIF-15, dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. De conformidad con las disposiciones transitorias de las NIIF-9 y NIIF-15, las cifras comparativas no se reexpresan.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias evoresadas en Unidades				

Esta nota explica el impacto de la adopción de la NIIF 9 - Instrumentos financieros y NIIF 15 - Ingresos procedentes de contratos con clientes en los estados financieros consolidados de la Compañía.

Impacto en los estados financieros

Como resultado de los cambios en las políticas contables de la entidad, las NIIF 15 y NIIF 9 se adoptaron sin reformular información comparativa. Por lo tanto, las reclasificaciones y ajustes que surgen de estas adopciones no se reflejan en el estado de situación financiera al 31 de diciembre de 2017, pero se reconocen en el estado de situación financiera de apertura al 1 de enero de 2018.

La siguiente tabla muestra las reclasificaciones y ajustes reconocidos por cada partida en dicho estado de situación financiera de apertura al 1 de enero de 2018. No se incluyen las partidas que no se vieron afectados por los cambios, por lo tanto, los subtotales y totales revelados no se pueden recalcular a partir de las cifras proporcionadas. Los ajustes se explican con detalle por cada norma más adelante.

Activo circulante	31 de diciembre de 2017	<u>NIIF 15</u>		NIIF 9	1 de enero <u>de 2018</u>
Clientes y otras cuentas por cobrar, neto Activos por contrato Otros activos financieros a	\$ 10,062,028	\$ - 91,060	(\$	88,168) -	\$ 9,973,860 91,060
costo amortizado Instrumentos financieros	20,408,486	(91,060)		-	20,317,426
derivados	82,829	-		-	82,829
Activo no circulante Otros activos no circulantes Activos por contrato Instrumentos financieros	161,665,122 -	(56,779) 56,779		-	161,608,343 56,779
derivados	165,045	 -		-	 165,045
Total activo	\$ 192,383,510	\$ -	(\$	88,168)	\$ 192,295,342
Pasivo circulante Pasivos por contrato Otros pasivos circulantes a	\$ -	\$ 81,174	\$	-	\$ 81,174
costo amortizado Instrumentos financieros	12,622,385	-		-	12,622,385
derivados Otros pasivos circulantes	4,718 10,312,573	- (81,174)		-	4,718 10,231,399
Pasivo no circulante Otros pasivos no circulantes	\$ 65,288,603	\$ 	\$		\$ 65,288,603
Total pasivo	\$ 88,228,279	\$ -	\$	-	\$ 88,228,279
Capital contable Otro patrimonio Utilidades retenidas Otras reservas	\$ 78,412,910 14,695,603 3,170,649	\$ - - -	\$	- (88,168) -	\$ 78,412,910 14,607,435 3,170,649
Participación no controladora	 7,876,069	 -		<u>-</u>	 7,876,069

Clave de Cotizacion: AC	BE					Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.								Con	solidado
Cantidades monetarias expresa	das en	Unidades							
							_		
Total capital contable	\$	104,155,231	\$		(\$	88,168)	_	\$	104,067,063
Total pasivo y capital contable	\$	192,383,510	\$		(\$	88,168)	_	\$	192,295,342

a. NIIF 9 - Instrumentos financieros

La NIIF 9 reemplaza las disposiciones de la NIC 39 relacionadas con el reconocimiento, clasificación y medición de activos financieros y pasivos financieros, baja de instrumentos financieros, deterioro de activos financieros y contabilidad de coberturas.

La adopción de la NIIF 9 - Instrumentos financieros, a partir del 1 de enero de 2018, dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. De conformidad con las disposiciones transitorias de la NIIF 9, las cifras comparativas no se reformularon.

El impacto total sobre las utilidades retenidas de la Compañía al 1 de enero de 2018 ascendió a \$ 88,168, el cual corresponde en su totalidad al incremento en la estimación por deterioro de cuentas por cobrar a clientes.

Clasificación y medición

El 1 de enero de 2018 (fecha de aplicación inicial de la NIIF 9), la administración de la Compañía evaluó qué modelos de negocio aplicar para los activos financieros mantenidos por la Compañía y ha clasificado sus instrumentos financieros en las categorías apropiadas de acuerdo con la NIIF 9.

En la fecha de la aplicación inicial al 1 de enero de 2018, la administración de la Compañía evaluó los modelos de negocio que aplica a los instrumentos financieros mantenidos por la Compañía y ha determinado que su clasificación se mantiene en las mismas categorías de medición como se muestra a continuación:

	Categoría c	de medición
Activos financieros circulantes	Original NIC-39	Nuevo NIIF-9
Efectivo y equivalentes de efectivo	Costo amortizado	Costo amortizado
Clientes y otras cuentas por cobrar	Costo amortizado	Costo amortizado
Activos por contratos	Costo amortizado	Costo amortizado
Partes relacionadas	Costo amortizado	Costo amortizado
Pagos anticipados	Costo amortizado	Costo amortizado
	Valor razonable con	Valor razonable con
Instrumentos financieros derivados de cobertura	cambios en ORI	cambios en ORI
Activos financieros no circulantes		
Activos por contratos	Costo amortizado	Costo amortizado
	Valor razonable con	Valor razonable con
Instrumentos financieros derivados de cobertura	cambios en ORI	cambios en ORI
Pasivos financiero circulantes		
Deuda	Costo amortizado	Costo amortizado
Factoraje	Costo amortizado	Costo amortizado
Proveedores, partes relacionadas,		
acreedores diversos	Costo amortizado	Costo amortizado
Pasivos por contratos	Costo amortizado	Costo amortizado
la eta arrente a financiamo a desir a de cabacitar	Valor razonable con	Valor razonable con
Instrumentos financieros derivados de cobertura	cambios en ORI	cambios en ORI
Pasivos financieros no circulantes		
Deuda	Costo amortizado	Costo amortizado

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

Instrumentos financieros derivados y actividades de cobertura

Los forwards de moneda extranjera y los swaps de tasa de interés vigentes al 31 de diciembre de 2017 calificaron como coberturas de flujos de efectivo bajo la NIIF 9. Las estrategias de administración de riesgos y la documentación de cobertura de la Compañía están alineadas con los requisitos de la NIIF 9 y, por lo tanto, estas relaciones se tratan como coberturas continuas.

Debido a la adopción de la NIIF 9 y a que la Compañía excluye el valor tiempo de la cobertura call spread, la Compañía reconoce los cambios en el valor razonable de las opciones de moneda extranjera en los costos de reserva de cobertura dentro del capital y amortiza el valor tiempo linealmente a resultados debido a que se considera que la opción está relacionada a un periodo de tiempo.

Deterioro de activos financieros

La Compañía cuenta con tres tipos de activos financieros sujetos al nuevo modelo de pérdida crediticia esperada de la NIIF 9:

- Cuentas por cobrar a clientes por venta de inventario
- Activos por contrato
- Instrumentos de deuda a costo amortizado

La Compañía requirió revisar su metodología de deterioro de acuerdo a la NIIF 9 para cada una de estas clases de activos. El impacto del cambio en la metodología de deterioro en las utilidades acumuladas y en el capital de la Compañía es revelado en esta nota.

Si bien el efectivo y los equivalentes de efectivo también están sujetos a los requisitos de deterioro de la NIIF 9, no se identifica pérdida por deterioro.

Cuentas por cobrar y activos por contrato

La Compañía aplica el enfoque simplificado de la NIIF 9 para medir las pérdidas crediticias esperadas, el cual utiliza una provisión de pérdida esperada sobre la vida del instrumento para todas las cuentas por cobrar y activos por contrato. Esto resultó en un aumento en la provisión de pérdidas en \$88,168 para las cuentas por cobrar y activos por contrato al 1 de enero de 2018.

La provisión para pérdidas aumentó de \$426,156 a \$514,324 en las cuentas por cobrar y activos por contrato.

Inversiones de deuda

Las inversiones de deuda a costo amortizado se consideran de bajo riesgo, y por lo tanto la provisión por deterioro se determina como pérdidas crediticias esperadas de 12 meses. La aplicación del modelo de riesgo de crédito esperado no resultó en el reconocimiento de una provisión de pérdida.

b. NIIF 15 - Ingresos procedentes de contratos con clientes

La Compañía adoptó la NIIF-15 "Ingresos procedentes de contratos con clientes" a partir del 1 de enero del 2018, fecha a partir de la cual esta norma fue de aplicación obligatoria, haciendo uso del método retrospectivo modificado. El primer paso para aplicar la NIIF-15 fue determinar si existe un contrato y si ese contrato es con un cliente, como expediente práctico, la evaluación se realizó sobre un portafolio de contratos similares (u obligaciones de desempeño).

A partir de la adopción de esta norma, no se han identificado impactos significativos, más allá de reducciones de ingresos para el año 2017 por \$352,721 y mayores revelaciones. No fue necesario realizar ajustes en los balances de

Clave de Cotizacion:ACBETrimestre:1Anio:2019AC BEBIDAS, S. DE R.L. DE C.V.Consolidado

Cantidades monetarias expresadas en Unidades

apertura que afecten el rubro utilidades retenidas ya que los efectos identificados no representaron cambios en las utilidades netas del año 2017 previamente reportadas.

La Compañía produce, distribuye y vende bebidas refrescantes y lácteos en los canales Tradicional (misceláneas, tiendas, etc) y Moderno (autoservicios, tiendas de conveniencia, centros de consumo, etc.). En los dos canales, las ventas se reconocen cuando se transfiere el control de los productos, siendo esto cuando los productos se entregan al cliente. No se identifica alguna obligación no satisfecha que pueda afectar la aceptación de los productos por parte del cliente. La Compañía determinó una sola obligación de desempeño correspondiente a la entrega de productos.

La entrega es efectiva cuando los productos se despachan a ubicaciones específicas y el cliente ha aceptado los productos de acuerdo con los acuerdos formales o informales de venta o que se tiene evidencia objetiva de que todos los criterios de aceptación han sido satisfechos. Por lo mencionado se concluye que los ingresos de la Compañía son generados en un punto específico en el tiempo.

Los clientes a menudo y dependiendo del canal de distribución pueden tener derecho a descuentos en efectivo, fondos para actividades promocionales y de mercadeo, bonificaciones en producto, programas de incentivos basados en volumen y otros programas similares. Los precios de los productos son fijados mediante un modelo de incidencias y en algunos casos con la participación de TCCC.

Los montos asociados con las contraprestaciones descritas anteriormente, son consideradas variables bajo el enfoque de la NIIF 15, por lo tanto, son componentes que forman parte del precio y son incluidas como parte del ingreso neto de la Compañía al término de cada obligación de desempeño.

El total de los ingresos reconocidos, incluido el efecto por cualquier contraprestación variable identificada, no puede exceder el monto por el cual es probable que no ocurra una reversión significativa del ingreso cuando se resuelven las incertidumbres relacionadas con las contraprestaciones variables.

Como resultado, la Compañía reconoce sus ingresos basados en los montos que esperan recibir una vez que la obligación de desempeño ha sido satisfecha.

Los descuentos sobre ventas son considerados contraprestaciones variables y se reflejan en las facturas del cliente, por lo tanto los descuentos se registran al momento de la venta, es decir, los ingresos se registran netos de los descuentos. El precio de lista ya está descontado por lo que no es necesario realizar alguna estimación.

En adición a lo anteriormente mencionado, la NIIF 15 provee claridad sobre la clasificación de ciertos costos derivados de acuerdos con clientes.

ii. Nuevas normas y modificaciones adoptadas por la Compañía en el ejercicio 2019

NIIF 16 - "Arrendamientos"

La NIIF 16 se publicó en enero de 2016. El resultado será que la mayor parte de los contratos de arrendamiento se reconocerán en el estado de situación financiera por los arrendatarios, ya que se elimina la distinción entre el arrendamiento financiero y el operativo. De acuerdo con la nueva norma, se reconoce un activo financiero (el derecho de uso del bien arrendado) y un pasivo financiero (por la obligación de pago de arrendamientos). Las únicas excepciones son los arrendamientos a corto plazo y de valor poco significativo.

La Compañía arrienda maquinaria, oficinas y almacenes bajo arrendamientos operativos no cancelables que vencen dentro de un periodo de 1 a 15 años. Los contratos de arrendamiento tienen diferentes términos, cláusulas de incremento y derechos de renovación. En la renovación, los términos de los arrendamientos son renegociados.

La Compañía aplicó el siguiente procedimiento: a) realizó un inventario de los contratos vigentes al 31 de diciembre del 2018, b) evaluó los contratos bajo el árbol de decisiones establecido por la NIIF-16 para identificar un arrendamiento, c) aplicó exenciones a los contratos considerados como de corto plazo y de valor poco significativo, d) adoptó por no aplicar NIIF-16 a los contratos previamente identificados como distintos de arrendamiento, según CINIIF 4 y e) aplicó una tasa incremental de préstamos única por portafolio de contratos identificados.

Los principales juicios que fueron considerados por la Compañía en el proceso de adopción de esta nueva norma fueron los siguientes : i) para aquellos contratos con plazo forzoso definido, sin cláusulas de renovación, ni de

Cantidades monetarias expresadas en Unidades

terminación anticipada, se definió como plazo forzoso el establecido en el contrato, ii) para aquellos contratos en los que las cláusulas contractuales no definían claramente el tiempo de uso del activo o incluían cláusulas contractuales de renovación indefinidas, la Compañía optó por definir un periodo de arrendamiento con base en el periodo más probable de uso del activo.

Con base en el procedimiento descrito, con fecha del 1 de enero de 2019 la Compañía reconoció, activos por derecho de uso de aproximadamente \$1,953,586 y pasivos por arrendamiento de \$1,953,413 (después de ajustes por pagos anticipados y por pagos de arrendamiento reconocidos al 31 de diciembre de 2018).

Al 31 de diciembre de 2018, la Compañía tenía compromisos de arrendamiento operativo no cancelables por \$866,084. De estos compromisos, aproximadamente \$253,851 se relacionan con arrendamientos a corto plazo, los cuales se reconocerán en línea recta como gastos en resultados.

Las actividades de la Compañía como arrendador no son importantes y, por lo tanto, la Compañía no espera un impacto significativo en los estados financieros.

Se aplicó la norma desde su fecha de adopción obligatoria la cual es el 1 de enero de 2019. La Compañía aplico el enfoque de transición simplificada y no modificó los importes comparativos para el año anterior a la adopción.

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.

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 independiente 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 financiero son revaluados posteriormente a valor razonable con los cambios reconocidos en los resultados consolidados.

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Los costos relacionados con la adquisición se registran como gasto cuando se incurren. Los activos y los pasivos identificables adquiridos y los 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 marzo de 2019 las principales empresas subsidiarias de la Compañía son las siguientes.

			Porcentaje de tenencia controladora	Porcentaje de tenencia participación no controladora	Massala
	<u>País</u>	Actividades	<u>2019</u>	<u>2019</u>	Moneda <u>funcional</u>
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	Α	100.00	0.00	Peso mexicano
Distribuidora Arca Continental, S. de R. L. de C. V.	México	А	100.00	0.00	Peso mexicano
Productora y Comercializadora de Bebidas Arca, S. A. de C. V.	México	A/B	100.00	0.00	Peso mexicano
Compañía Topo Chico, S. de R. L. de C. V.	México	Α	100.00	0.00	Peso mexicano
Procesos Estandarizados Administrativos, S. A. de C. V.	México	Е	100.00	0.00	Peso mexicano
Fomento de Aguascalientes, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento Durango, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento Mayrán, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento Potosino, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento Rio Nazas, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento San Luis, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento Zacatecano, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Inmobiliaria Favorita, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Servicios AC Bebidas México, S. de R. L. de C. V. (a)	México	E/F	100.00	0.00	Peso mexicano
AC Bebidas Argentina, S.de R.L. de C.V. (b)	Mexico	В	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	Α	100.00	0.00	Dólar americano
Great Plains Coca-Cola Bottling Company	USA	Α	100.00	0.00	Dólar americano
Texas-Cola Leasing Corp.	USA	F	100.00	0.00	Dólar americano
Salta Refrescos S.A.	Argentina	Α	99.99	0.01	Peso argentino
Envases Plásticos S. A. I. C.	Argentina	F	99.99	0.01	Peso argentino
Corporación Lindley, S. A. (c)	Perú	A/B	91.20	8.80	Sol peruano
Embotelladora La Selva, S. A.	Perú	Α	91.20	8.80	Sol peruano
Empresa Comercializadora de Bebidas, S. A. C.	Perú	Α	91.20	8.80	Sol peruano
Industrial de Gaseosas, S. A.	Ecuador	E	100.00	0.00	Dólar americano
Bebidas Arca Continental Ecuador ARCADOR, S.	Ecuador	Α	100.00	0.00	Dólar americano

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

A.

- (*) La participación controladora se determina sobre las acciones en las que AC tiene derechos corporativos, tales como derecho a voto, derecho a participación en asambleas de accionistas y derechos para designar a miembros en el Consejo de Administración.
- (a) Arca Continental Corporativo, S. de R. L. de C. V., el 12 de marzo de 2018 cambió de nombre a Corporativo AC Bebidas México, S. de R. L. de C. V. y posteriormente el 16 de abril de 2018 se modificó al actual de Servicios AC Bebidas México, S. de R. L. de C. V.
- (b) En marzo del 2018, el Consejo de Administración aprobó el traslado internacional del domicilio social de la Sociedad; con fecha 3 de mayo se iniciaron los trámites formales para el traslado y en consecuencia la Sociedad cambiaria de residencia fiscal a México con la denominación de AC Bebidas Argentina, S. de R. L. de C. V.
- (c) El porcentaje de tenencia accionaria al 31 de marzo de 2019 y 31 de diciembre de 2018 es de 91.20% y al 31 de diciembre de 2017 es de 56.93%, respectivamente.

Actividad por grupo:

- A Producción y/o distribución de bebidas carbonatadas y no carbonatadas
- B Tenencia de acciones
- C Prestación de servicios administrativos, corporativos y compartidos
- D Prestación de servicios de arrendamiento de inmuebles para las mismas empresas de AC Bebidas
- 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 socios 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

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Clave de Cotizacion: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

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 este 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.

Cuando se hace una transferencia de inversiones en asociadas por restructura bajo control común, estas se valúan a valor razonable en la entidad que recibe la transferencia.

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.

Los ingresos originados por la operación conjunta por bienes o servicios adquiridos por la 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

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.	S, S. DE R.L. DE C.V.		Cons	olidado

Cantidades monetarias expresadas en Unidades

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 funcional), ya que la Compañía es considerada como una extensión de su Tenedora.

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 son convertidos a la moneda de presentación de la siguiente manera, dependiendo de si la moneda funcional de la subsidiaria se encuentra en un ambiente económico hiperinflacionario o no hiperinflacionario:

Ambiente económico no hiperinflacionario

- Activos y pasivos de cada estado de situación financiera presentado se convierten al tipo de cambio de cierre a la fecha del estado de situación financiera.
- El capital contable de cada estado de situación financiera 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).
- Todas las diferencias cambiarias resultantes, se reconocen en el resultado integral.

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.

Ambiente económico hiperinflacionario

- Los activos, pasivos (incluyendo el crédito mercantil y los ajustes de valor razonable que surgen a la fecha de adquisición) y capital del estado de situación financiera, así como los ingresos y gastos del estado de resultados, son convertidos al tipo de cambio de cierre a la fecha del estado de situación financiera, después de haber sido re-expresados en su moneda funcional; y
- Los activos, pasivos, capital, ingresos y gastos del periodo comparativo se mantienen de acuerdo a los importes obtenidos en la conversión del año en cuestión, es decir, de los estados financieros del periodo precedente. Dichos importes no se ajustan a los tipos de cambio posteriores debido a que la Compañía presenta su información financiera en pesos mexicanos, los cuales corresponden a una moneda de ambiente económico no hiperinflacionario.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.	DAS, S. DE R.L. DE C.V.		olidado	
Cantidades monetarias expresadas en Unidades				

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.

Los tipos de cambio de cierre utilizados en la preparación de los estados financieros son los siguientes:

	31 de marzo	31 de diciembre	31 de diciembre
	<u>de 2019</u>	<u>de 2018</u>	<u>de 2017</u>
Pesos por dólar americano	19.38	19.66	19.74
Pesos por sol peruano	5.84	5.83	6.09
Pesos por peso argentino	0.45	0.52	1.06
Pesos por euro	21.76	22.47	23.69

El tipo de cambio del peso por dólar americano al 1 de abril de 2017, fecha de la combinación de negocios con CCSWB el tipo de cambio fue de \$18.71.

Los tipos de cambio promedio utilizados en la preparación de los estados financieros son los siguientes:

	31 de marzo	31 de diciembre	31 de diciembre
	<u>de 2019</u>	<u>de 2018</u>	<u>de 2017</u>
Pesos por dólar americano	19.25	19.21	18.85
Pesos por sol peruano	5.80	5.83	5.80
Pesos por peso argentino	0.48	0.70	1.13
Pesos por euro	21.88	22.63	21.46

Reexpresión de estados financieros

Antes de su conversión a pesos, moneda de informe de los estados financieros consolidados, la información financiera de las subsidiarias extranjeras cuya moneda funcional es la de una economía hiperinflacionaria, se ajustan por los efectos de inflación para reflejar los cambios en el poder adquisitivo de la moneda funcional. Para determinar si una economía es hiperinflacionaria, la Compañía evalúa las características cualitativas del entorno económico, así como las características cuantitativas establecidas por las NIIF, cuando la tasa de inflación acumulada en los últimos tres años, es igual o mayor a 100%.

Inflación en Argentina

A partir del 1 de julio de 2018, la inflación acumulada de los últimos 3 años en Argentina superó niveles de 100%, por lo que el peso argentino fue calificado como la moneda de un ambiente económico hiperinflacionario. Derivado de esta situación, los estados financieros de las subsidiarias localizadas en dicho país, cuya moneda funcional es el peso argentino, han sido reexpresados atendiendo a los requerimientos de la Norma Internacional de Contabilidad 29 Información financiera en economías hiperinflacionarias ("NIC 29") y se han consolidado atendiendo los requerimientos de la NIC 21 "Efectos de las variaciones en los tipos de cambio de la moneda extranjera". El propósito de aplicar dichos requerimientos es considerar los cambios en el poder adquisitivo general del peso argentino y así presentar los estados financieros en la unidad de medida corriente a la fecha de reporte. Los estados financieros de dichas operaciones antes de la reexpresión, estaban elaborados utilizando el método del costo histórico.

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.				Cons	olidado

Cantidades monetarias expresadas en Unidades

El ajuste por inflación se calculó considerando los índices establecidos por la Federación Argentina de Consejos Profesionales en Ciencias Económicas (FACPCE) con base en los índices de precios publicados por el Instituto Nacional de Estadística y Censos (INDEC).

Los índices de precios utilizados para la reexpresión de los estados financieros son:

Año	Indice
Marzo 2019	204.6201
Diciembre 2018	184.2552
Diciembre 2017	124.7956
Diciembre 2016	100.0000

La información financiera de las subsidiarias en Argentina se reexpresan de la siguiente forma:

- a. Los importes correspondientes a partidas no monetarias de cada estado de situación financiera, que no son medidos a la fecha del estado de situación financiera a su valor razonable o a su valor neto de realización, según sea el caso, se reexpresan aplicando a su costo histórico la variación de un índice general de precios, desde la fecha de adquisición o la fecha de su última medición a valor razonable, hasta la fecha del estado de situación financiera;
- b. Los importes correspondientes a partidas monetarias del estado de situación financiera, no se reexpresan;
- c. Los elementos de capital de cada estado de situación financiera se reexpresan:
 - Al comienzo del primer periodo de aplicación de la NIC 29, aplicando la variación de un índice general de precios, desde la fecha en que las partidas fueron originadas hasta la fecha de la reexpresión, excepto por las utilidades retenidas, las cuales se derivan a partir del resto de saldos en el estado de situación financiera;
 - 2) Al final del primer periodo de aplicación y en periodos posteriores, se reexpresan todos los elementos del capital, aplicando un índice general de precios, desde el principio del periodo, o de la fecha de aportación, si es posterior.
- d. Los ingresos y gastos se reexpresan aplicando la variación en el índice general de precios, desde la fecha en que los gastos e ingresos fueron reconocidos, hasta la fecha de reporte.
- e. Las ganancias o pérdidas en poder adquisitivo, derivadas de la posición monetaria neta, se reconocen en el estado consolidado de resultados como parte del resultado financiero.

El reconocimiento inicial de la hiperinflación en los estados financieros consolidados donde la moneda de presentación no es de una economía hiperinflacionaria, no requiere modificar los saldos comparativos; por lo tanto, surge el efecto acumulado por la diferencia que existe entre el capital al cierre de 2017 correspondiente a las subsidiarias en Argentina y el capital inicial del año 2018 debido a los efectos de reexpresión de la información financiera de dichas entidades. El efecto acumulado por la aplicación inicial de la NIC 29 en los estados financieros consolidados fue de \$2,998,446 y se reconoció en las utilidades acumuladas. La Compañía realizó la elección contable de reconocer el ajuste de las partidas, incluyendo el capital en el efecto de conversión de entidades extranjeras, que al 31 de diciembre de 2018 fue de \$957,439.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.		Cons	olidado	
Cantidades monetarias expresadas en Unidades				

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. Clientes y otras cuentas por cobrar

Los clientes y otras cuentas por cobrar son montos adeudados por los clientes por bienes vendidos o servicios prestados en el curso ordinario de los negocios. Generalmente se deben liquidar en un plazo de 90 días y, por lo tanto, se clasifican como circulantes. Los clientes y cuentas por cobrar se reconocen inicialmente por el importe de la contraprestación a menos que contengan componentes de financiamiento significativos, en cuyo caso se reconocen a valor razonable. La Compañía mantiene los clientes y cuentas por cobrar con el objetivo de recolectar los flujos de efectivo contractuales y, por lo tanto, los mide posteriormente a costo amortizado utilizando el método de tasa de interés efectiva.

A partir del 1 de enero de 2018 la provisión para pérdidas se basa en supuestos sobre el riesgo de incumplimiento y tasas de pérdida esperada. La Compañía aplica el enfoque simplificado permitido por la NIIF 9, que requiere que las pérdidas esperadas sobre la vida del instrumento se reconozcan desde el reconocimiento inicial de las cuentas por cobrar y utiliza el juicio al realizar estos supuestos y al seleccionar los datos para el cálculo de deterioro, basándose en información histórica de la Compañía, en las condiciones existentes en el mercado, así como en las estimaciones futuras al final de cada periodo de reporte.

Debido a la naturaleza de corto plazo de las otras cuentas por cobrar, su valor en libros se considera igual a su valor razonable. Para la mayoría de las cuentas por cobrar no circulantes, los valores razonables tampoco son significativamente diferentes de sus valores en libros.

g. <u>Instrumentos financieros</u>

Activos financieros

i. Clasificación

Desde el 1 de enero de 2018, la Compañía clasifica sus activos financieros en las siguientes categorías de medición:

- Aquellos que se miden subsecuentemente a su valor razonable (ya sea a través de otros resultados integrales, o a través de resultados), y
- Aquellos que se miden a costo amortizado.

La clasificación depende del modelo de negocio para la administración de los activos financieros y de los términos contractuales de los flujos de efectivo y en donde esos flujos de efectivo cumplan con la definición de únicamente pagos de principal e intereses.

Para los activos medidos a valor razonable, las ganancias y pérdidas se registran en otros resultados integrales.

La Compañía reclasifica los instrumentos de deuda cuando, y solo cuando, cambia su modelo de negocio para la administración de esos activos.

ii. Reconocimiento y baja

Cantidades monetarias expresadas en Unidades

Las compras y ventas regulares de activos financieros se reconocen en la fecha de negociación, la fecha en que la Compañía se compromete a comprar o vender el activo. Los activos financieros se dan de baja cuando los derechos de recibir flujos de efectivo de los activos financieros han vencido o han sido transferidos y la Compañía ha transferido sustancialmente todos los riesgos y beneficios de la propiedad.

iii. Medición

Al momento del reconocimiento inicial, los activos financieros se miden a su valor razonable más, en el caso de un activo financiero que no sea a valor razonable a través de resultados (VR-resultados), costos de transacción directamente atribuibles a la adquisición del activo financiero. Los costos de transacción de activos financieros a valor razonable a través de resultados se registran en resultados.

Los activos financieros con derivados implícitos son considerados en su totalidad cuando se determine si los flujos de efectivo son únicamente pagos del principal e intereses.

Instrumentos de deuda

La medición subsecuente de los instrumentos de deuda depende del modelo de negocios de la Compañía para administrar el activo y las características de flujo de efectivo del activo. Hay tres categorías de medición de acuerdo a las cuales la Compañía clasifica sus instrumentos de deuda:

- Costo amortizado: Los activos que se mantienen para el cobro de flujos de efectivo contractuales cuando dichos flujos de efectivo representan únicamente pagos de principal e intereses se miden a costo amortizado. Los ingresos recibidos de estos activos financieros se incluyen en los ingresos financieros utilizando el método de tasa de interés efectiva. Cualquier ganancia o pérdida que surja de la baja en cuentas, se reconoce directamente en resultados y se presenta en ingresos y costos financieros. Las pérdidas por deterioro se presentan como una partida separada en el estado de resultados.
- VR-ORI: Los activos que se mantienen para el cobro de flujos de efectivo contractuales y para la venta de los activos financieros, cuando los flujos de efectivo de los activos representan únicamente pagos de principal e intereses, se miden a valor razonable a través de otros resultados integrales (VR-ORI). Los movimientos en el valor en libros se reconocen a través de
 - ORI, excepto por el reconocimiento de las ganancias o pérdidas por deterioro, los ingresos por intereses y las ganancias y pérdidas por tipo de cambio que se reconocen en resultados. Cuando se produce la baja del activo financiero, la ganancia o pérdida acumulada previamente reconocida en ORI se reclasifica del capital a resultados y se reconocen en otros ingresos (gastos). Los ingresos por intereses de estos activos financieros se incluyen en ingresos financieros utilizando el método de tasa de interés efectiva. Las ganancias y pérdidas cambiarias se presentan en ingresos y costos financieros y los gastos por deterioro se presentan como una partida separada en el estado de resultados.
- VR-resultados: Los activos que no cumplen con los criterios de costo amortizado o VR-ORI se miden a valor razonable a través de resultados. Una ganancia o pérdida en un instrumento de deuda que subsecuentemente se mide a su valor razonable a través de resultados se reconoce en resultados y se presenta en términos netos en otros ingresos (gastos) en el periodo en el que surge.

La Compañía reclasifica los instrumentos de deuda cuando, y solo cuando, cambia su modelo de negocio para la administración de esos activos.

iv. Deterioro

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Clave de Cotizacion: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

Desde el 1 de enero de 2018, la Compañía evalúa, de forma prospectiva, las pérdidas crediticias esperadas asociadas con sus instrumentos de deuda a costo amortizado y VR-ORI. La metodología de deterioro aplicada depende de si se ha producido un aumento significativo en el riesgo de crédito.

Para las cuentas por cobrar, la Compañía aplica el enfoque simplificado permitido por la NIIF 9, que requiere que las pérdidas esperadas sobre la vida del instrumento se reconozcan desde el reconocimiento inicial de las cuentas por cobrar.

v. Compensación de instrumentos financieros

Los activos y pasivos financieros se compensaban 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 marzo de 2019 no se tienen compensaciones de activos y pasivos financieros.

vi. Políticas contables aplicadas hasta el 31 de diciembre de 2017

La Compañía ha aplicado la NIIF 9 de forma retrospectiva, pero decidió no reformular la información comparativa. Como resultado, la información comparativa proporcionada continúa siendo contabilizada de acuerdo con la política contable anterior de la Compañía, misma que se incluye a continuación:

Hasta el 31 de diciembre de 2017, la Compañía clasificaba 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 dependía del propósito para el cual fueron adquiridos los activos financieros. La gerencia determinaba la clasificación de sus activos financieros al momento de su reconocimiento inicial. Las compras y ventas de activos financieros se reconocían en la fecha de liquidación.

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

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 clasificaba en esta categoría si era adquirido principalmente con el propósito de ser vendido en el corto plazo. Los instrumentos financieros derivados también se clasificaban como mantenidos para negociación a menos que fueran designados como coberturas.

Los activos financieros registrados a valor razonable a través de resultados se reconocían inicialmente a su valor razonable y los costos por transacción se registraban como gasto en el estado de resultados. Las ganancias o pérdidas por cambios en el valor razonable de estos activos se presentaban en los resultados del periodo en que se incurrían dentro del rubro de otros gastos, neto. Los ingresos por dividendos provenientes de activos financieros registrados a valor razonable a través de resultados se reconocían en el estado de resultados como otros ingresos en el momento que se establecía que la Compañía tenía el derecho de recibirlos.

b. 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 incluían como activos circulantes, excepto por vencimientos mayores a 12 meses después de la fecha del estado de situación financiera. Estos eran clasificados como activos no circulantes.

Clave de Cotizacion:ACBETrimestre:1Anio:2019AC BEBIDAS, S. DE R.L. DE C.V.Consolidado

Cantidades monetarias expresadas en Unidades

Los préstamos y cuentas por cobrar se valuaban inicialmente al valor razonable más los costos de transacción directamente atribuibles y posteriormente al costo amortizado. Cuando ocurrían circunstancias que indicaran que los importes por cobrar no se cobrarían por los importes inicialmente acordados o lo serían en un plazo distinto, las cuentas por cobrar se deterioraban.

Las cuentas por cobrar representaban adeudos de clientes originados por venta de bienes o servicios prestados en el curso normal de operaciones de la Compañía.

Activos financieros disponibles para su venta

Los activos financieros disponibles para su venta son activos financieros no derivados que eran designados en esta categoría o no se clasificaban en ninguna de las otras categorías. Se incluían como activos no circulantes a menos que su vencimiento fuera menor a 12 meses o que la gerencia pretendía disponer de dicha inversión dentro de los siguientes 12 meses después de la fecha del estado de situación financiera.

Los activos financieros disponibles para su venta se reconocían inicialmente a su valor razonable más los costos de transacción directamente atribuibles. Posteriormente, estos activos se registraban 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 reconocían directamente en el capital en el período en que ocurrían dentro de otro resultado integral.

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

Al 31 de diciembre de 2017 no se tenían activos financieros disponibles para su venta.

d. Compensación de instrumentos financieros

Los activos y pasivos financieros se compensaban y el monto neto era presentado en el estado de situación financiera cuando era legalmente exigible el derecho de compensar los montos reconocidos y existía la intención de liquidarlos sobre bases netas o de realizar el activo y pagar el pasivo simultáneamente. El derecho legalmente exigible no debía ser contingente de futuros eventos y debía 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 no se tenían compensaciones de activos y pasivos financieros.

Deterioro de instrumentos financieros

Activos financieros valuados a costo amortizado

La Compañía evaluaba al final de cada año si existía evidencia objetiva de deterioro de cada activo financiero o grupo de activos financieros. Una pérdida por deterioro se reconocía si existía 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) tuviera un impacto sobre los flujos de efectivo futuros estimados derivados del activo financiero o grupo de activos financieros que pudiera ser estimado confiablemente.

Los aspectos que evaluaba la Compañía para determinar si existía evidencia objetiva de deterioro eran:

- 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.

Cantidades monetarias expresadas en Unidades

- 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 evaluaba si existía evidencia objetiva de deterioro. Posteriormente, para la categoría de préstamos y cuentas por cobrar, si existía deterioro, el monto de la pérdida relativa se determinaba 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 habían incurrido) descontados utilizando la tasa de interés efectiva original. El valor en libros del activo se disminuía en ese importe, el cual se reconocía en el estado de resultados en el rubro de gastos de venta. Si un préstamo o una inversión mantenida hasta su vencimiento tenía una tasa de interés variable, la tasa de descuento para medir cualquier pérdida por deterioro era 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 disminuía debido a que se verificaba 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 reconocía en el estado de resultados.

h. Derivados y actividades de cobertura

A partir del 1 de enero de 2018, los derivados se reconocen inicialmente a su valor razonable en la fecha en la que el contrato se celebra y posteriormente se vuelven a medir a su valor razonable al final de cada periodo de reporte. El reconocimiento de los cambios en el valor razonable depende de si el derivado está designado como instrumento de cobertura y, en caso afirmativo, de la naturaleza de la partida que se cubre. La Compañía designa ciertos derivados como:

- Coberturas del valor razonable de activos o pasivos reconocidos o un compromiso firme (coberturas de valor razonable).
- Cobertura de un riesgo particular asociado con los flujos de efectivo de activos y pasivos reconocidos

Al inicio de la relación de cobertura, la Compañía documenta la relación económica entre los instrumentos de cobertura y las partidas cubiertas, su objetivo de administración de riesgos y la estrategia para llevar a cabo sus transacciones de cobertura.

El valor razonable completo de un derivado de cobertura se clasifica como activo o pasivo no circulante cuando el vencimiento restante de la partida cubierta es superior a 12 meses; se clasifica como activo o pasivo circulante cuando el vencimiento restante de la partida cubierta es inferior a 12 meses.

Coberturas de flujo de efectivo que califican para la contabilidad de cobertura

La parte efectiva de los cambios en el valor razonable de derivados que se designan y califican como coberturas de flujos de efectivo se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital. La ganancia

Cantidades monetarias expresadas en Unidades

o pérdida relativa a la parte no efectiva se reconoce inmediatamente en resultados en ingresos y costos financieros.

Cuando se utilizan contratos de opciones para cubrir operaciones previstas, la Compañía designa solo el valor intrínseco de las opciones como instrumento de cobertura. Hasta el 31 de diciembre de 2017, la Compañía clasificó las opciones en moneda extranjera como derivados de cobertura de flujos de efectivo y registró la porción efectiva de cambios en el valor razonable que calificaron como cobertura de flujo de efectivo en los otros resultados integrales y la ganancia o pérdida relativa a la porción inefectiva en el estado de resultados mantenidos para negociar y los registró a VR-resultados.

Las ganancias o pérdidas relacionadas con la porción efectiva del cambio en el valor intrínseco de las opciones se reconocen en la reserva de cobertura de flujo de efectivo dentro del capital. Los cambios en el valor en el tiempo de las opciones que se relacionan con la partida cubierta (valor en el tiempo alineado) se reconocen dentro de otros resultados integrales en los costos de la reserva de cobertura dentro del capital.

Cuando se utilizan contratos forward para cubrir transacciones previstas la Compañía generalmente designa solo el cambio en el valor razonable del contrato forward relacionado con el componente spot como el instrumento de cobertura. Las ganancias o pérdidas relacionadas con la porción efectiva del cambio en el componente spot de los contratos forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital. El cambio en el elemento forward del contrato que se refiere a la partida cubierta ("elemento forward alineado") se reconoce en otros resultados integrales en los costos de la reserva de cobertura dentro del capital. En algunos casos, la Compañía puede designar el cambio total en el valor razonable del contrato forward (incluyendo los puntos forward) como instrumento de cobertura. En tales casos, las pérdidas o ganancias correspondientes a la parte efectiva del cambio en el valor razonable de la totalidad del contrato forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital.

Los importes acumulados en el capital se reclasifican en los periodos en que la partida cubierta afecta al resultado, de la siguiente manera:

- Cuando, posteriormente, la partida cubierta resulta en el reconocimiento de un activo no financiero, tanto las ganancias y pérdidas de cobertura diferidas como el valor del tiempo diferido de los contratos de opción o los puntos forward (si los hay) se incluyen en el costo inicial del activo. Los importes diferidos se reconocen en última instancia en el resultado del periodo, ya que el elemento cubierto afecta a la ganancia o pérdida.
- La ganancia o pérdida relacionada con la parte efectiva de los swaps de tasa de interés que cubren los préstamos de tasa variable se reconoce en resultados dentro de "gastos financieros" al mismo tiempo que el gasto por intereses de los préstamos cubiertos.

Cuando un instrumento de cobertura vence, es vendido o terminado, o cuando una cobertura deja de cumplir los criterios de contabilidad de cobertura, cualquier ganancia o pérdida diferida acumulada y los costos diferidos de cobertura en capital, permanecen en ese momento en el capital hasta que la transacción prevista ocurra, dando como resultado el reconocimiento de un activo no financiero. Cuando ya no se espera que la transacción prevista ocurra, la ganancia o pérdida acumulada y los costos diferidos de cobertura que se hayan reportado en el capital se reclasifican inmediatamente a resultados.

ii. Derivados que no califican para la contabilidad de cobertura

Ciertos instrumentos derivados no califican para la contabilidad de cobertura. Los cambios en el valor razonable de cualquier instrumento derivado que no califica para la contabilidad de cobertura son reconocidos inmediatamente en resultados y se incluyen en otros ingresos/(gastos).

iii. Políticas contables aplicadas hasta el 31 de diciembre de 2017

Cantidades monetarias expresadas en Unidades

La Compañía ha aplicado la NIIF-9 de forma prospectiva, pero decidió no reformular la información comparativa. Como resultado, la información comparativa proporcionada continúa siendo contabilizada de acuerdo con la política contable anterior de la Compañía, misma que se incluye a continuación:

Los instrumentos financieros derivados contratados, clasificados como cobertura de valor razonable o cobertura de flujo de efectivo, se reconocían en el estado de situación financiera como activos y/o pasivos a su valor razonable y de igual forma se medían subsecuentemente a su valor razonable. El valor razonable se determinaba con base en precios de mercados reconocidos y cuando no cotizaban en un mercado se determinaba 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 obtenían de fuentes confiables de información.

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

Los instrumentos financieros derivados de cobertura contratados con la finalidad de cubrir riesgos cumplían con todos los requisitos de cobertura, y se documentaba 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 llevaría 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 reconocían 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 registraban 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 reconocía temporalmente en capital contable, en la utilidad integral, y se reclasificaba a resultados cuando la posición que cubría afectara resultados; la porción inefectiva se reconocía de inmediato en resultados.

Cuando la transacción pronosticada que se encontraba cubierta resultaba en el reconocimiento de un activo no financiero, las pérdidas o ganancias previamente diferidas en el capital eran transferidas del capital e incluidas en la valuación inicial del costo del activo.

La Compañía suspendía la contabilidad de coberturas cuando el derivado había vencido, era cancelado o ejercido, cuando el derivado no alcanzaba una alta efectividad para compensar los flujos de efectivo de la partida cubierta, o cuando la Compañía decidía 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 usaba el retorno de tasa de interés activa, se amortizaba 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, permanecían en el capital hasta el momento en que los efectos de la transacción pronosticada afectaran los resultados. En el caso de que ya no era probable que la transacción pronosticada ocurriera, las ganancias o las pérdidas que fueron acumuladas en la cuenta de utilidad integral eran reconocidas inmediatamente en resultados. Cuando la cobertura de una transacción pronosticada se mostraba satisfactoria y posteriormente no cumplía con la prueba de efectividad, los efectos acumulados en la utilidad integral en el capital contable, se llevaban de manera proporcional a los resultados, en la medida en que la transacción pronosticada afectaba los resultados.

i. 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

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L.	DE C.V.			Cons	olidado
Cantidadas manatarias av	presedes on Unidades				

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.

j. Activos no corrientes mantenidos para su venta

Los activos no circulantes (o grupos para ser dados de baja) se clasifican como mantenidos para la venta cuando su valor en libros se recuperará principalmente a través de una transacción de venta la cual es considerada altamente probable.

Estos activos se registran al menor del valor que resulte de comparar su saldo en libros y su valor razonable menos los costos de venta, no son depreciados o amortizados mientras están clasificados como disponibles para venta y se presentan separados de otros activos en el estado de situación financiera. Al 31 de marzo de 2019, la Compañía no mantenía activos disponibles para su venta.

k. 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.

I. <u>Propiedades, planta y equipo</u>

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.

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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. Al 31 de marzo de 2019 la determinación de dichos costos se basa en financiamientos específicos y generales.

El valor residual y la vida útil de los activos se revisan, como mínimo, al término de cada periodo de informe y, si las expectativas difieren de las estimaciones previas, los cambios se contabilizan 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 (bajo condiciones de préstamo).

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

m. Arrendamientos

La Compañía eligió aplicar la solución práctica provista en la Norma para no evaluar nuevamente si un contrato es o contiene un arrendamiento. Por lo tanto, la Compañía no aplica la Norma a los contratos que no contienen un arrendamiento conforme a la NIC 17 y CINIIF 4.

i. Arrendamientos (NIIF 16) política aplicada a partir del 1 de enero de 2019

Contratos como arrendatario

La Compañía reconoce un activo por derecho de uso y un pasivo por arrendamiento a la fecha de inicio del arrendamiento. El activo por derecho de uso se mide inicialmente al costo, que comprende el monto inicial del pasivo por arrendamiento, ajustado por cualquier pago de arrendamiento realizado antes de la fecha de inicio, más los costos directos iniciales incurridos.

Clave de Cotizacion:ACBETrimestre:1Anio:2019AC BEBIDAS, S. DE R.L. DE C.V.Consolidado

Cantidades monetarias expresadas en Unidades

El activo por derecho de uso se deprecia posteriormente utilizando el método de línea recta desde la fecha de inicio del contrato hasta el final de la vida útil del activo por derecho de uso o al final del plazo del arrendamiento, el que ocurra primero.

El pasivo por arrendamiento se mide inicialmente al valor presente de los pagos del arrendamiento remanentes a la fecha de inicio, se descuenta utilizando la tasa incremental de endeudamiento.

Los pagos de arrendamiento incluidos en la medición del pasivo por arrendamiento comprenden lo siguiente:

- pagos fijos, incluidos los pagos fijos en sustancia,
- pagos variables de arrendamiento que dependen de un índice o tasa, inicialmente medidos utilizando el índice o tasa a la fecha de inicio.

De forma subsecuente, el pasivo por arrendamiento se mide a costo amortizado utilizando el método de interés efectivo. La Compañía hace una remedición del pasivo cuando hay un cambio en los pagos de arrendamiento futuros que surgen de un cambio en un índice o tasa o cuando la Compañía tiene certeza razonable de ejercer una opción de compra, renovación o terminación. Cuando el pasivo por arrendamiento se vuelve a medir, se realiza un ajuste correspondiente al valor en libros del activo por derecho de uso.

La Compañía decidió no reconocer los activos por derecho de uso y los pasivos por arrendamiento de los contratos de arrendamiento que tienen vigencia igual o menor a 12 meses y de activos de bajo valor. La Compañía reconoce los pagos de arrendamiento asociados con estos arrendamientos como un gasto de forma lineal durante el plazo del arrendamiento.

ii. Arrendamientos (NIC 17) política aplicada hasta el 31 de diciembre de 2018

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 periodo 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.

n. 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

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Trimestre: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

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 Compañía 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) derechos de distribución de Tonicorp. Los contratos de embotellador 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. Las marcas y los derechos de distribución no tienen una vigencia y son los que utiliza la Compañía para operar en su segmento de lácteos. Estos activos intangibles de vida indefinida se asignan a unidades generadoras de efectivo con el propósito de efectuar las pruebas de deterioro.

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 algunas combinaciones de negocios y a ciertos derechos de distribución, ciertas marcas y software, los cuales se amortizan en periodos de 5, 10 y 30 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.

o. 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.

p. Proveedores y otras cuentas por pagar

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Estos saldos representan los pasivos por bienes y servicios prestados a la Compañía antes del final del ejercicio que no han sido pagados. Los proveedores y otras cuentas por pagar se presentan como pasivos circulantes, a menos que el pago no sea pagadero dentro de los 12 meses posteriores al periodo de reporte. Se reconocen inicialmente a su valor razonable y posteriormente se valúan a su costo amortizado utilizando el método de tasa de interés efectiva.

q. Deuda

La deuda se reconoce inicialmente a su valor razonable, neto de los costos por transacción incurridos. La deuda se reconoce 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 tasa de interés efectiva.

Los préstamos se eliminan del estado de situación financiera cuando la obligación especificada en el contrato es cumplida cancelada o se expira. La diferencia entre el importe en libros de un pasivo financiero que ha sido extinguido o transferido a otra parte y la contraprestación pagada, incluyendo activos no monetarios transferidos o pasivos asumidos, se reconoce en resultados como otros ingresos o costos financieros.

r. 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.

s. 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, asociadas y acuerdos conjuntos 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.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

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.

t. Beneficios a los empleados

La Compañía otorga los siguientes planes:

i. Planes de pensiones

Planes de contribución definida:

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

Planes de beneficios definidos:

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

El pasivo reconocido en el estado de situación financiera 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

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	solidado

Cantidades monetarias expresadas en Unidades

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.

u. 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.

v. Capital social

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

w. 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.

x. <u>Información por segmentos</u>

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.

y. Reconocimiento de ingresos

La Compañía adoptó la NIIF-15 "Ingresos procedentes de contratos con clientes" a partir del 1 de enero del 2018, fecha a partir de la cual esta norma fue de aplicación obligatoria, haciendo uso del método retrospectivo modificado.

La Compañía fabrica y vende bebidas carbonatadas y no carbonatadas de las marcas de TCCC y lácteos al por mayor en los mercados en donde opera con base en acuerdos formales e informales que se mantienen con diferentes clientes en los Canales Moderno y Tradicional, en los cuales los precios son negociados continuamente dada la alta rotación de los productos y la competitividad que requiere mantener en el mercado.

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Los ingresos por estas ventas se reconocen por el valor razonable de la contraprestación cobrada o por cobrar y representa los montos por cobrar por la venta de productos, neto de descuentos, devoluciones e impuestos. La Compañía reconoce sus ingresos cuando se transfiere el control de los productos, siendo esto cuando los productos se entregan al cliente, y no existe una obligación no satisfecha que pueda afectar la aceptación de los productos por parte del cliente. La entrega es efectiva cuando los productos se entregan en la ubicación específica, el riesgo de pérdida se ha transferido al cliente y el cliente ha aceptado los productos. Por lo mencionado se concluye que los ingresos de la Compañía son generados en un punto específico en el tiempo.

En el Canal Moderno el producto a menudo se vende con descuentos por volumen con base a las ventas totales durante un periodo que normalmente es menor a 12 meses dada la dinámica del desplazamiento de los productos en el mercado. Los ingresos de estas ventas se reconocen con base al precio establecido en los acuerdos, neto de los descuentos por volumen estimados. La experiencia acumulada se utiliza para estimar y prever los descuentos, utilizando el método de valor esperado. Ningún elemento de financiamiento se considera presente debido a que las ventas se realizan en su mayoría de contado para Canal Tradicional o con un plazo de crédito para Canal Moderno.

Se reconoce una cuenta por cobrar cuando los productos son entregados y el pago no es de contado, y solo se requiere el paso del tiempo antes de que se realice el pago.

Los descuentos sobre ventas son considerados contraprestaciones variables y se reflejan en las facturas del cliente, por lo tanto los descuentos se registran al momento de la venta, es decir, los ingresos se registran netos de los descuentos. El precio de lista ya está descontado por lo que no es necesario realizar alguna estimación.

Políticas contables aplicadas hasta el 31 de diciembre de 2017

Los ingresos comprendían el valor razonable de la contraprestación recibida o por recibir por la venta de bienes en el curso normal de operaciones. Los ingresos se presentaban netos de devoluciones, rebajas y descuentos y después de eliminar ventas intercompañías.

Los ingresos se reconocían cuando se cumplían las siguientes condiciones:

- Se había transferido los riesgos y beneficios de propiedad.
- El importe del ingreso podía ser medido razonablemente.
- Era probable que los beneficios económicos futuros fluían a la Compañía.
- La Compañía no conservaba para sí ninguna implicación asociada con la propiedad ni retenía el control
 efectivo de los bienes vendidos.
- Los costos incurridos, o por incurrir, en relación con la transacción podían ser medidos razonablemente.

z. <u>Acuerdo de incentivos para el embotellador</u>

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]

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Los activos no circulantes (o grupos para ser dados de baja) se clasifican como mantenidos para la venta cuando su valor en libros se recuperará principalmente a través de una transacción de venta la cual es considerada altamente probable.

Estos activos se registran al menor del valor que resulte de comparar su saldo en libros y su valor razonable menos los costos de venta, no son depreciados o amortizados mientras están clasificados como disponibles para venta y se presentan separados de otros activos en el estado de situación financiera. Al 31 de marzo de 2019, la Compañía no mantenía activos disponibles para su venta.

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

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 independiente 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 financiero 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 y los pasivos identificables adquiridos y los 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.

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

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

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.

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

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, asociadas y acuerdos conjuntos 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.

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

A partir del 1 de enero de 2018, los derivados se reconocen inicialmente a su valor razonable en la fecha en la que el contrato se celebra y posteriormente se vuelven a medir a su valor razonable al final de cada periodo de reporte. El reconocimiento de los cambios en el valor razonable depende de si el derivado está designado como instrumento de cobertura y, en caso afirmativo, de la naturaleza de la partida que se cubre. La Compañía designa ciertos derivados como:

- Coberturas del valor razonable de activos o pasivos reconocidos o un compromiso firme (coberturas de valor razonable).
- Cobertura de un riesgo particular asociado con los flujos de efectivo de activos y pasivos reconocidos

Al inicio de la relación de cobertura, la Compañía documenta la relación económica entre los instrumentos de cobertura y las partidas cubiertas, su objetivo de administración de riesgos y la estrategia para llevar a cabo sus transacciones de cobertura.

El valor razonable completo de un derivado de cobertura se clasifica como activo o pasivo no circulante cuando el vencimiento restante de la partida cubierta es superior a 12 meses; se clasifica como activo o pasivo circulante cuando el vencimiento restante de la partida cubierta es inferior a 12 meses.

i. Coberturas de flujo de efectivo que califican para la contabilidad de cobertura

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Cantidades monetarias expresadas en Unidades

Trimestre: 1 Anio: 2019

Consolidado

La parte efectiva de los cambios en el valor razonable de derivados que se designan y califican como coberturas de flujos de efectivo se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital. La ganancia o pérdida relativa a la parte no efectiva se reconoce inmediatamente en resultados en ingresos y costos financieros.

Cuando se utilizan contratos de opciones para cubrir operaciones previstas, la Compañía designa solo el valor intrínseco de las opciones como instrumento de cobertura. Hasta el 31 de diciembre de 2017, la Compañía clasificó las opciones en moneda extranjera como derivados de cobertura de flujos de efectivo y registró la porción efectiva de cambios en el valor razonable que calificaron como cobertura de flujo de efectivo en los otros resultados integrales y la ganancia o pérdida relativa a la porción inefectiva en el estado de resultados mantenidos para negociar y los registró a VR-resultados.

Las ganancias o pérdidas relacionadas con la porción efectiva del cambio en el valor intrínseco de las opciones se reconocen en la reserva de cobertura de flujo de efectivo dentro del capital. Los cambios en el valor en el tiempo de las opciones que se relacionan con la partida cubierta (valor en el tiempo alineado) se reconocen dentro de otros resultados integrales en los costos de la reserva de cobertura dentro del capital.

Cuando se utilizan contratos forward para cubrir transacciones previstas la Compañía generalmente designa solo el cambio en el valor razonable del contrato forward relacionado con el componente spot como el instrumento de cobertura. Las ganancias o pérdidas relacionadas con la porción efectiva del cambio en el componente spot de los contratos forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital. El cambio en el elemento forward del contrato que se refiere a la partida cubierta ("elemento forward alineado") se reconoce en otros resultados integrales en los costos de la reserva de cobertura dentro del capital. En algunos casos, la Compañía puede designar el cambio total en el valor razonable del contrato forward (incluyendo los puntos forward) como instrumento de cobertura. En tales casos, las pérdidas o ganancias correspondientes a la parte efectiva del cambio en el valor razonable de la totalidad del contrato forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital.

Los importes acumulados en el capital se reclasifican en los periodos en que la partida cubierta afecta al resultado, de la siguiente manera:

- Cuando, posteriormente, la partida cubierta resulta en el reconocimiento de un activo no financiero, tanto las ganancias y pérdidas de cobertura diferidas como el valor del tiempo diferido de los contratos de opción o los puntos forward (si los hay) se incluyen en el costo inicial del activo. Los importes diferidos se reconocen en última instancia en el resultado del periodo, ya que el elemento cubierto afecta a la ganancia o pérdida.
- La ganancia o pérdida relacionada con la parte efectiva de los swaps de tasa de interés que cubren los préstamos de tasa variable se reconoce en resultados dentro de "gastos financieros" al mismo tiempo que el gasto por intereses de los préstamos cubiertos.

Cuando un instrumento de cobertura vence, es vendido o terminado, o cuando una cobertura deja de cumplir los criterios de contabilidad de cobertura, cualquier ganancia o pérdida diferida acumulada y los costos diferidos de cobertura en capital, permanecen en ese momento en el capital hasta que la transacción prevista ocurra, dando como resultado el reconocimiento de un activo no financiero. Cuando ya no se espera que la transacción prevista ocurra, la ganancia o pérdida acumulada y los costos diferidos de cobertura que se hayan reportado en el capital se reclasifican inmediatamente a resultados.

ii. Derivados que no califican para la contabilidad de cobertura

Ciertos instrumentos derivados no califican para la contabilidad de cobertura. Los cambios en el valor razonable de cualquier instrumento derivado que no califica para la contabilidad de cobertura son reconocidos inmediatamente en resultados y se incluyen en otros ingresos/(gastos).

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Trimestre: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

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

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.

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

La Compañía otorga los siguientes planes:

i. Planes de pensiones

Planes de contribución definida:

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

Planes de beneficios definidos:

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

El pasivo reconocido en el estado de situación financiera 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

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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.

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

Activos financieros

i. Clasificación

Desde el 1 de enero de 2018, la Compañía clasifica sus activos financieros en las siguientes categorías de medición:

- Aquellos que se miden subsecuentemente a su valor razonable (ya sea a través de otros resultados integrales, o a través de resultados), y
- Aquellos que se miden a costo amortizado.

La clasificación depende del modelo de negocio para la administración de los activos financieros y de los términos contractuales de los flujos de efectivo y en donde esos flujos de efectivo cumplan con la definición de únicamente pagos de principal e intereses.

Para los activos medidos a valor razonable, las ganancias y pérdidas se registran en otros resultados integrales.

La Compañía reclasifica los instrumentos de deuda cuando, y solo cuando, cambia su modelo de negocio para la administración de esos activos.

ii. Reconocimiento y baja

Las compras y ventas regulares de activos financieros se reconocen en la fecha de negociación, la fecha en que la Compañía se compromete a comprar o vender el activo. Los activos financieros se dan de baja cuando los derechos

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Cantidades monetarias expresadas en Unidades

Trimestre: 1 Anio: 2019

Consolidado

de recibir flujos de efectivo de los activos financieros han vencido o han sido transferidos y la Compañía ha transferido sustancialmente todos los riesgos y beneficios de la propiedad.

iii. Medición

Al momento del reconocimiento inicial, los activos financieros se miden a su valor razonable más, en el caso de un activo financiero que no sea a valor razonable a través de resultados (VR-resultados), costos de transacción directamente atribuibles a la adquisición del activo financiero. Los costos de transacción de activos financieros a valor razonable a través de resultados se registran en resultados.

Los activos financieros con derivados implícitos son considerados en su totalidad cuando se determine si los flujos de efectivo son únicamente pagos del principal e intereses.

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

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 funcional), ya que la Compañía es considerada como una extensión de su Tenedora.

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 son convertidos a la moneda de presentación de la siguiente manera, dependiendo de si la moneda funcional de la subsidiaria se encuentra en un ambiente económico hiperinflacionario o no hiperinflacionario:

Ambiente económico no hiperinflacionario

- Activos y pasivos de cada estado de situación financiera presentado se convierten al tipo de cambio de cierre a la fecha del estado de situación financiera.
- El capital contable de cada estado de situación financiera 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).
- Todas las diferencias cambiarias resultantes, se reconocen en el resultado integral.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

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.

Ambiente económico hiperinflacionario

- Los activos, pasivos (incluyendo el crédito mercantil y los ajustes de valor razonable que surgen a la fecha de adquisición) y capital del estado de situación financiera, así como los ingresos y gastos del estado de resultados, son convertidos al tipo de cambio de cierre a la fecha del estado de situación financiera, después de haber sido re-expresados en su moneda funcional; y
- Los activos, pasivos, capital, ingresos y gastos del periodo comparativo se mantienen de acuerdo a los importes obtenidos en la conversión del año en cuestión, es decir, de los estados financieros del periodo precedente. Dichos importes no se ajustan a los tipos de cambio posteriores debido a que la Compañía presenta su información financiera en pesos mexicanos, los cuales corresponden a una moneda de ambiente económico no hiperinflacionario.

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.

Los tipos de cambio de cierre utilizados en la preparación de los estados financieros son los siguientes:

	31 de marzo	31 de diciembre	31 de diciembre
	<u>de 2019</u>	<u>de 2018</u>	<u>de 2017</u>
Pesos por dólar americano	19.38	19.66	19.74
Pesos por sol peruano	5.84	5.83	6.09
Pesos por peso argentino	0.45	0.52	1.06
Pesos por euro	21.76	22.47	23.69

El tipo de cambio del peso por dólar americano al 1 de abril de 2017, fecha de la combinación de negocios con CCSWB el tipo de cambio fue de \$18.71.

Los tipos de cambio promedio utilizados en la preparación de los estados financieros son los siguientes:

	31 de marzo	31 de diciembre	31 de diciembre
	<u>de 2019</u>	<u>de 2018</u>	<u>de 2017</u>
Pesos por dólar americano	19.25	19.21	18.85
Pesos por sol peruano	5.80	5.83	5.80
Pesos por peso argentino	0.48	0.70	1.13
Pesos por euro	21.88	22.63	21.46

Reexpresión de estados financieros

Antes de su conversión a pesos, moneda de informe de los estados financieros consolidados, la información financiera de las subsidiarias extranjeras cuya moneda funcional es la de una economía hiperinflacionaria, se ajustan por los efectos de inflación para reflejar los cambios en el poder adquisitivo de la moneda funcional. Para determinar si una economía es hiperinflacionaria, la Compañía evalúa las características cualitativas del entorno económico, así como las características cuantitativas establecidas por las NIIF, cuando la tasa de inflación acumulada en los últimos tres años, es igual o mayor a 100%.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

A partir del 1 de julio de 2018, la inflación acumulada de los últimos 3 años en Argentina superó niveles de 100%, por lo que el peso argentino fue calificado como la moneda de un ambiente económico hiperinflacionario. Derivado de esta situación, los estados financieros de las subsidiarias localizadas en dicho país, cuya moneda funcional es el peso argentino, han sido reexpresados atendiendo a los requerimientos de la Norma Internacional de Contabilidad 29 Información financiera en economías hiperinflacionarias ("NIC 29") y se han consolidado atendiendo los requerimientos de la NIC 21 "Efectos de las variaciones en los tipos de cambio de la moneda extranjera". El propósito de aplicar dichos requerimientos es considerar los cambios en el poder adquisitivo general del peso argentino y así presentar los estados financieros en la unidad de medida corriente a la fecha de reporte. Los estados financieros de dichas operaciones antes de la reexpresión, estaban elaborados utilizando el método del costo histórico.

El ajuste por inflación se calculó considerando los índices establecidos por la Federación Argentina de Consejos Profesionales en Ciencias Económicas (FACPCE) con base en los índices de precios publicados por el Instituto Nacional de Estadística y Censos (INDEC).

Los índices de precios utilizados para la reexpresión de los estados financieros son:

Año	Indice
Marzo 2019	204.6201
Diciembre 2018	184.2552
Diciembre 2017	124.7956
Diciembre 2016	100.0000

La información financiera de las subsidiarias en Argentina se reexpresan de la siguiente forma:

- a. Los importes correspondientes a partidas no monetarias de cada estado de situación financiera, que no son medidos a la fecha del estado de situación financiera a su valor razonable o a su valor neto de realización, según sea el caso, se reexpresan aplicando a su costo histórico la variación de un índice general de precios, desde la fecha de adquisición o la fecha de su última medición a valor razonable, hasta la fecha del estado de situación financiera;
- b. Los importes correspondientes a partidas monetarias del estado de situación financiera, no se reexpresan;
- c. Los elementos de capital de cada estado de situación financiera se reexpresan:
 - Al comienzo del primer periodo de aplicación de la NIC 29, aplicando la variación de un índice general de precios, desde la fecha en que las partidas fueron originadas hasta la fecha de la reexpresión, excepto por las utilidades retenidas, las cuales se derivan a partir del resto de saldos en el estado de situación financiera:
 - 2) Al final del primer periodo de aplicación y en periodos posteriores, se reexpresan todos los elementos del capital, aplicando un índice general de precios, desde el principio del periodo, o de la fecha de aportación, si es posterior.
- d. Los ingresos y gastos se reexpresan aplicando la variación en el índice general de precios, desde la fecha en que los gastos e ingresos fueron reconocidos, hasta la fecha de reporte.

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

e. Las ganancias o pérdidas en poder adquisitivo, derivadas de la posición monetaria neta, se reconocen en el estado consolidado de resultados como parte del resultado financiero.

El reconocimiento inicial de la hiperinflación en los estados financieros consolidados donde la moneda de presentación no es de una economía hiperinflacionaria, no requiere modificar los saldos comparativos; por lo tanto, surge el efecto acumulado por la diferencia que existe entre el capital al cierre de 2017 correspondiente a las subsidiarias en Argentina y el capital inicial del año 2018 debido a los efectos de reexpresión de la información financiera de dichas entidades. El efecto acumulado por la aplicación inicial de la NIC 29 en los estados financieros consolidados fue de \$2,998,446 y se reconoció en las utilidades acumuladas. La Compañía realizó la elección contable de reconocer el ajuste de las partidas, incluyendo el capital en el efecto de conversión de entidades extranjeras, que al 31 de diciembre de 2018 fue de \$957,439.

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

Desde el 1 de enero de 2018, la Compañía evalúa, de forma prospectiva, las pérdidas crediticias esperadas asociadas con sus instrumentos de deuda a costo amortizado y VR-ORI. La metodología de deterioro aplicada depende de si se ha producido un aumento significativo en el riesgo de crédito.

Para las cuentas por cobrar, la Compañía aplica el enfoque simplificado permitido por la NIIF 9, que requiere que las pérdidas esperadas sobre la vida del instrumento se reconozcan desde el reconocimiento inicial de las cuentas por cobrar.

Descripción de la política contable para deterioro del valor de activos no financieros [bloque de texto]

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.

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

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

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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.

Descripción de la política contable para activos intangibles y crédito mercantil [bloque de texto]

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 Compañía 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) derechos de distribución de Tonicorp. Los contratos de embotellador 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. Las marcas y los derechos de distribución no tienen una vigencia y son los que utiliza la Compañía para operar en su segmento de lácteos. Estos activos intangibles de vida indefinida se asignan a unidades generadoras de efectivo con el propósito de efectuar las pruebas de deterioro.
- 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

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

los acuerdos de no competencia de algunas combinaciones de negocios y a ciertos derechos de distribución, ciertas marcas y software, los cuales se amortizan en periodos de 5, 10 y 30 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.

Descripción de las políticas contables para inversiones en 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 este 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.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

Cuando se hace una transferencia de inversiones en asociadas por restructura bajo control común, estas se valúan a valor razonable en la entidad que recibe la transferencia.

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

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 la 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.

Descripción de la política contable para el capital social [bloque de texto]

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

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

La Compañía eligió aplicar la solución práctica provista en la Norma para no evaluar nuevamente si un contrato es o contiene un arrendamiento. Por lo tanto, la Compañía no aplica la Norma a los contratos que no contienen un arrendamiento conforme a la NIC 17 y CINIIF 4.

i. Arrendamientos (NIIF 16) política aplicada a partir del 1 de enero de 2019

Contratos como arrendatario

La Compañía reconoce un activo por derecho de uso y un pasivo por arrendamiento a la fecha de inicio del arrendamiento. El activo por derecho de uso se mide inicialmente al costo, que comprende el monto inicial del pasivo por arrendamiento, ajustado por cualquier pago de arrendamiento realizado antes de la fecha de inicio, más los costos directos iniciales incurridos.

El activo por derecho de uso se deprecia posteriormente utilizando el método de línea recta desde la fecha de inicio del contrato hasta el final de la vida útil del activo por derecho de uso o al final del plazo del arrendamiento, el que ocurra primero.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

El pasivo por arrendamiento se mide inicialmente al valor presente de los pagos del arrendamiento remanentes a la fecha de inicio, se descuenta utilizando la tasa incremental de endeudamiento.

Los pagos de arrendamiento incluidos en la medición del pasivo por arrendamiento comprenden lo siguiente:

- pagos fijos, incluidos los pagos fijos en sustancia,
- pagos variables de arrendamiento que dependen de un índice o tasa, inicialmente medidos utilizando el índice o tasa a la fecha de inicio.

De forma subsecuente, el pasivo por arrendamiento se mide a costo amortizado utilizando el método de interés efectivo. La Compañía hace una remedición del pasivo cuando hay un cambio en los pagos de arrendamiento futuros que surgen de un cambio en un índice o tasa o cuando la Compañía tiene certeza razonable de ejercer una opción de compra, renovación o terminación. Cuando el pasivo por arrendamiento se vuelve a medir, se realiza un ajuste correspondiente al valor en libros del activo por derecho de uso.

La Compañía decidió no reconocer los activos por derecho de uso y los pasivos por arrendamiento de los contratos de arrendamiento que tienen vigencia igual o menor a 12 meses y de activos de bajo valor. La Compañía reconoce los pagos de arrendamiento asociados con estos arrendamientos como un gasto de forma lineal durante el plazo del arrendamiento.

ii. Arrendamientos (NIC 17) política aplicada hasta el 31 de diciembre de 2018

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 periodo 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.

Descripción de las políticas contables para la medición de inventarios [bloque de texto]

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

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

(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.

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

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.

El valor residual y la vida útil de los activos se revisan, como mínimo, al término de cada periodo de informe y, si las expectativas difieren de las estimaciones previas, los cambios se contabilizan 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.

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.				Cons	olidado
Cantidadas manatarias av	presedes on Unidades				

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 (bajo condiciones de préstamo).

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

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

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.

Descripción de las políticas contables para el reconocimiento de ingresos de actividades ordinarias [bloque de texto]

La Compañía adoptó la NIIF-15 "Ingresos procedentes de contratos con clientes" a partir del 1 de enero del 2018, fecha a partir de la cual esta norma fue de aplicación obligatoria, haciendo uso del método retrospectivo modificado.

La Compañía fabrica y vende bebidas carbonatadas y no carbonatadas de las marcas de TCCC y lácteos al por mayor en los mercados en donde opera con base en acuerdos formales e informales que se mantienen con diferentes clientes en los Canales Moderno y Tradicional, en los cuales los precios son negociados continuamente dada la alta rotación de los productos y la competitividad que requiere mantener en el mercado. Los ingresos por estas ventas se reconocen por el valor razonable de la contraprestación cobrada o por cobrar y representa los montos por cobrar por la venta de productos, neto de descuentos, devoluciones e impuestos. La Compañía reconoce sus ingresos cuando se transfiere el control de los productos, siendo esto cuando los productos se entregan al cliente, y no existe una obligación no satisfecha que pueda afectar la aceptación de los productos por parte del cliente. La entrega es efectiva cuando los productos se entregan en la ubicación específica, el riesgo de pérdida se ha transferido al cliente y el cliente ha aceptado los productos. Por lo mencionado se concluye que los ingresos de la Compañía son generados en un punto específico en el tiempo.

En el Canal Moderno el producto a menudo se vende con descuentos por volumen con base a las ventas totales durante un periodo que normalmente es menor a 12 meses dada la dinámica del desplazamiento de los productos en

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

el mercado. Los ingresos de estas ventas se reconocen con base al precio establecido en los acuerdos, neto de los descuentos por volumen estimados. La experiencia acumulada se utiliza para estimar y prever los descuentos, utilizando el método de valor esperado. Ningún elemento de financiamiento se considera presente debido a que las ventas se realizan en su mayoría de contado para Canal Tradicional o con un plazo de crédito para Canal Moderno.

Se reconoce una cuenta por cobrar cuando los productos son entregados y el pago no es de contado, y solo se requiere el paso del tiempo antes de que se realice el pago.

Los descuentos sobre ventas son considerados contraprestaciones variables y se reflejan en las facturas del cliente, por lo tanto los descuentos se registran al momento de la venta, es decir, los ingresos se registran netos de los descuentos. El precio de lista ya está descontado por lo que no es necesario realizar alguna estimación.

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

La información por segmentos se presenta de manera consistente con la información interna proporcionada al Director General de la Compañía, que representa la máxima autoridad en la toma de decisiones operativas, asignación de recursos y evaluación de desempeño de los segmentos operativos. Un segmento operativo se define como un componente de una entidad sobre el cual se tiene información financiera separada y se evalúa continuamente.

La Compañía controla y evalúa sus operaciones continuas desde una perspectiva tanto geográfica como por producto. Geográficamente la Dirección considera el desempeño en México, Estados Unidos, Ecuador, Argentina y el Perú. Desde la perspectiva del producto, la Dirección considera de manera separada las bebidas y otros productos en estas áreas geográficas.

Descripción de la política contable para subsidiarias [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.

Descripción de la política contable para clientes y otras cuentas por cobrar [bloque de texto]

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Clave de Cotizacion: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

Los clientes y otras cuentas por cobrar son montos adeudados por los clientes por bienes vendidos o servicios prestados en el curso ordinario de los negocios. Generalmente se deben liquidar en un plazo de 90 días y, por lo tanto, se clasifican como circulantes. Los clientes y cuentas por cobrar se reconocen inicialmente por el importe de la contraprestación a menos que contengan componentes de financiamiento significativos, en cuyo caso se reconocen a valor razonable. La Compañía mantiene los clientes y cuentas por cobrar con el objetivo de recolectar los flujos de efectivo contractuales y, por lo tanto, los mide posteriormente a costo amortizado utilizando el método de tasa de interés efectiva.

A partir del 1 de enero de 2018 la provisión para pérdidas se basa en supuestos sobre el riesgo de incumplimiento y tasas de pérdida esperada. La Compañía aplica el enfoque simplificado permitido por la NIIF 9, que requiere que las pérdidas esperadas sobre la vida del instrumento se reconozcan desde el reconocimiento inicial de las cuentas por cobrar y utiliza el juicio al realizar estos supuestos y al seleccionar los datos para el cálculo de deterioro, basándose en información histórica de la Compañía, en las condiciones existentes en el mercado, así como en las estimaciones futuras al final de cada periodo de reporte.

Debido a la naturaleza de corto plazo de las otras cuentas por cobrar, su valor en libros se considera igual a su valor razonable. Para la mayoría de las cuentas por cobrar no circulantes, los valores razonables tampoco son significativamente diferentes de sus valores en libros.

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Cantidades monetarias expresadas en Unidades

Trimestre: 1 Anio: 2019

Consolidado

[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. Notas sobre los estados financieros consolidados. Cifras no auditadas al 31 de marzo de 2019

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, S. A. B. de C. V. (AC), última controladora, su principal actividad 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 productos como: refrescos de cola y de sabores, agua purificada con y sin sabores 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.

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:

a) Aportación de la sucursal Ecuador

Con efectos al 15 de octubre de 2018, AC aportó a AC Bebidas los activos y pasivos que constituían el patrimonio de la sucursal de Ecuador, a cambio de incrementar en 0.14% la participación en el patrimonio de la subsidiaria. Esta transacción se dio dentro del marco del Transaction Agreement o Contrato Marco que se men¬ciona más adelante.

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 fueron contabilizados por AC Bebidas a los valores a nivel consolidado de Arca Continental (contabi¬lidad de predecesor) a partir de la fecha en que surtieron efectos las transacciones y no incluyendo comparati¬vos, de acuerdo con la política contable de la Compañía; bajo este tratamiento no hubo diferencia entre el valor histórico en libros de los activos netos adquiridos por \$349,216 y el valor de la aportación, determi¬nado en función de su costo fiscal. Como consecuencia de la contabilidad de

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.	Consolidado		olidado	
Cantidades monetarias expresadas en Unidades				

predecesor el crédito mercan-til por \$6,362,940 que AC tenía registrado de la sucursal de Ecuador fue traspasado a AC Bebidas y no fue reconocido ningún crédito mercantil adicional por esta transacción.

Con esta aportación, la participación de AC en el patrimonio de AC Bebidas es de 80% y la de Coca-Cola Refreshments USA, Inc. (CCR) es de 20%. Al 31 de diciembre de 2017, AC mantenía un 79.86% del capital social de AC Bebidas y CCR el 20.14% restante.

b) Adquisición del interés minoritario de Corporación Lindley

El 26 de septiembre de 2018, AC Bebidas suscribió un contrato de compraventa de acciones con Perú Beverage Limitada S. R. L. (Perú Beverage Limitada), una subsidiaria de The Coca Cola Company, mediante el cual adquirió 223,774,704 acciones comunes de Corporación Lindley S.A. (CL) con plenos dere¬chos de voto y representativas del 38.52% de las acciones comunes no listadas en el Registro Público del Mercado de Valores de la Superintendencia del Mercado de Valores de Perú. Como resultado de la compra de las acciones, AC Bebidas tiene a la fecha una participación igual al 99.78% de las acciones con derecho a voto de CL.

Como única y total contraprestación por la compra de las referidas acciones, AC Bebidas pagó a Perú Beverage Limitada la cantidad de \$9,622,876 (US\$506.8 millones) en efectivo, lo que equivale a US\$2.26 dólares por acción. La diferencia entre el valor en libros del interés minoritario adquirido y el importe pagado se presenta dentro del capital contable en el rubro de utilidades retenidas.

Al 31 de diciembre de 2017 se tenían 355,903,118 acciones comunes emitidas por Corporación Lindley y 15,801,752 acciones de in¬versión. Las acciones de inversión no tienen derechos corporativos, tales como derechos de voto, ni de parti¬cipación en la Asamblea de Accionistas, ni otorgan el derecho de designar a miembros en el Consejo de Administración. El porcentaje de tenencia accionaria al 31 de diciembre de 2018 y 2017 es de 91.20% y 56.93% respectivamente.

c) Adquisición de Great Plains Coca Cola Bottling Company

Con el objetivo de expandir la operación primaria de AC Bebidas en un territorio adyacente al de CCSWB, con fecha 25 de agosto de 2017, AC Bebidas a través de su subsidiaria CCSWB adquirió a CCR la totalidad del capital social de Great Plains Coca Cola Bottling Company (Great Plains) por un precio revisado de \$3,636,197 (US\$206,300) en efectivo.

Great Plains opera como embotellador y distribuidor de Coca Cola en el estado de Oklahoma, siendo las ciudades de Oklahoma y Tulsa las más importantes.

El método de valuación para esta adquisición fue el método de compra y al 31 de diciembre de 2017, la Compañía se encontraba 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 estaba revisando las valoraciones realizadas por expertos independientes y, por consecuencia, se encontraba en proceso de determinar el créndito mercantil. Dicho análisis se concluyó dentro del periodo de doce meses desde la fecha de la adquisinción de acuerdo a lo establecido por la norma contable.

La siguiente tabla resume la contraprestación pagada por la Compañía a la fecha de adquisición y la comparación entre los valores razonables preliminares y los valores razonables finales de los activos y pasivos adquiridos:

	Valores	Ajustes de valor	
	<u>Predeterminados</u>	<u>razonable</u>	Valores finales
Efectivo	\$ 68,336	\$ -	\$ 68,336
Cuentas por cobrar, neto (1)	491,371	-	491,371

Clave de Cotizacion: ACBE			Trimestre	e: 1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.					Cons	olidado
Cantidades monetarias expresadas en Unidades						
Inventarios		203,274	-			203,274
Otros activos circulantes		45,875	-			45,875
Propiedades, planta y equipo		1,022,873	275,757		1	,298,630
Contrato embotellador		-	1,374,398		1	,374,398
Otros activos		4,092	-			4,092
Impuestos diferidos		-	334,789			334,789
Proveedores y cuentas por pagar		(159,862)	-			(159,862)
Otras cuentas por pagar (2)		(59,947)				(59,947)
Activos netos adquiridos		1,616,012	1,984,944		3	3,600,956
Crédito mercantil		2,182,489	(2,147,248)			35,241
Total contraprestación pagada	<u>\$</u>	3,798,501	\$ (162,304)	<u>\$</u>	3	3,636,197

⁽¹⁾ El importe contractual de las cuentas por cobrar es \$491,371, del cual no se espera irrecuperabilidad.

El ajuste entre los valores razonables preliminares y los finales originó un ajuste en el valor de la contraprestación pagada por \$162,304, mismo que representó un reembolso en 2018.

Los gastos relativos a esta transacción fueron registrados en el rubro de "Otros gastos, neto" al 31 de diciembre de 2017. Asimismo, la participación de AC en los ingresos netos proforma de Great Plains como si hubiera sido adquirida el 1 de enero de 2017 ascendieron a \$6,498,809 (no auditados), y en la utilidad neta habría sido de (\$102,586) (no auditados). 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.

d) 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 24 de marzo de 2017 con efectos al 1 de abril de 2017, AC transmitió a través de aportación a su subsidiaria AC Bebidas su participación en el capital social de algunas de sus subsidiarias y asociadas dedicadas, así como de su operación conjunta, principalmente al negocio de bebidas y lácteos (y otras actividades integradas a dichos negocios) en México y Argentina a cambio de una participación en el capital de AC Bebidas y mediante compraventa Perú;
- 2. Con efectos a partir del 1 de abril de 2017 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 compuesto por el estado de Texas una parte de los estados de Oklahoma, Nuevo México y Arkansas (el Territorio), (ii) la propiedad de diversos activos relacionados con la operación en el Suroeste de los Estados Unidos, y (iii) ciertos pasivos relacionados con la operación en el Territorio, 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; con la debida autorización del Servicio de Administración Tributaria en los términos del artículo 24 de la LISR, por tratarse de una "Reestructura Accionaria" (Segunda autorización).

⁽²⁾ A la fecha no se ha identificado pasivo contingente alguno de esta adquisición que deba ser registrado.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.	Consolid		solidado	

Cantidades monetarias expresadas en Unidades

e) <u>Transmisiones de Arca Continental a AC Bebidas.</u>

Derivado del Contrato Marco descrito anteriormente, Arca Continental ha transferido a AC Bebidas su participación directa e indirecta como sigue:

Subsidiarias:	Fecha de Transmisión		Capital Contable
Bebidas Mundiales, S. de R.L. de C.V. (Bemusa)	24/03/2017	\$	6,912,985
Distribuidora Arca Continental, S. de R.L. de C.V.	24/03/2017	Ψ	685,536
Compañía Topo Chico, S. de R.L. de C.V.	24/03/2017		216,969
Productora y Comercializadora de Bebidas Arca, S.A. de C.V. (1)	24/03/2017		9,050,740
Arca Continental Argentina, S.L. (2 y 7)	24/03/2017		3,113,554
Inmobiliaria Favorita, S.A. de C.V, (5)	30/11/2017		1,913,029
Fomento Mayrán, S.A. de C.V. (5)	30/11/2017		98,992
Fomento San Luis, S.A. de C.V. (5)	30/11/2017		295,326
Fomento Potosino, S.A. de C.V. (5)	30/11/2017		18,380
Fomento de Aguascalientes, S.A. de C.V. (5)	30/11/2017		379,622
Fomento Zacatecano, S.A. de C.V. (5)	30/11/2017		152,398
Fomento Rio Nazas, S.A. de C.V. (5)	30/11/2017		59,114
Fomento Durango, S.A. de C.V. (5)	30/11/2017		301,038
Bebidas Arca Continental Ecuador Arcador, S. A.	30/11/2017		3,790,778
Industrial Gaseosas Indega, S.A.	30/11/2017		660,277
Arca Continental Corporativo, S. de R.L. de C. V. (6)	30/11/2017		675,132
			28,323,870
Operación conjunta:			
J.V. Toni, S.L. (4)	24/03/2017		3,846,685
Asociadas:			
Petstar, S.A.P.I. de C.V.	24/03/2017		508,126
r cistar, o.r.i. ii. do o.v.	24/00/2011		2,264,214
Promotora Industrial Azucarera, S.A. de C.V. (Piasa)	24/03/2017		616,698
Otras asociadas	Varias		
Olido doccidado	vanas	\$	35,559,593
		•	
Corporación Lindley, S.A. (CL) (3)	24/03/2017	\$	21,731,708
Sucursal:		_	
Sucursal Ecuador (8)	15/10/2018	\$	<u>349,216</u>

⁽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 partes sociales de Bemusa.

⁽²⁾ Arca Continental Argentina, S. L. es propietaria de Salta Refrescos S.A. (100%) y Envases Plásticos S.A.I.C. (99.99%), 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

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

peruanos, equivalente a US\$759,967 a esa fecha. Dichas acciones fueron pagadas por AC Bebidas mediante la cesión de una deuda bancaria de AC a AC Bebidas por US\$290,999 (equivalente a \$5,574,894) que se indica más adelante y en efectivo obtenido principalmente de préstamos bancarios por \$8,616,268. Las siguientes empresas son subsidiarias de CL: Embotelladora la Selva, S. A. (93.2%) y Empresa Comercializadora de Bebidas S.A.C. (99.9%).

- J.V. Toni, S.L. es tenedora de las siguientes subsidiarias: Holding Toni Corp., S. A. (89.5%), Industrias Lácteas Toni, S. A. (100%), (4) Distribuidora Importadora Dipor, S. A. (100%) y Plásticos Ecuatorianos, S. A. (100%).
- Estas subsidiarias son poseedoras de inmuebles que ocupa Bemusa para la producción de bebidas. El estado consolidado de resultados (5)por el año terminado al 31 de diciembre de 2017 incluye el gasto de depreciación del mes de diciembre de 2017.
- Arca Continental Corporativo, S de R.L. de C.V., el 12 de marzo de 2018 cambió de nombre a Corporativo AC Bebidas México, S. de R.L. (6) de C.V. y posteriormente el 16 de abril de 2018 se modificó al actual de Servicios AC Bebidas México, S. de R.L. de C.V.
- En marzo 2018, el Consejo de Administración aprobó el traslado internacional del domicilio social de la Sociedad; con fecha 13 de agosto (7) de 2018 se concretó el traslado de residencia fiscal a México con la denominación de AC Bebidas Argentina, S.de R.L. de C.V.
- (8) Véase información en el apartado de eventos relevantes.

A partir de las fechas 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, 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.

El detalle de los activos netos de las empresas cuyas acciones fueron transferidas el 24 de marzo y el 30 de noviembre de 2017 se muestra a continuación:

Efectivo y equivalentes de efectivo	\$	2,246,709
Clientes y otras cuentas por cobrar, neto		6,388,896
Partes relacionadas		2,107,980
Inventarios		4,577,960
Pagos anticipados		588,757
Inversión en acciones de asociadas		1,443,355
Propiedades, planta y equipo, neto		40,824,933
Crédito mercantil y activos intangibles, neto		38,906,336
Impuestos a la utilidad diferidos		1,100,359
Otros activos no circulantes	_	300,947
Total activo		98,486,232
Davida cinadanta		7.005.400
Deuda circulante		7,895,460
Factoraje		1,130,257
Proveedores		5,031,002
Partes relacionadas pasivo circulante		3,146,515
Instrumentos financieros derivados circulantes		84,642
Impuesto a la utilidad por pagar		1,616,779
Otros pasivos circulantes		4,381,725
Deuda no circulante		11,646,838
Deuda asumida por AC Bebidas		5,574,894
Beneficios a empleados		1,538,952
Instrumentos financieros derivados no circulantes		75,141

Clave de Cotizacion: ACBE	Trimestre:	1	Anio: 2019
AC BEBIDAS, S. DE R.L. DE C.V.			Consolidado
Cantidades monetarias expresadas en Unidades			
			7.044.004
Impuestos a la utilidad diferidos pasivos no circulantes			7,641,921 394,736
Otros pasivos no circulantes			394,730
Total pasivo			50,158,862
Total de activos netos transferidos			48,327,370
Transmisión de inversión en asociadas			3,389,038
Transmisión de participación no controladora			(7,540,546)
Efectivo pagado en adquisición de CL			(8,616,268)
Activos netos aportados como capital		\$	35,559,594

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:

			<u>Saldo en</u>
			<u>Pesos</u>
Préstamo bancario HSB	US\$	100,000	\$ 1,915,778
Préstamo bancario Santander		18,000	344,840
Préstamo bancario Scotiabank		<u>172,999</u>	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 ocurrieron las transacciones 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, según corresponda por \$40,805,841, 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.

f) <u>Transmisiones de TCCC a AC Bebidas</u>

Con el objetivo de continuar con la estrategia de crecimiento de AC en territorios de Estados Unidos y alcanzar sinergias derivadas del desempeño operativo de AC, 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 participaciones sociales y los activos netos para la operación del negocio de CCSWB en el Territorio y de la totalidad de los derechos de voto. Los activos adquiridos incluyen todos los relacionados con el negocio de bebidas de TCCC 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 y autorizaciones para utilizar las marcas de

Clave de Cotizacion:	ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.				Cons	olidado
Cantidadas manatarias av	presedes on Unidades				

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 \$11,255 millones.

Esta asociación de negocios fue reconocida contablemente en estos estados financieros utilizando el método de compra establecido en la NIIF 3. Esta adquisición está incluida en el segmento de Estados Unidos.

La aportación fue registrada distribuyendo el total de los activos aportados, incluyendo activos intangibles y pasivos asumidos, con base en los valores razonables determinados a la fecha de la adquisición. El exceso del costo de aportación sobre el neto de los valores justos de los activos adquiridos y pasivos asumidos ha sido reconocido en el renglón de crédito mercantil.

El valor de aportación total transferida por AC Bebidas, consistente en el 20.14% de su capital, se determinó en la cantidad de \$47,421 millones, correspondiente al valor razonable estimado del certificado de partes sociales Serie B emitido por AC Bebidas por virtud de la aportación de su participación en CCSWB (equivalente al 100% de su capital) con un valor nominal de \$10,289 millones, y una prima por emisión de \$37,132 millones. El valor razonable del certificado emitido a favor de CCR, fue determinado con base en el promedio del valor de mercado de la acción de AC en la Bolsa Mexicana de Valores vigente durante los treinta días previos a la fecha del anuncio de la firma del Contrato Marco y de donde se determinó el valor de capitalización ajustado al negocio de Bebidas de AC.

El total determinado considera el efectivo recibido por la transacción por \$3,771 millones, el efectivo de los ajustes establecidos en el Contrato Marco por un importe neto de \$5,504 millones cobrados por AC en la fecha de cierre de la transacción y por el importe neto de \$419 millones pagados el 27 de diciembre de 2017 en referencia a ajustes finales al 1 de abril de 2017. El monto de efectivo neto que recibió directamente AC por importe de \$4,568 millones se contabilizó como una baja en el capital contable en el rubro de prima en suscripción de partes sociales correspondiente a AC Bebidas.

La siguiente tabla resume la determinación del valor razonable de los activos y pasivos adquiridos y la contraprestación entregada por AC a la fecha de adquisición (millones de pesos):

Efectivo	\$ 3,771
Clientes y otras cuentas por cobrar, neto (1)	3,382
Inventarios	1,678
Pagos anticipados	393
Propiedades, planta y equipo, neto	18,367
Contrato embotellador	24,936
Activos intangibles (2)	728
Otros activos no circulantes	363
Deuda circulante	(11,225)
Proveedores	(3,714)
Otros pasivos circulantes	(3,410)
Impuestos a la utilidad diferidos	(11,909)
Otros pasivos no circulantes	(42)

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				
Crédito mercantil (4)				19,018
Activos netos adquiridos del negocio de CCSWB				42,336
Ajustes a la contraprestación, neto (5)				5,085
Total de contraprestación entregada		\$		47,421

- (1) El importe contractual de las cuentas por cobrar es \$3,422 millones del cual \$40 millones se espera que no sea recuperable.
- (2) Los activos intangibles se componen principalmente por software.
- (3) No ha surgido pasivo contingente alguno de esta aportación que deba ser registrado.
- (4) El crédito mercantil se atribuye a la fuerza laboral adquirida, así como participación de mercado e incluye el efecto de impuesto a la utilidad diferido de la asignación de valores razonables de los activos netos adquiridos.
- (5) Como se indica anteriormente incluye los ajustes a nivel de AC por monto neto de \$4,568 millones el cual se redujo del capital contable en el rubro de prima en suscripción de acciones correspondiente.

Los gastos relativos a esta transacción fueron registrados en el rubro de "Otros gastos, neto durante el ejercicio 2017". La participación de AC en los ingresos netos proforma de CCSWB como si hubiera sido adquirida el 1 de enero de 2017 habría sido de \$43,628 millones (no auditados) y en la utilidad neta habría sido de \$7,790 millones (no auditados). Los ingresos de CCSWB por el periodo desde la fecha de adquisición y hasta el 31 de diciembre de 2017 fueron \$33,248 millones.

Eventos Relevantes

A continuación, se describen los principales eventos relevantes acontecidos a la fecha de este informe:

- a) El 15 de octubre de 2018, AC aportó a AC Bebidas los activos y pasivos de la sucursal de Ecuador, (véase Nota 2a combinación de negocios).
- b) El 26 de septiembre de 2018, AC informó que a través de AC Bebidas suscribió en esa fecha un contrato de compraventa de acciones con Perú Beverage Limitada S. R. L. (Perú Beverage Limitada), una subsidiaria de The Coca Cola Company, mediante el cual adquirió 223,774,704 acciones comunes de la Serie "A" de Corporación Lindley S.A. (Corporación Lindley o CL) con plenos derechos de voto y representativas del 38.52% de las acciones comunes no listadas en el Registro Público del Mercado de Valores de la Superintendencia del Mercado de Valores de Perú. Como resultado de la compra de las acciones, AC Bebidas tiene a la fecha una participación igual al 99.78% de las acciones con derecho a voto de Corporación Lindley.

Como única y total contraprestación por la venta, cesión y transferencia de las referidas acciones, AC Bebidas pagó a Perú Beverage Limitada US\$506.8 millones en efectivo, lo que equivale a US\$2.26 dólares por acción.

- c) El 30 de mayo de 2018, AC Bebidas informa que a través de su subsidiaria Coca-Cola Southwest Beverages, LLC, anunció la construcción de una nueva planta de producción y centro de distribución en Houston, Texas, para lo cual invertirá aproximadamente USD 250 millones.
- d) El 17 de mayo de 2018, AC Bebidas anunció que derivado de la modificación a la carga impositiva a sus productos en Perú, decidió posponer el proceso de negociación para adquirir de Peru Beverage Limitada S.R.L., una subsidiaria de The Coca-Cola Company, el 38.52% del capital social de Corporación Lindley S.A. es decir la totalidad de su participación en dicha sociedad, representado únicamente por acciones comunes con derecho a voto no listadas en el Registro Público del Mercado de Valores de la Superintendencia del Mercado de Valores de Perú.

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Clave de Cotizacion: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

- e) El 28 de diciembre de 2017, Coca-Cola Southwest Beverages, LLC, una subsidiaria directa de AC Bebidas, que opera el negocio de bebidas en los Estados Unidos de América, autorizó la emisión de USD 800 millones en deuda privada, de los cuales USD 400 millones (Notas Serie A) fueron pactados a una tasa fija de 3.49% con vencimiento el 28 de diciembre de 2029 y USD 400 millones (Notas Serie B) fueron pactados a una tasa fija de 3.64 % con vencimiento el 28 de diciembre de 2032. Los primeros ingresos de USD 300 millones en la Serie A y USD 300 millones en la Serie B por un total de USD 600 millones se recibieron el 28 de diciembre de 2017. Los USD 200 millones restantes se recibieron el 1 de marzo de 2018 con USD 100 millones en la Serie A y USD 100 millones en la Serie B. 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.
- f) Venta de marcas y derechos de distribución Topo Chico en los Estados Unidos.
 El 30 de septiembre de 2017, AC, AC Bebidas, Topo Chico e Interex Corp. (Interex) firmaron un acuerdo con TCCC para trasferir la titularidad de todos los derechos de propiedad intelectual, incluidas las marcas y fórmulas de Topo Chico en el territorio de los Estados Unidos (Topo Chico US) a un precio total en efectivo de \$3,758,576.

Como parte de dicho contrato se suscribieron diversos acuerdos complementarios entre ellos un acuerdo de distribución entre una subsidiaria de TCCC y CCSWB para que esta última distribuya agua mineral Topo Chico de manera exclusiva en ciertos canales en su territorio, y contratos para que Topo Chico continúe embotellando agua mineral en su planta en Monterrey con el fin de abastecer la demanda de producto en sus territorios en México y la de TCCC y sus distribuidores en México y Estados Unidos sujeto a restricciones de capacidad y al acuerdo de inversiones en caso de ser necesarias.

Debido a que el Contrato Marco junto con otros acuerdos firmados durante el cierre de la combinación de negocios con CCSWB requerían que las partes convinieran esta venta, la Compañía analizó estos acuerdos con base en sus términos y condiciones y los antecedentes, concluyendo que esta transacción debe reconocerse en forma separada de acuerdo con las NIIF.

g) El 13 de septiembre de 2017 AC Bebidas, S. de R.L. de C.V. 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 fueron 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.

- h) Adquisición de Great Plains Coca Cola Bottling Company.
- El 25 de agosto de 2017, con el objetivo de expandir la operación primaria de AC en un territorio adyacente al de CCSWB, AC Bebidas a través de su subsidiaria CCSWB adquirió a CCR la totalidad del capital social de Great Plains Coca Cola Bottling Company (Great Plains) por un precio revisado de \$3,636,197 (US\$206,300) en efectivo. Great Plains opera como embotellador y distribuidor de Coca Cola en el estado de Oklahoma, siendo las ciudades de Oklahoma y Tulsa las más importantes. Ver el detalle completo de la operación en la sección de combinación de negocios.
- i) 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

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado

Cantidades monetarias expresadas en Unidades

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 "Descripción de las políticas contables en los estados financieros intermedios".

Nota 4 – Inventarios:

Los inventarios se integran como sigue:

	<u> Marzo 2019</u>	Diciembre 2018	Diciembre 2017
Materias primas	\$ 2,052,438	\$ 2,352,536	\$ 2,445,872
Productos terminados	3,180,058	3,092,463	2,946,116
Materiales y refacciones	1,763,097	1,742,353	1,686,709
Otros	54,981	52,617	65,226
	\$ 7,050,574	\$ 7,239,969	\$ 7,143,923

Nota 5 - Propiedades, planta y equipo:

Los movimientos de propiedades, planta y equipo al 31 de marzo de 2019 se analizan como sigue:

	Activos depreciables							Activos no d	preciables		
				Refrigeradores	Envases y			•			
	Edificios	Maquinaria y <u>equipo</u>	Equipo de transporte	y equipo de <u>venta</u>	cajas de <u>reparto</u>	Equipo de computo	Mobiliario y otros	Subtotal	Terrenos	Inversión en proceso	Total
Al 1 de enero de 2018											
Valor neto en libros Aportación de la	12,169,506	15,402,416	3,801,457	9,020,977	2,530,708	368,660	1,111,677	44,405,401	17,244,048	2,656,545	64,305,994
Sucursal Ecuador Efecto por adopción de la NIC 29 (Economía	203,035	-	288,602	996,899	374,424	47,787	21,260	1,932,007	219,563	141,590	2,293,160
Hiperinflacionadas)	443,414	899,494	12,310	134,315	74,223	8,837	23,339	1,595,932	186,819	23,085	1,805,836
Efecto de conversión	(326,824)	(555,771)	(37,498)	(220,532)	(167,151)	(16,369)	(92,193)	(1,416,338)	(313,618)	(131,711)	(1,861,667)
Adiciones Transferencias	338,116 646,912	1,045,231 959,226	978,495 137,292	1,916,404 647,843	1,965,674 7,856	302,452 161.784	63,133 34,783	6,609,505 2,595,696	168,848	3,156,488 (2,595,696)	9,934,841
Disposiciones	(84,237)	(92,926)	(12,760)	(220,727)	(570,740)	(984)	(6,526)	(988,900)	(154,631)	(2,595,696)	(1,401,371)
Cargos por depreciación	(04,207)	(02,020)	(12,700)	(220,121)	(070,740)	(304)	(0,320)	(300,300)	(134,001)	(237,040)	(1,401,071)
reconocida en el											
periodo	(569,836)	_(1,818,554)	_(855,233)	(1,719,144)	(1,188,879)	(279,590)	(121,721)	_(6,552,957)			(6,552,957)
Saldo final	12,820,086	15,839,116	4,312,665	10,556,035	3,026,115	592,577	1,033,752	48,180,346	17,351,029	2,992,461	68,523,836
Al 31 de diciembre de 2018											
Costo Depreciación	16,904,401	27,527,170	8,924,086	16,786,137	6,717,980	1,532,139	1,979,523	80,371,436	17,351,029	2,992,461	100,714,926
Acumulada	_(4,084,315)	(11,688,054)	(4,611,421)	(6,230,102)	(3,691,865)	(939,562)	(945,771)	(32,191,090)			(32,191,090)
Saldo final	12,820,086	15,839,116	4,312,665	10,556,035	3,026,115	_592,577	1,033,752	48,180,346	17,351,029	2,992,461	68,523,836
Al 01 de enero de 2019 Valor neto en libros	12,820,086	15,839,116	4,312,665	10,556,035	3,026,115	592,577	1,033,752	48,180,346	17,351,029	2,992,461	68,523,836
Efecto NIC 29 (Economías	12,820,086	15,639,116	_4,312,003	10,556,035	_3,026,115	592,57 <i>T</i>	1,033,752	48,180,346	17,351,029	_2,992,461	_66,523,636
Hiperinflacionadas)	54,801	106,420	1,723	17,815	10,369	1,369	2,663	195,160	_	26,984	222.144
Efecto de conversión	(169,374)	(131,102)	(54,846)	(126,255)	(40,493)	(9,207)	(15,443)	(546,720)	(133,835)	(39,074)	(719,629)
Adiciones	54,041	107,320	95,700	406,265	444,182	27,918	10,400	1,145,826	36,424	832,134	2,014,384
Transferencias	80,819	440,289	106,758	38,025	13	33,489	5,056	704,449		(704,449)	
Disposiciones Cargos por depreciación	-	(294,442)	(22,934)	(31,577)	(140,002)	(2,626)	(951)	(492,532)	(33,363)	(23,655)	(549,550)
reconocida en el											
periodo	(147,580)	(531,802)	(225,048)	(488,638)	(334,229)	(73,664)	(29,721)	_(1,830,682)			_(1,830,682)
Saldo final	12,692,793	15,535,799	4,214,018	10,371,670	2,965,955	569,856	1,005,756	47,355,847	17,220,255	3,084,401	67,660,503
Al 31 de marzo de 2019 Costo	16,924,688	27,755,655	9,050,487	17,090,410	6,992,049	1,583,082	1,981,248	81,377,619	17,220,255	3,084,401	101,682,275
Depreciación											
Acumulada Saldo final	(4,231,895) 12,692,793	<u>(12,219,856)</u> <u>15,535,799</u>	<u>(4,836,469)</u> <u>4,214,018</u>	<u>(6,718,740)</u> <u>10,371,670</u>	(4,026,094) 2,965,955	_(1,013,226) 569,856	(975,492) 1,005,756	(34,021,772) 47,355,847	<u>-</u> 17,220,255	3,084,401	(34,021,772) _67,660,503

Cantidades monetarias expresadas en Unidades

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado

Las inversiones en proceso al 31 de marzo de 2019 y 31 de diciembre de 2018 corresponden principalmente a

Nota 6 - Crédito mercantil y activos intangibles, netos

Los movimientos de crédito mercantil y activos intangibles al 31 de marzo de 2019 se analizan como sigue:

construcciones de edificios e inversiones en equipos de producción, distribución y mejoras.

Activos	intangibles	adquiridos

		Adiivos	intarigibles adquire	Licencias para		
	Crédito	Contratos		uso de		
	mercantil	Embotellador	<u>Marcas</u>	<u>uso de</u> <u>software</u>	Otros	Total
	mercantii	LITIDOLEIIAUOI	iviaicas	<u>soitware</u>	<u>Oti03</u>	<u> Total</u>
Saldo inicial al 1 de enero de 2018	\$42,668,346	\$41,740,646	\$1,401,045	\$780,823	\$3,198,876	\$89,789,736
Efecto de la NIC 29 (Economías						
Hiperinflacionadas)	2,216,027	529,185	-	71	-	2,745,283
Adquisiciones por combinaciones						
de negocios	6,362,940	-	-	-	4,533	6,367,473
Efecto de Conversión	(1,003,955)	(645,689)	(3,162)	(19,782)	(33,732)	(1,706,320)
Adiciones	-	-	-	198,756	446,614	645,370
Disposiciones	=	=	-	(78,812)	(597)	(79,409)
Cargos por amortización						
reconocidos en el año		(7,173)		(138,805)	(160,127)	(306,105)
Saldo final al 31 de diciembre de						
2018	\$50,243,358	<u>\$41,616,969</u>	\$1,397,883	<u>\$742,251</u>	<u>\$3,455,567</u>	<u>\$97,456,028</u>
ALO4						
Al 31 de diciembre de 2018	\$50.040.050	# 44.000.000	#4 000 400	#4.040.070	04.407.507	#00.400.000
Costo atribuido	\$50,243,358	\$41,632,288	\$1,398,499	\$1,040,678	\$4,107,507	\$98,422,330
Amortización acumulada	-	(15,319)	(616)	(298,427)	(651,940)	(966,302)
Valor neto en libros	\$50,243,358	\$41,616,969	\$1,397,883	\$742,251	\$3,455,567	\$97,456,028
Saldo inicial al 1 de enero de 2019	\$50,243,358	\$41,616,969	\$1,397,883	\$742,251	\$3,455,567	\$97,456,028
Efecto de Conversión	(829,177)	(463,391)	(11,126)	(1,102)	(11,828)	(1,316,624)
Adiciones	- · · · · · · · · · · · · · · · · · · ·	-	-	261,922	84,682	346,604
Efecto NIC 29 (Economías				- ,-	, , , , , ,	,
Hiperinflacionadas)	187,295	166,748	-	280	-	354,323
Disposiciones	-	_	_	(110,449)	(14,411)	(124,860)
Cargos por amortización				(, ,	(,,	(,,
reconocidos en el año	=	(1,232)	_	(31,264)	(58,870)	(91,366)
Saldo final al 31 de marzo de 2019	\$49,601,476	\$41,319,094	\$1,386,757	\$861,638	\$3,455,140	\$96,624,105
						
Al 31 de marzo de 2019						
Costo atribuido	49,601,476	41,335,645	1,387,373	1,191,329	4,165,950	97,681,773
Amortización acumulada		(16,551)	(616)	(329,691)	(710,810)	(1,057,668)
Valor neto en libros	\$49,601,476	\$41,319,094	<u>\$1,386,757</u>	<u>\$861,638</u>	<u>\$3,455,140</u>	\$96,624,105

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, como se menciona dentro de las políticas contables, la Compañía evalúa al final de cada año si existe evidencia objetiva de deterioro, por lo que la información que a continuación se muestra, revela la evaluación recién efectuada a finales de 2018.

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

Clave de Cotizacion: ACBE	Trimestre:	1	Anio: 2019
AC BEBIDAS, S. DE R.L. DE C.V.			Consolidado
Cantidades monetarias expresadas en Unidades			
Bebidas México	\$ 6,762,252	\$	6,880,204
Bebidas Estados Unidos	21,463,614		20,524,728
Bebidas Perú	9,550,429		9,967,187
Bebidas Ecuador	8,333,175		2,916,442
Bebidas Argentina	2,660,159		900,148
Toni	1,473,729		1,479,637
	\$ 50,243,358	\$	42,668,346

⁽¹⁾ Revisados para incorporar reclasificaciones por combinación de negocios de 2017.

Al 31 diciembre de 2018, excepto por las UGEs de Bebidas Ecuador y Toni, la estimación del valor de recuperación de las UGEs identificadas, se realizó a través del valor en uso, utilizando el enfoque de ingresos. El valor en uso se determinó al descontar los flujos futuros de efectivo generados por el uso continuo de las UGEs, utilizando entre otros, los siguientes supuestos claves:

		Rango ent	re UGE's	
	20	018	20)17
Tasa de crecimiento en volumen	2.0%	4.8%	2.1%	5.5%
Tasa de crecimiento en ingresos	6.7%	11.7%	6.6%	15.6%
Margen operativo (como % de Ingresos)	5.3%	23.0%	7.5%	22.2%
Otros costos operativos	4.8%	24.8%	5.3%	18.1%
Capex anual (como % de ingresos)	9.9%	2.1%	3.2%	9.3%
Tasa de descuento antes de impuestos	4.7%	11.9%	-	-

Al 31 de diciembre de 2018 y 2017:

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

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

reestructura futura o medidas de reducción de costos. Los porcentajes revelados arriba son el promedio de los otros costos operativos por el período de 5 años de proyección con respecto al ingreso.

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

Los valores en uso que arrojan los cálculos de deterioro de todas las UGEs de la Compañía, preparados sobre las bases anteriores exceden al valor en libros de cada una de las UGEs como se muestra a continuación:

	<u>% de exceso de valor de usc</u>			
	<u>en libros</u>			
Unidad generadora de efectivo	<u>2018</u>	<u>2017</u>		
Bebidas México	333%	278%		
Bebidas Ecuador (1)	-	10%		
Bebidas Perú	45%	30%		
Bebidas Argentina	217%	1,127%		
Toni	-	55%		

razonable.

Determinados con el método de valor

La Administración considera que un posible cambio en los supuestos clave utilizados, dentro de un rango razonable alrededor de los mismos, no causaría que el valor en libros de las UGEs exceda materialmente a su valor de uso.

Debido a que en 2018, se presentaron factores macroeconómicos, políticos y sociales en Ecuador, con afectación en las proyecciones de flujos de efectivo de los negocios en este país, la Compañía complementó el análisis de deterioro con el método de valor razonable, distinto al enfoque de valor de uso, elaborado utilizando bases más conservadoras por la UGE de Bebidas Ecuador. El cálculo adicional se realizó mediante la evaluación del valor razonable menos el costo de disposición (FVLCOD) de los activos subyacentes. La valuación se considera de Nivel 3 en la jerarquía del valor razonable debido a datos no observables utilizados en la valuación. Para el caso de la UGE de Toni, la Administración decidió realizar el mismo enfoque a manera de detectar algún posible deterioro. No se identificó ningún deterioro en ninguna UGE.

El enfoque de la Administración y el principal supuesto utilizado para determinar el FVLCOD de la UGE fue el número de veces EBITDA, el cual la Administración considera que es un factor aceptado en la industria de bebidas.

La Administración de AC considera que un posible cambio en el múltiplo base por una disminución de 0.25 veces hubiera generado que el FVLCOD hubiera sido mayor al valor en libros en 17%, en lugar del 20% actual.

% de exceso de FVLCOD sobre valor en libros

	<u>2018</u>
Unidad generadora de efectivo	
Bebidas Ecuador	20%
Toni	57%

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

Como resultado de las pruebas anuales por deterioro, la Compañía no reconoció pérdidas por deterioro en los años terminados el 31 de diciembre de 2018 y 2017.

Nota 7 – Activos y pasivos por derecho de uso

A continuación, se presenta información sobre los arrendamientos en los que la compañía es arrendataria.

A) Activos por derecho de uso, neto 🕫

Saldo al 1 de enero de 2019	\$1,953,586
Adiciones	46,947
Bajas	(167,351)
Depreciación del periodo	(108,176)
Efecto de variación por tipo de cambio y otros	32,473
Saldo al 31 de marzo de 2019	\$1,757,479
_, _ , _ , _ , _ ,	

B) Pasivo por derecho de uso

Saldo al 1 de enero de 2019	\$(1,953,413)
Adiciones	(48,784)
Bajas	177,624
Pagos de renta	118,880
Gastos por intereses	(35,863)
Saldo al 31 de marzo de 2019	\$(1,741,556)

Pasivo por derecho de uso corto plazo	\$(229,154)
Pasivo por derecho de uso largo plazo	(1,512,402)
	\$(1,741,556)

C) Montos reconocidos en resultados

Por el periodo del 1 de enero al 31 de marzo de 2019 el efecto en resultados fue como sigue:

Depreciación del periodo	\$108,176
Gastos financieros	35,863
Total en resultados	\$144,039

Los activos por derechos de uso incluyen arrendamientos de Terrenos, Edificios, Maquinaria y Equipo y Equipo de Transporte, principalmente.

Nota 8 - 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 9 - Información por segmentos

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

La información por segmentos se presenta de manera consistente con la información interna proporcionada al Director General de la Compañía, que representa la máxima autoridad en la toma de decisiones operativas, asignación de recursos y evaluación de desempeño de los segmentos operativos. Un segmento operativo se define como un componente de una entidad sobre el cual se tiene información financiera separada y se evalúa continuamente.

La Compañía controla y evalúa sus operaciones continuas desde una perspectiva tanto geográfica como por producto. Geográficamente la Dirección considera el desempeño en México, Estados Unidos, Ecuador, Argentina y el Perú. Desde la perspectiva del producto, la Dirección considera de manera separada las bebidas y otros productos en estas áreas geográficas.

Los segmentos por productos a reportar por la Compañía son:

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

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

La Compañía ha definido el EBITDA o flujo operativo como utilidad (pérdida) consolidada de operación después de agregar o restar, según sea el caso: (1) depreciación, amortización, y (2) gastos no recurrentes incurridos (como indemnizaciones, gastos por combinaciones 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. A continuación, se muestra la información financiera condensada de los segmentos operativos a informar:

Cifras al 31 de marzo de 2019:

	<u>México</u>	Estados Unidos	<u>Perú</u>	<u>Argentina</u>	<u>Ecuador</u>	Eliminaciones	<u>Total</u>
Concepto :							
Ingresos Totales del Segmento	13,582,446	12,079,824	4,745,541	1,455,919	2,908,129		34,771,859
Ingresos Intersegmentos Ingresos netos de transacciones con clientes							
externos	13,582,446	12,079,824	4,745,541	1,455,919	2,908,129		34,771,859
Utilidad de operación	1,803,832	604,132	833,044	127,326	261,094	-	3,629,428
Flujo Operativo	2,545,540	1,305,271	1,202,836	257,192	530,372		5,841,211
Gastos No recurrentes	6,217	143,841	9,746	1,247	20,508		<u> 181,559</u>
Depreciacion y amortización	735,491	557,297	360,046	128,619	248,771		2,030,224
Ingresos Financieros	400,332	18,440	(6,229)	(18,799)	3,186		396,930
Gastos Financieros	933,923	161,201	112,813	40,656	45,375		1,293,968
Participación en Utilidades Netas de Asociadas	39,084	_		<u>=</u>			39,084
Utilidad antes de Impuestos	1,309,325	461,371	714,003	67,870	218,905		2,771,474
						-	
Activos Totales	48,170,368	92,962,798	44,767,324	7,943,162	15,005,884	(990,138)	207,859,398
Inversión en Asociadas	5,300,580	470,039		286,904			6,057,523

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Pasivos Totales	40,575,088	<u>31,834,614</u>	17,412,066	1,745,308	5,989,655	(3,153,754)	94,402,977
Inversiones en el periodo de activos fijos	678,244	<u>764,041</u>	277,348	120,605	174,146		2,014,384
EBITDA / Ingresos	18.7%	10.8%	25.3%	17.7%	18.2%		16.8%

Cifras al 31 de marzo de 2018:

	<u>México</u>	Estados Unidos	<u>Perú</u>	<u>Argentina</u>	Ecuador	Eliminaciones	<u>Total</u>
Concepto :							
Ingresos Totales del Segmento	12,734,957	11,617,694	4,357,406	2,527,179	1,930,669		33,167,905
Ingresos Intersegmentos							
Ingresos netos de transacciones con	40 70 4 057	44.047.004	4.057.400	0.505.450	4 000 000		00.407.005
clientes externos	12,734,957	11,617,694	<u>4,357,406</u>	2,527,179	1,930,669		33,167,905
Utilidad de operación	1,645,163	627,937	602,262	462,264	74,502		3,412,128
Flujo Operativo	2,284,806	1,143,918	1,002,768	<u>557,944</u>	173,329		5,162,765
Gastos No recurrentes	50,522	5,316	83,061		26,491		165,390
Depreciacion y amortización	589,121	510,665	317,445	95,680	72,335		1,585,246
Ingresos Financieros	210,324	1,185	55,595	40,979	(1,757)		306,326
Gastos Financieros	930,774	139,650	209,220	208,523	24,429		1,512,596
Participación en Utilidades Netas de							
Asociadas	(9,928)						(9,928)
Utilidad antes de Impuestos	914,785	489,472	448,636	294,720	48,317		2,195,930
Activos Totales	40,748,193	84,173,181	43,083,808	5,381,563	11,301,957	(526,990)	184,161,712
Inversión en Asociadas	5,181,377	319,194		400,302	_		5,900,873
Pasivos Totales	37,671,841	29,271,173	17,702,047	3,150,063	3,322,179	(2,159,095)	88,958,208
Inversiones en el periodo de activos fijos	871,221	446,914	349,245	137,332	113,908		1,918,620
		<u>9.8</u>			<u>9.0</u>		
EBITDA / Ingresos	17.9%	<u>%</u>	23.0%	22.1%	<u>%</u>	0.0%	<u>15.6%</u>

Cifras al 31 de diciembre de 2018:

			Bebidas Otros Estados					
	<u>México</u>	<u>Argentina</u>	Ecuador	<u>Perú</u>	<u>Unidos</u>	<u>NPSG</u>	Eliminaciones	<u>Total</u>
Estado de resultados:								
Ventas por segmento	59,862,520	7,962,406	9,044,386	16,021,338	51,566,905		-	144,457,555
Ventas inter-segmentos Ventas con clientes	(1,073,019)			(143,841)	<u> </u>		1,216,860	
externos	<u>58,789,501</u>	7,962,406	9,044,386	15,877,497	51,566,905		1,216,860	144,457,555
Ingresos por NPSG						3,299,438	=	3,299,438
Utilidad de operación	9,435,446	1,120,212	724,905	2,085,971	3,987,867			<u>17,354,401</u>
Flujo operativo	12,064,172	1,636,654	1,236,485	3,597,246	6,531,114			25,065,671
(Ingresos) gastos no recurrentes Depreciación y	192,607	_	127,831	171,807	359,962		-	852,207
amortización	2,436,119	516,442	383,749	1,339,468	2,183,285		_	6,859,063
Ingresos financieros	1,647,498	379,789	6,737	312,507	18,519			2,365,050
Gastos financieros Participación en utilidades	3,729,303	830,525	133,624	1,151,773	611,376			6,456,601
netas de asociadas	172,720				25,319		-	198,039

Bolsa Mexicana de V	/alores S.A.	B. de C.V.						≅ <mark>∰</mark> ≰ Gr	upo BMV
Clave de Cotizacion:	ACBE					Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L	L. DE C.V.							Cons	solidado
Cantidades monetarias	expresadas e	n Unidades							
Utilidad (pérdida) antes de impuestos	7,526,359	669,476	598,018	1,246,705	3,420,331			- _	13,460,889
Estado de situación financiera:									
Activos totales	46,234,534	8,590,820	15,104,112	45,013,111	92,906,367		(34	<u>,429)</u>	207,814,51
Inversión en asociadas	5,768,502				327,329				6,095,83
Pasivos totales Inversión en activos fijos	39,958,393	2,228,285	6,118,440	18,191,592	31,383,767		(2,537	<u>,658)</u>	95,342,81
(Capex)	3,977,488	532,921	852,469	1,616,877	2,955,086	_			9,934,84
	México	Argentina	Bebidas Ecuador	Perú	Estados Unidos	Otro NPSG	_	ones	Total
	<u>México</u>	<u>Argentina</u>	<u>Ecuador</u>	<u>Perú</u>	Unidos	<u>NPSG</u>	Eliminacio	<u>ones</u>	Total
Estado de resultados:									
Ventas por segmento Ventas con clientes	43,290,379	7,727,102	2,848,498	11,583,303	34,969,265	-			100,418,54
externos	43,290,379	7,727,102	2,848,498	11,583,303	<u>34,969,265</u>				100,418,54
Ingresos por NPSG					-	2,330,679			2,330,67
Utilidad de operación	11,249,505	1,217,032	88,141	1,343,692	3,415,532				17,313,90
Flujo operativo (Ingresos) gastos no recurrentes, netos	9,355,058	1,541,968 1,674	<u>247,976</u> 51,652	<u>2,306,033</u> 72,568	5,068,035 209,311	-		_	
Depreciación y amortización	1,533,554	323,262	108,183	889,772	1,443,192				4,297,96
Ingresos financieros	1,194,304	103,205	(134)	15,578	771				1,313,72
Gastos financieros	2,054,879	581,612	58,575	565,960	225,795			_	3,486,82
Participación en utilidades netas de asociadas	147,384							_	147,38
Utilidad antes de									
impuestos	10,538,004	738,625	29,432	793,310	3,190,509				15,289,88
Estado de situación financiera:									
Activos totales	46,974,543	6,557,899	12,325,887	46,438,042	81,652,103		(1,564	<u>1,965)</u>	192,383,50
Inversión en asociadas	5,097,921	466,249			343,396				5,907,566
Pasivos totales	36,969,196	4,188,172	3,770,597	19,302,038	25,960,220		(1,961	<u>,945)</u>	88,228,278
Inversión en activos fijos	0.400.007	500.004	000.050	4 545 075	0.000.044				7.040.50

Nota 10 - Operaciones con partes relacionadas y asociadas:

2,426,027

(Capex)

Las principales transacciones con partes relacionadas y asociadas fueron las siguientes:

220,858

	Periodo terminado al último día de:						
	<u>Diciembre de</u>				<u>Diciembre de</u>		
		Marzo de 2019		<u>2018</u>	<u>2017</u>		
Compra de concentrado y producto							
terminado	\$	7,526,176	\$	35,679,117 \$	20,003,319		
Compra de jugos y néctares a JDV		683,452		2,754,964	1,865,412		
Compra de azúcar a PIASA		517,564		2,665,894	2,322,695		
Compra de producto enlatado a IEQSA		167,644		823,759	723,484		
Compra de latas y producto envasado		206,329		733,413	1,000,519		

1,515,275

2,268,314

7,016,568

2018

Clave de Cotizacion: ACBE			Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.					Cons	olidado
Cantidades monetarias expresadas en Unidades						
Compra de resina a PETSTAR		163,720	726,587			514,755
Compra productos Santa Clara JDV		125,295	406,393			256,874
Compra de refrigeradores		125,989	479,086			285,099
Compra de refacciones y otros		286,618	1,024,321			543,677
Publicidad y Honorarios		_	75,271			279,303
	\$	9,802,787	\$ <u>45,368,805</u>	\$	2	7,795,137

Las ventas de producto de exportación a CCNA y a otras partes relacionadas diversas al 31 de marzo de 2019 ascendieron a \$231,529 y \$50,988 respectivamente.

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:

	<u> 20.0</u>
Plan de pensiones	\$ 502,159
Prima de antigüedad	\$ 239
Gastos médicos posteriores al retiro	\$ 7,584

El personal clave incluye a personal gerencial clave o directivos relevantes de la entidad. Al 31 de marzo de 2019 el importe por concepto de sueldos y beneficios otorgados al personal gerencial clave o directivo relevante ascendió a \$148,986 incluyendo bonos y demás beneficios específicos otorgados por AC Bebidas a dicho personal.

Venta de marcas y derechos de distribución Topo Chico en los territorios de México y otros países -

El 22 de julio de 2016, AC y su subsidiaria Compañía Topo Chico S. de R. L. de C.V. (Topo Chico). suscribieron un acuerdo con TCCC para ceder la titularidad de todos los derechos de propiedad intelectual, incluyendo las marcas y fórmulas para la elaboración de productos Topo Chico en México y en otros países, distintos a Estados Unidos, en donde la marca estaba registrada. Como consecuencia de dicha enajenación AC recibió \$1,488,176 (US\$80,000) en efectivo y mantuvo la autorización para la distribución de Topo Chico, bajo los contratos de embotellador y en las regiones en donde venía realizándolo en esa fecha, y le fue otorgada una autorización para comercializar agua mineral Topo Chico en territorios adicionales en México, en donde no se permitía vender Topo Chico, concretamente en territorios en donde operaba Grupo Continental, S.A.B. También se suscribió un contrato de suministro de agua mineral para abastecer de dicho producto bajo la marca Topo Chico a TCCC y sus embotelladores en México.

Venta de marcas y derechos de distribución Topo Chico en los Estados Unidos -

El 30 de septiembre de 2017, AC, AC Bebidas, Topo Chico e Interex Corp. (Interex) firmaron un acuerdo con TCCC para trasferir la titularidad de todos los derechos de propiedad intelectual, incluidas las marcas y fórmulas de Topo Chico en el territorio de los Estados Unidos (Topo Chico US), así como los activos que constituían el negocio de distribución de Topo Chico y que eran propiedad de Interex Corp., a un precio total en efectivo de \$3,951,346 (US\$217,132).

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

Como parte de dicho contrato se suscribieron diversos acuerdos complementarios entre ellos un acuerdo de distribución entre una subsidiaria de TCCC y CCSWB para que esta última distribuya agua mineral Topo Chico de manera exclusiva en ciertos canales en su territorio, y contratos para que Topo Chico continúe embotellando agua mineral en su planta en Monterrey con el fin de abastecer la demanda de producto en sus territorios en México y la de TCCC y sus distribuidores en México y Estados Unidos sujeto a restricciones de capacidad y al acuerdo de inversiones en caso de ser necesarias.

Debido a que el Contrato Marco junto con otros acuerdos firmados durante el cierre de la combinación de negocios con CCSWB requerían que las partes convinieran esta venta, la Compañía analizó estos acuerdos con base en sus términos y condiciones y los antecedentes, concluyendo que esta transacción debe reconocerse en forma separada de acuerdo con las NIIF.

National Product Supply Group (NPSG) en Estados Unidos -

Como parte del Contrato Marco y demás acuerdos firmados para la adquisición y operación del Territorio, según se describe en la Nota 2, el 1 de abril de 2017 CCSWB firmó y se incorporó al NPSG Governance Agreement, en el cual participan otros 8 embotelladores de Coca-Cola en los Estados Unidos, incluyendo a Coca Cola North America, que son considerados "Regional Producing Bottlers" (RPBs) en el sistema nacional de suministro de TCCC en los Estados Unidos. De acuerdo con el NPSG Governance Agreement, TCCC y los RPBs han formado un grupo nacional de suministro de producto (el NPSG Board) el cual está compuesto por un representante de CCSWB, un representante de TCCC y uno por cada uno del resto de los RPBs, este NPSG Board ha alcanzado el número máximo de miembros con un total de nueve.

Con motivo de los acuerdos de NPSG la Compañía debe cumplir con un programa de suministro de producto a otros RPBs el cual obedece a las necesidades de abasto del sistema en Estados Unidos y donde la Compañía no decide unilateralmente en la operación de los volúmenes asociados y por lo tanto estos volúmenes de producción pueden llegar a presentar volatilidad en los ingresos por NPSG. La Compañía evalúa el desempeño de sus operaciones de ventas con terceros de forma totalmente independiente en el territorio que opera CCSWB.

Nota 11 - Compromisos

La Compañía tiene arrendados varios equipos bajo contratos de arrendamiento operativo que no pueden ser terminados anticipadamente de manera unilateral. 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 2018 fueron los siguientes:

	<u>2018</u>
Menos de 1 año	\$ 253,851
Entre 1 y 5 años	612,233
Total	\$ 866,084

Nota 12 - Contingencias

Contrato de embotellador

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

Los contratos y autorizaciones actuales de embotellador con los que la Compañía 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)	1 de julio de 2017	30 de junio de 2027			
México (Occidente) (1)	1 de julio de 2017	30 de junio de 2027			
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 ⁽³⁾	31 de diciembre de 2017	31 de diciembre de 2022			
Perú	31 de enero de 2016	30 de abril de 2020			
Suroeste de Estados Unidos (2)	1 de abril de 2017	1 de abril de 2027			
Great Plains ©	25 de Agosto 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 incluyendo Oklahoma City y Tulsa. Dichos contratos se denominan "Comprehensive Beverage Agreement" y "Regional Manufacturing Agreement", y tienen una vigencia de 10 años con posibilidad de renovarse por 10 años más.
- (3) Corresponde al contrato propiedad de AC, el cual otorga a AC Bebidas el beneficio para llevar a cabo las ventas generadas por la Sucursal en Ecuador y la operación que realiza la subsidiaria Arcador en dicho país. Dicho beneficio sería tratado como una transacción entre partes relacionadas.

Durante los más de 90 años de relación de negocios con TCCC, ésta nunca ha negado a AC la renovación de los contratos de embotellador o en su caso la suscripción de nuevos contratos en sustitución de los predecesores. Derivado de lo anterior, se asignaron vidas útiles indefinidas a estos intangibles. La Administración considera que TCCC continuará renovando los contratos o extendiendo las autorizaciones de embotellador en las fechas de su vencimiento, o que en su caso serán suscritos nuevos contratos u otorgadas nuevas autorizaciones en sustitución de los actuales, pero no existe seguridad de que así sucederá. Si esto último no sucede, el negocio y los resultados de operación de AC Bebidas serían adversamente afectados.

TCCC provee los concentrados utilizados para la elaboración de los productos vendidos de sus marcas y tiene el derecho unilateral de establecer los precios de dichas materias primas. Si TCCC incrementa significativamente los precios de sus concentrados, los resultados de operación de AC 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. Hasta antes de las ventas de las marcas mencionadas anteriormente AC Bebidas embotelló y distribuyó algunos productos de su marca propia Topo Chico con autorización de TCCC.

Contingencias en Perú

Al 31 de marzo de 2019 existen reclamaciones a las autoridades tributarias y otros procesos judiciales y laborales seguidos por la Compañía por aproximadamente \$548,281, valuación efectuada al cierre de diciembre de 2018 y a la fecha de cierre de este trimestre. En opinión de la Administración y de sus asesores legales, consideran que estos procesos pueden tener un resultado desfavorablemente para la Compañía por un monto aproximado de \$157,857, valuación efectuada al cierre de diciembre de 2018 y a la fecha de cierre de este trimestre.; 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 marzo de 2019.

Clave de Cotizacion: **ACBE** Trimestre: Anio: 1 2019 AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Contingencias en Ecuador

Al 31 de marzo de 2019 existen reclamaciones a las autoridades tributarias seguidos por la Compañía por aproximadamente \$599,026 (aproximadamente \$567,514 en 2018), 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 \$91,786; asimismo, estiman que las demandas calificadas como remotas o posibles serán resueltas favorablemente para la Compañía, sin embargo, se ha constituido una provisión al 31 de marzo de 2019 por \$54,766.

Contingencias en Argentina

Al 31 de marzo de 2019 existen reclamaciones a las autoridades tributarias y otros procesos judiciales y laborales seguidos por la Compañía por aproximadamente \$163,048, valuación efectuada al cierre de diciembre de 2018 y a la fecha de cierre de este trimestre. En opinión de la Administración y de sus asesores legales, consideran que estos procesos pueden tener un resultado desfavorablemente para la Compañía por un monto aproximado de \$28,534, valuación efectuada al cierre de diciembre de 2018 y a la fecha de cierre de este trimestre.; 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 marzo de 2019.

Descripción de sucesos y transacciones significativas

Eventos	Relevantes
---------	------------

A continuación, se describen los principales eventos relevantes acontecidos a la fecha de este informe:

a) El 15 de octubre de 2018, AC aportó a AC Bebidas los activos y pasivos de la sucursal de Ecuador, (véase Nota 2a combinación de negocios).

b) El 26 de septiembre de 2018, AC informó que a través de AC Bebidas suscribió en esa fecha un contrato de compraventa de acciones con Perú Beverage Limitada S. R. L. (Perú Beverage Limitada), una subsidiaria de The Coca Cola Company, mediante el cual adquirió 223,774,704 acciones comunes de la Serie "A" de Corporación Lindley S.A. (Corporación Lindley o CL) con plenos derechos de voto y representativas del 38.52% de las acciones comunes no listadas en el Registro Público del Mercado de Valores de la Superintendencia del Mercado de Valores de Perú. Como resultado de la compra de las acciones, AC Bebidas tiene a la fecha una participación igual al 99.78% de las acciones con derecho a voto de Corporación Lindley.

Como única y total contraprestación por la venta, cesión y transferencia de las referidas acciones, AC Bebidas pagó a Perú Beverage Limitada US\$506.8 millones en efectivo, lo que equivale a US\$2.26 dólares por acción.

El 30 de mayo de 2018, AC Bebidas informa que a través de su subsidiaria Coca-Cola Southwest Beverages, LLC, anunció la construcción de una nueva planta de producción y centro de distribución en Houston, Texas, para lo cual invertirá aproximadamente USD 250 millones.

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019 AC BEBIDAS, S. DE R.L. DE C.V. Consolidado Cantidades monetarias expresadas en Unidades d) El 17 de mayo de 2018, AC Bebidas anunció que derivado de la modificación a la carga impositiva a sus productos en Perú, decidió posponer el proceso de negociación para adquirir de Peru Beverage Limitada S.R.L., una subsidiaria de The Coca-Cola Company, el 38.52% del capital social de Corporación Lindley S.A. es decir la totalidad de su participación en dicha sociedad, representado únicamente por acciones comunes con derecho a voto no listadas en el Registro Público del Mercado de Valores de la Superintendencia del Mercado de Valores de Perú. El 28 de diciembre de 2017, Coca-Cola Southwest Beverages, LLC, una subsidiaria directa de AC Bebidas, que opera el negocio de bebidas en los Estados Unidos de América, autorizó la emisión de USD 800 millones en deuda privada, de los cuales USD 400 millones (Notas Serie A) fueron pactados a una tasa fija de 3.49% con vencimiento el 28 de diciembre de 2029 y USD 400 millones (Notas Serie B) fueron pactados a una tasa fija de 3.64 % con vencimiento el 28 de diciembre de 2032. Los primeros ingresos de USD 300 millones en la Serie A y USD 300 millones en la Serie B por un total de USD 600 millones se recibieron el 28 de diciembre de 2017. Los USD 200 millones restantes se recibieron el 1 de marzo de 2018 con USD 100 millones en la Serie A y USD 100 millones en la Serie B. 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. f) Venta de marcas y derechos de distribución Topo Chico en los Estados Unidos. El 30 de septiembre de 2017, AC, AC Bebidas, Topo Chico e Interex Corp. (Interex) firmaron un acuerdo con TCCC para trasferir la titularidad de todos los derechos de propiedad intelectual, incluidas las marcas y fórmulas de Topo Chico en el territorio de los Estados Unidos (Topo Chico US) a un precio total en efectivo de \$3,758,576. Como parte de dicho contrato se suscribieron diversos acuerdos complementarios entre ellos un acuerdo de distribución entre una subsidiaria de TCCC y CCSWB para que esta última distribuya agua mineral Topo Chico de manera exclusiva en ciertos canales en su territorio, y contratos para que Topo Chico continúe embotellando agua mineral en su planta en Monterrey con el fin de abastecer la demanda de producto en sus territorios en México y la de TCCC y sus distribuidores en México y Estados Unidos sujeto a restricciones de capacidad y al acuerdo de inversiones en caso de ser necesarias.

Debido a que el Contrato Marco junto con otros acuerdos firmados durante el cierre de la combinación de negocios con CCSWB requerían que las partes convinieran esta venta, la Compañía analizó estos acuerdos con base en sus términos y condiciones y los antecedentes, concluyendo que esta transacción debe reconocerse en forma separada de acuerdo con las NIIF.

Bolsa Mexicana de Valores S.A.B. de C.V. Clave de Cotizacion: ACBE Trimestre: Anio: 1 2019 AC BEBIDAS, S. DE R.L. DE C.V. Consolidado Cantidades monetarias expresadas en Unidades El 13 de septiembre de 2017 AC Bebidas, S. de R.L. de C.V. 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 fueron 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. h) Adquisición de Great Plains Coca Cola Bottling Company. El 25 de agosto de 2017, con el objetivo de expandir la operación primaria de AC en un territorio adyacente al de CCSWB, AC Bebidas a través de su subsidiaria CCSWB adquirió a CCR la totalidad del capital social de Great Plains Coca Cola Bottling Company (Great Plains) por un precio revisado de \$3,636,197 (US\$206,300) en efectivo. Great Plains opera como embotellador y distribuidor de Coca Cola en el estado de Oklahoma, siendo las ciudades de Oklahoma y Tulsa las más importantes. Ver el detalle completo de la operación en la sección de combinación de negocios. 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]

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

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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: (i) los instrumentos financieros derivados designados como coberturas que están medidos a valor razonable, y (ii) los activos netos y los resultados de las operaciones de la Compañía en Argentina, economía que se considera hiperinflacionaria, los cuales están expresados en términos de la unidad de medida corriente a la fecha de cierre del periodo sobre el que se informa.

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

b. Cambios en políticas contables y revelaciones

i. Nuevas normas y modificaciones adoptadas por la Compañía en el ejercicio 2018

La Compañía ha aplicado las siguientes normas y modificaciones por primera vez para su período de informe anual que comenzó el 1 de enero de 2018:

- NIIF 9 Instrumentos financieros
- NIIF 15 Ingresos procedentes de contratos con clientes
- NIC 29 Información financiera en economías hiperinflacionarias

La aplicación de las NIIF-9 y NIIF-15, dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. De conformidad con las disposiciones transitorias de las NIIF-9 y NIIF-15, las cifras comparativas no se reexpresan.

Esta nota explica el impacto de la adopción de la NIIF 9 - Instrumentos financieros y NIIF 15 - Ingresos procedentes de contratos con clientes en los estados financieros consolidados de la Compañía.

Impacto en los estados financieros

Como resultado de los cambios en las políticas contables de la entidad, las NIIF 15 y NIIF 9 se adoptaron sin reformular información comparativa. Por lo tanto, las reclasificaciones y ajustes que surgen de estas adopciones no se reflejan en el estado de situación financiera al 31 de diciembre de 2017, pero se reconocen en el estado de situación financiera de apertura al 1 de enero de 2018.

La siguiente tabla muestra las reclasificaciones y ajustes reconocidos por cada partida en dicho estado de situación financiera de apertura al 1 de enero de 2018. No se incluyen las partidas que no se vieron afectados por los cambios, por lo tanto, los subtotales y totales revelados no se pueden recalcular a partir de las cifras proporcionadas. Los ajustes se explican con detalle por cada norma más adelante.

Clave de Cotizacion:ACBETrimestre:1Anio:2019AC BEBIDAS, S. DE R.L. DE C.V.Consolidado

Cantidades monetarias expresadas en Unidades

Activo circulante Clientes y otras cuentas por	31 de diciembre de 2017	<u>NIIF 15</u>		NIIF 9	1 de enero <u>de 2018</u>
cobrar, neto Activos por contrato Otros activos financieros a	\$ 10,062,028 -	\$ 91,060	(\$	88,168) -	\$ 9,973,860 91,060
costo amortizado Instrumentos financieros	20,408,486	(91,060)		-	20,317,426
derivados	82,829	-		-	82,829
Activo no circulante Otros activos no circulantes Activos por contrato Instrumentos financieros derivados	161,665,122 - 165,045	(56,779) 56,779			161,608,343 56,779 165,045
-	100,040	 			 100,040
Total activo	\$ 192,383,510	\$ -	(\$	88,168)	\$ 192,295,342
Pasivo circulante Pasivos por contrato Otros pasivos circulantes a	\$ -	\$ 81,174	\$	-	\$ 81,174
costo amortizado Instrumentos financieros	12,622,385	-		-	12,622,385
derivados Otros pasivos circulantes	4,718 10,312,573	- (81,174)		-	4,718 10,231,399
Pasivo no circulante Otros pasivos no circulantes	\$ 65,288,603	\$ _	\$	-	\$ 65,288,603
Total pasivo	\$ 88,228,279	\$ -	\$	-	\$ 88,228,279
Capital contable			_		
Otro patrimonio Utilidades retenidas	\$ 78,412,910 14,695,603	\$ -	\$	(88,168)	\$ 78,412,910 14,607,435
Otras reservas	3,170,649	-		-	3,170,649
Participación no controladora	7,876,069	 -	-		 7,876,069
Total capital contable	\$ 104,155,231	\$ <u>-</u>	(\$	88,168)	\$ 104,067,063
Total pasivo y capital contable	\$ 192,383,510	\$ <u>-</u>	(\$	88,168)	\$ 192,295,342

a. NIIF 9 - Instrumentos financieros

La NIIF 9 reemplaza las disposiciones de la NIC 39 relacionadas con el reconocimiento, clasificación y medición de activos financieros y pasivos financieros, baja de instrumentos financieros, deterioro de activos financieros y contabilidad de coberturas.

La adopción de la NIIF 9 - Instrumentos financieros, a partir del 1 de enero de 2018, dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. De conformidad con las disposiciones transitorias de la NIIF 9, las cifras comparativas no se reformularon.

El impacto total sobre las utilidades retenidas de la Compañía al 1 de enero de 2018 ascendió a \$ 88,168, el cual corresponde en su totalidad al incremento en la estimación por deterioro de cuentas por cobrar a clientes.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

Clasificación y medición

El 1 de enero de 2018 (fecha de aplicación inicial de la NIIF 9), la administración de la Compañía evaluó qué modelos de negocio aplicar para los activos financieros mantenidos por la Compañía y ha clasificado sus instrumentos financieros en las categorías apropiadas de acuerdo con la NIIF 9.

En la fecha de la aplicación inicial al 1 de enero de 2018, la administración de la Compañía evaluó los modelos de negocio que aplica a los instrumentos financieros mantenidos por la Compañía y ha determinado que su clasificación se mantiene en las mismas categorías de medición como se muestra a continuación:

	Categoría de medición		
Activos financieros circulantes	Original NIC-39	Nuevo NIIF-9	
Efectivo y equivalentes de efectivo	Costo amortizado	Costo amortizado	
Clientes y otras cuentas por cobrar	Costo amortizado	Costo amortizado	
Activos por contratos	Costo amortizado	Costo amortizado	
Partes relacionadas	Costo amortizado	Costo amortizado	
Pagos anticipados	Costo amortizado	Costo amortizado	
	Valor razonable con	Valor razonable con	
Instrumentos financieros derivados de cobertura	cambios en ORI	cambios en ORI	
Activos financieros no circulantes			
Activos por contratos	Costo amortizado	Costo amortizado	
. iouvoo poi oo iiiiaioo	Valor razonable con	Valor razonable con	
Instrumentos financieros derivados de cobertura	cambios en ORI	cambios en ORI	
Pasivos financiero circulantes			
Deuda	Costo amortizado	Costo amortizado	
Factoraje	Costo amortizado	Costo amortizado	
Proveedores, partes relacionadas,	Coole amerizade	Coole amortizado	
acreedores diversos	Costo amortizado	Costo amortizado	
Pasivos por contratos	Costo amortizado	Costo amortizado	
	Valor razonable con	Valor razonable con	
Instrumentos financieros derivados de cobertura	cambios en ORI	cambios en ORI	
Pasivos financieros no circulantes			
Deuda	Costo amortizado	Costo amortizado	

Instrumentos financieros derivados y actividades de cobertura

Los forwards de moneda extranjera y los swaps de tasa de interés vigentes al 31 de diciembre de 2017 calificaron como coberturas de flujos de efectivo bajo la NIIF 9. Las estrategias de administración de riesgos y la documentación de cobertura de la Compañía están alineadas con los requisitos de la NIIF 9 y, por lo tanto, estas relaciones se tratan como coberturas continuas.

Debido a la adopción de la NIIF 9 y a que la Compañía excluye el valor tiempo de la cobertura call spread, la Compañía reconoce los cambios en el valor razonable de las opciones de moneda extranjera en los costos de reserva de cobertura dentro del capital y amortiza el valor tiempo linealmente a resultados debido a que se considera que la opción está relacionada a un periodo de tiempo.

Deterioro de activos financieros

La Compañía cuenta con tres tipos de activos financieros sujetos al nuevo modelo de pérdida crediticia esperada de la NIIF 9:

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

- Cuentas por cobrar a clientes por venta de inventario
- Activos por contrato
- Instrumentos de deuda a costo amortizado

La Compañía requirió revisar su metodología de deterioro de acuerdo a la NIIF 9 para cada una de estas clases de activos. El impacto del cambio en la metodología de deterioro en las utilidades acumuladas y en el capital de la Compañía es revelado en esta nota.

Si bien el efectivo y los equivalentes de efectivo también están sujetos a los requisitos de deterioro de la NIIF 9, no se identifica pérdida por deterioro.

Cuentas por cobrar y activos por contrato

La Compañía aplica el enfoque simplificado de la NIIF 9 para medir las pérdidas crediticias esperadas, el cual utiliza una provisión de pérdida esperada sobre la vida del instrumento para todas las cuentas por cobrar y activos por contrato. Esto resultó en un aumento en la provisión de pérdidas en \$88,168 para las cuentas por cobrar y activos por contrato al 1 de enero de 2018.

La provisión para pérdidas aumentó de \$426,156 a \$514,324 en las cuentas por cobrar y activos por contrato. Inversiones de deuda

Las inversiones de deuda a costo amortizado se consideran de bajo riesgo, y por lo tanto la provisión por deterioro se determina como pérdidas crediticias esperadas de 12 meses. La aplicación del modelo de riesgo de crédito esperado no resultó en el reconocimiento de una provisión de pérdida.

b. NIIF 15 - Ingresos procedentes de contratos con clientes

La Compañía adoptó la NIIF-15 "Ingresos procedentes de contratos con clientes" a partir del 1 de enero del 2018, fecha a partir de la cual esta norma fue de aplicación obligatoria, haciendo uso del método retrospectivo modificado. El primer paso para aplicar la NIIF-15 fue determinar si existe un contrato y si ese contrato es con un cliente, como expediente práctico, la evaluación se realizó sobre un portafolio de contratos similares (u obligaciones de desempeño).

A partir de la adopción de esta norma, no se han identificado impactos significativos, más allá de reducciones de ingresos para el año 2017 por \$352,721 y mayores revelaciones. No fue necesario realizar ajustes en los balances de apertura que afecten el rubro utilidades retenidas ya que los efectos identificados no representaron cambios en las utilidades netas del año 2017 previamente reportadas.

La Compañía produce, distribuye y vende bebidas refrescantes y lácteos en los canales Tradicional (misceláneas, tiendas, etc) y Moderno (autoservicios, tiendas de conveniencia, centros de consumo, etc.). En los dos canales, las ventas se reconocen cuando se transfiere el control de los productos, siendo esto cuando los productos se entregan al cliente. No se identifica alguna obligación no satisfecha que pueda afectar la aceptación de los productos por parte del cliente. La Compañía determinó una sola obligación de desempeño correspondiente a la entrega de productos.

La entrega es efectiva cuando los productos se despachan a ubicaciones específicas y el cliente ha aceptado los productos de acuerdo con los acuerdos formales o informales de venta o que se tiene evidencia objetiva de que todos los criterios de aceptación han sido satisfechos. Por lo mencionado se concluye que los ingresos de la Compañía son generados en un punto específico en el tiempo.

Los clientes a menudo y dependiendo del canal de distribución pueden tener derecho a descuentos en efectivo, fondos para actividades promocionales y de mercadeo, bonificaciones en producto, programas de incentivos basados en volumen y otros programas similares. Los precios de los productos son fijados mediante un modelo de incidencias y en algunos casos con la participación de TCCC.

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Trimestre: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

Los montos asociados con las contraprestaciones descritas anteriormente, son consideradas variables bajo el enfoque de la NIIF 15, por lo tanto, son componentes que forman parte del precio y son incluidas como parte del ingreso neto de la Compañía al término de cada obligación de desempeño.

El total de los ingresos reconocidos, incluido el efecto por cualquier contraprestación variable identificada, no puede exceder el monto por el cual es probable que no ocurra una reversión significativa del ingreso cuando se resuelven las incertidumbres relacionadas con las contraprestaciones variables.

Como resultado, la Compañía reconoce sus ingresos basados en los montos que esperan recibir una vez que la obligación de desempeño ha sido satisfecha.

Los descuentos sobre ventas son considerados contraprestaciones variables y se reflejan en las facturas del cliente, por lo tanto los descuentos se registran al momento de la venta, es decir, los ingresos se registran netos de los descuentos. El precio de lista ya está descontado por lo que no es necesario realizar alguna estimación.

En adición a lo anteriormente mencionado, la NIIF 15 provee claridad sobre la clasificación de ciertos costos derivados de acuerdos con clientes.

ii. Nuevas normas y modificaciones adoptadas por la Compañía en el ejercicio 2019

NIIF 16 - "Arrendamientos"

La NIIF 16 se publicó en enero de 2016. El resultado será que la mayor parte de los contratos de arrendamiento se reconocerán en el estado de situación financiera por los arrendatarios, ya que se elimina la distinción entre el arrendamiento financiero y el operativo. De acuerdo con la nueva norma, se reconoce un activo financiero (el derecho de uso del bien arrendado) y un pasivo financiero (por la obligación de pago de arrendamientos). Las únicas excepciones son los arrendamientos a corto plazo y de valor poco significativo.

La Compañía arrienda maquinaria, oficinas y almacenes bajo arrendamientos operativos no cancelables que vencen dentro de un periodo de 1 a 15 años. Los contratos de arrendamiento tienen diferentes términos, cláusulas de incremento y derechos de renovación. En la renovación, los términos de los arrendamientos son renegociados.

La Compañía aplicó el siguiente procedimiento: a) realizó un inventario de los contratos vigentes al 31 de diciembre del 2018, b) evaluó los contratos bajo el árbol de decisiones establecido por la NIIF-16 para identificar un arrendamiento, c) aplicó exenciones a los contratos considerados como de corto plazo y de valor poco significativo, d) adoptó por no aplicar NIIF-16 a los contratos previamente identificados como distintos de arrendamiento, según CINIIF 4 y e) aplicó una tasa incremental de préstamos única por portafolio de contratos identificados.

Los principales juicios que fueron considerados por la Compañía en el proceso de adopción de esta nueva norma fueron los siguientes : i) para aquellos contratos con plazo forzoso definido, sin cláusulas de renovación, ni de terminación anticipada, se definió como plazo forzoso el establecido en el contrato, ii) para aquellos contratos en los que las cláusulas contractuales no definían claramente el tiempo de uso del activo o incluían cláusulas contractuales de renovación indefinidas, la Compañía optó por definir un periodo de arrendamiento con base en el periodo más probable de uso del activo.

Con base en el procedimiento descrito, con fecha del 1 de enero de 2019 la Compañía reconoció, activos por derecho de uso de aproximadamente \$1,953,586 y pasivos por arrendamiento de \$1,953,413 (después de ajustes por pagos anticipados y por pagos de arrendamiento reconocidos al 31 de diciembre de 2018).

Al 31 de diciembre de 2018, la Compañía tenía compromisos de arrendamiento operativo no cancelables por \$866,084. De estos compromisos, aproximadamente \$253,851 se relacionan con arrendamientos a corto plazo, los cuales se reconocerán en línea recta como gastos en resultados.

Las actividades de la Compañía como arrendador no son importantes y, por lo tanto, la Compañía no espera un impacto significativo en los estados financieros.

Se aplicó la norma desde su fecha de adopción obligatoria la cual es el 1 de enero de 2019. La Compañía aplico el enfoque de transición simplificada y no modificó los importes comparativos para el año anterior a la adopción.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

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.

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 independiente 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 financiero 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 y los pasivos identificables adquiridos y los 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.

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Al 31 de marzo de 2019 las principales empresas subsidiarias de la Compañía son las siguientes.

	País	Actividades	Porcentaje de tenencia controladora 2019	Porcentaje de tenencia participación no controladora	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	Α	100.00	0.00	Peso mexicano
Distribuidora Arca Continental, S. de R. L. de C. V.	México	А	100.00	0.00	Peso mexicano
Productora y Comercializadora de Bebidas Arca, S. A. de C. V.	México	A/B	100.00	0.00	Peso mexicano
Compañía Topo Chico, S. de R. L. de C. V.	México	Α	100.00	0.00	Peso mexicano
Procesos Estandarizados Administrativos, S. A. de C. V.	México	E	100.00	0.00	Peso mexicano
Fomento de Aguascalientes, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento Durango, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento Mayrán, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento Potosino, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento Rio Nazas, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento San Luis, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Fomento Zacatecano, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Inmobiliaria Favorita, S. A. de C. V.	México	F	100.00	0.00	Peso mexicano
Servicios AC Bebidas México, S. de R. L. de C. V. (a)	México	E/F	100.00	0.00	Peso mexicano
AC Bebidas Argentina, S.de R.L. de C.V. (b)	Mexico	В	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	Α	100.00	0.00	Dólar americano
Great Plains Coca-Cola Bottling Company	USA	Α	100.00	0.00	Dólar americano
Texas-Cola Leasing Corp.	USA	F	100.00	0.00	Dólar americano
Salta Refrescos S.A.	Argentina	Α	99.99	0.01	Peso argentino
Envases Plásticos S. A. I. C.	Argentina	F	99.99	0.01	Peso argentino
Corporación Lindley, S. A. (c)	Perú	A/B	91.20	8.80	Sol peruano
Embotelladora La Selva, S. A.	Perú	Α	91.20	8.80	Sol peruano
Empresa Comercializadora de Bebidas, S. A. C.	Perú	Α	91.20	8.80	Sol peruano
Industrial de Gaseosas, S. A.	Ecuador	Е	100.00	0.00	Dólar americano
Bebidas Arca Continental Ecuador ARCADOR, S. A.	Ecuador	А	100.00	0.00	Dólar americano

- (*) La participación controladora se determina sobre las acciones en las que AC tiene derechos corporativos, tales como derecho a voto, derecho a participación en asambleas de accionistas y derechos para designar a miembros en el Consejo de Administración.
- (a) Arca Continental Corporativo, S. de R. L. de C. V., el 12 de marzo de 2018 cambió de nombre a Corporativo AC Bebidas México, S. de R. L. de C. V. y posteriormente el 16 de abril de 2018 se modificó al actual de Servicios AC Bebidas México, S. de R. L. de C. V.
- (b) En marzo del 2018, el Consejo de Administración aprobó el traslado internacional del domicilio social de la Sociedad; con fecha 3 de mayo se iniciaron los trámites formales para el traslado y en consecuencia la Sociedad cambiaria de residencia fiscal a México con la denominación de AC Bebidas Argentina, S. de R. L. de C. V.
- (c) El porcentaje de tenencia accionaria al 31 de diciembre de 2018 y 2017 es de 91.20% y 56.93%, respectivamente.

Cantidades monetarias expresadas en Unidades

Actividad por grupo:

- A Producción y/o distribución de bebidas carbonatadas y no carbonatadas
- B Tenencia de acciones
- C Prestación de servicios administrativos, corporativos y compartidos
- D Prestación de servicios de arrendamiento de inmuebles para las mismas empresas de AC Bebidas

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 socios 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 este 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

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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.

Cuando se hace una transferencia de inversiones en asociadas por restructura bajo control común, estas se valúan a valor razonable en la entidad que recibe la transferencia.

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.

Los ingresos originados por la operación conjunta por bienes o servicios adquiridos por la 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 funcional), ya que la Compañía es considerada como una extensión de su Tenedora.

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.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

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 son convertidos a la moneda de presentación de la siguiente manera, dependiendo de si la moneda funcional de la subsidiaria se encuentra en un ambiente económico hiperinflacionario o no hiperinflacionario:

Ambiente económico no hiperinflacionario

- Activos y pasivos de cada estado de situación financiera presentado se convierten al tipo de cambio de cierre a la fecha del estado de situación financiera.
- El capital contable de cada estado de situación financiera 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).
- Todas las diferencias cambiarias resultantes, se reconocen en el resultado integral.

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.

Ambiente económico hiperinflacionario

- Los activos, pasivos (incluyendo el crédito mercantil y los ajustes de valor razonable que surgen a la fecha de adquisición) y capital del estado de situación financiera, así como los ingresos y gastos del estado de resultados, son convertidos al tipo de cambio de cierre a la fecha del estado de situación financiera, después de haber sido re-expresados en su moneda funcional; y
- Los activos, pasivos, capital, ingresos y gastos del periodo comparativo se mantienen de acuerdo a los importes obtenidos en la conversión del año en cuestión, es decir, de los estados financieros del periodo precedente. Dichos importes no se ajustan a los tipos de cambio posteriores debido a que la Compañía presenta su información financiera en pesos mexicanos, los cuales corresponden a una moneda de ambiente económico no hiperinflacionario.

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.

Los tipos de cambio de cierre utilizados en la preparación de los estados financieros son los siguientes:

31 de marzo	<u>31 de diciembre</u>	31 de diciembre
<u>de 2019</u>	<u>de 2018</u>	<u>de 2017</u>
19.38	19.66	19.74
5.84	5.83	6.09
0.45	0.52	1.06
21.76	22.47	23.69
	19.38 5.84 0.45	de 2019 de 2018 19.38 19.66 5.84 5.83 0.45 0.52

El tipo de cambio del peso por dólar americano al 1 de abril de 2017, fecha de la combinación de negocios con CCSWB el tipo de cambio fue de \$18.71.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

Los tipos de cambio promedio utilizados en la preparación de los estados financieros son los siguientes:

	31 de marzo	31 de diciembre	31 de diciembre
	<u>de 2019</u>	<u>de 2018</u>	<u>de 2017</u>
Pesos por dólar americano	19.25	19.21	18.85
Pesos por sol peruano	5.80	5.83	5.80
Pesos por peso argentino	0.48	0.70	1.13
Pesos por euro	21.88	22.63	21.46

Reexpresión de estados financieros

Antes de su conversión a pesos, moneda de informe de los estados financieros consolidados, la información financiera de las subsidiarias extranjeras cuya moneda funcional es la de una economía hiperinflacionaria, se ajustan por los efectos de inflación para reflejar los cambios en el poder adquisitivo de la moneda funcional. Para determinar si una economía es hiperinflacionaria, la Compañía evalúa las características cualitativas del entorno económico, así como las características cuantitativas establecidas por las NIIF, cuando la tasa de inflación acumulada en los últimos tres años, es igual o mayor a 100%.

Inflación en Argentina

A partir del 1 de julio de 2018, la inflación acumulada de los últimos 3 años en Argentina superó niveles de 100%, por lo que el peso argentino fue calificado como la moneda de un ambiente económico hiperinflacionario. Derivado de esta situación, los estados financieros de las subsidiarias localizadas en dicho país, cuya moneda funcional es el peso argentino, han sido reexpresados atendiendo a los requerimientos de la Norma Internacional de Contabilidad 29 Información financiera en economías hiperinflacionarias ("NIC 29") y se han consolidado atendiendo los requerimientos de la NIC 21 "Efectos de las variaciones en los tipos de cambio de la moneda extranjera". El propósito de aplicar dichos requerimientos es considerar los cambios en el poder adquisitivo general del peso argentino y así presentar los estados financieros en la unidad de medida corriente a la fecha de reporte. Los estados financieros de dichas operaciones antes de la reexpresión, estaban elaborados utilizando el método del costo histórico.

El ajuste por inflación se calculó considerando los índices establecidos por la Federación Argentina de Consejos Profesionales en Ciencias Económicas (FACPCE) con base en los índices de precios publicados por el Instituto Nacional de Estadística y Censos (INDEC).

Los índices de precios utilizados para la reexpresión de los estados financieros son:

Año	Indice
Marzo 2019	204.6201
Diciembre 2018	184.2552
Diciembre 2017	124.7956
Diciembre 2016	100.0000

La información financiera de las subsidiarias en Argentina se reexpresan de la siguiente forma:

a. Los importes correspondientes a partidas no monetarias de cada estado de situación financiera, que no son medidos a la fecha del estado de situación financiera a su valor razonable o a su valor neto de

Cantidades monetarias expresadas en Unidades

realización, según sea el caso, se reexpresan aplicando a su costo histórico la variación de un índice general de precios, desde la fecha de adquisición o la fecha de su última medición a valor razonable, hasta la fecha del estado de situación financiera;

- b. Los importes correspondientes a partidas monetarias del estado de situación financiera, no se reexpresan;
- c. Los elementos de capital de cada estado de situación financiera se reexpresan:
 - Al comienzo del primer periodo de aplicación de la NIC 29, aplicando la variación de un índice general de precios, desde la fecha en que las partidas fueron originadas hasta la fecha de la reexpresión, excepto por las utilidades retenidas, las cuales se derivan a partir del resto de saldos en el estado de situación financiera;
 - 2) Al final del primer periodo de aplicación y en periodos posteriores, se reexpresan todos los elementos del capital, aplicando un índice general de precios, desde el principio del periodo, o de la fecha de aportación, si es posterior.
- d. Los ingresos y gastos se reexpresan aplicando la variación en el índice general de precios, desde la fecha en que los gastos e ingresos fueron reconocidos, hasta la fecha de reporte.
- e. Las ganancias o pérdidas en poder adquisitivo, derivadas de la posición monetaria neta, se reconocen en el estado consolidado de resultados como parte del resultado financiero.

El reconocimiento inicial de la hiperinflación en los estados financieros consolidados donde la moneda de presentación no es de una economía hiperinflacionaria, no requiere modificar los saldos comparativos; por lo tanto, surge el efecto acumulado por la diferencia que existe entre el capital al cierre de 2017 correspondiente a las subsidiarias en Argentina y el capital inicial del año 2018 debido a los efectos de reexpresión de la información financiera de dichas entidades. El efecto acumulado por la aplicación inicial de la NIC 29 en los estados financieros consolidados fue de \$2,998,446 y se reconoció en las utilidades acumuladas. La Compañía realizó la elección contable de reconocer el ajuste de las partidas, incluyendo el capital en el efecto de conversión de entidades extranjeras, que al 31 de diciembre de 2018 fue de \$957,439.

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. Clientes y otras cuentas por cobrar

Los clientes y otras cuentas por cobrar son montos adeudados por los clientes por bienes vendidos o servicios prestados en el curso ordinario de los negocios. Generalmente se deben liquidar en un plazo de 90 días y, por lo tanto, se clasifican como circulantes. Los clientes y cuentas por cobrar se reconocen inicialmente por el importe de la contraprestación a menos que contengan componentes de financiamiento significativos, en cuyo caso se reconocen a valor razonable. La Compañía mantiene los clientes y cuentas por cobrar con el objetivo de recolectar los flujos de efectivo contractuales y, por lo tanto, los mide posteriormente a costo amortizado utilizando el método de tasa de interés efectiva.

A partir del 1 de enero de 2018 la provisión para pérdidas se basa en supuestos sobre el riesgo de incumplimiento y tasas de pérdida esperada. La Compañía aplica el enfoque simplificado permitido por la NIIF 9,

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Clave de Cotizacion: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

que requiere que las pérdidas esperadas sobre la vida del instrumento se reconozcan desde el reconocimiento inicial de las cuentas por cobrar y utiliza el juicio al realizar estos supuestos y al seleccionar los datos para el cálculo de deterioro, basándose en información histórica de la Compañía, en las condiciones existentes en el mercado, así como en las estimaciones futuras al final de cada periodo de reporte.

Debido a la naturaleza de corto plazo de las otras cuentas por cobrar, su valor en libros se considera igual a su valor razonable. Para la mayoría de las cuentas por cobrar no circulantes, los valores razonables tampoco son significativamente diferentes de sus valores en libros.

g. <u>Instrumentos financieros</u>

Activos financieros

i. Clasificación

Desde el 1 de enero de 2018, la Compañía clasifica sus activos financieros en las siguientes categorías de medición:

- Aquellos que se miden subsecuentemente a su valor razonable (ya sea a través de otros resultados integrales, o a través de resultados), y
- Aquellos que se miden a costo amortizado.

La clasificación depende del modelo de negocio para la administración de los activos financieros y de los términos contractuales de los flujos de efectivo y en donde esos flujos de efectivo cumplan con la definición de únicamente pagos de principal e intereses.

Para los activos medidos a valor razonable, las ganancias y pérdidas se registran en otros resultados integrales.

La Compañía reclasifica los instrumentos de deuda cuando, y solo cuando, cambia su modelo de negocio para la administración de esos activos.

ii. Reconocimiento y baja

Las compras y ventas regulares de activos financieros se reconocen en la fecha de negociación, la fecha en que la Compañía se compromete a comprar o vender el activo. Los activos financieros se dan de baja cuando los derechos de recibir flujos de efectivo de los activos financieros han vencido o han sido transferidos y la Compañía ha transferido sustancialmente todos los riesgos y beneficios de la propiedad.

iii. Medición

Al momento del reconocimiento inicial, los activos financieros se miden a su valor razonable más, en el caso de un activo financiero que no sea a valor razonable a través de resultados (VR-resultados), costos de transacción directamente atribuibles a la adquisición del activo financiero. Los costos de transacción de activos financieros a valor razonable a través de resultados se registran en resultados.

Los activos financieros con derivados implícitos son considerados en su totalidad cuando se determine si los flujos de efectivo son únicamente pagos del principal e intereses.

Instrumentos de deuda

Cantidades monetarias expresadas en Unidades

La medición subsecuente de los instrumentos de deuda depende del modelo de negocios de la Compañía para administrar el activo y las características de flujo de efectivo del activo. Hay tres categorías de medición de acuerdo a las cuales la Compañía clasifica sus instrumentos de deuda:

- Costo amortizado: Los activos que se mantienen para el cobro de flujos de efectivo contractuales cuando dichos flujos de efectivo representan únicamente pagos de principal e intereses se miden a costo amortizado. Los ingresos recibidos de estos activos financieros se incluyen en los ingresos financieros utilizando el método de tasa de interés efectiva. Cualquier ganancia o pérdida que surja de la baja en cuentas, se reconoce directamente en resultados y se presenta en ingresos y costos financieros. Las pérdidas por deterioro se presentan como una partida separada en el estado de resultados.
- VR-ORI: Los activos que se mantienen para el cobro de flujos de efectivo contractuales y para la venta de los activos financieros, cuando los flujos de efectivo de los activos representan únicamente pagos de principal e intereses, se miden a valor razonable a través de otros resultados integrales (VR-ORI). Los movimientos en el valor en libros se reconocen a través de
 - ORI, excepto por el reconocimiento de las ganancias o pérdidas por deterioro, los ingresos por intereses y las ganancias y pérdidas por tipo de cambio que se reconocen en resultados. Cuando se produce la baja del activo financiero, la ganancia o pérdida acumulada previamente reconocida en ORI se reclasifica del capital a resultados y se reconocen en otros ingresos (gastos). Los ingresos por intereses de estos activos financieros se incluyen en ingresos financieros utilizando el método de tasa de interés efectiva. Las ganancias y pérdidas cambiarias se presentan en ingresos y costos financieros y los gastos por deterioro se presentan como una partida separada en el estado de resultados.
- VR-resultados: Los activos que no cumplen con los criterios de costo amortizado o VR-ORI se miden a valor razonable a través de resultados. Una ganancia o pérdida en un instrumento de deuda que subsecuentemente se mide a su valor razonable a través de resultados se reconoce en resultados y se presenta en términos netos en otros ingresos (gastos) en el periodo en el que surge.

La Compañía reclasifica los instrumentos de deuda cuando, y solo cuando, cambia su modelo de negocio para la administración de esos activos.

iv. Deterioro

Desde el 1 de enero de 2018, la Compañía evalúa, de forma prospectiva, las pérdidas crediticias esperadas asociadas con sus instrumentos de deuda a costo amortizado y VR-ORI. La metodología de deterioro aplicada depende de si se ha producido un aumento significativo en el riesgo de crédito.

Para las cuentas por cobrar, la Compañía aplica el enfoque simplificado permitido por la NIIF 9, que requiere que las pérdidas esperadas sobre la vida del instrumento se reconozcan desde el reconocimiento inicial de las cuentas por cobrar.

v. Compensación de instrumentos financieros

Los activos y pasivos financieros se compensaban 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.

vi. Políticas contables aplicadas hasta el 31 de diciembre de 2017

Clave de Cotizacion:ACBETrimestre:1Anio:2019AC BEBIDAS, S. DE R.L. DE C.V.Consolidado

Cantidades monetarias expresadas en Unidades

La Compañía ha aplicado la NIIF 9 de forma retrospectiva, pero decidió no reformular la información comparativa. Como resultado, la información comparativa proporcionada continúa siendo contabilizada de acuerdo con la política contable anterior de la Compañía, misma que se incluye a continuación:

Hasta el 31 de diciembre de 2017, la Compañía clasificaba 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 dependía del propósito para el cual fueron adquiridos los activos financieros. La gerencia determinaba la clasificación de sus activos financieros al momento de su reconocimiento inicial. Las compras y ventas de activos financieros se reconocían en la fecha de liquidación.

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

a. 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 clasificaba en esta categoría si era adquirido principalmente con el propósito de ser vendido en el corto plazo. Los instrumentos financieros derivados también se clasificaban como mantenidos para negociación a menos que fueran designados como coberturas.

Los activos financieros registrados a valor razonable a través de resultados se reconocían inicialmente a su valor razonable y los costos por transacción se registraban como gasto en el estado de resultados. Las ganancias o pérdidas por cambios en el valor razonable de estos activos se presentaban en los resultados del periodo en que se incurrían dentro del rubro de otros gastos, neto. Los ingresos por dividendos provenientes de activos financieros registrados a valor razonable a través de resultados se reconocían en el estado de resultados como otros ingresos en el momento que se establecía que la Compañía tenía el derecho de recibirlos.

b. 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 incluían como activos circulantes, excepto por vencimientos mayores a 12 meses después de la fecha del estado de situación financiera. Estos eran clasificados como activos no circulantes.

Los préstamos y cuentas por cobrar se valuaban inicialmente al valor razonable más los costos de transacción directamente atribuibles y posteriormente al costo amortizado. Cuando ocurrían circunstancias que indicaran que los importes por cobrar no se cobrarían por los importes inicialmente acordados o lo serían en un plazo distinto, las cuentas por cobrar se deterioraban.

Las cuentas por cobrar representaban adeudos de clientes originados por venta de bienes o servicios prestados en el curso normal de operaciones de la Compañía.

c. Activos financieros disponibles para su venta

Los activos financieros disponibles para su venta son activos financieros no derivados que eran designados en esta categoría o no se clasificaban en ninguna de las otras categorías. Se incluían como activos no circulantes a menos que su vencimiento fuera menor a 12 meses o que la gerencia pretendía disponer de dicha inversión dentro de los siguientes 12 meses después de la fecha del estado de situación financiera.

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

Cantidades monetarias expresadas en Unidades

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 reconocían directamente en el capital en el período en que ocurrían dentro de otro resultado integral.

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

Al 31 de diciembre de 2017 no se tenían activos financieros disponibles para su venta.

d. Compensación de instrumentos financieros

Los activos y pasivos financieros se compensaban y el monto neto era presentado en el estado de situación financiera cuando era legalmente exigible el derecho de compensar los montos reconocidos y existía la intención de liquidarlos sobre bases netas o de realizar el activo y pagar el pasivo simultáneamente. El derecho legalmente exigible no debía ser contingente de futuros eventos y debía 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 no se tenían compensaciones de activos y pasivos financieros.

Deterioro de instrumentos financieros

a. Activos financieros valuados a costo amortizado

La Compañía evaluaba al final de cada año si existía evidencia objetiva de deterioro de cada activo financiero o grupo de activos financieros. Una pérdida por deterioro se reconocía si existía 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) tuviera un impacto sobre los flujos de efectivo futuros estimados derivados del activo financiero o grupo de activos financieros que pudiera ser estimado confiablemente.

Los aspectos que evaluaba la Compañía para determinar si existía evidencia objetiva de deterioro eran:

- 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:
 - 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 evaluaba si existía evidencia objetiva de deterioro. Posteriormente, para la categoría de préstamos y cuentas por cobrar, si existía deterioro, el monto de la pérdida relativa se determinaba 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 habían incurrido) descontados utilizando la tasa de interés efectiva original. El valor en libros del activo se disminuía en ese importe, el cual se reconocía en el estado de resultados en el rubro de gastos de venta. Si un préstamo o una inversión mantenida hasta su vencimiento tenía una tasa de interés variable, la tasa de descuento para medir

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Trimestre: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

cualquier pérdida por deterioro era 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 disminuía debido a que se verificaba 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 reconocía en el estado de resultados.

h. Derivados y actividades de cobertura

A partir del 1 de enero de 2018, los derivados se reconocen inicialmente a su valor razonable en la fecha en la que el contrato se celebra y posteriormente se vuelven a medir a su valor razonable al final de cada periodo de reporte. El reconocimiento de los cambios en el valor razonable depende de si el derivado está designado como instrumento de cobertura y, en caso afirmativo, de la naturaleza de la partida que se cubre. La Compañía designa ciertos derivados como:

- Coberturas del valor razonable de activos o pasivos reconocidos o un compromiso firme (coberturas de valor razonable).
- Cobertura de un riesgo particular asociado con los flujos de efectivo de activos y pasivos reconocidos

Al inicio de la relación de cobertura, la Compañía documenta la relación económica entre los instrumentos de cobertura y las partidas cubiertas, su objetivo de administración de riesgos y la estrategia para llevar a cabo sus transacciones de cobertura.

El valor razonable completo de un derivado de cobertura se clasifica como activo o pasivo no circulante cuando el vencimiento restante de la partida cubierta es superior a 12 meses; se clasifica como activo o pasivo circulante cuando el vencimiento restante de la partida cubierta es inferior a 12 meses.

i. Coberturas de flujo de efectivo que califican para la contabilidad de cobertura

La parte efectiva de los cambios en el valor razonable de derivados que se designan y califican como coberturas de flujos de efectivo se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital. La ganancia o pérdida relativa a la parte no efectiva se reconoce inmediatamente en resultados en ingresos y costos financieros.

Cuando se utilizan contratos de opciones para cubrir operaciones previstas, la Compañía designa solo el valor intrínseco de las opciones como instrumento de cobertura. Hasta el 31 de diciembre de 2017, la Compañía clasificó las opciones en moneda extranjera como derivados de cobertura de flujos de efectivo y registró la porción efectiva de cambios en el valor razonable que calificaron como cobertura de flujo de efectivo en los otros resultados integrales y la ganancia o pérdida relativa a la porción inefectiva en el estado de resultados mantenidos para negociar y los registró a VR-resultados.

Las ganancias o pérdidas relacionadas con la porción efectiva del cambio en el valor intrínseco de las opciones se reconocen en la reserva de cobertura de flujo de efectivo dentro del capital. Los cambios en el valor en el tiempo de las opciones que se relacionan con la partida cubierta (valor en el tiempo alineado) se reconocen dentro de otros resultados integrales en los costos de la reserva de cobertura dentro del capital.

Cuando se utilizan contratos forward para cubrir transacciones previstas la Compañía generalmente designa solo el cambio en el valor razonable del contrato forward relacionado con el componente spot como el instrumento de cobertura. Las ganancias o pérdidas relacionadas con la porción efectiva del cambio en el componente spot de los contratos forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital. El cambio en el elemento forward del contrato que se refiere a la partida cubierta ("elemento forward alineado") se reconoce

Clave de Cotizacion: ACBE Trimestre: 1 Anio: 2019

AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

en otros resultados integrales en los costos de la reserva de cobertura dentro del capital. En algunos casos, la Compañía puede designar el cambio total en el valor razonable del contrato forward (incluyendo los puntos forward) como instrumento de cobertura. En tales casos, las pérdidas o ganancias correspondientes a la parte efectiva del cambio en el valor razonable de la totalidad del contrato forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital.

Los importes acumulados en el capital se reclasifican en los periodos en que la partida cubierta afecta al resultado, de la siguiente manera:

- Cuando, posteriormente, la partida cubierta resulta en el reconocimiento de un activo no financiero, tanto las ganancias y pérdidas de cobertura diferidas como el valor del tiempo diferido de los contratos de opción o los puntos forward (si los hay) se incluyen en el costo inicial del activo. Los importes diferidos se reconocen en última instancia en el resultado del periodo, ya que el elemento cubierto afecta a la ganancia o pérdida.
- La ganancia o pérdida relacionada con la parte efectiva de los swaps de tasa de interés que cubren los préstamos de tasa variable se reconoce en resultados dentro de "gastos financieros" al mismo tiempo que el gasto por intereses de los préstamos cubiertos.

Cuando un instrumento de cobertura vence, es vendido o terminado, o cuando una cobertura deja de cumplir los criterios de contabilidad de cobertura, cualquier ganancia o pérdida diferida acumulada y los costos diferidos de cobertura en capital, permanecen en ese momento en el capital hasta que la transacción prevista ocurra, dando como resultado el reconocimiento de un activo no financiero. Cuando ya no se espera que la transacción prevista ocurra, la ganancia o pérdida acumulada y los costos diferidos de cobertura que se hayan reportado en el capital se reclasifican inmediatamente a resultados.

ii. Derivados que no califican para la contabilidad de cobertura

Ciertos instrumentos derivados no califican para la contabilidad de cobertura. Los cambios en el valor razonable de cualquier instrumento derivado que no califica para la contabilidad de cobertura son reconocidos inmediatamente en resultados y se incluyen en otros ingresos/(gastos).

iii. Políticas contables aplicadas hasta el 31 de diciembre de 2017

La Compañía ha aplicado la NIIF-9 de forma prospectiva, pero decidió no reformular la información comparativa. Como resultado, la información comparativa proporcionada continúa siendo contabilizada de acuerdo con la política contable anterior de la Compañía, misma que se incluye a continuación:

Los instrumentos financieros derivados contratados, clasificados como cobertura de valor razonable o cobertura de flujo de efectivo, se reconocían en el estado de situación financiera como activos y/o pasivos a su valor razonable y de igual forma se medían subsecuentemente a su valor razonable. El valor razonable se determinaba con base en precios de mercados reconocidos y cuando no cotizaban en un mercado se determinaba 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 obtenían de fuentes confiables de información.

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

Los instrumentos financieros derivados de cobertura contratados con la finalidad de cubrir riesgos cumplían con todos los requisitos de cobertura, y se documentaba 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

Cantidades monetarias expresadas en Unidades

medir la efectividad de la relación de cobertura, características, reconocimiento contable y cómo se llevaría 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 reconocían 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 registraban 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 reconocía temporalmente en capital contable, en la utilidad integral, y se reclasificaba a resultados cuando la posición que cubría afectara resultados; la porción inefectiva se reconocía de inmediato en resultados.

Cuando la transacción pronosticada que se encontraba cubierta resultaba en el reconocimiento de un activo no financiero, las pérdidas o ganancias previamente diferidas en el capital eran transferidas del capital e incluidas en la valuación inicial del costo del activo.

La Compañía suspendía la contabilidad de coberturas cuando el derivado había vencido, era cancelado o ejercido, cuando el derivado no alcanzaba una alta efectividad para compensar los flujos de efectivo de la partida cubierta, o cuando la Compañía decidía 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 usaba el retorno de tasa de interés activa, se amortizaba 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, permanecían en el capital hasta el momento en que los efectos de la transacción pronosticada afectaran los resultados. En el caso de que ya no era probable que la transacción pronosticada ocurriera, las ganancias o las pérdidas que fueron acumuladas en la cuenta de utilidad integral eran reconocidas inmediatamente en resultados. Cuando la cobertura de una transacción pronosticada se mostraba satisfactoria y posteriormente no cumplía con la prueba de efectividad, los efectos acumulados en la utilidad integral en el capital contable, se llevaban de manera proporcional a los resultados, en la medida en que la transacción pronosticada afectaba los resultados.

i. 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.

j. Activos no corrientes mantenidos para su venta

Los activos no circulantes (o grupos para ser dados de baja) se clasifican como mantenidos para la venta cuando su valor en libros se recuperará principalmente a través de una transacción de venta la cual es considerada altamente probable.

Estos activos se registran al menor del valor que resulte de comparar su saldo en libros y su valor razonable menos los costos de venta, no son depreciados o amortizados mientras están clasificados como disponibles para venta y se presentan separados de otros activos en el estado de situación financiera. Al 31 de marzo de 2019 y al 31 de diciembre de 2018, la Compañía no mantenía activos disponibles para su venta.

k. Pagos anticipados

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.			Cons	olidado
Cantidades monetarias expresadas en Unidades				

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.

I. 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.

El valor residual y la vida útil de los activos se revisan, como mínimo, al término de cada periodo de informe y, si las expectativas difieren de las estimaciones previas, los cambios se contabilizan 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.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.		Consolidado		
Cantidades monetarias expresadas en Unidades				

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 (bajo condiciones de préstamo).

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

m. Arrendamientos

La Compañía eligió aplicar la solución práctica provista en la Norma para no evaluar nuevamente si un contrato es o contiene un arrendamiento. Por lo tanto, la Compañía no aplica la Norma a los contratos que no contienen un arrendamiento conforme a la NIC 17 y CINIIF 4.

i. Arrendamientos (NIIF 16) política aplicada a partir del 1 de enero de 2019

Contratos como arrendatario

La Compañía reconoce un activo por derecho de uso y un pasivo por arrendamiento a la fecha de inicio del arrendamiento. El activo por derecho de uso se mide inicialmente al costo, que comprende el monto inicial del pasivo por arrendamiento, ajustado por cualquier pago de arrendamiento realizado antes de la fecha de inicio, más los costos directos iniciales incurridos.

El activo por derecho de uso se deprecia posteriormente utilizando el método de línea recta desde la fecha de inicio del contrato hasta el final de la vida útil del activo por derecho de uso o al final del plazo del arrendamiento, el que ocurra primero.

El pasivo por arrendamiento se mide inicialmente al valor presente de los pagos del arrendamiento remanentes a la fecha de inicio, se descuenta utilizando la tasa incremental de endeudamiento.

Los pagos de arrendamiento incluidos en la medición del pasivo por arrendamiento comprenden lo siguiente:

- pagos fijos, incluidos los pagos fijos en sustancia,
- pagos variables de arrendamiento que dependen de un índice o tasa, inicialmente medidos utilizando el índice o tasa a la fecha de inicio.

De forma subsecuente, el pasivo por arrendamiento se mide a costo amortizado utilizando el método de interés efectivo. La Compañía hace una remedición del pasivo cuando hay un cambio en los pagos de arrendamiento futuros que surgen de un cambio en un índice o tasa o cuando la Compañía tiene certeza razonable de ejercer una opción de compra, renovación o terminación. Cuando el pasivo por arrendamiento se vuelve a medir, se realiza un ajuste correspondiente al valor en libros del activo por derecho de uso.

La Compañía decidió no reconocer los activos por derecho de uso y los pasivos por arrendamiento de los contratos de arrendamiento que tienen vigencia igual o menor a 12 meses y de activos de bajo valor. La

Cantidades monetarias expresadas en Unidades

Compañía reconoce los pagos de arrendamiento asociados con estos arrendamientos como un gasto de forma lineal durante el plazo del arrendamiento.

ii. Arrendamientos (NIC 17) política aplicada hasta el 31 de diciembre de 2018

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 periodo 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.

n. 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 Compañía 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) derechos de distribución de Tonicorp. Los contratos de embotellador 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

Cantidades monetarias expresadas en Unidades

Clave de Cotizacion: **ACBE** Trimestre: 1 Anio: 2019 AC BEBIDAS, S. DE R.L. DE C.V.

Consolidado

activos intangibles de vida útil indefinida. Las marcas y los derechos de distribución no tienen una vigencia y son los que utiliza la Compañía para operar en su segmento de lácteos. Estos activos intangibles de vida indefinida se asignan a unidades generadoras de efectivo con el propósito de efectuar las pruebas de deterioro.

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 algunas combinaciones de negocios y a ciertos derechos de distribución, ciertas marcas y software, los cuales se amortizan en periodos de 5, 10 y 30 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.

ο. 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.

Proveedores y otras cuentas por pagar p.

Estos saldos representan los pasivos por bienes y servicios prestados a la Compañía antes del final del ejercicio que no han sido pagados. Los proveedores y otras cuentas por pagar se presentan como pasivos circulantes, a menos que el pago no sea pagadero dentro de los 12 meses posteriores al periodo de reporte. Se reconocen inicialmente a su valor razonable y posteriormente se valúan a su costo amortizado utilizando el método de tasa de interés efectiva.

Deuda q.

La deuda se reconoce inicialmente a su valor razonable, neto de los costos por transacción incurridos. La deuda se reconoce 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 tasa de interés efectiva.

Los préstamos se eliminan del estado de situación financiera cuando la obligación especificada en el contrato es cumplida cancelada o se expira. La diferencia entre el importe en libros de un pasivo financiero que ha sido extinguido o transferido a otra parte y la contraprestación pagada, incluyendo activos no monetarios transferidos o pasivos asumidos, se reconoce en resultados como otros ingresos o costos financieros.

Factoraje r.

Cantidades monetarias expresadas en Unidades

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.

s. <u>Impuestos a la utilidad</u>

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, asociadas y acuerdos conjuntos 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.

t. Beneficios a los empleados

La Compañía otorga los siguientes planes:

i. Planes de pensiones

Planes de contribución definida:

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

Planes de beneficios definidos:

Cantidades monetarias expresadas en Unidades

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 estado de situación financiera 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.

u. <u>Provisiones</u>

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.

Clave de Cotizacion: ACBE	Trimestre:	1	Anio:	2019
AC BEBIDAS, S. DE R.L. DE C.V.		Consolidado		
Cantidades monetarias expresadas en Unidades				

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.

v. Capital social

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

w. 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.

x. 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.

y. Reconocimiento de ingresos

La Compañía adoptó la NIIF-15 "Ingresos procedentes de contratos con clientes" a partir del 1 de enero del 2018, fecha a partir de la cual esta norma fue de aplicación obligatoria, haciendo uso del método retrospectivo modificado.

La Compañía fabrica y vende bebidas carbonatadas y no carbonatadas de las marcas de TCCC y lácteos al por mayor en los mercados en donde opera con base en acuerdos formales e informales que se mantienen con diferentes clientes en los Canales Moderno y Tradicional, en los cuales los precios son negociados continuamente dada la alta rotación de los productos y la competitividad que requiere mantener en el mercado. Los ingresos por estas ventas se reconocen por el valor razonable de la contraprestación cobrada o por cobrar y representa los montos por cobrar por la venta de productos, neto de descuentos, devoluciones e impuestos. La Compañía reconoce sus ingresos cuando se transfiere el control de los productos, siendo esto cuando los productos se entregan al cliente, y no existe una obligación no satisfecha que pueda afectar la aceptación de los productos por parte del cliente. La entrega es efectiva cuando los productos se entregan en la ubicación específica, el riesgo de pérdida se ha transferido al cliente y el cliente ha aceptado los productos. Por lo mencionado se concluye que los ingresos de la Compañía son generados en un punto específico en el tiempo.

En el Canal Moderno el producto a menudo se vende con descuentos por volumen con base a las ventas totales durante un periodo que normalmente es menor a 12 meses dada la dinámica del desplazamiento de los productos en el mercado. Los ingresos de estas ventas se reconocen con base al precio establecido en los acuerdos, neto de los descuentos por volumen estimados. La experiencia acumulada se utiliza para estimar y prever los descuentos, utilizando el método de valor esperado. Ningún elemento de financiamiento se considera presente debido a que las ventas se realizan en su mayoría de contado para Canal Tradicional o con un plazo de crédito para Canal Moderno.

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Cantidades monetarias expresadas en Unidades

Se reconoce una cuenta por cobrar cuando los productos son entregados y el pago no es de contado, y solo se requiere el paso del tiempo antes de que se realice el pago.

Los descuentos sobre ventas son considerados contraprestaciones variables y se reflejan en las facturas del cliente, por lo tanto los descuentos se registran al momento de la venta, es decir, los ingresos se registran netos de los descuentos. El precio de lista ya está descontado por lo que no es necesario realizar alguna estimación.

Políticas contables aplicadas hasta el 31 de diciembre de 2017

Los ingresos comprendían el valor razonable de la contraprestación recibida o por recibir por la venta de bienes en el curso normal de operaciones. Los ingresos se presentaban netos de devoluciones, rebajas y descuentos y después de eliminar ventas intercompañías.

Los ingresos se reconocían cuando se cumplían las siguientes condiciones:

- Se había transferido los riesgos y beneficios de propiedad.
- El importe del ingreso podía ser medido razonablemente.
- Era probable que los beneficios económicos futuros fluían a la Compañía.
- La Compañía no conservaba para sí ninguna implicación asociada con la propiedad ni retenía el control
 efectivo de los bienes vendidos.
- Los costos incurridos, o por incurrir, en relación con la transacción podían ser medidos razonablemente.

z. 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.

	Dividendos pagados, acciones ordinarias
0	
	Dividendos pagados, otras acciones
0	
	Dividendos pagados, acciones ordinarias por acción
0.0	

Clave de Cotizacion: ACBE

AC BEBIDAS, S. DE R.L. DE C.V.

Trimestre: 1 Anio: 2019

Consolidado

Cantidades monetarias expresadas en Unidades

Dividendos pagados, otras acciones por acción

0.0

Descripción del cumplimiento con las NIIF si se aplican a la información financiera intermedia

La información trimestral está en base a las Normas Internacionales de Información Financiera ("NIIF" o "NIIF" por sus siglas en inglés) emitidas por el International Accounting Standards Board (IASB). Ver sección 800600.