Información Financiera Trimestral

[105000] Comentarios y Análisis de la Administración	2
[110000] Información general sobre estados financieros	15
[210000] Estado de situación financiera, circulante/no circulante	18
[310000] Estado de resultados, resultado del periodo, por función de gasto	20
[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos	21
[520000] Estado de flujos de efectivo, método indirecto	23
[610000] Estado de cambios en el capital contable - Año Actual	25
[610000] Estado de cambios en el capital contable - Año Anterior	28
[700000] Datos informativos del Estado de situación financiera	31
[700002] Datos informativos del estado de resultados	32
[700003] Datos informativos- Estado de resultados 12 meses	33
[800001] Anexo - Desglose de créditos	34
[800003] Anexo - Posición monetaria en moneda extranjera	37
[800005] Anexo - Distribución de ingresos por producto	38
[800007] Anexo - Instrumentos financieros derivados	39
[800100] Notas - Subclasificaciones de activos, pasivos y capital contable	51
[800200] Notas - Análisis de ingresos y gastos	56
[800500] Notas - Lista de notas	57
[800600] Notas - Lista de políticas contables	62
8130001 Notas - Información financiera intermedia de conformidad con la NIC 34	63

[105000] Comentarios y Análisis de la Administración

Comentarios de la gerencia [bloque de texto]

"Apoyados en nuestra diversidad geográfica con la integración de las operaciones en Perú, así como un manejo preciso de nuestro portafolio y el perfeccionamiento de la ejecución en el punto de venta, hemos logrado acumular 20 trimestres consecutivos con resultados positivos, al alcanzar en estos primeros tres meses del año un aumento en las ventas netas de casi un 40% con relación al periodo anterior, mientras que la utilidad neta creció 44% y el EBITDA cerca de 45%", dijo Francisco Garza Egloff, Director General de Arca Continental.

"Estos resultados nos comprometen aún más a seguir buscando nuevas oportunidades de creación de valor, que nos permitan continuar mejorando nuestras operaciones y sobre todo nuestra capacidad para dar un servicio de excelencia a nuestros clientes y consumidores", agregó Garza Egloff.

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

Arca Continental es una empresa dedicada a la producción, distribución y venta de bebidas no alcohólicas de las marcas propiedad de The Coca-Cola Company, así como de botanas saladas bajo las marcas Bokados en México, Inalecsa en Ecuador y Wise en los Estados Unidos. Con una destacada trayectoria de más de 90 años, Arca Continental es la segunda embotelladora de Coca-Cola más grande de América Latina y una de las más importantes del mundo. En su franquicia de Coca-Cola, la empresa atiende a una población de más de 83 millones en la región norte y occidente de México, así como en Ecuador, Perú y en la región norte de Argentina

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

Visión: Ser líderes en todas las ocasiones de consumo de bebidas y alimentos 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 objetivos de la gerencia y sus estrategias para alcanzar esos objetivos [bloque de texto]

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

Negocio de Bebidas

México

Al 31 de diciembre de 2015, AC contaba con 20 plantas embotelladoras distribuidas a lo largo de los territorios que atiende. Asimismo, contaba con 117 bodegas o centros de distribución, 96 líneas de producción de refrescos y bebidas no carbonatadas, 12 líneas de producción de agua en garrafón, terrenos disponibles para futuros crecimientos, 18 plantas tratadoras de agua y 1 edificio de oficinas corporativas, aproximadamente 11,356 unidades de reparto y servicio al cliente y 481 remolques, 140 tracto-camiones para traslado de producto entre plantas y CEDIS y 144 "dolly's", los cuales eran utilizados para conectar los remolques, que juntos, se conocen como "full".

Argentina

Al 31 de diciembre de 2015, AC Argentina contaba con 3 plantas embotelladoras distribuidas en la región norte de ese país, 25 centros de distribución, 18 líneas de producción y aproximadamente 433 unidades de reparto y servicio al cliente.

Ecuador

Al 31 de diciembre de 2015, Arca Ecuador contaba con 3 plantas embotelladoras distribuidas en todo el país, 32 centros de distribución, 14 líneas de producción y aproximadamente 799 unidades de reparto y servicio al cliente.

Perú

Al 31 de diciembre de 2015, Perú contaba con 8 plantas embotelladoras distribuidas en todo el país, 80 centros de distribución, 38 líneas de producción y aproximadamente 799 unidades de reparto y servicio al cliente.

Negocio de Botanas

México

Al 31 de diciembre de 2015, NAYHSA contaba con 2 plantas productoras ubicadas en Santa Catarina N.L. y en Ciudad Obregón, Sonora, mismas que integran 15 líneas de producción, aproximadamente 1,539 unidades de reparto, y 1 edificio de oficinas corporativas. NAYHSA cuenta además con 40 centros de distribución ubicados en el norte y centro del país.

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

Estados Unidos

Al 31 de diciembre de 2015, Wise contaba con 2 plantas productoras ubicadas en Berwick, Pennsylvania y en Fort Worth, Texas; mismas que integran 16 líneas de producción y 13 centros de distribución.

Ecuador

Al 31 de diciembre de 2015, Inalecsa contaba con 2 plantas productoras ubicadas en Guayaquil y en Quito, con una superficie de 33,100 metros cuadrados, mismas que integran 14 líneas de producción, 80 unidades de reparto, 16 centros de distribución y 1 edificio de oficinas corporativas.

Factores de riesgo

Los riesgos descritos a continuación pretenden destacar algunos que son específicos de la Compañía, pero que de ninguna manera deben considerarse como los únicos riesgos que el público inversionista pudiere llegar a enfrentar. Dichos riesgos e incertidumbres adicionales, incluyendo aquellos que en lo general afecten a la industria en la que opera la Compañía, las zonas geográficas en los que tienen presencia o aquellos riesgos que consideran que no son importantes, también pueden llegar a afectar su negocio y el valor de la inversión.

- 1. Entorno económico y político nacional e internacional
- 2. Factores relacionados con la industria de refrescos y la industria de botanas
- 3. Reformas Fiscales e impuestos especiales
- 4. Cambios en la normatividad en materia de salud podría impactar negativamente el negocio de la Compañía
 - 5. Seguridad en Alimentos
 - 6. Cambios en las preferencias de los consumidores de refrescos y botanas

Para mayor información favor de consultar el Reporte Anual de la compañía.

Resultados de	las	operaciones	y pers	spectivas	[bloque	de	texto]
---------------	-----	-------------	--------	-----------	---------	----	--------

Resultados de las Operaciones:

Resultados de las operaciones y perspectivas [bloque de texto]

Tabla 2: Cifras consolidadas

	1T16	1T15	Variación %
Volumen por segmento (MCU)			
Colas	237.5	176.9	34.3
Sabores	59.2	45.9	28.9
Total Refrescos	296.6	222.8	33.2
Agua*	39.8	21.0	89.4
No Carbonatados**	24.3	15.1	60.5
Vol. Sin Garrafón	360.7	258.9	39.3
Garrafón	47.9	39.6	20.8
Volumen Total	408.5	298.5	36.9
Estado de Resultados (мм мхр)			
Ventas Netas	21,274	15,273	39.3
EBITDA	4,281	2,961	44.6

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

Tabla 3: Cifras para Norteamérica

	1T16	1T15	Variación %
Volumen por segmento (MCU)			
Colas	150.1	137.4	9.3
Sabores	29.0	24.3	19.4
Total Refrescos	179.2	161.7	10.8
Agua*	16.8	13.8	21.5
No Carbonatados**	12.3	10.2	21.0
Volumen sin Garrafón	208.3	185.6	12.2
Garrafón	42.9	39.6	8.3
Volumen Total	251.2	225.3	11.5
Mezclas (%)			
Retornable	35.2	38.1	-2.9
No Retornable	64.8	61.9	2.9
Familiar	52.3	51.3	1.0
Personal	47.7	48.7	-1.0
Estado de Resultados (MM MX)			
Ventas Netas	12,133	10,433	16.3
EBITDA	2,492	2,084	19.6

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

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

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

Resultados de las operaciones y perspectivas [bloque de texto]

Tabla 4: Cifras para Sudamérica

	1T16	1T15	Variacion %
Volumen por segmento (MCU)			
Colas	87.3	39.5	121.0
Sabores	30.1	21.6	39.4
Total Refrescos	117.4	61.1	92.1
Agua*	23.0	7.2	219.3
No Carbonatados**	12.0	4.9	141.9
Volumen sin Garrafón	152.4	73.3	108.0
Garrafón	5.0	0.0	0.0
Volumen Total	157.3	73.3	114.8
Mezclas (%)			
Retornable	30.6	31.0	-0.4
No Retornable	69.4	69.0	0.4
Familiar	71.0	82.2	-11.2
Personal	29.0	17.8	11.2
Estado de Resultados (MM MX)			
Ventas Netas	9,141	4,840	88.9
EBITDA	1,789	878	103.8

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

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

Tabla 1: Datos Financieros Relevantes

Cifras consolidadas en	millones de p	esos mexicano	os
	1T16	1T15	Variación %
Volumen Total de Bebidas (MCU)	408.5	298.5	36.9
Ventas Netas	21,274	15,273	39.3
EBITDA	4,281	2,961	44.6
Utilidad Neta	1,871	1,300	43.9

Volumen total de bebidas incluye garrafón

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

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

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

DATOS RELEVANTES PARA EL PRIMER TRIMESTRE DE 2016

- Ventas netas alcanzaron Ps. 21,274 millones, 39.3% mayores respecto al 1T15.
- EBITDA registró Ps. 4,281 millones, 44.6% mayor respecto al año anterior y con un margen de 20.1%.
- Utilidad Neta crece 43.9% a Ps. 1,871 millones con un margen de 8.8%.

RESULTADOS CONSOLIDADOS

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

ANÁLISIS FINANCIERO

ESTADO DE RESULTADOS

- Durante el 2016 las ventas netas alcanzaron los Ps. 21,274 millones un incremento de 39.3% comparado contra el 1T15 (15.1% sin efecto cambiario y Perú).
- El volumen durante el 1T16 fue muy favorable, con 36.9% de incremento. La categoría de refrescos mostro un alza de 33.2% mientras que no carbonatados y agua personal tuvieron incrementos de 60.5% y 89.4% respectivamente, el volumen total sin el efecto de Perú fue 8.1%.
- El costo de ventas aumentó 43% (13.4% sin incluir Perú), principalmente por un incremento de precios en los edulcorantes, compensado parcialmente por las coberturas de tipo de cambio del 1T16. La utilidad bruta consolidada aumentó 35.3% a Ps. 9,914 millones reflejando un margen bruto de 46.6%.
- Durante el 1T16, los gastos de administración y venta aumentaron 31.9% (13.4% sin incluir Perú) alcanzando los Ps. 6,748 millones; principalmente por gastos de campañas de inicio de año, buscando fortalecer nuestra posición en punto de venta con inversión en cobertura de frío y envase retornable.
- La utilidad de operación consolidada para el 1T16 aumentó de Ps. 2,213 millones a Ps. 3,162 millones un 42.9% (16.7% sin incluir Perú) con respecto al mismo periodo del año anterior, alcanzando un margen de operación de 14.9%, 40 puntos básicos de expansión.
- En el 1T16, el flujo de caja operativo ("EBITDA") consolidado aumentó 44.6% a Ps. 4,281 millones representando un margen de 20.1%. Sin incluir el efecto cambiario y Perú el EBITDA creció 18.8%.
- El resultado integral de financiamiento para el 1T16 fue de Ps. 130 millones comparado contra Ps. 220 millones en el 1T15.
- La provisión para el pago de impuestos alcanzó los Ps. 942 millones, 50.3% mayor respecto al mismo trimestre del año anterior, reflejando una tasa efectiva del 30.5%, en línea con la tasa registrada el año anterior.
- La utilidad neta en el primer trimestre del 2016 aumentó 43.9% (17% sin incluir Perú) a Ps. 1,871 millones, reflejando un margen de 8.8%.

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

BALANCE GENERAL Y FLUJO DE EFECTIVO

- En el 1T16, se registró un saldo en caja de Ps. 8,102 millones y una deuda de Ps. 32,083 millones, resultando una deuda neta de caja de Ps. 23,981 millones. La razón de Deuda Neta/EBITDA fue de 1.3x.
- El flujo de efectivo neto de operación alcanzó Ps. 3,482 millones al mes de marzo de 2016.
- En este primer trimestre del año, la inversión en activos fijos en el periodo fue de Ps. 1,478 millones, principalmente en mejorar la distribución y la ejecución en punto de venta. La inversión planeada por Ps. 7,000 millones para 2016 se destinará principalmente a fortalecer las operaciones y ampliar las capacidades de producción en Sudamérica.

AC Norteamérica

Arca Contine ntal

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

RESULTADOS OPERATIVOS PARA NORTEAMÉRICA

- Las ventas netas para Bebidas México alcanzaron Ps. 10,766 millones durante el 1T16, mientras que el volumen de ventas aumentó 11.5% a 251 MCU. El precio promedio por caja unidad sin garrafón aumentó 3.8%, un precio de Ps. 50.31 en el 2016.
- Al 1T16, el flujo operativo (EBITDA) de Norteamérica alcanzó Ps. 2,492 millones aumentando 19.6% representando un margen de 20.5%.
- Powerade continua con su tendencia positiva, creció un 43.4% en el primer trimestre de 2016, impulsado principalmente por la mejora continua en disponibilidad de producto. Powerade Zero, también con un crecimiento de 43.8% en el trimestre.
- Jugos y Néctares mantienen el liderazgo de la categoría en el canal tradicional, con un crecimiento de volumen de 13.1% en el 1T16 e incrementando su cobertura en 2.2 p.p.
- En la categoría de lácteos, Santa Clara, creció su volumen un 48% con respecto al mismo periodo del año anterior impulsados principalmente por la leche blanca 46.3% y la leche saborizada, 54.4%. Durante los primeros meses del año ha alcanzado una cobertura del 39% en el canal tradicional y se introdujeron más de 1,200 refrigeradores adicionales.
- En el negocio ventas directas al hogar (DTH) el volumen de venta creció 14.6% y las ventas netas 16.2% en el 1T16, principalmente por la categoría de no carbonatados que genera un 30% adicional de ventas al negocio.
- Vending con un sólido desempeño durante el primer trimestre, creció 13.7% de volumen de ventas y más de un 25% de EBITDA con respecto al mismo trimestre del año anterior. Seguimos capitalizando nuestro sistema de telemetría para una mayor eficiencia en la logística de las rutas.
- En el inicio de 2016, activamos más de 160 nuevos clientes con el programa Siglo XXI e introdujimos casi 13,000 equipos de refrigeración, 16,000 exhibidores y 700,000 cajas de envase retornable como parte de la campaña "Actuar por la Gloria Olímpica".

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

- Seguimos desplegando el modelo de Arca Continental Total Execution (ACT) en todos los países donde operamos.
- En cuanto a las exportaciones al inicio del 2016, Topo Chico continúa con su impresionante desempeño con un crecimiento del más del 34% en ventas netas y volumen, al igual que un aumento de participación de mercado en más de 3.0 p.p.
- Bokados continúa con un crecimiento importante de volumen y ventas en los primeros tres meses de 2016, gracias a la ampliación de coberturas en donde la familia de extruidos ha logrado un gran desempeño con un crecimiento del 34%. Adicionalmente, se esperan concretar las certificaciones de Empresa Socialmente Responsable y "Great Place to Work", para el mes de Junio de este mismo año.
- En Estados Unidos, Wise fortalece su portafolio de productos al incorporar la marca "Sí Señor", la cual inició
 producción de la marca en Forth Worth, en conjunto con otros productos para abastecer de forma eficiente el sur
 de los Estados Unidos. También se ha renovado el contrato de patrocinio con el equipo de los Mets de Nueva
 York por 5 años más, fortaleciendo así la relación entre ambas organizaciones.

AC SUDAMÉRICA

Con fecha 10 de

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

RESULTADOS OPERATIVOS PARA SUDAMÉRICA

- Las ventas netas de la División Sudamérica registraron un aumento de 88.9%, a Ps. 9,141 millones en el 1T16, sin Perú, el aumento fue de 8.7%. Este resultado es principalmente por la estrategia de precios y el efecto de la devaluación del peso mexicano frente al dólar.
- En Sudamérica el volumen total de ventas en los primeros meses del 2016 aumentó 114.8%, principalmente por la incorporación de Perú, compensado en conjunto por las tendencias de consumo en Argentina y Ecuador.
- En el 1T16, el EBITDA de Sudamérica aumentó 103.8% a Ps. 1,789 millones (7.6% sin incluir Perú), reflejando un margen de 19.6%, una expansión de 140 puntos básicos contra en el mismo periodo de 2015.
- La Utilidad Neta alcanzó los Ps. 807 millones para un crecimiento de 110% en el 1T16, y representando un margen de 8.8%.

Argentina

- En los primeros meses de 2016, el volumen de ventas disminuyó 6%, principalmente por el desempeño del segmento de refrescos y agua personal de un -7.2% y -11.9%, respectivamente, compensado parcialmente por la categoría de no carbonatados que creció 69.4%.
- En el 1T16, invertimos en el mercado al aumentar la cobertura de frío a 55% buscando impulsar la mezcla de empaques personales. Al mismo tiempo trabajamos con nuestra arquitectura de precio/empaque para mantener

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

la asequibilidad y compensar los altos índices inflacionarios, impulsando con esto la mezcla retornable a un 48.6%.

Ecuador

- En Ecuador durante el 1T16 el volumen de ventas aumentó 1.2%, explicado por el aumento en no carbonatados de 13.1% y agua personal 1.3%, compensado por la categoría de carbonatadas que disminuyó casi un 1% con respecto al año anterior.
- En 2016, impulsamos la mezcla de personales y de retornables al invertir en el punto de venta para alcanzar un 46% de cobertura de frío. También lanzamos la campaña "Siente el sabor" y promociones en empaques retornables, que han ayudado a incrementar nuestra participación de mercado en Ecuador.
- En Tonicorp incrementamos nuestra participación de mercado al alcanzar un 80.9% en leche saborizada y un 71.7% en yogurt, esto gracias al gran desempeño de productos innovadores como Chiqui Frutilla, Toni Vida y Yorbete. Adicionalmente, la base clientes creció en 9,300 puntos de ventas con respecto del año anterior.
- En Inalecsa, seguimos fortaleciendo nuestro portafolio de botana dulce con el lanzamiento de "mis gansitos", con gran desempeño desde su introducción a principios del año.

Perú

- El volumen de venta en el 1T16 creció 8.3%, principalmente por las categorías de agua personal y no carbonatados que tuvieron un crecimiento de doble digito 18.2% y 10.7% respectivamente.
- La cobertura de frío en Perú continúa su rápida expansión al introducir casi 10,000 refrigeradores adicionales en los primeros tres meses del año.

EVENTOS RECIENTES

- El 23 de marzo de 2016, AC concretó la adquisición de 14,515,728 acciones de inversión que representan el 20.17% del total de acciones de inversión de Corporación Lindley S.A, como resultado de la orden de compra abierta anunciada en el evento relevante del pasado 24 de febrero de 2016.
- El 6 de abril de 2016, AC adquirió activos para la producción de azúcar en Tucumán, Argentina por US\$ 41.4 millones, con el objetivo de fortalecer su cadena de valor.
- El 8 de abril de 2016, AC anunció que ha decidido incrementar su participación actual del 75% en el capital social de cada una de sus subsidiarias Arca Continental Argentina S.L. y Arca Ecuador S.A. para alcanzar el 100%, mediante una fusión. El objetivo de este proceso es consolidar las operaciones de AC, con el fin de optimizar la toma de decisiones y la operación en ambos países.
- El 14 de abril de 2016, la Asamblea General de Accionistas de Arca Continental aprobó el pago de un dividendo en efectivo de Ps. 1.85 (un peso con ochenta y cinco centavos) por acción, en una solo exhibición a partir del 26 de abril de 2016, equivalente a un monto total de \$3,101 millones de pesos este dividendo representa un aumento de 5.7% respecto al dividendo pagado el año pasado.

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

Arca Continental, S.A.B. de C.V. y Subsidiarias Estado Consolidado de Resultados (cifras expresadas en millones de pesos Mexicanos)

				ción	
	1T 16	1T15	MM MXP	%	
√entas	21,274	15,273	6,001	39.3	
Costo de Ventas	11,360	7,946	3,413	43.0	
Utilidad Bruta	9,914	7,327	2,588	35.3	
	46.6%	48.0%			
Gastos de Venta	5,587	4,169	1,418	34.0	
Gastos de Administración	1,161	945	216	22.8	
Total de Gastos	6,748	5,114	1,634	31.9	
	31.7%	33.5%			
Gastos no recurrentes	35	26	10	37.9	
Utilidad de operación antes de otros ingresos	3,131	2,187	944	43.2	
Otros ingresos (Gastos) 1	31	27	4	16.6	
Utilidad de operación	3,162	2,213	949	42.9	
	14.9%	14.5%			
Productos (Gastos) Financieros, Neto	-407	-220	-187	84.9	
Utilidad (Pérdida) Cambiaria , Neta	278	0	278		
Costo Integral de Financiamiento	-130	-220	90	(41.1)	
Participación en la utilidades netas de asociadas ²	50	31	20	65.0	
Utilidad antes de impuestos	3,083	2,023	1,059	52.3	
Impuesto ala Utilidad	942	627	315	50.3	
Participación no controladora	-270	-96	-173	179.8	
Utilidad Neta	1,871	1,300	571	43.9	
	8.8%	8.5%			
Depreciación y amortización	1,084	723	361	49.9	
Flujo Operativo	4,281	2,961	1,319	44.6	
-	20.1%	19.4%			

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

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

² Induye método de participación en asociadas no operativas como PIASA, PetStar, Beta San Miguel, entre otras

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

Arca Continental, S.A.B. de C.V. y Subsidiarias Balance General Consolidado (millones de pesos Mexicanos)

	Marzo 31	Diciembre 31	Varia	ción
	2016	2015	MM MXP	%
ACTIVO		_		
fectivo e inversiones temporales	8,102	8,295	(193)	-2.3
Clientes y cuentas por cobrar	5,882	6,386	(504)	-7.9
nve ntari os	4,425	4,337	88	2.0
agos anticipados y mercancía en tránsito	460	367	93	<i>25.2</i>
Suma de Activo Circulante	18,870	19,386	(517)	-2.7
nversiones en acciones y otras	5,054	4,491	564	12.6
nmue ble s, planta y equipo	43,398	42,913	485	1.1
Otros Activos	58, 132	64,148	(6,016)	-9.4
Suma de Activo Total	125,454	130,938	(5,485)	-4.2
PASIVO				
Créditos Bancarios	5,416	6,998	(1,582)	-22.6
Proveedores y cuentas por pagar	9,301	8,972	330	3.7
mpue stos y PTU por pagar	2,803	3,026	(223)	-7.4
Pasivo de Corto Plazo	17,520	18,995	(1,475)	-7.8
Documentos por pagar de Largo plazo	26,668	32,246	(5,578)	-17.3
SR y otros diferidos	12,055	11,747	308	2.6
Total de Pasivo	56,243	62,988	(6,745)	-10.7
CAPITAL CONTABLE				
Capital Contable Minoritario	9,725	16,828	(7,103)	-42.2
Capital Aportado	35,530	28,769	6,761	<i>23</i> .5
Jtilidades Retenidas	22,084	15,108	6,976	46.2
Itilidad o (pérdida) Neta	1,871	7,246	(5,374)	-74.2
Suma de Capital Contable	69,211	67,950	1,260	1.9
Guma de Pasivo y Capital	125,454	130,938	(5,484)	-4.2

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

Arca Continental, S.A.B. de C.V. y Subsidiarias Estado de Flujo de Efectivo (millones de pesos Mexicanos)

	al 31 de marzo		
	2016	2015	
Utilidad Antes de Impuestos	3,083	2,023	
Depredación y Amortización	1,084	723	
Utilidad en venta y deterioro de activo fijo	76	88	
Fluctuación cambiaria	(278)	0	
Intereses Devengados	407	302	
Flujo generado antes de impuestos a la utilidad	4,372	3,136	
Flujo generado /utilizado en la operación	(890)	(2,237)	
Flujo neto de efectivo de actividades de operación	3,482	899	
Actividades de inversión:			
Inversión en activos Fijos (Neta)	(3,269)	(1,065)	
Actividades de financiamiento:			
Pago de dividendos	0	0	
Recompra de acciones (Neto)	94	78	
Pago pasivo Bancarios	(7,413)	9	
Intereses pagados	(321)	(221)	
Aportación a Capital	7,371	0	
Otros	(22)	(39)	
Flujo neto de efectivo	(291)	(172)	
Incremento neto de efectivo y equivalentes	(78)	(338)	
Diferencia en cambios en el efectivo	(116)	23	
Saldo inicial efectivo y equivalentes	8,295	9,039	
Saldo final efectivo y equivalentes	8,102	8,725	

Control interno [bloque de texto]

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

Arca Continental S.A.B. de C.V. usa las siguientes métricas para evaluar el rendimiento de sus divisiones:

- Volumen
- Ventas
- EBITDA
- ROIC

[110000] Información general sobre estados financieros

Clave de cotización:	AC
Periodo cubierto por los estados financieros:	2016-01-01 al 2016-03-31
Fecha de cierre del periodo sobre el que se informa :	2016-03-31
Nombre de la entidad que informa u otras formas de identificación:	ARCA CONTINENTAL, S.A.B. 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
Descripción de la naturaleza de los estados financieros:	

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

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

Seguimiento de análisis [bloque de texto]

A CONTINUACIÓN ENCONTRARÁN LOS ANALISTAS QUE CUBREN LA EMISORA

ACTINVER SA

CARLOS HERMOSILLO

EMAIL: CHERMOSILLO@ACTINVER.COM.MX

Seguimiento de análisis [bloque de texto]

TEL.: 55 5868 992

BANORTE-IXE

MARISOL HUERTA

EMAIL: MARISOL.HUERTA.MONDRAGON@BANORTE.COM

TEL.: 55 1670 2224

BARCLAYS

BENJAMIN THERMIN

EMAIL: <u>benjamin.theurer@BARCLAYS.COM</u>

TEL.: 55 5241 3322

BBVA

FERNANDO OLVERA

EMAIL: FERNANDO.OLVERA@BBVA.BANCOMER.COM

TEL.: 55 5621 9804

BOFA MERRILL LYNCH

FERNANDO FERREIRA

EMAIL: fernando.ferreira@baml.com

TEL.: 646 855 2455

CITIGROUP

ALEXANDER ROBARTS

EMAIL: ALEXANDER.ROBARTS@CITI.COM

TEL.: 34 7662 3144

CREDIT SUISSE

ANTONIO GONZALEZ

EMAIL: ANTONIO.GONZALEZ@CREDIT-SUISSE.COM

TEL.: 55 5283 8921

DEUTSCHE BANK

JOSÉ YORDAN

EMAIL: JOSE.YORDAN@DB.COM

TEL.: 212 250 5528

GBM

MIGUEL MAYORGA

EMAIL: MMAYORGA@GBM.COM.MX

Seguimiento de análisis [bloque de texto]

TEL.: 55 5480 5718

GOLDMAN SACHS LUCA CIPICCIA

EMAIL: LUCA.CIPICCIA@GS.COM

TEL.: 55 11 3371 0727

GRUPO SANTANDER

LUIS MIRANDA

EMAIL: LMIRANDA@SANTANDERt.COM.MX

TEL.: 55 5269 1926

INVEX CASA DE BOLSA SA DE CV

MONTSERRAT ANTON

EMAIL: manton@invex.com

TEL.: 55 5350 3333

ITAU BBA SECURITIES

MARTHA SHELTON

EMAIL: MARTHA.SHELTON@ITAUBBA.COM

TEL.: 55 4161 8903

JP MORGAN

ANDREA FARIA TEIXEIRA

EMAIL: ANDREA.F.TEIXEIRA@JPMORGAN.COM

TEL.: 212 622 6735

UBS

LAUREN TORRES

EMAIL: LAUREN.TORRES@UBS.COM

TEL.: 212 713 2467

VECTOR SERVICIOS FINANCIEROS

MARCO MONTAÑEZ

EMAIL: MMONTANE@VECTOR.COM.MX

TEL.: 55 5262 3600

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

Concepto	Cierre Trimestre Actual 2016-03-31	Cierre Ejercicio Anterior 2015-12-31
Estado de situación financiera [sinopsis]		
Activos [sinopsis]		
Activos circulantes[sinopsis]		
Efectivo y equivalentes de efectivo	8,102,185,000	8,295,334,000
Clientes y otras cuentas por cobrar	6,336,417,000	6,731,132,000
Impuestos por recuperar	0	0
Otros activos financieros	5,866,000	22,687,000
Inventarios	4,425,193,000	4,337,308,000
Activos biológicos	0	0
Otros activos no financieros	0	0
Total activos circulantes distintos de los activos no circulantes o grupo de activos para su disposición clasificados como mantenidos para la venta	18,869,661,000	19,386,461,000
Activos mantenidos para la venta	0	0
Total de activos circulantes	18,869,661,000	19,386,461,000
Activos no circulantes [sinopsis]		
Clientes y otras cuentas por cobrar no circulantes	0	0
Impuestos por recuperar no circulantes	0	0
Inventarios no circulantes	0	0
Activos biológicos no circulantes	0	0
Otros activos financieros no circulantes	669,237,000	549,721,000
Inversiones registradas por método de participación	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas	5,054,205,000	4,490,533,000
Propiedades, planta y equipo	43,397,550,000	42,912,964,000
Propiedades de inversión	0	0
Crédito mercantil	29,592,686,000	35,950,520,000
Activos intangibles distintos al crédito mercantil	26,898,533,000	26,782,970,000
Activos por impuestos diferidos	971,930,000	865,050,000
Otros activos no financieros no circulantes	0	0
Total de activos no circulantes	106,584,141,000	111,551,758,000
Total de activos	125,453,802,000	130,938,219,000
Capital Contable y Pasivos [sinopsis]		,,
Pasivos [sinopsis]		
Pasivos Circulantes [sinopsis]		
Proveedores y otras cuentas por pagar a corto plazo	9,515,988,000	9,760,719,000
Impuestos por pagar a corto plazo	421,686,000	663,060,000
Otros pasivos financieros a corto plazo	7,582,769,000	8,659,942,000
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	17,520,443,000	19,083,721,000
Pasivos atribuibles a activos mantenidos para la venta	0	0
Total de pasivos circulantes	17,520,443,000	19,083,721,000
Pasivos a largo plazo [sinopsis]	,525,115,500	.5,550,721,000
Proveedores y otras cuentas por pagar a largo plazo	0	0
Impuestos por pagar a largo plazo	0	0
Otros pasivos financieros a largo plazo	27,273,843,000	32,598,294,000
Ottos pasivos iniarioletos a latgo piazo	21,213,043,000	32,390,294,000

Concepto	Cierre Trimestre Actual 2016-03-31	Cierre Ejercicio Anterior 2015-12-31
Otros pasivos no financieros a largo plazo	0	0
Provisiones a largo plazo [sinopsis]		
Provisiones por beneficios a los empleados a Largo plazo	1,754,968,000	1,767,243,000
Otras provisiones a largo plazo	0	0
Total provisiones a largo plazo	1,754,968,000	1,767,243,000
Pasivo por impuestos diferidos	9,693,768,000	9,538,552,000
Total de pasivos a Largo plazo	38,722,579,000	43,904,089,000
Total pasivos	56,243,022,000	62,987,810,000
Capital Contable [sinopsis]		
Capital social	975,981,000	971,558,000
Prima en emisión de acciones	34,526,056,000	28,141,266,000
Acciones en tesorería	0	0
Utilidades acumuladas	24,821,031,000	22,941,806,000
Otros resultados integrales acumulados	-837,518,000	-1,010,771,000
Total de la participación controladora	59,485,550,000	51,043,859,000
Participación no controladora	9,725,230,000	16,906,550,000
Total de capital contable	69,210,780,000	67,950,409,000
Total de capital contable y pasivos	125,453,802,000	130,938,219,000

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

Concepto	Acumulado Año Actual 2016-01-01 - 2016-03-31	Acumulado Año Anterior 2015-01-01 - 2015-03-31
Resultado de periodo [sinopsis]		
Utilidad (pérdida) [sinopsis]		
Ingresos	21,273,744,000	15,272,939,000
Costo de ventas	11,359,565,000	7,946,422,000
Utilidad bruta	9,914,179,000	7,326,517,000
Gastos de venta	5,586,891,000	4,168,859,000
Gastos de administración	1,160,915,000	945,412,000
Otros ingresos	132,795,000	73,724,000
Otros gastos	137,319,000	72,915,000
Utilidad (pérdida) de operación	3,161,849,000	2,213,055,000
Ingresos financieros	951,749,000	100,301,000
Gastos financieros	1,081,487,000	320,516,000
Participación en la utilidad (pérdida) de asociadas y negocios conjuntos	50,422,000	30,551,000
Utilidad (pérdida) antes de impuestos	3,082,533,000	2,023,391,000
Impuestos a la utilidad	941,680,000	626,590,000
Utilidad (pérdida) de operaciones continuas	2,140,853,000	1,396,801,000
Utilidad (pérdida) de operaciones discontinuadas	0	0
Utilidad (pérdida) neta	2,140,853,000	1,396,801,000
Utilidad (pérdida), atribuible a [sinopsis]		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Utilidad (pérdida) atribuible a la participación controladora	1,871,341,000	1,300,478,000
Utilidad (pérdida) atribuible a la participación no controladora	269.512.000	96,323,000
Utilidad por acción [bloque de texto]	250,012,000	55,525,555
Utilidad por acción [sinopsis]		
Utilidad por acción [partidas]		
Utilidad por acción básica [sinopsis]		
Utilidad (pérdida) básica por acción en operaciones continuas	4.66	4.12
Utilidad (pérdida) básica por acción en operaciones discontinuadas	0	0
Total utilidad (pérdida) básica por acción	4.66	4.12
Utilidad por acción diluida [sinopsis]		
Utilidad (pérdida) básica por acción diluida en operaciones continuas	4.8	4.12
Utilidad (pérdida) básica por acción diluida en operaciones discontinuadas	0	0
Total utilidad (pérdida) básica por acción diluida	4.8	4.12

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

Concepto	Acumulado Año Actual 2016-01-01 - 2016-03-31	Acumulado Año Anterior 2015-01-01 - 2015-03-31
Estado del resultado integral [sinopsis]		
Utilidad (pérdida) neta	2,140,853,000	1,396,801,000
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	0
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	0
Componentes de otro resultado integral que se reclasificarán a resultados, neto de impuestos [sinopsis]		
Efecto por conversión [sinopsis]		
Utilidad (pérdida) de efecto por conversión, neta de impuestos	411,837,000	400,305,000
Reclasificación de efecto por conversión, neto de impuestos	0	0
Efecto por conversión, neto de impuestos	411,837,000	400,305,000
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	-142,834,000	615,000
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	-142,834,000	615,000
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]		
Utilidad (pérdida) por cambios en el valor de contratos a futuro, neta de impuestos	0	0
Reclasificación de cambios en el valor de contratos a futuro, neto de impuestos	0	0
Cambios en el valor de contratos a futuro, neto de impuestos	0	0
Cambios en el valor de márgenes con base en moneda extranjera [sinopsis]		
Utilidad (pérdida) por cambios en el valor de márgenes con base en moneda extranjera, neta de impuestos	0	0
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
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	269,003,000	400,920,000

Concepto	Acumulado Año Actual 2016-01-01 - 2016-03-31	Acumulado Año Anterior 2015-01-01 - 2015-03-31
Total otro resultado integral	269,003,000	400,920,000
Resultado integral total	2,409,856,000	1,797,721,000
Resultado integral atribuible a [sinopsis]		
Resultado integral atribuible a la participación controladora	2,044,594,000	1,668,831,000
Resultado integral atribuible a la participación no controladora	365,262,000	128,890,000

[520000] Estado de flujos de efectivo, método indirecto

Concepto	Acumulado Año Actual 2016-01-01 - 2016-03- 31	Acumulado Año Anterior 2015-01-01 - 2015-03- 31
Estado de flujos de efectivo [sinopsis]		
Flujos de efectivo procedentes de (utilizados en) actividades de operación [sinopsis]		
Utilidad (pérdida) neta	2,140,853,000	1,396,801,000
Ajustes para conciliar la utilidad (pérdida) [sinopsis]		
Operaciones discontinuas	0	0
Impuestos a la utilidad	941,680,000	626,590,000
Ingresos y gastos financieros, neto	407,473,000	301,999,000
Gastos de depreciación y amortización	1,083,549,000	722,726,000
Deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo	126,742,000	118,274,000
Provisiones	0	0
Pérdida (utilidad) de moneda extranjera no realizadas	-277,735,000	113,000
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	-50,422,000	-30,551,000
Disminuciones (incrementos) en los inventarios	-158,449,000	64,578,000
Disminución (incremento) de clientes	441,571,000	316,552,000
Disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación	-29,317,000	4,332,000
Incremento (disminución) de proveedores	-300,731,000	-51,081,000
Incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación	3,946,000	-555,964,000
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)	2,188,307,000	1,517,568,000
Flujos de efectivo netos procedentes (utilizados en) operaciones	4,329,160,000	2,914,369,000
Dividendos pagados	0	0
Dividendos recibidos	0	0
Intereses pagados	0	0
Intereses recibidos	0	0
Impuestos a las utilidades reembolsados (pagados)	847,283,000	2,015,641,000
Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	3,481,877,000	898,728,000
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	1,283,147,000	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
Compras de propiedades, planta y equipo	1,477,916,000	928,898,000
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

Concepto	Acumulado Año Actual 2016-01-01 - 2016-03- 31	Acumulado Año Anterior 2015-01-01 - 2015-03- 31
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	0	0
Impuestos a la utilidad reembolsados (pagados)	0	0
Otras entradas (salidas) de efectivo	-507,685,000	-136,090,000
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	-3,268,748,000	-1,064,988,000
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	7,370,980,000	5,893,000
Importes procedentes de la emisión de otros instrumentos de capital	0	0
Pagos por adquirir o rescatar las acciones de la entidad	-93,885,000	-72,387,000
Pagos por otras aportaciones en el capital	0	0
Importes procedentes de préstamos	2,000,000,000	151,254,000
Reembolsos de préstamos	9,412,995,000	141,833,000
Pagos de pasivos por arrendamientos financieros	0	0
Importes procedentes de subvenciones del gobierno	0	0
Dividendos pagados	0	0
Intereses pagados	320,801,000	220,539,000
Impuestos a las ganancias reembolsados (pagados)	0	0
Otras entradas (salidas) de efectivo	-21,698,000	-38,776,000
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiamiento	-290,629,000	-171,614,000
Incremento (disminución) neto de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	-77,500,000	-337,874,000
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	-115,649,000	23,377,000
Incremento (disminución) neto de efectivo y equivalentes de efectivo	-193,149,000	-314,497,000
Efectivo y equivalentes de efectivo al principio del periodo	8,295,334,000	9,039,309,000
Efectivo y equivalentes de efectivo al final del periodo	8,102,185,000	8,724,812,000

Clave de Cotización: AC Trimestre: 1 Año: 2016

[610000] Estado de cambios en el capital contable - 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]
Aplicación retroactiva y reexpresión retroactiva [eje]									
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del periodo	971,558,000	28,141,266,000	0	22,941,806,000	0	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	1,871,341,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	1,871,341,000	0	0	0	0	0
Aumento de capital social	4,423,000	6,298,791,000	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	85,999,000	0	7,884,000	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	4,423,000	6,384,790,000	0	1,879,225,000	0	0	0	0	0
Capital contable al final del periodo	975,981,000	34,526,056,000	0	24,821,031,000	0	0	0	0	0

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

	Componentes del capital contable [eje]								
Hoja 3 de 3	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]		
Aplicación retroactiva y reexpresión retroactiva [eje]									
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del periodo	0	0	-1,010,771,000	-1,010,771,000	51,043,859,000	16,906,550,000	67,950,409,000		
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	0	1,871,341,000	269,512,000	2,140,853,000		
Otro resultado integral	0	0	173,253,000	173,253,000	173,253,000	95,750,000	269,003,000		
Resultado integral total	0	0	173,253,000	173,253,000	2,044,594,000	365,262,000	2,409,856,000		
Aumento de capital social	0	0	0	0	6,303,214,000	0	6,303,214,000		
Dividendos decretados	0	0	0	0	0	0	0		
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0		
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0		
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	-7,546,582,000	-7,546,582,000		
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	93,883,000	0	93,883,000		
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0		
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0		
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0		
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0		
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0		
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0		
Total incremento (disminución) en el capital contable	0	0	173,253,000	173,253,000	8,441,691,000	-7,181,320,000	1,260,371,000		
Capital contable al final del periodo	0	0	-837,518,000	-837,518,000	59,485,550,000	9,725,230,000	69,210,780,000		

Clave de Cotización: AC Trimestre: 1 Año: 2016

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

	Componentes del capital contable [eje]								
Hoja 1 de 3	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Aplicación retroactiva y reexpresión retroactiva [eje]									
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del periodo	971,558,000	28,120,700,000	0	18,507,756,000	0	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	1,300,478,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	1,300,478,000	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	5,893,000	0	72,387,000	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	5,893,000	0	1,372,865,000	0	0	0	0	0
Capital contable al final del periodo	971,558,000	28,126,593,000	0	19,880,621,000	0	0	0	0	0

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

	Componentes del capital contable [eje]								
Hoja 3 de 3	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]		
Aplicación retroactiva y reexpresión retroactiva [eje]									
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del periodo	0	0	-1,535,750,000	-1,535,750,000	46,064,264,000	3,320,080,000	49,384,344,000		
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	0	1,300,478,000	96,323,000	1,396,801,000		
Otro resultado integral	0	0	368,353,000	368,353,000	368,353,000	32,567,000	400,920,000		
Resultado integral total	0	0	368,353,000	368,353,000	1,668,831,000	128,890,000	1,797,721,000		
Aumento de capital social	0	0	0	0	0	0	0		
Dividendos decretados	0	0	0	0	0	0	0		
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0		
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0		
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0		
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0		
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0		
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	78,280,000	0	78,280,000		
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0		
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0		
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0		
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0		
Total incremento (disminución) en el capital contable	0	0	368,353,000	368,353,000	1,747,111,000	128,890,000	1,876,001,000		
Capital contable al final del periodo	0	0	-1,167,397,000	-1,167,397,000	47,811,375,000	3,448,970,000	51,260,345,000		

[700000] Datos informativos del Estado de situación financiera

Concepto	Cierre Trimestre Actual 2016-03-31	Cierre Ejercicio Anterior 2015-12-31
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	3,216,881,000	3,349,587,000
Numero de funcionarios	436	404
Numero de empleados	25372	25512
Numero de obreros	23411	23386
Numero de acciones en circulación	1676332332	1611263574
Numero de acciones recompradas	71350	984678
Efectivo restringido	0	0
Deuda de asociadas garantizada	0	0

[700002] Datos informativos del estado de resultados

Concepto	Acumulado Año Actual 2016-01-01 - 2016-03-31	Acumulado Año Anterior 2015-01-01 - 2015-03-31
Datos informativos del estado de resultados [sinopsis]		
Depreciación y amortización operativa	1,083,549,000	722,726,000

[700003] Datos informativos- Estado de resultados 12 meses

Concepto	Año Actual 2015-04-01 - 2016-03-31	Año Anterior 2014-04-01 - 2015-03-31			
Datos informativos - Estado de resultados 12 meses [sinopsis]					
Ingresos	82,454,646,000	63,859,916,000			
Utilidad (pérdida) de operación	13,702,694,000	10,959,962,000			
Utilidad (pérdida) neta	8,403,092,000	6,928,555,000			
Utilidad (pérdida) atribuible a la participación controladora	7,817,117,000	6,644,083,000			
Depreciación y amortización operativa	3,896,945,000	2,753,454,000			

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

Clave de Cotización: AC Trimestre: 1 Año: 2016

[800001] Anexo - Desglose de créditos

Institución [eje]	Institución	Fecha de	Fecha de vencimiento	Tasa de interés y/o	y/o Denominación [eje]												
	Extranjera (Si/No)	firma/contrato		sobretasa			Moneda na	acional [miembro]					Moneda ext	tranjera [miembro]			
					Intervalo de tiempo [eje]							Intervalo de tiempo [eje]					
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	
Bancarios [sinopsis]																	
Comercio exterior (bancarios)																	
TOTAL	NO				0	0	0	0	0	0	0	0	0	0	0	0	
Con garantía (bancarios)																	
TOTAL	NO				0	0	0	0	0	0	0	0	0	0	0	0	
Banca comercial																	
BANAMEX001	NO	2016-02-03	2016-02-06	TIIE + 0.10 PP	1,500,000,000												
BANAMEX002	NO	2016-02-03	2016-07-06	TIIE + 0.10 PP	500,000,000												
SANTANDER001	NO	2015-08-09	2020-08-09	LIBOR 1M+.45								0	1,035,054,000	690,036,000	517,527,000		
SANTANDER002	NO	2015-08-10	2020-08-09	LIBOR 1M+.45								0	796,195,000	530,797,000	398,098,000		
SANTANDER003	SI	2015-03-16	2020-03-16	3.00%								103,505,000	103,505,000	103,505,000	103,505,000		
SANTANDER004	NO	2013-03-03	2017-01-03	L3M+2.75%								690,036,000					
RABOBANK INTERNACIONAL001	SI	2014-12-17	2019-12-17	L6M+1.20%										36,227,000			
RABOBANK INTERNACIONAL002	SI	2014-12-17	2019-12-17	2.85%										51,753,000			
RABOBANK INTERNACIONAL003	SI	2014-07-18	2019-07-18	3.10%										250,138,000			
RABOBANK INTERNACIONAL004	SI	2014-07-18	2019-07-18	3.10%										267,389,000			
RABOBANK INTERNACIONAL005	SI	2014-10-15	2019-07-18	L6M+1.30%										250,138,000			
RABOBANK INTERNACIONAL006	SI	2014-10-15	2019-07-18	L6M+1.30%										267,389,000			
HSBC BANK (ESPAÑA)001	SI	2014-03-19	2021-03-19	4.96%												1,725,090,000	
HSBC BANK (ESPAÑA)002	SI	2014-03-19	2021-03-19	L6M+2.50%												1,293,818,000	
HSBC BANK (ESPAÑA)003	SI	2014-09-30	2021-03-19	L6M+2.50%												172,509,000	
BANCO BOLIVARIANO (ECUADOR)001	SI	2015-09-11	2016-10-05	8.83%							25,876,000						
BANCO BOLIVARIANO (ECUADOR)002	SI	2016-07-03	2016-06-06	8.50%							51,753,000						
BANCO BOLIVARIANO (ECUADOR)003	SI	2016-11-02	2016-11-05	8.89%							25,876,000						
BANCO BOLIVARIANO (ECUADOR)004	SI	2016-07-03	2016-05-07	8.60%							69,004,000						
BANCO INTERNACIONAL (ECUADOR)001	SI	2016-09-03	2016-07-07	8.50%							34,502,000						
BANCO INTERNACIONAL (ECUADOR)002	SI	2016-07-03	2016-05-07	8.50%							103,505,000						
BANCO INTERNACIONAL (ECUADOR)003	SI	2016-09-03	2016-07-07	8.50%							34,502,000						
RABOBANK INTERNACIONAL007	SI	2015-03-13	2019-12-17	L6M+1.20%										15,526,000			
BANCO BOLIVARIANO (ECUADOR)005	SI	2015-04-12	2016-05-12	8.33%							10,027,000						
RABOBANK INTERNACIONAL008	SI	2015-05-29	2020-05-29	3.19%											124,638,000		
RABOBANK INTERNACIONAL009	SI	2015-05-29	2020-05-29	L6M+1.50%											124,638,000		
BANAMEX001	NO					0	0	0	0								
HSBC ARGENTINA001	SI	2014-01-15	2017-01-15	15.25%							8,811,000	196,000	783,000				
BBVA BANCO FRÁNCES ARGENTINA001	SI	2013-10-18	2017-10-18	15.25%							12,225,000	3,065,000	12,269,000				
BANCO MACRO ARGENTINA001	SI	2013-12-30	2017-08-29	15.25%							267,000	53,000	212,000				
BANCO MACRO ARGENTINA002	SI	2014-05-30	2018-01-29	15.25%							2,243,000	684,000	3,121,000				
BBVA BANCO FRÁNCES ARGENTINA002	SI	2014-08-07	2018-06-18	40.80%							29,349,000	9,815,000	69,326,000				
BANCO MACRO ARGENTINA003	SI	2014-11-11	2018-10-08	BADLAR +2.00%							9,379,000	2,873,000	22,862,000				
HSBC ARGENTINA002	SI	2014-04-09	2018-03-28	BADLAR +1.90%							8,391,000	3,355,000	30,211,000				
BANCO MACRO ARGENTINA004	SI	2014-07-28	2018-03-28	23.50%							2,447,000	802,000	4,369,000				
CITIBANK001	SI	2016-01-13	2016-04-13	9.02%							18,372,000	0	0	0	0	0	

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

Consolidado

Institución [eje]	Institución	Fecha de	Fecha de	Tasa de interés y/o	y/o Denominación [eje]											
	Extranjera (Si/No)	firma/contrato	vencimiento	sobretasa			Moneda na	acional [miembro]					Moneda ex	tranjera [miembro]		
								de tiempo [eje]						de tiempo [eje]		
					Año actual	Hasta 1 año	Hasta 2 años	Hasta 3 años	Hasta 4 años	Hasta 5 años o más	Año actual	Hasta 1 año	Hasta 2 años	Hasta 3 años	Hasta 4 años	Hasta 5 años o más
					[miembro]	[miembro]	[miembro]	[miembro]	[miembro]	[miembro]	[miembro]	[miembro]	[miembro]	[miembro]	[miembro]	[miembro]
CITIBANK002	SI	2016-12-01	2016-12-04	9.02%							13,801,000	0	0	0	0	0
CITIBANK003	SI	2016-04-02	2016-04-05	9.02%							15,526,000	0	0	0	0	0
CITIBANK004	SI	2016-03-17	2016-06-15	9.02%							17,251,000	0	0	0	0	0
CITIBANK005	SI	2016-05-02	2016-03-08	9.02%							5,029,000	0	0	0	0	0
BANCO BOLIVARIANO (ECUADOR)006	SI	2016-03-02	2016-01-08	8.83%							21,564,000	0	0	0	0	0
BANCO BOLIVARIANO (ECUADOR)007	SI	2014-11-21	2017-11-17	7.00%							9,057,000	0	11,066,000	0	0	0
BANCO BOLIVARIANO (ECUADOR)008	SI	2015-09-11	2016-06-05	8.83%							2,070,000	0	0	0	0	0
BANCO BOLIVARIANO (ECUADOR)009	SI	2016-01-21	2016-07-19	8.83%							17,251,000	0	0	0	0	0
BANCO BOLIVARIANO (ECUADOR)010	SI	2015-12-29	2016-04-04	8.89%							8,625,000	0	0	0	0	0
BANCO BOLIVARIANO (ECUADOR)011	SI	2016-11-02	2016-09-08	8.89%							8,625,000	0	0	0	0	0
BANCO BOLIVARIANO (ECUADOR)012	SI	2016-10-03	2016-06-09	8.83%							17,251,000	0	0	0	0	0
BANCO GUAYAQUIL (ECUADOR)001	SI	2015-10-01	2017-10-12	7.00%							9,678,000	0	13,749,000	0	0	0
BANCO GUAYAQUIL (ECUADOR)002	SI	2016-01-14	2016-04-13	9.02%							53,173,000	0	0	0	0	0
BANCO GUAYAQUIL (ECUADOR)003	SI	2016-02-24	2016-11-20	9.02%							25,876,000	0	0	0	0	0
INTERNAIONAL FINANCE CORP001	SI	2012-10-09	2023-12-15	5.19%							0	0	33,539,000	60,042,000	67,097,000	201,292,000
BANCO DE CRÉDITO DEL PERÚ001	SI	2014-03-01	2018-02-01	7.38%							775,000	266,000	976,000	0		
BANCO DE CRÉDITO DEL PERÚ002	SI	2011-01-12	2016-01-06	5.60%							5,974,000	0	0	0		
BANCO DE CRÉDITO DEL PERÚ003	SI	2013-02-12	2018-03-09	5.94%							2,361,000	4,392,000	3,325,000	0		
SCOTIABANK (PERÚ)001	SI	2012-09-26	2016-10-26	7.99%							436,000	0	0	0		
SCOTIABANK (PERÚ)002	SI	2014-03-03	2019-04-03	6.50%	i i						524,000	180,000	787,000	762,000		
TOTAL	NO		1		2,000,000,000	0	0	0	0	0	681,376,000	819,222,000	2,141,349,000	2,523,702,000	1,335,503,000	3,392,709,000
Otros bancarios					,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,						,,		7 7 7	,, ,, ,, ,,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
TOTAL	NO	1			0	0	0	0	0	0	0	0	0	0	0	0
Total bancarios																
TOTAL	NO				2,000,000,000	0	0	0	0	0	681,376,000	819,222,000	2,141,349,000	2,523,702,000	1,335,503,000	3,392,709,000
Bursátiles y colocaciones privadas [sinopsis]																
Bursátiles listadas en bolsa (quirografarios)																
CERTIFICADOS BURSÁTILES001	NO	2009-05-06	2016-05-27	9.75%	500,000,000											
CERTIFICADOS BURSÁTILES002	NO	2009-10-12	2016-01-12	9.50%	400,000,000											
CERTIFICADOS BURSÁTILES003	NO	2010-11-26	2020-11-13	7.74%	,,				2,500,000,000							
CERTIFICADOS BURSÁTILES004	NO	2011-10-14	2021-01-10	7.63%	i i				,,	2,000,000,000						
CERTIFICADOS BURSÁTILES005	NO	2011-10-14	2016-07-10	TIIE + 0.25 PP	1,000,000,000					_,,						
CERTIFICADOS BURSÁTILES006	NO	2013-03-22	2023-10-03	5.88%	.,,,					1,700,000,000						
CERTIFICADOS BURSÁTILES007	NO	2013-03-22	2018-03-16	TIIE + 0.13 PP	i		1,000,000,000			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,						i
TITULARIZACIÓN SERIE B (ECU)	SI	2013-07-17	2019-06-16	7.50%			.,,,				14,396,000	0	18,401,000	2,096,000		
EMISIÓN BONOS (PERÚ)	SI	2011-11-23	2021-11-23	6.75%							,555,550		. 3, . 0 ., 0 30	_,555,556	2,776,404,000	2,776,404,000
COSTO AMORTIZABLE (IFRS)	NO	2016-04-18	2016-04-18			-482,000		-3,548,000		-11,772,000					_,,,	0
CERTIFICADOS BURSÁTILES006	NO	1				-32,500	0	3,5.10,000		,2,550						
EMISIÓN BONOS (PERÚ)002	NO	2016-04-18	2016-04-18	4.63%												4,511,656,000
TOTAL	NO				1,900,000,000	-482,000	1,000,000,000	-3,548,000	2,500,000,000	3,688,228,000	14,396,000	0	18,401,000	2,096,000	2,776,404,000	7,288,060,000
Bursátiles listadas en bolsa (con garantía)					.,000,000,000	-402,000	.,555,555,555	3,040,000	2,000,000	5,300,220,000	,000,000		.5,401,000	2,000,000	2,,,000	.,200,000,000
TOTAL	NO	T	T		0	0	0	0	0	0	0	0	0	0	0	0
Colocaciones privadas (quirografarios)	110				•	0	· ·	0		•				•		,
TOTAL	NO				0	0	0	0	0	0	0	0	0	0	0	0
Colocaciones privadas (con garantía)	110				•	0	· ·	0	0	, ,	U	U	· ·	U	0	, ,
TOTAL	NO		1		0	0	0	0	0	0	0	0	0	0	0	0

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

Institución [eje]	Institución	Fecha de firma/contrato	Fecha de	Tasa de interés y/o sobretasa	Denominación [eje]												
	Extranjera (Si/No)		vencimiento				Moneda na	cional [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 bursátiles listados en bolsa y colocaciones privadas																	
TOTAL	NO				1,900,000,000	-482,000	1,000,000,000	-3,548,000	2,500,000,000	3,688,228,000	14,396,000	0	18,401,000	2,096,000	2,776,404,000	7,288,060,000	
Otros pasivos circulantes y no circulantes con costo [sinopsis]																	
Otros pasivos circulantes y no circulantes con costo																	
TOTAL	NO				0	0	0	0	0	0	0	0	0	0	0	0	
Total otros pasivos circulantes y no circulantes con costo																	
TOTAL	NO				0	0	0	0	0	0	0	0	0	0	0	0	
Proveedores [sinopsis]																	
Proveedores																	
PROVEEDORES	NO	2016-04-18	2016-04-18			4,410,699,000											
PROVEEDORES002	NO	2016-04-18	2016-04-18									693,954,000	0				
TOTAL	NO				0	4,410,699,000	0	0	0	0	0	693,954,000	0	0	0	0	
Total proveedores																	
TOTAL	NO				0	4,410,699,000	0	0	0	0	0	693,954,000	0	0	0	0	
Otros pasivos circulantes y no circulantes sin costo [sinopsis]																	
Otros pasivos circulantes y no circulantes sin costo																	
FACTORAJE002	NO											1,557,973,000					
INTERESES POR PAGAR	NO					502,038,000											
INSTRUMENTOS FINANCIEROS DEERIVADOS	NO					108,246,000	221,968,000										
TOTAL	NO				0	610,284,000	221,968,000	0	0	0	0	1,557,973,000	0	0	0	0	
Total otros pasivos circulantes y no circulantes sin costo																	
TOTAL	NO				0	610,284,000	221,968,000	0	0	0	0	1,557,973,000	0	0	0	0	
Total de créditos																	
TOTAL	NO				3,900,000,000	5,020,501,000	1,221,968,000	-3,548,000	2,500,000,000	3,688,228,000	695,772,000	3,071,149,000	2,159,750,000	2,525,798,000	4,111,907,000	10,680,769,000	

[800003] Anexo - Posición monetaria en moneda extranjera

		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	125,188,000	2,159,613,000	0	0	2,159,613,000	
Activo monetario no circulante	0	0	0	0	0	
Total activo monetario	125,188,000	2,159,613,000	0	0	2,159,613,000	
Pasivo monetario [sinopsis]						
Pasivo monetario circulante	109,093,000	1,881,951,000	0	0	1,881,951,000	
Pasivo monetario no circulante	606,886,000	10,469,333,000	0	0	10,469,333,000	
Total pasivo monetario	715,979,000	12,351,284,000	0	0	12,351,284,000	
Monetario activo (pasivo) neto	-590,791,000	-10,191,671,000	0	0	-10,191,671,000	

[800005] Anexo - Distribución de ingresos por producto

	Tipo de ingresos [eje]				
	Ingresos nacionales [miembro]	Ingresos por exportación [miembro]	Ingresos de subsidiarias en el extranjero [miembro]	Ingresos totales [miembro]	
Refrescos y Botanas					
Coca Cola y Otros	10,673,795,000	0	0	10,673,795,000	
Topo Chico y Coca Cola (Nostalgia)	0	303,791,000	0	303,791,000	
Topo Chico y Wise	0	0	1,155,159,000	1,155,159,000	
Coca Cola	0	0	2,204,518,000	2,204,518,000	
Coca Cola, Snacks y Lácteos	0	0	3,054,825,000	3,054,825,000	
Coca Cola, Inca Kola	0	0	3,881,656,000	3,881,656,000	
TOTAL	10,673,795,000	303,791,000	10,296,158,000	21,273,744,000	

[800007] Anexo - Instrumentos financieros derivados

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

otro fines tales como negociación [bloque de texto]

ArcaContal 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.

ArcaContal 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 frente al dólar, 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 ArcaContal son pre-analizadas, en sus casos aprobados y monitoreados periódicamente por el Comité de Riesgos Financieros, en el cual participan los Directores Ejecutivos de Administración y Finanzas, Planeación Estratégica y Jurídico. Este comité presenta las propuestas a la Dirección General quien a su vez informa al Consejo de Administración también en forma periódica. Tanto el Comité de Riesgos Financieros como la Dirección General revisan trimestralmente el desempeño de estos instrumentos, llevando a cabo, en su caso las cancelaciones anticipadas, cambios de plazo de los instrumentos, etc.

Los parámetros de operación que se establecen para operaciones de este tipo están estrechamente ligados con el monto específico del riesgo que se desea cubrir, lo que no significa que necesariamente ArcaContal tenga la política de cubrir la totalidad de sus riesgos con instrumentos financieros derivados.

Los instrumentos financieros derivados que ArcaContal tiene contratados a la fecha de este informe son forwards de tipo de cambio y cross currency swaps, por compromisos presentes o futuros en divisas, siempre relacionados con su actividad, giro empresarial, o ciertas operaciones pronosticadas.

Los instrumentos financieros derivados que ArcaContal generalmente contrata no cotizan o se negocian en mercados o bolsas reconocidas, ya que son documentados mediante contratos privados entre ArcaContal y sus contrapartes. Las transacciones se liquidan con base en lo convenido así como en los procedimientos y políticas acordados por ArcaContal y sus contrapartes.

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

Las operaciones que ArcaContal 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. ArcaContal no mantiene, como forma regular de operar, contratos que requieran líneas de crédito, márgenes o colaterales, por lo que no requiere atender llamadas relacionadas con ese tipo de contratos.

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

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]

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 ArcaContal. Dicho comité monitorea, identifica y define los riesgos que requieren cubrirse a fin de establecer y ejecutar la estrategia conveniente para ArcaContal, 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 ArcaContal realiza con instrumentos financieros derivados son sujetas de auditoría interna y externa para asegurar que el control interno establecido y la valuación y tratamiento contable de ese tipo de instrumentos operan correctamente.

Reconocimiento inicial y medición posterior.-

AC utiliza instrumentos financieros derivados tales como contratos a futuro de moneda extranjera (forwards), swaps de moneda extranjera (Cross currency swaps) para cubrir su exposición a moneda extranjera. Tales instrumentos financieros derivados se reconocen inicialmente por sus valores razonables a la fecha en la que se celebra el contrato derivado, y posteriormente se miden nuevamente por su valor razonable. Los derivados se contabilizan como activos financieros cuando su valor razonable es positivo, y como pasivos financieros cuando su valor razonable es negativo.

Los contratos de compra que cumplen con la definición de un derivado según la NIC 39 se reconocen en el estado de resultados como costos de venta y /o costos financieros. Los contratos de productos básicos que se celebraron y que continúan en vigencia con el fin de recibir o entregar una partida no financiera de acuerdo con las necesidades previstas de compra, venta o uso de la compañía, se mantienen al costo. Cualquier ganancia o pérdida que surja de los cambios en el valor razonable de los derivados se imputa directamente a los resultados, salvo la porción eficaz de las coberturas de flujos de efectivo, que se reconoce en el otro resultado integral y se reclasifica posteriormente a los resultados cuando la partida cubierta afecta dichos resultados.

Al inicio de una relación de cobertura, se designa y documenta formalmente la relación de cobertura a la que desea aplicar la contabilidad de coberturas, el objetivo de la gestión del riesgo y la estrategia para llevar a cabo la cobertura. La documentación incluye la identificación del instrumento de cobertura, la partida o transacción cubierta, la naturaleza del riesgo que se cubre y cómo se evaluará la eficacia de la cobertura ante los cambios en el valor razonable del instrumento de cobertura al compensar los cambios en el valor razonable de la partida cubierta o las variaciones de los flujos de efectivo atribuibles al riesgo cubierto; se evalúan permanentemente las coberturas 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

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]

podrá comenzar tan pronto exista un ajuste, pero a más tardar cuando la partida cubierta ya no se ajuste por cambios en su valor razonable atribuibles al riesgo que se cubre. Si se da de baja una partida cubierta, el valor razonable no amortizado se reconoce inmediatamente en los resultados. Cuando un compromiso en firme no reconocido se designa como una partida cubierta, el cambio acumulado posterior en el valor razonable del compromiso en firme atribuible al riesgo cubierto se reconoce como un activo o pasivo, con la correspondiente ganancia o pérdida reconocida en los resultados.

Coberturas de flujos de efectivo -

La porción eficaz de la ganancia o pérdida de un instrumento de cobertura se reconoce como otro resultado integral en la reserva por coberturas de flujos de efectivo, mientras que la porción ineficaz se reconoce como costos financieros.

La Compañía utiliza contratos a término de moneda extranjera como cobertura de su exposición al riesgo de tasa de cambio en transacciones esperadas y compromisos en firme. La porción ineficaz relacionada con los contratos de moneda extranjera se reconoce como costos financieros.

Los importes reconocidos en el otro resultado integral se reclasifican a los resultados cuando la transacción cubierta afecta al resultado. Cuando la partida cubierta constituye el costo de un activo o pasivo no financiero, los importes reconocidos en el otro resultado integral se reclasifican al importe en libros que se reconoce inicialmente por el activo o pasivo no financiero.

Si el instrumento de cobertura expira o se vende, se resuelve o se ejerce sin que exista un reemplazo o renovación sucesiva (como parte de la estrategia de cobertura), o si su designación como cobertura se revoca, o si la cobertura ya no cumple los requisitos para aplicar la contabilidad de coberturas, cualquier ganancia o pérdida acumulada reconocida previamente en el otro resultado integral se reclasificará en la cuenta de resultados como costo financieros.

Actividades de cobertura y derivados

Operaciones de instrumentos financieros derivados de AC generados por su alianza con CL en Perú:

La Compañía utiliza contratos de forward, cupones y cross currency swaps 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 Principal Only Swaps

Se emitieron dos bonos internacionales; el primero de ellos por USD 320 millones en el 2011 con una tasa de interés anual de 6.75%; el segundo bono fue por USD 260 millones en el 2013 con una tasa de interés anual de 4.625% ambos pagaderos dos veces al año a un plazo de 10 años. La estructuración de ambas emisiones se realizó de tal manera que no se realiza amortización de capital hasta los últimos cuatro semestres antes de su vencimiento. El valor razonable de dichos contratos al 31 de marzo de 2016 ascendió a USD \$18,363 posición activa. Al cierre de marzo de 2016 se tiene PEN 10,334 por concepto de ORI (utilidad integral en el capital)

Los cross currency principal only swaps fueron contratados para coberturar la volatilidad en los flujos futuros producto de las fluctuaciones de tipo de cambio para pagar el capital de los bonos internacionales en sus respectivas

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]

fechas de amortización a partir de mayo del año 2021. Estos swaps de tipo de cambio se utilizan para cubrir la exposición a los cambios en el valor razonable de parte de los bonos en dólares americanos emitidos durante los años 2013 y 2011.Las instituciones con las que se pactaron estos contratos son: JP Morgan Chase, BBVA Continental y Bank of America.

Riesgos Cubiertos

Las operaciones realizadas cubren el riesgo de variación en el valor del registro contable de obligaciones financieras en dólares y en consecuencia el reconocimiento en el estado de resultados.

La compañía ha decidido hasta la fecha realizar la cobertura de la primera emisión. El siguiente cuadro muestra en USD los pagos de capital asociados a la primera y segunda emisión de bonos internacionales

Primera Emisión		Segunda Emisión		
Fecha	Monto	Fecha	Monto	
23-may-20	80,000,000	12-oct-21	65,000,000	
23-nov-20	80,000,000	12-abr-22	65,000,000	
23-may-21	80,000,000	12-oct-22	65,000,000	
23-nov-21	80,000,000	12-abr-23	65,000,000	

Los plazos de cobertura han sido establecidos de tal manera que los instrumentos derivados de cobertura tengan como fecha de vencimiento los días de pago de las obligaciones financieras.

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de cobertura de pasivos en USD vigentes al cierre de marzo del 2016.

N° de Referencia Externa	Monto Nominal (US\$)	Contraparte	Tipo de Cambio	Tasa Fija	Fecha de Vencimiento	Valor de Mercado (PEN)
0500095509331	20,000,000	JPMorgan Chase Bank	2.55	1.24%	23- may-21	21,501,819
0500095508861	50,000,000	JPMorgan Chase Bank	2.596	1.40%	23-nov-21	51,672,526
30229275	30,000,000	BBVA Continental	2.596	1.46%	23-nov-21	30,759,605
919001429	65,000,000	Bank of America	3.502	9.72%	12- a br- 23	-20,840,004
050095517050	65,000,000	JPMorgan Chase Bank	3.507	9.72%	12- a br- 23	-21,981,447

Posiciones en derivados realizadas durante el trimestre:

No hubo vencimiento de posiciones en derivados de cobertura de pasivos en USD durante el trimestre.

(ii) Contratos forwards de cobertura de materias primas

Los contratos forwards existentes durante 2016 fueron suscritos para coberturar las posiciones pasivas futuras de moneda extranjera principalmente producto de los contratos existentes con proveedores de materias primas. El valor razonable de dichos contratos al 31 de marzo de 2016 ascendió a USD \$4,014 posición pasiva. Al cierre de marzo de 2016 se muestra PEN 13,358 por concepto de ORI (utilidad integral en el capital). Las instituciones con las que se

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]

pactaron estos contratos son: JP Morgan Chase, BNP Paribas e Interbank.

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de cobertura de tipo de cambio USD/PEN vigentes al cierre de marzo del 2016. La primera columna (N° de Referencia Externa) es un número que identifica a cada operación, la segunda columna (Monto Nominal) muestra el nominal por el que se ha pactado cada operación, la tercera columna (Contraparte) es la institución financiera con la que se ha pactado cada operación, la cuarta columna (Tipo de Cambio Forward) es el tipo de cambio pactado de cada operación, la quinta columna (Fecha de Inicio) es la fecha de pacto de cada operación, la sexta columna (Fecha de Vencimiento) es la fecha de vencimiento de cada operación, la séptima columna (Valor de Mercado) es el valor justo o "mark-to-market" de cada operación en PEN.

N° de Referencia Externa	Monto Nominal (USD)	Contraparte	Tipo de Cambio Forward	Fecha de Inicio	Fecha de Vencimiento	Valor de Mercado (PEN)
142860659	5,000,000	BNP Paribas	3.5130	02-mar-16	27- abr- 16	-940,336
63892389	5,400,000	JP Morgan	3.5130	02-mar-16	27-abr-16	-1,015,563
142860684	5,000,000	BNP Paribas	3.5280	02-mar-16	27-may-16	-951,076
142860692	4,440,000	BNP Paribas	3.5280	02-mar-16	27-may-16	-844,442
67119809	4,000,000	JP Morgan	3.5390	02-mar-16	28-jun-16	-751,163
142860666	4,160,000	BNP Paribas	3,5390	02-mar-16	28-jun-16	-781,210
63379469	4,000,000	JP Morgan	3.5525	02-mar-16	25-jul-16	-758,725
142860683	2,480,000	BNP Paribas	3.5525	02-mar-16	25-jul-16	-469,169
142860661	7,080,000	BNP Paribas	3,5680	02-mar-16	29-ago-16	-1,339,317
779401	2,160,000	Interbank	3.5025	03-mar-16	25-jul-16	-301,825
779418	2,360,000	Interbank	3.5120	03-mar-16	29-ago-16	-316,363
12286769	9,680,000	JP Morgan	3.5230	03-mar-16	28-s ep-16	-1,277,810
142925372	7,840,000	BNP Paribas	3.5575	03-mar-16	28-oct-16	-1,183,559
142987187	8,770,000	BNP Paribas	3.5615	04 mar- 16	28-nov16	-1,231,162

Posiciones en derivados realizadas durante el trimestre

El siguiente cuadro muestra las posiciones en derivados de cobertura de tipo de cambio USD/PEN realizadas durante el primer trimestre del 2016. La primera columna (Vencimiento) es el mes en el que venció cada operación, la segunda columna (Contraparte) es la institución financiera con la que se ha pactado cada operación, la tercera columna (Monto Nominal) muestra el nominal por el que se ha pactado cada operación, la cuarta columna (Monto Liquidación) es la ganancia o pérdida originada por cada operación y la quinta columna (N° de Referencia Externa) es un número que identifica a cada operación. Estos efectos fueron registrados en el costo de venta.

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]

Vencimiento	Contraparte	Monto Nominal (US\$)	Monto Liquida ción (PEN)	N° de Referencia Externa
feb-16	Interbank	3,000,000	47,100.00	770790
mar-16	BNP Paribas	5,000,000	-731,620.00	142860681
mar-16	BNP Paribas	6,280,000	-585,000.00	142860689

(iii) Contratos forwards de cobertura de cupones

En relación con la emisión de los bonos internacionales, se realizarán cuatro pagos cada año de intereses de acuerdo a los montos de capital y las tasas de interés establecidas. 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. Los pagos de intereses o pago de cupones en dólares generan exposición a esta moneda y en consecuencia un riesgo debido a la variación del tipo de cambio USD/PEN. Debido a que la obligación de realizar los pagos de cupones se encuentra determinada hasta el vencimiento de ambas emisiones, esta se considera un "compromiso en firme".

El valor razonable de dichos contratos al 31 de marzo de 2016 ascendió a USD \$597 posición pasiva. Al cierre de marzo de 2016 se muestran PEN 1,987 por concepto de ORI (utilidad integral en el capital)

Riesgos Cubiertos

Estas actividades suponen la exposición de los flujos de pagos a la volatilidad en el tipo de cambio USD/PEN.

Las operaciones realizadas cubren el riesgo de monto necesario para pagar los cupones en USD originado por la variabilidad del tipo de cambio USD/PEN. La cobertura establecida será de flujo de efectivo.

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de cobertura de tipo de cambio USD/PEN vigentes al cierre de marzo del 2016. La primera columna (N° de Referencia Externa) es un número que identifica a cada operación, la segunda columna (Monto Nominal) muestra el nominal por el que se ha pactado cada operación, la tercera columna (Contraparte) es la institución financiera con la que se ha pactado cada operación, la cuarta columna (Tipo de Cambio Forward) es el tipo de cambio pactado de cada operación, la quinta columna (Fecha de Inicio) es la fecha de pacto de cada operación, la sexta columna (Fecha de Vencimiento) es la fecha de vencimiento de cada operación, la séptima columna (Valor de Mercado) es el valor justo o "mark-to-market" de cada operación en PEN

N° de Referencia Externa	Monto Nomina I (USD)	Contraparte	Tipo de Cambio Forward	Fecha de Inicio	Fecha de	Valor de Mercado (PEN)
1531161	6,210,000	BBVA Continental	3.4782	03-mar-16	19-may- 16	-891,544
65881449	1,300,000	JPMorgan	3.46	03-mar-16	08-abr-16	-186,796
779596	1,050,000	Interbank	3.55	03-mar-16	10-oct-16	-160,497
205088669	5,050,000	BNP Paribas	3,566	07-mar-16	21-nov-16	-748,037

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]

Posiciones en derivados realizadas durante el trimestre

No hubo vencimientos de derivados de cobertura de cupones durante este trimestre.

Operaciones de instrumentos financieros derivados de AC en México:

El valor razonable de los instrumentos financieros derivados asciende a \$24,207 MXN posición pasiva para los forwards de tipo de cambio. Dichos importes han sido reconocidos como porciones efectivas en otra cuenta de la utilidad integral dentro del capital contable. A marzo de 2016, existe una porción inefectiva por \$ 2,735 MXN en resultados.

Al 31 de marzo de 2016 ArcaContal mantenía ochenta contratos de forwards de tipo de cambio para la compra de USD \$64,000 a su valor nocional con vencimiento durante el segundo trimestre de 2016, a diversos tipos de cambio en función de las obligaciones que tiene la compañía (véase Tabla 1). Los derivados que se mantienen vigentes al cierre del primer trimestre de 2016 fueron contratados con Deutsche Bank, Bank of America, HSBC México y Santander quienes reportaron su valuación que fue reconocida en los libros contables de ArcaContal.

Operaciones de instrumentos financieros derivados de AC en Argentina:

Al 31 de marzo Arca Continental en Argentina mantenía futuros de tipo de cambio por \$ 4,993 Ps ARS posición activa, los cuales fueron reconocidos en el costo de venta.

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]

ArcaContal valúa mensualmente sus contratos de instrumentos financieros derivados a su valor razonable. El valor de los instrumentos derivados que mantiene ArcaContal le es reportado por las instituciones o contrapartes con quienes se tienen los contratos, el cual se determina de acuerdo con sus metodologías propias y empleando procedimientos, técnicas y modelos de valuación reconocidos y razonables.

La práctica que ha seguido ArcaContal 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 ArcaContal.

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).

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]

Operaciones de instrumentos financieros derivados de AC en México:

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 durante el segundo trimestre de 2016 derivado de sus compras de materia prima en moneda extranjera para los forwards de tipo de cambio.

Operaciones de instrumentos financieros derivados de AC generados por su alianza con CL en Perú:

En la sección (i) en el apartado "Actividades de cobertura y derivados" se muestra detalle de los instrumentos financieros derivados que se realizaron durante el primer trimestre de 2016. Al 31 de marzo de 2016 se mantenían diversos contratos de cupones y forwards de tipo de cambio con vencimientos durante el segundo y tercer trimestre de 2016 y los cross currency principal only swaps cuyo vencimiento es hasta 2021 y 2023, véase descripción por cada uno de ellos en la Tabla 2 anexa.

De acuerdo a las pruebas realizadas para la totalidad de los instrumentos financieros derivados mantenidos al cierre de marzo de 2016 fueron efectivos en un rango del 99% al 100%.

Discusión de la administración sobre las fuentes internas y externas de liquidez que pudieran ser utilizadas para atender requerimientos relacionados con instrumentos financieros derivados [bloque de texto]

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 ArcaContal. Debido a la actividad que ArcaContal 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.

ArcaContal 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. ArcaContal, 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 al primer trimestre de 2016, no pretenden obtener un beneficio probable que pudiera derivarse de la volatilidad de los

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]

tipos de cambio. Al cierre de marzo de 2016, adicionalmente, no se identificaron cambios considerables en el valor de los activos subyacentes o algún otro factor con afectación a las posiciones en derivados y/o liquidez vigentes en ese periodo.

Explicación de los cambios en la exposición a los principales riesgos identificados y en la administración de los mismos, así como contingencias y eventos conocidos o esperados por la administración que puedan afectar en los futuros reportes [bloque de texto]

El crecimiento moderado de la economía mexicana se ha atribuido a la volatilidad financiera y cambiaria, derivada de la caída del petróleo y un debilitamiento del sector industrial estadounidense. Se espera que la recuperación gradual de la actividad económica continúe con un crecimiento económico más fuerte de 2.4% en 2016 acorde con el crecimiento internacional. La expansión de la actividad económica se basará en el crecimiento de la inversión y del consumo privado, con un aumento de las exportaciones manufactureras que seguirá al significativo ajuste del tipo de cambio real y a un crecimiento robusto en Estados Unidos, que eventualmente proporcionará apoyo adicional. Anticipando que el precio del petróleo se mantendrá bajo por más tiempo, el gobierno reducirá los gastos del sector público en 2016 un 0.7 % del Producto Interno Bruto (PIB).

La depreciación sustancial del peso mexicano frente al dólar estadounidense durante el año pasado ha aumentado los precios y las preocupaciones sobre la estabilidad financiera relacionadas con las condiciones externas más apretadas y al temor de que el tipo de cambio nominal se dispare. La respuesta política ante los choques adversos que llevaron a la depreciación monetaria tiene como objetivo mantener fundamentos macroeconómicos sólidos. Las autoridades han realizado intervenciones moderadas en el mercado de divisas para suavizar los movimientos del tipo de cambio y han indicado su compromiso a través de una política fiscal apropiada y con el endurecimiento de la política monetaria para mantener la estabilidad macroeconómica.

ArcaContal 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.

ArcaContal no espera cambios en su situación financiera ni en la exposición a riesgos debido a los instrumentos financieros derivados; 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 cierre del primer trimestre de 2016 y a la fecha del informe es de 17.2509 y 17.3078 respectivamente.

<u>Instrumentos derivados que vencieron durante el primer trimestre de 2016:</u>

a)Forwards de divisas en México:

La Compañía realiza compras de algunos de sus principales insumos para la producción, en moneda y a proveedores extranjeros, y para reducir su exposición al riesgo de fluctuación de divisas contrató forwards de divisas para cubrir tales transacciones pronosticadas; a través de estos, paga importes calculados con tipos de cambio fijos que comparan con importes a tipo de cambio de mercado de la fecha de vencimiento. Estos instrumentos, se reconocen en el estado consolidado de situación financiera como pasivo a su valor razonable.

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 valor razonable se determina con base en precios de mercado determinados por la contraparte con los que AC tiene contratados estos instrumentos, mismo que se determina de manera mensual y se verifica de forma interna o con la asesoría de expertos independientes.

Al 31 de marzo de 2016 se tienen registrados forwards de divisas con un valor nocional de USD \$64,000 con vencimientos durante el segundo trimestre de 2016 y generaron un pasivo por su valor de mercado de USD \$1,665.

A continuación se muestran los instrumentos financieros derivados que se liquidaron durante el primer trimestre de 2016 en México:

			<u>Tipo de cambio de</u>	Tipo de cambio
Inicio	Vencimiento	Monto nocional	mercado de inicio	Contratado
09-oct-15	05-ene-16	500,000.00	16.5464	16.6012
09-oct-15	05-ene-16	500,000.00	16.5464	16.5912
09-oct-15	05-ene-16	500,000.00	16.5464	16.5812
09-oct-15	05-ene-16	500,000.00	16.5464	16.5312
09-oct-15	05-ene-16	500,000.00	16.5464	16.5212
09-oct-15	05-ene-16	500,000.00	16.5464	16.5112
09-oct-15	05-ene-16	1,000,000.00	16.5464	16.5012
09-oct-15	05-ene-16	1,000,000.00	16.5464	16.4912
08-oct-15	02-feb-16	500,000.00	16.5762	16.6385
08-oct-15	02-feb-16	500,000.00	16.5762	16.6285
09-oct-15	02-feb-16	500,000.00	16.5464	16.5720
09-oct-15	02-feb-16	500,000.00	16.5464	16.5620
09-oct-15	02-feb-16	500,000.00	16.5464	16.5520
09-oct-15	02-feb-16	1,000,000.00	16.5464	16.5420
07-oct-15	01-mar-16	500,000.00	16.6878	16.6828
08-oct-15	01-mar-16	500,000.00	16.5762	16.6545
08-oct-15	01-mar-16	500,000.00	16.5762	16.6645
09-oct-15	01-mar-16	500,000.00	16.5464	16.6240
09-oct-15	01-mar-16	500,000.00	16.5464	16.6040
09-oct-15	01-mar-16	500,000.00	16.5464	16.5840
09-oct-15	01-mar-16	1,000,000.00	16.5464	16.5740
09-oct-15	01-mar-16	500,000.00	16.5464	16.5940
09-oct-15	01-mar-16	500,000.00	16.5464	16.6140
09-oct-15	01-mar-16	500,000.00	16.5464	16.6340
09-oct-15	01-mar-16	500,000.00	16.5464	16.6440

No existieron incumplimientos de contratos al cierre de marzo de 2016.

b)Instrumentos financieros derivados de AC generados por su alianza con CL en Perú:

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]

Instrumento	Vencimientos
Cross currency principal only Swaps	No hubo vencimiento de posiciones en derivados de cobertura de pasivos en USD durante el trimestre
Cupones de divisas	Véase detalle en la sección (i) en el apartado "Actividades de cobertura y derivados"
Forward de divisas	Véase detalle en la sección (i) en el apartado "Actividades de cobertura y derivados"

No existieron incumplimientos de contratos al cierre de marzo de 2016.

Análisis de sensibilidad:

Operaciones de instrumentos financieros derivados de AC en México:

Todos los contratos de ArcaContal mantenidos hasta el primer trimestre de 2016 tenían una finalidad muy clara de acotar el riesgo para el cual se contrataron, además de que como ya se mencionó, el monto de los instrumentos financieros derivados no representaban riesgos para la liquidez de la empresa. No se identificó algún impacto generado por la valuación de riesgos de mercado o riesgos de crédito con repercusión en los instrumentos que se mantuvieron durante el primer trimestre del año 2016.

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 desfavorable en \$ 63,698 MXN el capital contable.

Operaciones de instrumentos financieros derivados de AC generados por su alianza con CL en Perú:

En cuanto a los instrumentos financieros provenientes de la recién alianza con Corporación Lindley en Perú, presentamos los resultados generados por los análisis de sensibilidad realizados a cada uno de ellos al cierre de marzo de 2016:

(i) Cross Currency Principal Only swaps

Se realizó un análisis de sensibilidad para medir el impacto de variaciones en el precio del activo subyacente (tipo de cambio). La siguiente tabla muestra dichos impactos, se ha considerado variaciones de PEN ±0.19 en el tipo de cambio, dicha cifra es equivalente a MXN 1.0 de acuerdo al tipo de cambio de cierre de marzo de 2016.

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]

Variación Tipo de Cambio	Valor Razonable (PEN)	Variación VR (PEN)	Variación VR (MXN)
-0.19	89,420,422	-17,657,192	-92,089,319
0	107,077,614	0	0
0.19	124,734,806	17,657,192	92,089,319

De acuerdo a los resultados del análisis de sensibilidad, una disminución de 0.19 en el tipo de cambio impactaría negativamente en PEN 17,657.

(ii)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 consideró para el análisis, variaciones de PEN ±0.19 en el tipo de cambio, dicha cifra es equivalente a MXN 1.0 de acuerdo al tipo de cambio de cierre de marzo 2016. De acuerdo a los resultados del análisis de sensibilidad, una disminución de 0.19 en el tipo de cambio impactaría negativamente en PEN 7,406 para los forwards y de 17,099 para los cupones.

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.

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

Subclasificaciones de activos, pasivos y capital contable (sinopsis) Efectivo y equivalentes de efectivo (sinopsis) Efectivo en caja Saldos en bancos 1.827,174,000 Total efectivo (sinopsis) Depósitos a corto piazo, clasificados como equivalentes de efectivo (inversiones a corto piazo, clasificados como equivalentes de efectivo Otros acuerdos bancarios, clasificados como equivalentes de efectivo Otros efectivo y equivalentes de efectivo Total equivalentes de efectivo Otros efectivo y equivalentes de efectivo Total edectivo y equivalentes de efectivo Citentes y otras cuentas por cobrar (sinopsis) Cilentes y otras cuentas por cobrar (sinopsis) Anticipos circulantes (sinopsis) Cuentas por cobrar circulantes por cobrar circulante Quentas por cobrar circulantes ede efectivo O cuentas por cobrar circulantes por cobrar circulante Quentas por cobrar circulantes por cobrar circulante Quentas por cobrar circulantes por enta de por cobrar circulantes por enta de propiedades Cuentas por cobrar circulantes por enta de propiedades Cuentas por cobrar circulantes por enta de propiedades O cortas cuentas por cobrar circulantes por enta de propiedades O cuentas por cobrar circulantes por enta de propiedades O cuentas por cobrar circulantes por enta de propiedades O cuentas por cobrar circulantes por enta de propiedades O cuentas por cobrar circulantes por enta de propiedades O cuentas por cobrar circulantes por enta de propiedades O cuentas por cobrar circulantes por enta de propiedades O cuentas por cobrar circulantes por	Cierre Ejercicio Anterior
Efectivo y equivalentes de efectivo [sinopsis] Efectivo [sinopsis] Efectivo en caja	2015-12-31
Efectivo (sinopsis) Efectivo en caja Saldos en bancos 11,827,174,000 Total efectivo 12,843,026,000 Equivalentes de efectivo (sinopsis) Depósitos a corto plazo, clasificados como equivalentes de efectivo Inversiones a corto plazo, clasificados como equivalentes de efectivo Inversiones a corto plazo, clasificados como equivalentes de efectivo Cortos acuerdos bancarios, clasificados como equivalentes de efectivo Inversiones a corto plazo, clasificados como equivalentes de efectivo Inversiones de efectivo efectivale efectivo Inversiones de efectivo efectivales de efectivo de efectivo efectivales efectivo efectivales efectivale	
Efectivo en caja 15,852,000 Saldos en bancos 1,827,774,000 Total efectivo (Sinopsis) 1,843,026,000 Equivalentes de efectivo (Sinopsis) 1,950,000 equivalentes apartes relacionadas (Sinopsis) 1,950,000 equivalentes (Sinopsis) 1,	
Saldos en bancos 1,827,174,000 Total efectivo 1,843,026,000 Equivalentes de efectivo (sinopsis) Depósitos a corto plazo, clasificados como equivalentes de efectivo (sinopsis) Inversiones a corto plazo, clasificados como equivalentes de efectivo (sinopsis) Inversiones a corto plazo, clasificados como equivalentes de efectivo (sinopsis) Ofros acuerdos bancarios, clasificados como (supulvalentes de efectivo (sinopsis) Total equivalentes de efectivo (sinopsis) Otro efectivo y equivalentes de efectivo (sinopsis) Cilentes (sinopsis) Cilentes y otras cuentas por cobrar [sinopsis] Cilentes (sinopsis) Cuentas por cobrar circulantes a partes relacionadas (sinopsis) Anticipos circulantes [sinopsis] Anticipos circulantes [sinopsis] Total anticipos circulantes (sinopsis) Cuentas por cobrar circulantes (sinopsis) Impuesto al valor agregado por cobrar circulante (sinopsis) Impuesto al valor agregado por cobrar circulante (sinopsis) Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por supuliar de propiedades Cuentas por cobrar circulantes y suministros de producción circulantes (sinopsis) Materias primas cir	
Total efectivo 1,843,026,000 Equivalentes de efectivo [sinopsis] Depósitos a corto plazo, clasificados como equivalentes de efectivo Inversiones a corto plazo, clasificados como equivalentes de efectivo Otros acuerdos bancarios, clasificados como equivalentes de efectivo Otros de defectivo y equivalentes de efectivo Otro fectivo y equivalentes electivo Otro fectivo y equivalentes Otro circulantes Otro control circulantes Otro circulantes Otro control circulante Otro circulantes Otro control circulante Otro circulantes Otro control circulantes Otro circulantes Otro control circulantes Otro corter circulantes Otro corter Otro corter circulantes	21,738,000
Equivalentes de efectivo [sinopsis]	2,908,038,000
Depósitos a corto plazo, clasificados como equivalentes de efectivo Inversiones a corto plazo, clasificados como equivalentes de efectivo Otros acuerdos bancarios, clasificados como equivalentes de efectivo Total equivalentes de efectivo Total efectivo y equivalentes de efectivo Otros efectivo y equivalentes de efectivo Total efectivo y equivalentes de efectivo Total efectivo y equivalentes de efectivo Otros efectivo y equivalentes de efectivo Total efectivo y equivalentes de efectivo Total efectivo y equivalentes de efectivo Otros efectivo y equivalentes efectivo ef	2,929,776,000
equivalentes de efectivo Inversiones a corto plazo, clasificados como equivalentes de efectivo Otros acuerdos bancarios, clasificados como equivalentes de efectivo Otros acuerdos bancarios, clasificados como equivalentes de efectivo Total equivalentes de efectivo Otro efectivo y equivalentes de efectivo Total de efectivo y equivalentes de efectivo Raticipos de efectivo y equivalentes de efectivo Otro efectivo y equivalentes de efectivo Raticipos de efectivo y equivalentes de efectivo Otro efectivo y equivalentes de efectivo Raticipos de efectivo y equivalentes de efectivo Otro efectivo y equivalentes de efectivo Raticipos de efectivo y equivalentes de efectivo Otros efectivos y equivalentes de efectivo Otros efectivos y equivalentes de efectivo Raticipos circulantes por cobrar (sinopsis) Anticipos circulantes a partes relacionadas Otros circulantes a proveedores Ocuentas por cobrar circulantes Raticipos circulantes a proveedores Ocuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias impuesto al valor agregado por cobrar circulante Ocuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por venta de propiedades Otras cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes (sinopsis) Materias primas circulantes (sinopsis) Materias primas circulantes (sinopsis) Materias primas y suministros de producción circulantes (sinopsis) Productos terminados circulantes (sinopsis) Preductos terminados circulantes (sinopsis) Preductos terminados circulantes (sinopsis) Preductos terminados circulantes (sinopsis) Preductos terminados circulantes (sinopsis)	
equivalentes de efectivo Otros acuerdos bancarios, clasificados como equivalentes de efectivo Total equivalentes de efectivo Otro efectivo y equivalentes aprovedores Otro efectivo y equivalentes efectivo Otro efe	0
equivalentes de efectivo Total equivalentes de efectivo Otro efectivo y equivalentes de efectivo Total de efectivo y equivalentes de efectivo Cilentes y otras cuentas por cobrar [sinopsis] Cilentes 3,925,506,000 Cuentas por cobrar circulantes a partes relacionadas Anticipos circulantes [sinopsis] Anticipos circulantes sinopsis] Anticipos circulantes en circulantes en	5,365,558,000
Otro efectivo y equivalentes de efectivo Total de efectivo y equivalentes de efectivo R,102,185,000 Cilentes y otras cuentas por cobrar [sinopsis] Cientes 3,925,506,000 Cuentas por cobrar circulantes a partes relacionadas Anticipos circulantes [sinopsis] Anticipos circulantes [sinopsis] Anticipos circulantes a proveedores Gastos anticipados circulantes 460,010,000 Total anticipos circulantes procedentes de impuestos distintos a los impuestos a las ganancias Impuesto al valor agregado por cobrar circulante Cuentas por cobrar circulantes pro venta de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes Otras cuentas por cobrar circulantes 1,950,991,000 Total de clientes y otras cuentas por cobrar Clases de inventarios circulantes [sinopsis] Materias primas circulantes [sinopsis] Materias primas 1,675,032,000 Suministros de producción circulantes 0 tinopsis de producción circulantes 0 Total de las materias primas y suministros de producción circulantes 0 tinopsis de producción circulantes 1,675,032,000 Productos terminados circulantes 1,672,484,000 Productos terminados circulantes 1,026,733,000	0
Total de efectivo y equivalentes de efectivo Clientes y otras cuentas por cobrar [sinopsis] Clientes 3,925,506,000 Cuentas por cobrar circulantes a partes relacionadas Anticipos circulantes [sinopsis] Anticipos circulantes a proveedores Gastos anticipados circulantes 100 Cuentas por cobrar circulantes Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias Impuesto al valor agregado por cobrar circulante Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Claese de inventarios circulantes [sinopsis] Materias primas circulantes [sinopsis] Materias primas circulantes y suministros de producción circulantes Total de las materias primas y suministros de producción circulantes Total de las materias primas y suministros de producción circulantes Total de las materias primas y suministros de producción circulantes Total de las materias primas y suministros de producción circulantes Total de las materias primas y suministros de producción circulantes Total de las materias primas y suministros de producción circulantes Total de las materias primas y suministros de producción circulantes Total de las materias primas y suministros de producción circulantes Total de las materias primas y suministros de producción circulantes Total de las materias primas y suministros de producción circulantes Total de las materias primas y suministros de producción circulantes 1,675,032,000 Productos terminados circulantes 1,672,484,000 Preductos terminados circulantes 1,026,733,000	5,365,558,000
Cilentes y otras cuentas por cobrar [sinopsis] Cientes 3,925,506,000 Cuentas por cobrar circulantes a partes relacionadas 0 Anticipos circulantes [sinopsis] Anticipos circulantes a proveedores 0 Gastos anticipados circulantes 460,010,000 Total anticipos circulantes procedentes de impuestos distintos a los impuestos a las ganancias Impuesto al valor agregado por cobrar circulante Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Total de clientes y otras cuentas por cobrar Clases de inventarios circulantes [sinopsis] Materias primas circulantes [sinopsis] Materias primas circulantes (a la materias primas y suministros de producción circulantes Total de las materias primas y suministros de producción circulantes Materias primas 1,675,032,000 Suministros de producción circulante 0 Trabajo en curso circulante 50,944,000 Productos terminados circulantes 1,026,733,000 Priezas de repuesto circulantes 1,026,733,000	0
Clientes 3,925,506,000 Cuentas por cobrar circulantes a partes relacionadas 0 Anticipos circulantes [sinopsis] Anticipos circulantes a proveedores 0 Gastos anticipados circulantes 460,010,000 Total anticipos circulantes 460,010,000 Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias impuesto al valor agregado por cobrar circulante 0 Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes por alquiler de propiedades Total de clientes y otras cuentas por cobrar 6,336,417,000 Clases de inventarios circulantes [sinopsis] Materias primas circulantes [sinopsis] Materias primas 1,675,032,000 Suministros de producción circulantes 0 Total de las materias primas y suministros de producción Mercancía circulante 0 Trabajo en curso circulante 50,944,000 Productos terminados circulantes 1,672,484,000 Piezas de repuesto circulantes	8,295,334,000
Cuentas por cobrar circulantes a partes relacionadas Anticipos circulantes [sinopsis] Anticipos circulantes a proveedores Gastos anticipados circulantes 460,010,000 Total anticipos circulantes 460,010,000 Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias Impuesto al valor agregado por cobrar circulante Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes Otras cuentas por cobrar circulantes 1,950,901,000 Total de clientes y otras cuentas por cobrar Clases de inventarios circulantes [sinopsis] Materias primas circulantes [sinopsis] Materias primas circulantes [sinopsis] Materias primas 1,675,032,000 Suministros de producción circulantes 0 Total de las materias primas y suministros de producción Mercancía circulante 0 Trabajo en curso circulantes 1,672,484,000 Productos terminados circulantes 1,026,733,000 Piezas de repuesto circulantes 1,026,733,000	
Anticipos circulantes [sinopsis] Anticipos circulantes a proveedores 0 Gastos anticipados circulantes 460,010,000 Total anticipos circulantes 460,010,000 Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias Impuesto al valor agregado por cobrar circulante Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes 11,950,901,000 Total de clientes y otras cuentas por cobrar Clases de inventarios circulantes [sinopsis] Materias primas circulantes [sinopsis] Materias primas circulantes [sinopsis] Materias primas 1,675,032,000 Suministros de producción circulantes Total de las materias primas y suministros de producción Mercancía circulante Total de las materias primas y suministros de producción circulantes Total de las materias primas y suministros de 50,944,000 Productos terminados circulantes 1,672,484,000 Prezas de repuesto circulantes 1,026,733,000	4,242,338,000
Anticipos circulantes a proveedores Gastos anticipados circulantes Total anticipos circulantes Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias Impuesto al valor agregado por cobrar circulante Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Cuentas por cobrar circulantes Cuentas por cobrar circulantes por alquiler de propiedades Cuentas por cobrar circulantes Clases de inventarios circulantes [sinopsis] Materias primas circulantes [sinopsis] Materias primas circulantes [sinopsis] Materias primas circulantes [sinopsis] Materias primas y suministros de producción circulantes Cuentas por cobrar circulantes Clases de inventarios circulantes 1,675,032,000 Suministros de producción circulantes Cuentas por cobrar circulantes Cuentas por cobrar circulantes Cuentas por cobrar circulantes circulantes Cuentas por cobrar circulantes circulantes 1,675,032,000 Total de clientes y suministros de producción circulantes Clases de inventarios circulantes Cuentas por cobrar circulantes Cuentas por cobrar circulantes 1,675,032,000 Clases de inventarios circulantes Cuentas por cobrar circulantes Cuentas por cobrar circulantes 1,675,032,000 Clases de inventarios circulantes Cuentas por cobrar circulantes Cuentas por cobrar circulantes Cuentas por cobrar circulantes Cuentas por cobrar circulantes 1,675,032,000 Clases de inventarios circulantes Cuentas por cobrar circulantes Cuentas por cobrar circulantes Cuentas por cobrar circulantes Cuentas por co	0
Gastos anticipados circulantes 460,010,000 Total anticipos circulantes 460,010,000 Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias Impuesto al valor agregado por cobrar circulante 0 Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes 1,950,901,000 Total de clientes y otras cuentas por cobrar Clases de inventarios circulantes [sinopsis] Materias primas circulantes y suministros de producción circulantes [sinopsis] Materias primas 1,675,032,000 Suministros de producción circulantes Total de las materias primas y suministros de producción Mercancía circulante 0 Trabajo en curso circulante 50,944,000 Productos terminados circulantes 1,672,484,000 Piezas de repuesto circulantes 1,026,733,000	
Total anticipos circulantes Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias Impuesto al valor agregado por cobrar circulante Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes Otras cuentas por cobrar circulantes Otras cuentas por cobrar circulantes Total de clientes y otras cuentas por cobrar Clases de inventarios circulantes [sinopsis] Materias primas circulantes y suministros de producción circulantes [sinopsis] Materias primas 1,675,032,000 Suministros de producción circulantes Total de las materias primas y suministros de producción Mercancía circulante Total de las materias primas y suministros de producción Total de las materias primas y suministros de producción Total de las materias primas y suministros de producción Total de las materias primas y suministros de producción Total de las materias primas y suministros de producción circulantes Total de las materias primas y suministros de producción Total de las materias primas y suministros de producción Total de las materias primas y suministros de producción Total de las materias primas y suministros de producción Total de las materias primas y suministros de producción Total de las materias primas y suministros de producción Total de las materias primas y suministros de producción circulantes 1,675,032,000 De producción Mercancía circulante 50,944,000 Productos terminados circulantes 1,672,484,000 Piezas de repuesto circulantes 1,026,733,000	0
Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias Impuesto al valor agregado por cobrar circulante Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por alquiller de propiedades Otras cuentas por cobrar circulantes Otras cuentas por cobrar circulantes Otras cuentas por cobrar circulantes Total de clientes y otras cuentas por cobrar Clases de inventarios circulantes [sinopsis] Materias primas circulantes [sinopsis] Materias primas Information circulantes [sinopsis] Materias primas Information circulantes Otras de las materias primas y suministros de producción circulantes Otras de las materias primas y suministros de producción circulantes Total de las materias primas y suministros de producción circulantes Otras de producción circulantes Otras de las materias primas y suministros de producción circulantes Otras de las materias primas y suministros de producción circulantes Otras de las materias primas y suministros de producción circulante Otras de las materias primas y suministros de producción circulante Otras de las materias primas y suministros de producción circulante Otras de las materias primas y suministros de producción circulante Otras de las materias primas y suministros de producción circulantes Otras de las materias primas y suministros de producción circulantes Otras de las materias primas y suministros de producción circulantes Otras de las materias primas y suministros de producción circulantes Otras de las materias primas y suministros de producción circulantes Otras de las materias primas y suministros de producción circulantes Otras de las materias primas y suministros de producción circulantes Otras de las materias primas y suministros de producción circulantes Otras de las materias primas y suministros de producción circulantes Otras de las materias primas y suministros de producción circulantes Otras de las materias primas y suministros de producción circulantes Otras de	367,479,000
impuestos distintos a los impuestos a las ganancias Impuesto al valor agregado por cobrar circulante Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes Otras cuentas por cobrar circulantes Total de clientes y otras cuentas por cobrar Clases de inventarios circulantes [sinopsis] Materias primas circulantes y suministros de producción circulantes [sinopsis] Materias primas 1,675,032,000 Suministros de producción circulantes Total de las materias primas y suministros de producción Mercancía circulante Productos terminados circulantes 1,672,484,000 Piezas de repuesto circulantes 1,026,733,000	367,479,000
Cuentas por cobrar circulantes por venta de propiedades Cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes Otras cuentas por cobrar circulantes Total de clientes y otras cuentas por cobrar Clases de inventarios circulantes [sinopsis] Materias primas circulantes y suministros de producción circulantes [sinopsis] Materias primas Total de las materias primas y suministros de producción circulantes Total de las materias primas y suministros de producción Mercancía circulante Trabajo en curso circulante Productos terminados circulantes 1,672,484,000 Piezas de repuesto circulantes 1,026,733,000	0
propiedades Cuentas por cobrar circulantes por alquiler de propiedades Otras cuentas por cobrar circulantes Total de clientes y otras cuentas por cobrar Clases de inventarios circulantes [sinopsis] Materias primas circulantes y suministros de producción circulantes [sinopsis] Materias primas Materias primas 1,675,032,000 Suministros de producción circulantes 0 Total de las materias primas y suministros de producción Mercancía circulante 0 Trabajo en curso circulantes 50,944,000 Productos terminados circulantes 1,672,484,000 Piezas de repuesto circulantes 1,026,733,000	0
Dirac cuentas por cobrar circulantes 1,950,901,000 Total de clientes y otras cuentas por cobrar 6,336,417,000 Clases de inventarios circulantes [sinopsis] Materias primas circulantes y suministros de producción circulantes [sinopsis] Materias primas 1,675,032,000 Suministros de producción circulantes 1 1,675,032,000 Suministros de producción circulantes 1 1,675,032,000 producción Mercancía circulante 0 Trabajo en curso circulante 50,944,000 Productos terminados circulantes 1,672,484,000 Piezas de repuesto circulantes 1,026,733,000	0
Total de clientes y otras cuentas por cobrar Clases de inventarios circulantes [sinopsis] Materias primas circulantes y suministros de producción circulantes [sinopsis] Materias primas 1,675,032,000 Suministros de producción circulantes 0 Total de las materias primas y suministros de producción Mercancía circulante 0 Trabajo en curso circulantes 1,672,484,000 Productos terminados circulantes 1,026,733,000	0
Clases de inventarios circulantes [sinopsis] Materias primas circulantes y suministros de producción circulantes [sinopsis] Materias primas 1,675,032,000 Suministros de producción circulantes 0 Total de las materias primas y suministros de producción Mercancía circulante 0 Trabajo en curso circulante 50,944,000 Productos terminados circulantes 1,672,484,000 Piezas de repuesto circulantes 1,026,733,000	2,121,315,000
Materias primas circulantes y suministros de producción circulantes [sinopsis] Materias primas 1,675,032,000 Suministros de producción circulantes 0 Total de las materias primas y suministros de producción 1,675,032,000 Mercancía circulante 0 Trabajo en curso circulante 50,944,000 Productos terminados circulantes 1,672,484,000 Piezas de repuesto circulantes 1,026,733,000	6,731,132,000
Materias primas 1,675,032,000 Suministros de producción circulantes 0 Total de las materias primas y suministros de producción Mercancía circulante 0 Trabajo en curso circulantes 50,944,000 Productos terminados circulantes 1,672,484,000 Piezas de repuesto circulantes 1,026,733,000	
Suministros de producción circulantes 0 Total de las materias primas y suministros de producción Mercancía circulante 0 Trabajo en curso circulante 50,944,000 Productos terminados circulantes 1,672,484,000 Piezas de repuesto circulantes 1,026,733,000	
Total de las materias primas y suministros de producción Mercancía circulante Trabajo en curso circulante Productos terminados circulantes 1,675,032,000 50,944,000 1,672,484,000 Piezas de repuesto circulantes 1,026,733,000	1,772,832,000
producción 0 Mercancía circulante 0 Trabajo en curso circulante 50,944,000 Productos terminados circulantes 1,672,484,000 Piezas de repuesto circulantes 1,026,733,000	0
Trabajo en curso circulante 50,944,000 Productos terminados circulantes 1,672,484,000 Piezas de repuesto circulantes 1,026,733,000	1,772,832,000
Productos terminados circulantes 1,672,484,000 Piezas de repuesto circulantes 1,026,733,000	0
Piezas de repuesto circulantes 1,026,733,000	59,034,000
	1,437,489,000
Propiedad para venta en curso ordinario de negocio 0	1,067,953,000
	0
Otros inventarios circulantes 0	0
Total inventarios circulantes 4,425,193,000	4,337,308,000
Activos mantenidos para la venta [sinopsis]	
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta	0
Activos no circulantes o grupos de activos para su 0	0

Concepto	Cierre Trimestre Actual	Cierre Ejercicio Anterior
disposición clasificados como mantenidos para	2016-03-31	2015-12-31
distribuir a los propietarios		
Total de activos mantenidos para la venta	0	0
Clientes y otras cuentas por cobrar no circulantes [sinopsis]		
Clientes no circulantes	0	0
Cuentas por cobrar no circulantes debidas por partes relacionadas	0	0
Anticipos de pagos no circulantes	0	0
Anticipos de arrendamientos no circulantes	0	0
Cuentas por cobrar no circulantes procedentes de impuestos distintos a los impuestos a las ganancias	0	0
Impuesto al valor agregado por cobrar no circulante	0	0
Cuentas por cobrar no circulantes por venta de propiedades	0	0
Cuentas por cobrar no circulantes por alquiler de propiedades	0	0
Rentas por facturar	0	0
Otras cuentas por cobrar no circulantes	0	0
Total clientes y otras cuentas por cobrar no circulantes	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas [sinopsis]		
Inversiones en subsidiarias	0	35,000
Inversiones en negocios conjuntos	0	0
Inversiones en asociadas	5,054,205,000	4,490,498,000
Total de inversiones en subsidiarias, negocios conjuntos y asociadas	5,054,205,000	4,490,533,000
Propiedades, planta y equipo [sinopsis]		
Terrenos y construcciones [sinopsis]		
Terrenos	8,033,952,000	7,878,282,000
Edificios	8,069,693,000	8,100,159,000
Total terrenos y edificios	16,103,645,000	15,978,441,000
Maquinaria	7,827,373,000	8,015,805,000
Vehículos [sinopsis]		
Buques	0	0
Aeronave	0	0
Equipos de Transporte	1,456,851,000	1,553,131,000
Total vehículos	1,456,851,000	1,553,131,000
Enseres y accesorios	0	0
Equipo de oficina	1,260,991,000	1,160,441,000
Activos tangibles para exploración y evaluación Activos de minería	0	0
	0	0
Activos de petróleo y gas Construcciones en proceso	8,923,670,000	8,345,710,000
Anticipos para construcciones	0,923,070,000	0,343,710,000
Otras propiedades, planta y equipo	7,825,020,000	7,859,436,000
Total de propiedades, planta y equipo	43,397,550,000	42,912,964,000
Propiedades de inversión [sinopsis]		12,012,004,000
Propiedades de inversión	0	0
Propiedades de inversión en construcción o desarrollo	0	0
Anticipos para la adquisición de propiedades de inversión	0	0
Total de Propiedades de inversión	0	0
Activos intangibles y crédito mercantil [sinopsis]		
Activos intangibles y credito mercantil [sinopsis] Activos intangibles distintos de crédito mercantil		

Concepto	Cierre Trimestre Actual	Cierre Ejercicio Anterior
[sinopsis]	2016-03-31	2015-12-31
Marcas comerciales	3,759,817,000	3,783,755,000
Activos intangibles para exploración y evaluación	0	0
Cabeceras de periódicos o revistas y títulos de publicaciones	0	0
Programas de computador	605,436,000	604,146,000
Licencias y franquicias	0	0
Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación	22,019,038,000	21,697,170,000
Recetas, fórmulas, modelos, diseños y prototipos	0	0
Activos intangibles en desarrollo	0	0
Otros activos intangibles	514,242,000	697,899,000
Total de activos intangibles distintos al crédito mercantil	26,898,533,000	26,782,970,000
Crédito mercantil	29,592,686,000	35,950,520,000
Total activos intangibles y crédito mercantil	56,491,219,000	62,733,490,000
Proveedores y otras cuentas por pagar [sinopsis]		
Proveedores circulantes	5,104,653,000	5,393,615,000
Cuentas por pagar circulantes a partes relacionadas	0	0
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	1,694,584,000	2,405,124,000
Impuesto al valor agregado por pagar circulante	0	0
Retenciones por pagar circulantes	0	0
Otras cuentas por pagar circulantes	2,716,751,000	1,961,980,000
Total proveedores y otras cuentas por pagar a corto plazo	9,515,988,000	9,760,719,000
Otros pasivos financieros a corto plazo [sinopsis]		
Créditos Bancarios a corto plazo	3,500,598,000	5,086,846,000
Créditos Bursátiles a corto plazo	1,913,914,000	1,910,937,000
Otros créditos con costo a corto plazo	1,913,914,000	1,910,937,000
Otros créditos sin costo a corto plazo	2,168,257,000	1,662,159,000
Otros pasivos financieros a corto plazo	2,100,237,000	1,002,103,000
Total de otros pasivos financieros a corto plazo	7,582,769,000	8,659,942,000
Proveedores y otras cuentas por pagar a largo plazo [sinopsis]	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	3,003,000,000
Proveedores no circulantes	0	0
Cuentas por pagar no circulantes con partes relacionadas	0	0
Pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes [sinopsis]		
Ingresos diferidos clasificados como no circulantes	0	0
Ingreso diferido por alquileres clasificado como no circulante	0	0
on squality		<u> </u>

Concepto	Cierre Trimestre Actual 2016-03-31	Cierre Ejercicio Anterior 2015-12-31
Pasivos acumulados (devengados) clasificados como no corrientes	0	0
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes	0	0
Cuentas por pagar no circulantes a la seguridad social e impuestos distintos de los impuestos a las ganancias	0	0
Impuesto al valor agregado por pagar no circulante	0	0
Retenciones por pagar no circulantes	0	0
Otras cuentas por pagar no circulantes	0	0
Total de proveedores y otras cuentas por pagar a largo plazo	0	0
Otros pasivos financieros a largo plazo [sinopsis]		
Créditos Bancarios a largo plazo	9,393,263,000	14,982,460,000
Créditos Bursátiles a largo plazo	17,269,641,000	17,263,396,000
Otros créditos con costo a largo plazo	0	0
Otros créditos sin costo a largo plazo	221,968,000	0
Otros pasivos financieros a largo plazo	388,971,000	352,438,000
Total de otros pasivos financieros a largo plazo	27,273,843,000	32,598,294,000
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	0
Reserva de diferencias de cambio por conversión	0	0
Reserva de coberturas del flujo de efectivo	0	0
Reserva de ganancias y pérdidas por nuevas mediciones de activos financieros disponibles para la venta	0	0
Reserva de la variación del valor temporal de las opciones	0	0
Reserva de la variación en el valor de contratos a futuro	0	0
Reserva de la variación en el valor de márgenes con base en moneda extranjera	0	0
Reserva por cambios en valor razonable de activos financieros disponibles para la venta	0	0
Reserva de pagos basados en acciones	0	0
Reserva de nuevas mediciones de planes de beneficios definidos	0	0
Importes reconocidos en otro resultado integral y acumulados en el capital relativos a activos no circulantes o grupos de activos para su disposición mantenidos para la venta	0	0
Reserva de ganancias y pérdidas por inversiones en instrumentos de capital	0	0
Reserva de cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo	0	0
Reserva para catástrofes	0	0
Reserva para estabilización	0	0
Reserva de componentes de participación discrecional	0	0
Reserva de componentes de capital de instrumentos convertibles	0	0
Reservas para reembolsos de capital	0	0
Reserva de fusiones	0	0

Concepto	Cierre Trimestre Actual 2016-03-31	Cierre Ejercicio Anterior 2015-12-31
Reserva legal	0	0
Otros resultados integrales	-837,518,000	-1,010,771,000
Total otros resultados integrales acumulados	-837,518,000	-1,010,771,000
Activos (pasivos) netos [sinopsis]		
Activos	125,453,802,000	130,938,219,000
Pasivos	56,243,022,000	62,987,810,000
Activos (pasivos) netos	69,210,780,000	67,950,409,000
Activos (pasivos) circulantes netos [sinopsis]		
Activos circulantes	18,869,661,000	19,386,461,000
Pasivos circulantes	17,520,443,000	19,083,721,000
Activos (pasivos) circulantes netos	1,349,218,000	302,740,000

[800200] Notas - Análisis de ingresos y gastos

Concepto	Acumulado Año Actual 2016-01-01 - 2016-03-31	Acumulado Año Anterior 2015-01-01 - 2015-03-31
Análisis de ingresos y gastos [sinopsis]		
Ingresos [sinopsis]		
Servicios	0	0
Venta de bienes	21,273,744,000	15,272,939,000
Intereses	0	0
Regalías	0	0
Dividendos	0	0
Arrendamiento	0	0
Construcción	0	0
Otros ingresos	0	0
Total de ingresos	21,273,744,000	15,272,939,000
Ingresos financieros [sinopsis]		
Intereses ganados	144,264,000	75,906,000
Utilidad por fluctuación cambiaria	800,518,000	18,517,000
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	6,967,000	5,878,000
Total de ingresos financieros	951,749,000	100,301,000
Gastos financieros [sinopsis]		
Intereses devengados a cargo	457,690,000	240,419,000
Pérdida por fluctuación cambiaria	522,783,000	18,404,000
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	101,014,000	61,693,000
Total de gastos financieros	1,081,487,000	320,516,000
Impuestos a la utilidad [sinopsis]		
Impuesto causado	858,997,000	731,680,000
Impuesto diferido	82,683,000	-105,090,000
Total de Impuestos a la utilidad	941,680,000	626,590,000

[800500] Notas - Lista de notas

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

La información correspondiente al reporte 800500 "Notas-Lista de notas" se presenta en el reporte 813000 "Notas-Información financiera intermedia de conformidad con la NIC 34"

Información a revelar sobre asociadas [bloque de texto]

Asociadas son todas aquellas entidades sobre las que la Compañía tiene influencia significativa pero no control o control conjunto, por lo general ésta se da al poseer entre el 20% y 50% de los derechos de voto en la asociada. La inversión de la Compañía en asociadas incluye el crédito mercantil identificado en su adquisición, neto de cualquier pérdida por deterioro acumulada. La existencia e impacto de potenciales derechos de voto que actualmente se encuentran ejercitables o convertible son considerados al momento de evaluar si la Compañía controla otra entidad. Adicionalmente, la Compañía evalúa la existencia de control en aquellos casos en los que no cuenta con más de un 50% de derechos de votos, pero tiene la capacidad para dirigir las políticas financieras y operativas. Los costos relacionados con adquisiciones se cargan a los resultados cuando se incurren.

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

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

La participación en los resultados de las entidades asociadas se reconoce en el estado de resultados, y la participación en los movimientos en otro resultado integral, posteriores a la adquisición, se reconoce en otro resultado integral. La Compañía presenta la participación en las utilidades netas de asociadas consideradas vehículos integrales a través de los cuales la Compañía conduce sus operaciones y estrategia, dentro de la utilidad de operación. Los movimientos acumulados posteriores a la adquisición se ajustan contra el valor en libros de la inversión. Cuando la participación en las pérdidas en una asociada equivale o excede a su inversión en la asociada, incluyendo cualquier otra cuenta por cobrar, la Compañía no reconoce pérdidas adicionales, a menos que haya incurrido en obligaciones o realizado pagos por cuenta de la asociada.

La Compañía evalúa a cada fecha de reporte si existe evidencia objetiva de que la inversión en la asociada está deteriorada. De ser así, la Compañía calcula el monto del deterioro como la diferencia entre el valor recuperable de la asociada y su valor en libros, y registra el monto en "participación en pérdidas/utilidades de asociadas" reconocidas a través del método de participación en el estado de resultados.

Las ganancias no realizadas en transacciones entre la Compañía y sus asociadas se eliminan en función de la participación que se tenga sobre ellas. Las pérdidas no realizadas también se eliminan a menos que la transacción muestre evidencia que existe deterioro en el activo transferido. Con el fin de asegurar la consistencia con las políticas adoptadas por la Compañía, las políticas contables de las asociadas han sido modificadas. Cuando la Compañía deja de tener influencia significativa sobre una asociada, se reconoce en el estado de resultados cualquier diferencia entre el valor razonable de la inversión retenida, incluyendo cualquier contraprestación recibida de la disposición de parte de la participación y el valor en libros de la inversión.

Información a revelar sobre asociadas [bloque de texto]

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

Pasivos financieros

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

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

Compensación de instrumentos financieros

Los activos y pasivos financieros se compensan y el monto neto es presentado en el balance general cuando es legalmente exigible el derecho de compensar los montos reconocidos y existe la intención de liquidarlos sobre bases netas o de realizar el activo y pagar el pasivo simultáneamente. El derecho legalmente exigible no debe ser contingente de futuros eventos y debe ser exigible en el curso normal del negocio y en el caso de un evento de incumplimiento, insolvencia o bancarrota de la Compañía o de la contraparte. Al 31 de diciembre de 2015 y 2014, no se tienen compensaciones de activos y pasivos financieros.

Para mayor detalle referente a los pasivos por deuda véase anexo correspondiente del reporte a la BMV.

Información a revelar sobre capital social [bloque de texto]

Nota 7 – Capital contable:

El número de acciones de la Compañía al 31 de marzo de 2016 se integra como sigue:

	Número de
	Acciones
Capital social suscrito fijo	434,066,289
Capital social suscrito variable	371,953,370
Número de acciones al 31 de diciembre de 2010	806,019,659
Número de acciones emitidas por AC con motivo de la Fusión Subtotal	468,750,000
	1,274,769,659
Acciones emitidas según decreto de dividendo en acciones	336,493,915
Total de acciones al 31 de diciembre de 2015	1,611,263,574
Acciones emitidas por integración CL	<u>65,068,758</u>

Información a revelar sobre capital social [bloque de texto]

Total de acciones al 31 de marzo de 2016

1,676,332,332

El capital social al 31 de marzo de 2016 se integra como sigue:

Acciones *	<u>Descripción</u>		<u>Importe</u>
902,816,289	Acciones serie única que representan la porción fija del capital sin derecho a retiro	\$	61,360,194
773,516,043	Acciones serie única que representan la porción variable del Capital con derecho a retiro	<u>\$</u>	52,572,262
1,676,332,332	Capital social al 31 de diciembre de 2014	<u>\$</u>	113,932,456

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

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

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

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

En la Asamblea General Ordinaria Accionistas del 29 de diciembre de 2015, se aprobó un aumento de capital social en su parte variable por un monto de hasta US\$535,000 a través de la emisión 86,309,533 acciones que fueron ofrecidas a los accionistas que desearan ejercer su derecho de preferencia para su suscripción y pago, y una vez expirado el periodo de suscripción preferente, 64,530,425 acciones que no fueren suscritas, serían ofrecidas a miembros de la familia Lindley, en cumplimiento de los acuerdos con dicha familia. Adicionalmente, se autorizó la adquisición de acciones comunes y de inversión emitidas por CL.

Con fecha 22 de febrero de 2016 se publicó mediante aviso a los accionistas en relación con las resoluciones de la asamblea general ordinaria del 29 de diciembre de 2015 respecto del aumento de la parte variable del capital de la sociedad se suscribieron y pagaron 65,068,758 acciones ordinarias nominativas sin expresión de valor nominal, representativas de la parte variable del capital social de la sociedad, de las 86,309,533 acciones que la asamblea autorizo emitir por lo que se tiene por canceladas en forma automática y sin necesidad de resolución por parte de ningun órgano corporativo de la sociedad 21, 240,775 acciones.

En Asamblea General Ordinaria de Accionistas celebrada el 15 de abril de 2015, se decretó un dividendo en efectivo proveniente de CUFIN equivalente a 1.75 pesos por acción por el total de las acciones emitidas a esa fecha, por un importe de \$2,819,711, el cual fue pagado a partir del 27 de abril de 2015.

Información a revelar sobre capital social [bloque de texto]

Estado de Variacion es en el Capital Contable								
Por el año terminado al 31 de Diciembre de 2015 y al 31 de Marxo de :	2016.							
			Par lidpadón -	confotationa				
	_		Primalen			тоы	Parlicipación	ТоЫ
		Capital	emisión de	Ulidades	o tas	par kdpadón	no no	CERPTE
		<u>Soda</u>	<u>acciones</u>	relectidas	reserves	contobatora	controlationa	<u>contable</u>
Salidos al 1 de enero de 2015	ŧ	971,958 (28,120,700 (18,507,755 \$	(1,535),50), (+5,D6+,26+ \$	३ व्ह्यातहरू	49,384,344
Transactiones con los accionis as:								
Diuldendos Decretados en efectivo el 15 de abril de 2015				(2,819,711)		(2,819,711)		(2,819,711)
Diuldendos a la participación no controladora							(144,180)	(144,180)
Recompra de acciones proplas			20, 56 6	7,505		28,072		28,072
Participación no controladora adquirida en combinación de negocios							13.356.548	13.356.548
			20, 96 6	(2,212,205)		(2,791,638)	13,212,362	10,420,729
Ulidad rela			.	7,2+5,295		7,246,255	¢12,725	7,659,040
To Bide ohas paridas de la utildad integraldel afo					52+979	52+979	(38,683)	436,296
Ulidad Integral				7,2+6,255	52+979	7,771,234	37 4,102	8,145,336
Saddes al 31 de diciembre de 2015	Ł	971.552 £	Z2.141.296 €	ZZ.941.835 £	(1,010,771) 8	51043259 8	16506550 8	ଗ ୬୫୦.୫୦
Transacciones con los accionis las:								
Aumenio en prima en emisión de lacciones		4,423	6,258,791			6,303,214		6,303,214
Recompta de acciones propias			25,999	7,887		93,226		93,226
		4,423	6,324,790	7,337		6,397,100		6,397,100
(0 km/hudon). Aumanio da la par l'opación No Controladora							(7,5+6,581)	(7,546,581)
Ulidad ne la				1,271,340		1271340	289.512	2,140,252
Total de ofes paridas de la utilidad integral del afo					173,253	173,253	95,750	2000 ДШ
11 Mary 12 Page				4 50 7.0	433.70	30	200	7 . PO POS
Ulidad in Egral				1,871,340	173,253	ZD++,993	<u>365,252</u>	2,409,255
Sando sal 31 de marzo de 2016	Ł	975,561	34.526.056 £	<u> 24.821.033 </u>	(<u>237 512)</u> §	æ'ææ.æ. £	9,725,231 {	æ.210.783

Conciliación del Resultado Integral

U tilidad al periodo:	\$ <u>mar-16</u> 2,140,852	\$	<u>dic-15</u> 7,659,040
Otras partidas del resultado integral,			
netas de impuesto:			
Efecto de instrumentos financieros derivados			
contratados como cobertura de flujo de efectivo	(142,834)		7,853
(Perdidas) Ganancias actuariales de Pasivos Laborales			(161,073)
Impuesto Diferido			
Participación No Controladora			
Efecto de conversión de entidades extranjeras	411,837	_	639,516
Total de otras partidas de la utilidad integral	269,003	_	486,296
Total resultado integral	\$ 2,409,855	\$ =	8,145,336
Atribuible a:			
Participación de la controladora	\$ 2,044,593	\$	7,771,234
Participación no controladora	365,262		374,102
Resultado integral	\$ 2,409,855	\$ _	8,145,336

Información a revelar sobre negocios conjuntos [bloque de texto]

Arca Continental 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 sobre un resumen de las políticas contables significativas [bloque de texto]

La información correspondiente al reporte 800600 "Notas-Lista de Políticas contables" se presenta en el reporte 813000 "Notas-Información financiera intermedia de conformidad con la NIC 34"

[800600] Notas - Lista de políticas contables

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

La información correspondiente al reporte 800600 "Notas-Lista de Políticas contables" se presenta en el reporte 813000 "Notas-Información financiera intermedia de conformidad con la NIC 34"

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

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

Arca Continental, S.A.B. de C.V. y subsidiarias. Notas sobre los estados financieros consolidados. Cifras no auditadas al 31 de marzo de 2016.

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

Nota 1 – Organización y naturaleza del negocio:

Arca Continental, S. A. B. de C. V. y subsidiarias (AC o la Compañía) es una empresa dedicada a la producción, distribución y venta de bebidas refrescantes de las marcas propiedad de o licenciadas por The Coca-Cola Company (TCCC). Las acciones de AC se encuentran inscritas en el Registro Nacional de Valores de la Comisión Nacional Bancaria y de Valores (CNBV) y cotizan en la Bolsa Mexicana de Valores (BMV). De acuerdo con los contratos de embotellador celebrados entre AC y TCCC y las autorizaciones de embotellador otorgadas por esta última, AC tiene el derecho exclusivo para llevar a cabo este tipo de actividades con los productos de la marca Coca-Cola en diversos territorios de México, Argentina, Ecuador y posterior a la combinación de negocios que se menciona en la Nota 2, en el Perú. La Compañía mantiene dentro de su cartera de bebidas una marca propia, refrescos de cola y sabores, agua purificada y saborizada, y otras bebidas carbonatadas y no carbonatadas, en diversas presentaciones.

Adicionalmente la empresa produce, distribuye y vende alimentos y botanas bajo la marca Bokados y Wise, y otras marcas que manejan sus subsidiarias Nacional de Alimentos y Helados, S. A. de C. V., Industrias Alimenticias Ecuatorianas, S.A. (Inalecsa) y Wise Foods, Inc. (Wise Foods); así como productos lácteos de alto valor agregado bajo las marcas Toni en Ecuador (véase Nota 2).

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

Arca Continental, S. A. B. de C. V. es una sociedad anónima bursátil de capital variable constituida en México, con domicilio en Ave. San Jerónimo número 813 Poniente, en Monterrey, Nuevo León, México.

En las siguientes notas 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 - Transición a Normas Internacionales de Información Financiera (NIIF o IFRS por sus siglas en inglés)

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

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

Para la transición, la Compañía identificó y cuantificó las diferencias entre NIF y NIIF para propósitos de su balance

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

general de apertura al 1 de enero 2011 así como su conversión a NIIF en sus sistemas de información financiera.

1. Decisiones en la Adopción

1.1. Exenciones optativas de NIIF

1.1.1. Exención de valor razonable como costo atribuido

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

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

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

1.1.2. Exención para las combinaciones de negocio

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

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

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

1.1.4. Exención para obligaciones laborales

La NIIF 1 permite no aplicar retrospectivamente la NIC 19, "Beneficios a los empleados" ("NIC 19"), para el reconocimiento de las pérdidas y ganancias actuariales. La Compañía eligió reconocer todas sus pérdidas y ganancias actuariales acumuladas que existían a la fecha de transición contra utilidades retenidas bajo NIIF. En lo sucesivo la Compañía reconoce todas las pérdidas y ganancias actuariales en el periodo en que estas se generan contra la utilidad integral de acuerdo a las NIIF.

1.2. Excepciones obligatorias de IFRS

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

1.2.1.Excepción de la contabilidad de coberturas

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

1.2.2. Excepción para estimaciones contables

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

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

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

Eventos Relevantes y Posteriores

A continuación se describen los principales eventos relevantes acontecidos durante el ejercicio 2016 y 2015:

- a)El 6 de abril de 2016 Arca Continental a través de su empresa subsidiaria en Argentina, Salta Refrescos, llegó a un acuerdo con Grupo Minetti para la adquisición de activos de producción de azúcar en la Provincia de Tucumán, Argentina; el monto pagado por dicha adquisición asciende a la cantidad de US\$41.4 millones. Como consecuencia de la transacción se pondrá en marcha un plan estratégico para la modernización y equipamiento de las instalaciones productivas adquiridas, con lo que Arca Continental estima tener acceso a 100,000 toneladas de azúcar, lo que le permitirá reforzar parte del abasto de este insumo.
- b)El 26 de febrero de 2016 la Compañía incrementó su inversión en PIASA mediante un pago en efectivo de \$507,730. Este incremento no modificó su porcentaje de tenencia accionaria ya que el incremento de capital es en sus partes proporcionales por todos los accionistas de PIASA. El propósito de este incremento de capital es el prepago del crédito bancario para la compra del ingenio Plan de San Luis que se menciona en la Nota 10 de los estados financieros consolidados 2015 y la liberación de los avales otorgados por los accionistas.
- c) El 8 de abril de 2016, AC anunció que en el mediano plazo incrementará su participación actual del 75% en el capital social de cada una de sus subsidiarias Arca Continental Argentina S.L. y Arca Ecuador S.A. para alcanzar el 100%, mediante una fusión. El objetivo de este proceso es consolidar las operaciones de AC, con el fin de optimizar la toma de decisiones y la operación en ambos países.
- d)El 22 de febrero de 2016, la Compañía efectuó el pago de deuda circulante con HSBC por importe de US\$200,000.
- e)El 17 de febrero de 2016, la Compañía contrató un "cross currency swap" para cubrir parte de su exposición al riesgo cambiario originado por sus bonos corporativos 144 A. en Perú. El "cross currency swap" ejecutado involucra un monto nocional de US\$130 millones y se realizó con las entidades financieras JPMorgan por US\$65 millones y Bank of America por US\$65 millones.
- f)El 4 de enero de 2016, AC concretó la adquisición de 38.4 millones de acciones comunes con derecho a voto emitidas por CL, que eran propiedad de distintos miembros de la familia Arredondo Lindley y que representan

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

aproximadamente el 6.6% de su capital social a través de un pago US\$1.57 por acción. Con esta adquisición, AC alcanzó una participación accionaria superior al 60% del capital social de CL, mientras que TCCC posee cerca del 38.5% de las acciones comunes con derecho a voto. Adicionalmente, con respecto a las acciones de inversión, acciones que no forman parte del capital social ni conceden derecho a voto alguno, AC suscribió con la misma familia un acuerdo con el fin de adquirir 1.28 millones de acciones de inversión emitidas por CL, que representan 1.78% del total de las acciones de inversión emitidas, por un precio de compra de US \$0.89 por acción, mismas que fueron pagadas el 29 de enero de 2016. Esta compra de acciones comunes y de inversión se llevó a cabo con base en lo aprobado en la Asamblea General Ordinaria de Accionistas celebrada el 29 de diciembre de 2015.

g)Combinación de negocios: Arca Continental con Corporación Lindley en Perú

En relación con el aumento de su capital social aprobado mediante asamblea general ordinaria de accionistas de fecha 29 de diciembre de 2015, al 22 de febrero de 2016 ciertos accionistas de AC ejercieron su derecho de suscripción preferente y suscribieron y pagaron en esta fecha 538,333 acciones ordinarias, nominativas, sin expresión de valor nominal, representativas de la parte variable del capital social de Arca Continental, a un precio de \$112.46 por acción. Asimismo, en cumplimiento con las resoluciones de dicha asamblea, de las 85,771,200 acciones de AC que no fueron suscritas y pagadas por parte de los accionistas que tenían derecho a hacerlo, se ofrecieron para suscripción y pago 64,530,425 acciones de AC a diversos miembros de la familia Lindley. El 22 de febrero de 2016 los miembros de la familia Lindley suscribieron y pagaron 64,530,425 acciones ordinarias, nominativas, sin expresión de valor nominal, representativas de la parte variable del capital social de AC, a un precio de US\$6.19862 por acción. Por lo anterior, en relación con el aumento de capital social aprobado por dicha asamblea, se suscribieron y pagaron un total de 65,068,758 acciones de AC. Como resultado, el capital social de AC a partir de esta fecha está representado por 1,676,332,332 acciones, de las cuales 902,816,289 corresponden a la parte fija del capital social y 773,516,043 corresponden a la parte variable del capital social.

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

Al 31 de diciembre de 2015, AC se encuentra en proceso de determinar la distribución del precio de compra a los valores razonables de los activos y los pasivos adquiridos de CL debido a que está revisando las valoraciones realizadas por expertos independientes, y por consecuencia, de determinar el crédito mercantil, estimándose que dicho análisis, será concluido dentro de un periodo máximo de doce meses desde la fecha de la adquisición.

A continuación se presenta el estado de situación financiera proforma al 31 de marzo de 2015 asumiendo que a dicha fecha se hubiera concretado la adquisición de Corporación Lindley.

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

Αςπνο		Cifras base		Ajustes proforma		Cifras proforma resultantes No auditadas
Efectivo y equivalentes de efectivo	\$	8,724,812	\$	342,729	\$	9,067,541
Clientes y otras cuentas por cobrar		3,882,451		2,625,842		6,508,293
Inventarios		2,792,197		1,151,880		3,944,077
Plagos anticipados		412,215		36,831		449,046
Inversión en acciones de subsidiarias y negocios conjuntos		3,914,785		8,113		3,922,898
Propiedad, planta y equipo, neto		25,586,565		10,625,531		36,212,096
Otros activos		<u>35,009,766</u>		<u>1,857,974</u>		36,867,740
TOTAL ACTIVO	<u>\$</u>	<u>80,322,791</u>	<u>\$</u>	<u>16,648,900</u>	<u>\$</u>	<u>96,971,691</u>
PASIVO						
Dieuda diroulante	\$	1,611,718	\$	68,182	\$	1,679,900
Proveedores y quentas por pagar		4,816,777		4,535,928		9,352,705
Impuesto a la utilidad y PTU por pagar		2,226,244		(39,932)		2, 186, 312
Dieuda no circulante		14,349,451		8,883,369		23,232,820
Impuesto a la utilidad y otros diferidos		<u>6,058,256</u>		<u>316,330</u>		<u>6,374,586</u>
TOTAL PASIVO		<u>29,062,446</u>		<u>13,763,877</u>		<u>42,826,323</u>
CAPITAL CONTABLE						
Planticipación controladora:						
C apital social		28,121,000		3,212,018		31,333,018
Utilidades retenidas		<u>19,690,375</u>		(276, 199)		19,414,176
Total participación controladora		47,811,375		2,935,819		50,747,194
Participación no controladora		<u>3,448,970</u>		(50,796)		<u>3,398,174</u>
TOTAL CAPITAL CONTABLE		51,260,345		2,885,023		54, 145, 368
TOTAL PASIVO Y CAPITAL CONTABLE	\$	<u>80,322,791</u>	<u>\$</u>	<u>16,648,900</u>	\$	<u>96,971,691</u>

Asimismo se presentan los estados de resultados proforma por el período del 10. de enero al 31 de marzo de 2015, asumiendo que la adquisición de Corporación Lindley hubiera ocurrido el 10. de enero de 2015.

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

Por el período del 10. de enero al 31 de marzo de 2015

		Cifras base		Ajustes proforma		Cifras proforma resultantes No auditadas
Ventas netas	\$	15,272,939	\$	3,102,724	\$	18,375,663
Costo de ventas		(7,946,422)		(1,931,270)		(9,877,692)
Utilidad bruta		7,326,517		1,171,454		8,497,971
Total gastos de operación		(5,113,462)		(848,843)		(5,962,305)
Utilidad de operación		<u>2,213,055</u>		<u>322,611</u>		<u>2,535,666</u>
Resultado financiero, neto		(220,216)		(431,055)		(651,270)
Participación en las utilidades netas de asociadas		<u>30,551</u>		<u>0</u>		<u>30,551</u>
Utilidad antes de impuestos		2,023,391		(108,444)		1,914,947
Impuestos a la utilidad		<u>(626,590)</u>		<u>0</u>		<u>(626,590)</u>
Utilidad neta consolidada	\$	1,396,801	\$	(108,444)	\$	1,288,357
Utilidad neta consolidada atribuible a:						
Participación controladora	\$	1,300,478	\$	(57,649)	\$	1,242,829
Participación no controladora		<u>96,323</u>		<u>(50,795)</u>		<u>45,528</u>
Utilidad del período	<u>æ</u>	<u>1,396,801</u>	Æ	(108,444)	2	<u>1,288,357</u>

a) Estados financieros condensados cifras base

Las cifras mostradas en el estado consolidado condensado de situación financiera proforma al 31 de marzo de 2015 y el estado consolidado condensado de resultado proforma por el período de tres meses que terminó en esa fecha, identificadas como "Cifras base" que se incluyen en estos estados financieros consolidados condensados proforma, han sido obtenidas de los estados financieros consolidados por el mismo periodo. Dichos estados financieros intermedios se presentan en miles de pesos mexicanos y han sido preparados de acuerdo con las Normas Internacionales de Información Financiera ("IFRS" por sus siglas en inglés), emitidas por el Consejo de Normas Internacionales de Contabilidad ("IASB" por sus siglas en inglés). Para una mayor comprensión de las "Cifras base", éstas deben ser leídas en conjunto con los estados financieros consolidados de la Compañía antes señalados.

Para efectos de estos estados financieros consolidados proforma, tanto en el estado de situación financiera como el estado de resultados, se han llevado a cabo ciertas reclasificaciones a la presentación original utilizada en los estados financieros consolidados auditados de Arca Continental.

b) Bases de preparación de los estados financieros consolidados condensados proforma

El estado consolidado condensado de situación financiera proforma al 31 de marzo de 2015 y el estado consolidado condensado de resultados proforma por el período de tres meses que terminó en esa fecha, han sido preparados con el único objetivo de presentar la información financiera proforma como si la transacción objeto de reestructura societaria hubiera ocurrido a las fechas antes mencionadas.

La preparación de los estados financieros consolidados condensados proforma se llevó a cabo incorporando a las cifras incluidas en la columna "Cifras base", los ajustes proforma que más adelante se describen, para obtener como resultado tanto el estado consolidado condensado de situación financiera proforma al 31 de marzo de 2015 y el estado consolidado condensado de resultados proforma por el período de tres meses que terminó en esa fecha.

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

A continuación se presentan los efectos de los ajustes a los estados consolidados de situación financiera base y proforma por el año terminado el 31 de marzo de 2015.

Efectivo y equivalentes de efectivo

El efectivo y equivalentes de efectivo del estado consolidado condensado de situación financiera proforma se hubieran visto incrementado de \$8,724,812 a \$9,067,541 por el efectivo y equivalentes de efectivo que presentaba Corporación Lindley en su estado de información financiera al 31 de marzo de 2015.

Clientes

La cuenta de clientes se hubiera visto incrementada de \$3,882,451 a \$6,508,293 debido a las cuentas por cobrar con cuentas clave y centros de distribución de Corporación Lindley a la fecha del balance.

Inventarios

La cuenta de inventarios se hubiera visto aumentada de \$2,792,197 a \$3,944,077 debido al inventario de materia prima, producto terminado, refacciones y otros, que poseía Corporación Lindley a la fecha del balance.

Propiedad, planta y equipo

Este renglón se vio incrementado \$25,586,565 a \$36,212,096 debido a los terrenos, edificios, maquinaria, equipo de venta netos que se incorporaron de Corporación Lindley.

Proveedores y cuentas por pagar

La cuenta de proveedores y cuentas por pagar pasó de \$4,816,777 a \$9,352,705 debido a los valores de proveedores y acreedores que incluía el balance Corporación Lindley.

Deuda no circulante:

De \$14,349,451 subió a \$23,232,820, debido a la deuda no circulante contratada por Corporación Lindley para la construcción de la nueva planta de Pucusana.

Los montos anteriores proforma se verían modificados al reconocer el registro de la adquisición de Corporación Lindley bajo el método de compra, ajustando los siguientes renglones y cifras:

	<u>Debe</u>	<u>Haber</u>
Efectivo y equivalentes de efectivo		3,358,250
Otros activos	24,007,207	
Deuda no circulante		3,492,580
Impuesto a la utilidad diferida		3,787,243
Capital contable		13,369,134
Capital contable		13,309,134

Considerando los ajustes anteriores los montos del balance presentado anteriormente alcanzarían las siguientes cifras:

Total de los activos

Total de pasivos

50,106,148

Total del capital contable

67,514,500

Ventas Netas

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

Las ventas netas se hubiera visto incrementada de \$15,272,939 a \$18,375,663 debido a las operaciones de ventas de producto realizadas por Corporación Lindley en el periodo del 1 de Enero al 31 de marzo del 2015.

Costo de Ventas

El costo de ventas se hubiera visto incrementada de \$7,946,422 a \$9,877,692 debido a las operaciones realizadas por Corporación Lindley en el periodo del 1 de Enero al 31 de marzo del 2015.

La utilidad del período de tres meses terminado el 31 de marzo del 2015 se hubiera visto incrementado al pasar de una utilidad neta de \$1,396,801 a una de \$1,288,357

Combinación de negocios: Corporación Lindley

El 10 de septiembre de 2015, AC y diversos miembros de la familia Lindley, accionistas controladores de Corporación Lindley, S. A. (CL) mediante un contrato de compraventa de acciones concretaron una transacción en la cual CL integró sus operaciones en AC. Como parte de dicha transacción, AC (i) adquirió de diversos miembros de la familia Lindley, que forman el grupo de control de CL la cantidad de 308,847,336 acciones comunes de CL, con plenos derechos de voto y representativas del 53.16% de las acciones con derecho a voto. CL se dedica principalmente a la elaboración, embotellamiento, distribución y venta de bebidas no alcohólicas y aguas gasificadas y de pulpas y néctares de frutas utilizando marcas de productos Coca-Cola así como la marca Inca-Kola.

El precio de compra de las acciones fue de US\$758,700. Adicionalmente, como parte de los acuerdos de compra venta, AC efectuó el pago de US\$150,000 como contraprestación a la obligación de la familia Lindley de no competir con AC. Simultáneamente con la firma del contrato de compraventa de acciones,

AC y la familia Lindley celebraron un contrato de suscripción de acciones regido por las leyes de México, por medio del cual los miembros de la familia Lindley se obligaron, en forma solidaria, a suscribir y pagar 64,530,425 acciones representativas del capital social de AC por un monto de US\$400,000 y AC se obligó a entregar dichas acciones sujeto a ciertas condiciones a cumplirse.

El 11 de septiembre de 2015, AC adquirió 1,392,401 acciones comunes representando el 0.2397% de las acciones con derecho a voto, por un precio de US\$4,186.

El método de valuación para la adquisición de negocios utilizado fue el método de compra y en este caso se consideró que ambos acuerdos forman parte integral de la misma transacción con lo cual AC determinó que la contraprestación pagada se conformó por un desembolso en efectivo y el remanente pagado con acciones propias con valor determinado a esa fecha con referencia al valor de cotización de mercado de las mismas, resultando en una contraprestación total de \$15,158,713.

Con fecha 29 de diciembre de 2015 se aprobó la emisión de las acciones por parte de la Asamblea de Accionistas y con fecha 22 de febrero de 2016 se pagaron y suscribieron las acciones.

Al 31 de diciembre de 2015 y a la fecha, AC se encuentra en proceso de determinar la distribución del precio de compra a los valores razonables de los activos y los pasivos adquiridos de CL debido a que está revisando las valoraciones realizadas por expertos independientes, y por consecuencia, de determinar el crédito mercantil, estimándose que dicho análisis, se concluirá dentro de un periodo máximo de doce meses desde la fecha de la adquisición. La siguiente tabla resume la contraprestación pagada por AC, la determinación preliminar del valor razonable de los activos y pasivos adquiridos y de la participación no controladora a la fecha de adquisición.

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

Efectivoly equivalentes de efectivo	\$ 752,652
Cuentas por clobrar, neto (1)	2,397,609
Inventarios	1,131,360
Otros activos circulantes	53,865
Instrumentos financieros derivados	559,487
Propiedades, planta y equipo	15,680,661
Activos intangibles (2)	11,783,051
Otros activos	199,770
Deuda	(47,405)
Proveedores y cuentas por pagar	(3,644,916)
Otras quentas por pagar (3)	(718,014)
Instrumentos financieros derivados	(409,683)
Deuda no circulante	(10,030,476)
Impuesto sobre la renta diferido	(4,876,683)
Activos netos adquiridos	12,831,278
Crédito mercantil	<u>15,683,983</u>
	28,515,261
Participación no controladora (4)	(13,356,548)
Total contraprestación pagada	\$ 15,158,713
	<u> </u>

- (1)El importe contractual de las cuentas por cobrar es \$2,519,678, del cual \$122,069 se espera que no sea recuperable.
- (2)Los activos intangibles se componen principalmente del contrato embotellador con TCCC y el acuerdo de no competencia (véase Nota 6).
- (3)No ha surgido pasivo contingente alguno de esta adquisición que deba ser registrado.
- (4)La participación no controladora de manera preliminar está medida sobre la base del valor razonable de la participación no controladora.

Los gastos relativos a esta transacción por concepto de honorarios fueron registrados en el rubro de "Otros gastos, neto". Asimismo, la participación de AC en los ingresos netos proforma no auditados de Corporación Lindley como si hubiera sido adquirida el 1 de enero de 2015 ascendieron a \$12,257,976. Los ingresos de Corporación Lindley por el periodo desde la fecha de adquisición y hasta el al 31 de diciembre de 2015 fueron \$4,361,544.

Al 31 de marzo de 2016 la Compañía determinó ajustes preliminares al registro original de la adquisición de Corporación Lindley, lo que implicó una reducción de \$ 6,550,138 en el reconocimiento del crédito mercantil, que se refleja asimismo en una disminución de la participación no controladora en el capital contable. Estos ajustes se efectuaron con base en la normatividad establecida en las IFRS la cual establece un periodo máximo de doce meses para la conclusión de la determinación del precio de compra.

g)BBOX Vending

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

h)Inversión en operación conjunta (Toni) 2014

El 15 de agosto de 2013, la Compañía, a través de su subsidiaria Arca Ecuador, S. A. (Arca Ecuador), celebró un

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

contrato de compra venta para adquirir las acciones de Holding Tonicorp, S. A. (Tonicorp) en Ecuador, que encabeza un grupo líder y de gran tradición en el mercado ecuatoriano de lácteos de alto valor agregado.

Con fecha 11 de abril de 2014 Arca Ecuador cedió este contrato a JV Toni, S. L. (Toni), entidad constituida por AC y TCCC como accionistas, en donde tienen control conjunto y participación al 50% cada uno, mediante la aportación de capital social de \$2, 414,120 por parte de cada accionista. Posteriormente Toni concreta la compra venta de Tonicorp el 15 de abril de 2014, una vez obtenida la aprobación de la autoridad de competencia de Ecuador para tal efecto, adquiriendo el control hasta llegar a un total de 89.02% de la tenencia accionaria de Tonicorp. El valor total de la contraprestación pagada por el 89.02% fue de \$4, 695,900 (\$2, 347,950 correspondiente a Toni). Durante el año 2015 Toni continuó adquiriendo acciones de Tonicorp, por lo que al 31 de diciembre de 2015 es propietaria del 89.36% de las acciones de dicha sociedad.

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

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

Durante el año 2015 se concluyó el estudio efectuado por expertos independientes que permitió el registro definitivo de esta combinación de operación conjunta; en virtud de lo anterior, se modificaron las cifras provisionales registradas con anterioridad, con base en nueva información obtenida sobre hechos y circunstancias que existían a la fecha de la combinación que si hubieran sido conocidas habrían afectado la medición de los importes reconocidos en esa fecha.

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

A continuación se muestra la información financiera condensada de los activos y pasivos adquiridos por Toni en la proporción que le corresponde por la operación conjunta en Toni a AC al 15 de abril de 201

	Valores Preliminares	Ajustes <u>valor razonable</u>		lores nales
\$	430,478 \$ 523,920 1,231,103 7,066 (317,153) (137,609) (54,897) (21,168) (202,993)	(155,215) 34,144	(3 (3 (1 (430,478 523,920 075,888 7,066 17,153) 37,609) 54,897) 21,168) 68,849)
£i	1,458,747 889,203 2,347,950 \$	(121,071) 121,071 0	1,0	337,676 010,274 847.950
	\$	Preliminares \$ 430,478 \$ 523,920 1,231,103 7,066 (317,153) (137,609) (54,897) (21,168) (202,993) 1,458,747 889,203	\$ 430,478 \$ 523,920 1,231,103 (155,215) 7,066 (317,153) (137,609) (54,897) (21,168) (202,993) 34,144 1,458,747 (121,071) 889,203 121,071	Preliminares valor razonable Eir \$ 430,478 \$ \$ 48

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

- (1)El valor razonable de los activos adquiridos en la proporción que corresponde a AC incluye efectivo y equivalentes de efectivo por \$87,707, cuentas por cobrar por \$139,264, inventarios por \$161,006 y otros activos circulantes por \$42,501. El importe contractual bruto de las cuentas por cobrar es \$148,837, del cual \$9,573 se espera que no sea recuperable.
- (2)Los activos intangibles proporcionales se componen principalmente por marcas de los productos comercializados por Tonicorp por \$483,890, derechos de distribución por \$497,688 y acuerdo de no competencia por \$94,310.
- (3)Los pasivos circulantes proporcionales consisten principalmente en proveedores y cuentas por pagar por \$132,317, otras cuentas por pagar por \$68,882 y deuda bancaria circulante por \$115,954. No ha surgido pasivo contingente alguno de esta adquisición que deba ser registrado.

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

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

i)Fusión en Procobasa

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

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

La información correspondiente a esta nota se observa en el índice XBRL-000245 "Descripción de las políticas contables en los estados financieros intermedios"

Nota 4 - Inventarios:

Los inventarios se integran como sigue:

	Marzo de 2016	Diciem bre de 2015
Materias primas	\$ 1,675,032	\$ 1,772,832
Productos terminados	1,672,484	1,437,489
Materiales y refacciones	1,026,733	1,067,953
Otros	 50,944	59,034
	\$ 4,425,193	\$ 4,337,308

4,761

(85,561)

\$ 8,069,693 \$

77 005

(136)

(318,823)

15.196

(4.412)

1,456,851\$

(104.724)

\$ 12,244,727 \$ 18,330,030 \$ 6,670,580 \$ 9,379,552 \$ 6,604,764 \$ 4 (4,175,034) (10,502,677) (5,213,720) (4,854,870) (3,503,366) \$ 8,069,693 \$ 7,827,373 \$ 1,476,851 \$ 4,524,682 \$ 3,101,398 \$

199 714

(26,282)

(250,508)

4.524.682 \$

Nota 5 - Propiedades, planta y equipo:

adquisición de negocio Adiciones

Cargos por depreciación

Al 31 de marro de 2016

Disposiciones

Saldo fimil

Clave de Cotización: AC Trimestre: 1 Año: 2016

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

Los movimientos de propiedades, planta y equipo al 31 de Marzo de 2016 se analizan como sigue: Activos no depreciables Activos depreciables Refrigeradores Envases y Equipo de Equipo de Mobiliario Maquinaria yequipo cajas de Edificios y equipo transporte de venta reparto cómputo y otros proceso Por el periodo terminado Al 31 de diciembre de 2015 5,449,510 \$ 5,007,518 \$ 3,785,581 \$ 1,498,317 \$ 1575/051\$ 745,892 \$ 18,177,372 \$ 4,923,095 \$ 2,220,878 \$ 25,321,345 115,508 \$ Valor neto en libros 57,082 Efecto de Conversión (8,058)17,978 32,052 9,512 1,216 (36.198)73584 56,324 (22, 264)Adquisiciones por 15,680,660 adquisición de negocio 2.717.310 228.661 687,514 1108.098 45,188 7.974.114 2.857.316 4.849.231 1,118,915 225,768 945,829 5,728,230 256,623 1,549,419 138,959 1,297,865 143,960 4.379.473 Disposiciones (106,368)(94.579) (137,028)(348.876)(0.175)(3.852)(6oo.878) (0.345)(700 999) Cargos por depreciación 0 reconocidos en el año (915.226) (865,208) (413.822)(608.232) (950.80z) (120.660) (83,734) (3,215,693) 0 (3,215,693) Saldo fimil \$ 8,100,159 \$ 8,015,805 \$ 1,553,1318 4,640,7468 3,056,6688 162,022 8 1,160,441 \$ 26,688,972 \$ 7,878,282 \$ 8,345,710 \$ 42,912,964 Al 31 de diciembre de 2015 12,189,632 18,199,639 6,662,136 9,245,018 (4,089,473) (10,183,854) (5,109,005) (4,604,272) 6,337,683 55,695,723 991,834 2,069,761 7,878,282 0 (29,006,751) Depreciación acumulada (909,320) (29,006,751) (3,.381,015) (829,812) \$ 8,100,50 \$ 8,015,805 \$ 1,553,131 \$ 4,640,746 \$ 3,056,668 \$ 160,002 \$ 1.160.441 \$ 26.688.072 \$ 7.878.282 \$ 8.345.710 \$ 42.012.064 Por el periodo terminado Al 31 de mamo de 2016 Valor neto en libros Efecto de Conversión \$ 8,100,150 \$ 8.015.805 \$ 1,553.131\$ 4,640,746\$ 3,056,668\$ 160.000 \$ 1.160.441\$ 26.688.072\$ 7.878.282\$ 8,345,710 \$ 42,912,964 (3.679)59,534 53,432 (2,270)31,102 (27,912)(20,064) 81,143 154,406 (9,908)225,641 Adquisiciones por

417.33%

(122,342)

(222,351)

3.101308 \$

81.115

(6,493)

(36,265)

108,040 \$

161 508

(26,526)

888 784

(186,191)

(14.458) (1.032,780)

1.0%4

0

1.260.001 \$ 26.430.028 \$ 8.033.052 \$ 8.023.670 \$ 43307.550

 L066,077 \$
 2,184,769 \$
 56,479,459 \$
 8,033,952 \$
 8,923,670 \$
 73,437,08

 (866,077)
 (923,778)
 (90,039,53)
 0
 0
 (90,489,53)

 198,940 \$
 1,260,991 \$
 26,439,928 \$
 8,033,952 \$
 8,923,070 \$
 43,397,550

597.969

1.477.016

(186,191)

0 (1,032,780)

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

Nota 6 - Crédito mercantil y activos intangibles, netos

Los movimientos de crédito mercantil y activos intangibles para el año terminado el 31 de diciembre de 2015 y 2014 se analizan como sigue:

	1	Activos intangible	es adquiridos				
					Licencias		
	(Crédito	Contratos		para uso de		
		nercantil	Embotelador	<u>Marcas</u>	sotware	<u>Otros</u>	Total
Al 31 de diciembre de 2015							
Costo atribuido	\$	35,950,520\$	21,697,170 \$	3,819,829 \$	847,582 \$	964,458 \$	63,279,559
Amortización acumulada		٥	Û	(36,074)	(243,436)	(266,559)	(546,069)
Valor neto en libros	\$	<u>35,950,520</u> \$	<u>21.697.170</u> \$	<u>3.783.755</u>	604.146 \$	<u>697,899</u> <u>\$</u>	<u>62.733.490</u>
Saldo inicial al 1 de enero							
de 2016	\$	35,950,520 \$	21,697,170 \$	3,783,755 \$	604,146 \$	697,899 \$	62,733,490
Efecto por fluctuación	•	***************		-11	+	***********	
cambilaria		192,304	254,080	(23,938)	(134)	(53,337)	368,975
Adquisiciones por combinación							
de negocios		0	0	0	0	0	0
Adiciones		D	Û	0	3,898	629	4,527
Disposiciones		Û	Û	Û	0	(630)	(630)
Cargos por amortización							
reconocidos en el año Superavit en adquisición		D	0	0	(2,473)	(48,296)	(50,769)
De negocios		(6,550,138)	67,788	0	0	(82,024)	(6,564,374)
Saldo final al 31 de		(0,000,100)	01,100	· ·		(02,021)	(0,001,011)
Marzo de 2016	\$	<u> 29.592.686</u> \$	<u> 22.019.038</u> \$	3.759.817 9	605.437. %	514241 %	56,491,219
Al 31 de marzo de 2016	æ	20.502.606.0	22.040.020.0	0.705.004.0	0.54.0.40.00	000.000 @	£7,000,0£7
Costo atribuido Amortización acumulada	\$	29,592,686 \$	22,019,038 \$ 0	3,795,891 \$ (36,074)	851,346 \$ (245,909)	829 Д96 \$ (314,855)	57,088,057 (596,838)
Valor neto en libros	\$	29,592,686 \$					
	•			-11		- · · - · · •	,

El crédito mercantil se incrementó en 2015 debido principalmente a la adquisición de CL en Perú en el segmento de bebidas. El crédito mercantil adquirido en combinaciones de negocios es asignado en la fecha de adquisición a las unidades generadoras de efectivo (UGEs) que se espera se beneficien de las sinergias de dichas combinaciones.

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

Unidad generadora de efectivo	2 <u>015</u>	2014
Bebidas México Bebidas Perú Bebidas Ecuador Bebidas Argentina Wise Foods Inalecsa Toni NAYHSA	\$ 7,835,007 \$ 15,488,187 7,350,996 1,138,487 1,727,456 853,584 1,300,030 256,773	7,835,007 0 6,246,638 1,478,063 1,467,936 725,349 1,104,723 256,773
	<u>35,950,520</u>	<u>19,114,489</u>

Al 31 diciembre de 2015 y 2014, 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:

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

	<u>Rango entre UGE's</u>						
	<u>20</u>	<u>2014</u>					
Tasa de crecimiento en volum en	1.00%	9.40%	2.20%	9.40%			
Tasa de crecimiento en precio	-3.00%	10.60%	1.00%	8.70%			
Margen operativo (como % de Ingresos)	6.60%	20.20%	5.70%	20.20%			
Otros costos operativos	20%	48.80%	25.60%	49%			
Capex anual (com o % de ingresos)	4%	11%	3.30%	12.94%			
Tasa de crecimiento de largo plazo	3.4	0%	3.5	0%			
Tasa de descuento antes de impuestos	7.10%	20.10%	5.10%	12.20%			

Al 31 de diciembre de 2015 y 2014:

- 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 opera.
- La tasa de descuento se calculó con base en el promedio ponderado del capital (a valor de mercado) del costo de todas las fuentes de financiamiento que forman parte de la estructura de capital de las UGEs (pasivos con costo y capital accionario) y reflejan los riesgos específicos relativos a los segmentos operativos relevantes de AC.
- El volumen de ventas es la tasa promedio de crecimiento a lo largo del 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 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:

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

	<u>% de exceso de valor de uso</u> sobre valor en libros					
Unidad generadora de efectivo	<u> 2015</u>	2014				
Bebidas México	118%	159%				
Bebidas Ecuador	27%	72%				
Bebidas Argentina	292%	340%				
Wise Foods	31%	102%				
Inalecsa	77%	88%				
Toni	50%	-				
NAYHSA	102%	94%				

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.

Como resultado de las pruebas anuales por deterioro, la Compañía no reconoció pérdidas por deterioro en los años terminados el 31 de diciembre de 2015, 2014.

En relación con el cálculo del valor de uso de las UGEs, la Administración de AC considera que un posible cambio en la metodología de determinación de los flujos de efectivo futuros sustituyendo el múltiplo de flujo operativo de salida por una perpetuidad extrapolando los crecimientos futuros, hubiera generado que el valor de uso hubiera sido inferior al valor en libros de las UGEs de Bebidas Ecuador, Inalecsa y Toni en 53%, 38% y 47% respectivamente, debido al impacto que el incremento en la tasas de riesgo país y de interés en Ecuador durante el año 2015 tuvo en la determinación de las tasas de descuento aplicadas a los flujos de esas UGEs.

Nota 7 – Capital Contable

La información correspondiente a este rubro podrá ser observado en el índice XBRL-00090.

Nota 8 - Información financiera por segmentos:

La información por segmentos se presenta de manera consistente con la información interna proporcionada al Director General de la Compañía, que representa la máxima autoridad en la toma de decisiones operativas, asignación de recursos y evaluación de desempeño de los segmentos operativos. Un segmento operativo se define como un componente de una entidad sobre el cual se tiene información financiera separada y se evalúa continuamente.

La Compañía controla y evalúa sus operaciones continuas desde una perspectiva tanto geográfica como por producto. Geográficamente la Dirección considera el desempeño en México, Estados Unidos, Perú, Ecuador y Argentina. Desde la perspectiva del producto, la Dirección considera de manera separada las bebidas y otros productos en estas áreas geográficas.

Los segmentos por productos a reportar por la Compañía son:

• Bebidas (incluye bebidas carbonatadas, no carbonatadas, lácteas, agua en formato individual): Este segmento produce, distribuye y vende bebidas refrescantes de las marcas de TCCC, en diversos territorios de México, Argentina, Ecuador y Perú a partir del 2015 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.

En 2015 en la información que se proporciona al Director General, se incorporó a este segmento de Bebidas México el agua purificada de garrafón que hasta 2014 se incluía en el de Otros segmentos - negocios complementarios y se excluyó la bebida en formato individual que se comercializa en máquinas vending para

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

incluirse en Otros segmentos - negocios complementarios. La información por segmentos del año 2014 fue reformulada para efectos comparativos.

• Otros segmentos – negocios complementarios:

Esta sección representa aquellos segmentos operativos que no se consideran segmentos reportables de manera individual debido a que no cumplen con los límites cuantitativos, según lo establece la Norma aplicable para cualquiera de los años reportados. De conformidad con esta norma, los segmentos operativos con un total de ingresos iguales o menores al 10% de los ingresos totales de la Compañía no requieren ser reportados individualmente y pueden agruparse con otros segmentos operativos que no cumplen con dicho límite, siempre y cuando la suma de estos segmentos operativos agrupados no exceda el 25% de los ingresos totales. Estos segmentos, después del cambio que se explica anteriormente que requirió reformular la información de otros segmentos de 2014 para efectos de comparación, comprenden los siguientes negocios complementarios:

- a)Bebidas en formato individual que se comercializan en máquinas vending (México)
- b)Botanas y frituras (México, Ecuador y Estados Unidos)

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

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

Las operaciones entre los segmentos operativos se realizan a valor de mercado y las políticas contables que se usan para preparar información por segmentos son consistentes con las descritas en la Nota 3 de los estados financieros consolidados de 2015. A continuación se muestra la información financiera condensada de los segmentos operativos a informar:

Ottook

Cifras al 31 de marzo de 2016:

		benia	d >		0005		
					México y		
	Mérico	Argentina	Ecuador	Perú	otros	Birminaciones	Total
Estado de resultados:							
Ventas por segmento	\$ 10,224,943 \$	2,204,518 \$	2,855,241 \$	3,881,656 \$	2,107,386 \$	0.\$	21,273,744
Ventas inter-segmentos	\$ <u>197.081</u> \$	Q.\$	28	2\$	2\$	(197.081) \$	Q
Ventas con clientes externos	\$ 10,422,024\$	2,204,518 \$	2,855,241 \$	3,881,656 \$	2,107,386 \$	(197,081) \$	21,273,744
Utilidad de operación	\$ <u>1,788,453</u> \$	<u>378,948</u> \$	<u>303,559</u> \$	<u>595,750</u> \$	<u>95,139</u> \$	0.8	3,161,849
Flujo operativo ¹⁹	\$ <u>2.333.991</u> \$	<u>449.800</u> \$	<u>469 231</u> \$	<u>843,924</u> \$	<u>183,900</u> \$	\$	<u>4280.846</u>
Gastos no recurrentes	\$ 23,551 \$	1,422 \$	4,858 \$	2,443 \$	3,174\$	\$	35,448
Depreciación y arrortización	\$ 521,987 \$	69,429 \$	160,814 \$	245,731 \$	85,587 \$	\$	1 £83,548
Ingresos financieros	\$ <u>213,098</u> \$	<u>104.230</u> \$	<u>3.154</u> \$	<u>104344</u> \$	<u>4.139</u> \$	\$	<u>428.965</u>
Gastos financieros	\$ <u>219.402</u> \$	<u>52,693</u> \$	<u>69.676</u> \$	<u>214.494</u> \$	<u>2.439</u> \$	\$	<u>558,704</u>
Participación en utilidades							
netæs de asociadæs	\$ <u>54.774</u> \$	\$	\$	\$	\$	\$	54.774
Utilidad antes de impuestos	\$ 1,861,233 \$	430,485 \$	237,037 \$	485,601 \$	68,176 \$	0\$	3 082 532
Estado de situación financiera:							
Activos totales	\$ 46,956,095\$	4,540,923 \$	21,163,495 \$	42,125,049 \$	7,369,983 \$	3,418,275 \$	125,573,820
Inversión en asociadas ⁽²⁾	\$ <u>5.054.205</u> \$	\$	\$	\$	\$	\$	<u>5.054.205</u>
Pasivos totales	\$ 26,111,422\$	1,488,838 \$	9,348,960 \$	19,789,304 \$	2,444,832 \$	(2,940,335) \$	56,243,021
Inversión en activos tijos (Capex)	\$ 822,145 \$	112,927 \$	289,649 \$	209,423 \$	43,772 \$	0 \$	1,477,916

Rehidad

Cifras al 31 de diciembre de 2015:

Pasivos totales

Clave de Cotización: AC Trimestre: 1 Año: 2016

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

Cittas at 31 de diciembre de 2015)-									
	_	Bebida	S		Otros					
					México				.	-
Estado de resultados:		Mérico	Arge	ntina	Ecuado	x	Perú	otros	Birninaciones	Total
Ventas por segmento	\$	43,063,010 \$	10.5	19,965 \$	10,571,	700 Œ	4,361,544	4.\$ 7,937,524	4.8 0.9	76,453,841
Ventas por segmento Ventas inter-segmentos	\$	829.53 <u>0</u> \$	10,0	19,900 p 2 Q	וואקטו.	. 20 . 40 D			+ φ	
Ventas inter-segmanos Ventas con clientes externos	\$	43,892,540 \$	10.5	υφ 19,965 \$	10,571,		4,361,544			
Utilidad de operación	\$	8,993,055\$		35,033 \$	1,103,		536,289			
Flujo operativo (1)	\$	11.172.377 \$		84.206 \$	1.742		1.002.784			16,706,913
Gastos no recurrentes	\$	252,877 \$		16,870 \$		665 \$	77,817		• •	416,891
Depreciación y amortización	\$	1,926,445 \$		32,303 \$		906\$	388,678			3,536,121
Ingresos financieros	\$	1,003,933 \$	1:	53,071 \$	Z	912 \$	4.450	2 \$ 15,79	28 9	1,185,158
Gastos financieros	\$	<u>1.861.460</u> \$	2	72.834 \$	<u> 261</u>	072 \$	596,429	9 \$ <u>11.58</u> 2	2.\$	3,003,377
Participación en utilidades										
netas de asociadas	\$	<u>157.033</u> \$		\$		\$		\$	\$ 9	<u>157.033</u>
Utilidad antes de impuestos	\$	8,292,561 \$	1,6	15,270 \$	850,	355 \$	(55,690)) \$ 390,219	9\$ 03	11,092,715
Estado de situación financiera:										
Activos totales	\$	53,434,530 \$	5,01	69,228 \$	21,131,	903 \$	47,667,770	3 \$ 7,346,110	\$ (3,711,325)	130,938,219
Inversión en asociadas ⁽²⁾	\$	<u>4.490.533</u> \$		\$		\$		\$	\$	4.490.533
Pasivos totales	\$	32,941,913 \$	1,8	75,399 \$	9,551,	737 \$	19,835,227	7 \$ 2,203,44	4 \$ (3,419,910) \$	62,987,810
Inversión en activos tijos (Capex)	\$	2,836,968 \$	7	12,512 \$	1,166,	137 \$	407,852	2 \$ 604,759	9\$ 08	5,728,228
Cifras al 31 de diciembre de :	201									
Chias at 31 de diciembre de .	2012		Bebida	I S		Ot	105			
Estado de resultados:		<u>México</u>		Argent	tina	<u>Ecu</u>	ador	<u>otros</u>	Eliminaciones	<u>Tota</u> l
Ventas por segmento		\$ 38,885,6	950 G	7.226	3,401 \$	77	75,960 \$	8,069,252 \$	6 05	61,957,271
, ,				7,220		/ //				
Ventas inter-segmentos		• ——	<u>"34</u> \$	7.00	Q.\$		Q\$	0 \$		0
Ventas don dientes externos.		\$ 39,631,3			3,401\$ 		75,960 \$ -	8,069,252 \$		61,957,271
Utilidad de operación		\$ 8,316.9			1.896 \$		41.407 \$	<u>613.425</u> \$		10.773.695
Flujo operativo ⁽¹⁾		\$ <u>10.269.5</u>	<u>997</u> \$	<u>1.271</u>	<u>1.649</u> \$	<u>13</u>	<u>15.014</u> \$	<u>787.845</u> \$		<u>13.644.105</u>
Gastos no recurrentes		\$ 66,0	002 \$	23	3,183 \$		93,937 \$	32,410 \$	5 5	215,532
Diepreciación y amortización		\$ (1.715.5)	ZZ), \$	(<u>246</u>	<u>.570)</u> \$	(37	<u> (9.670)</u> \$	(313.058), \$	5 5	(2.654.875)
Ingresos financieros		\$ <u>192.8</u>	<u>88</u> 5	43	3.945 \$		\$	<u>10.790</u> \$	5 5	247.623
Gastos financieros		\$ (842,9	48) \$	(157	<u>.345)</u> \$	(21	<u>13,232)</u> \$	(<u>8,075)</u> \$	5 5	(1,221,600)
Participación en utilidades										
netas de asociadas		\$ 89.3	<u>30</u> \$		\$		\$	5	5 5	89,380
Utilidad antes de impuestos		\$ 8.057.5	<u>63</u> \$	888	3 <u>.497</u> \$	6	<u>28.175</u> \$	<u>279,401</u> \$	<u>0</u> \$	<u>9.853.626</u>
Estado de situación financia	sra:									
Activos totales		\$ 58,455.4	121 %	5 220	0.368.5	17.4	74.362 \$	6.147.149 5	6 (4.929,916) \$	80.367.384
		φ <u>σο.ποσ.3</u> \$ 3.925.6		<u> </u>		11.7				
Inversión en asociadas 🛱		φ <u>3.823.0</u>	<u>ων</u> Φ		\$		\$. === ===	\$	3.925.662

⁽¹⁾Corresponde a la forma en que AC mide su flujo operativo.

Inversión en activos fijos (Capex) \$ 2.364.526 \$

\$ 24,176,216 \$

2,109,486 \$

7,717,632 \$

1,556,757 \$ (4,577,050) \$ 30,983,041

0 \$

4.031.608

424.880 \$

⁽²⁾La totalidad de la inversión en acciones de asociadas se localiza en México.

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

Nota 9 - Operaciones con partes relacionadas y asociadas:

Las principales transacciones con partes relacionadas y asociadas fueron las siguientes:

Periodo terminado último día de:

	_	Marzo de 2016	Marzo de 2016 Diciembre de 2015		Diciembre de 2014
Compra de concentrado	\$	2,509,273	U \$	8,244,249	\$ 6,472,831
Compra de jugos y néctares a JDV		456,267		1,714,709	1,935,042
Compra de azúcar a PIASA		429,441		1,557,532	1,370,912
Compra de producto enlatado a IEQSA		212,706		951,639	861,928
Compra de latas y envases		74,941		624,131	266,227
Compra de resina a PETSTAR		123,093		543,851	-
Compra productos Santa Clara JDV		41,508		125,432	-
Compra de refrigeradores		95,367		327,712	-
Compra de refacciones y otros	_	79,406	_	857,512	336,287
	\$	410221002	\$	14,946,767	\$ 11,243,227

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:

	Periodo terminado el 31 de				
Concepto:		Diciembre de 2015			
Plan de Pensión	\$	186,640			
Gastos médicos posteriores al retiro		1,617			
Prima de antigüedad		134			
Total	\$	188,391			

Al 31 de marzo de 2016 el importe por concepto de sueldos y beneficios otorgados al personal gerencial clave o directivo relevante ascendió a \$120,719 incluyendo bonos y demás beneficios específicos otorgados por AC a dicho personal.

Nota 10 - Compromisos

a. La Compañía tiene arrendados varios equipos bajo contratos no cancelables de arrendamiento operativo. Estos arrendamientos tienen una duración aproximada de entre 1 y 5 años y la mayor parte de los mismos son renovables al final del período de alquiler a condiciones de mercado.

Los pagos mínimos totales futuros por los arrendamientos operativos no cancelables son los siguientes:

	2015
Menos de 1 año	\$ 9,443
Entre 1 y 5 años	<u>45,285</u>
Total	\$ 54.728

b. Como se menciona en la Nota 10 de los estados financieros auditados 2015, la Compañía al 31 de diciembre de 2015 funge como aval del 49.18% del monto del crédito bancario contratado por PIASA para la adquisición del ingenio Plan de San Luis.

¹⁾ El incremento en este saldo corresponde a la incorporación de la compra de concentrado de Corporación Lindley a Coca Cola de Chile, Corporación Inca Kola Perú SA y Coca Cola Servicios del Perú SA.

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

Nota 11 - Contingencias

Contrato de embotellador

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

Región	Fecha de suscripción / renovación	Fecha de vencimiento		
México (Norte)	23 de septiembre de 2014	22 de septiembre de 2024		
México (Occidente)	1 de agosto de 2014	31 de julio de 2024		
Noreste de Argentina ⁽¹⁾	1 de enero de 2012	1 de enero de 2017		
Noroeste de Argentina ⁽¹⁾	1 de enero de 2012	1 de enero de 2017		
Ecuador (1)	1 de enero de 2013	31 de diciembre de 2017		
Perú	31 de enero de 2016	30 de abril de 2020		

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

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

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

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

Contingencias en Ecuador

Durante el año 2015 la Compañía se desistió de los juicios de Impuesto a la Renta que mantenía por los años 2005 a 2010 dentro del proceso de amnistía tributaria difundido por el Gobierno Nacional de Ecuador, liquidando US\$11.2 millones con cargo a la provisión que mantenía. Al cierre del periodo, los procesos legales vigentes corresponden a Impuesto a Consumos Especiales, Impuesto al Valor Agregado, Impuesto redimible a las botellas plásticas no retornables y retenciones en la fuente del año 2010. La Administración con base en el análisis de sus asesores legales no considera necesario mantener una provisión al 31 de diciembre de 2015 en relación con estos procesos (\$145,030 en 2014).

Contingencias en Perú

Al 31 de diciembre de 2015, existen reclamaciones a las autoridades tributarias y otros procesos judiciales y laborales seguidos por la Compañía por aproximadamente \$206,954 (aproximadamente \$172,720 en 2014), pendientes de fallo judicial final. En opinión de la Administración y de sus asesores legales, se considera probable que estos procesos puedan tener un resultado desfavorable para la Compañía por un monto aproximado de \$112,431 (\$117,536 en 2014); asimismo, estiman que las demandas calificadas como remotas o posibles serán resueltas favorablemente para la Compañía.

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

Descripción de sucesos y transacciones significativas

La información correspondiente a los eventos relevantes se encuentra en la información a revelar sobre información financiera intermedia en la Nota 2 - Transición a Normas Internacionales de Información financiera (NIIF o IFRS por sus siglas en inglés)

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

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

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

a. <u>Bases de preparación</u>

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

Los estados financieros consolidados han sido preparados sobre la base de costo histórico, excepto por los instrumentos financieros de cobertura de flujo de efectivo que están medidos a valor razonable,

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

b. Cambios en políticas contables y revelaciones

i. Nuevas normas y modificaciones adoptadas por la Compañía

Las siguientes normas han sido adoptadas por la Compañía por primera vez para el ejercicio que tuvo inicio el 1 de enero de 2015 las cuales no tuvieron un impacto material.

- Mejoras anuales a las NIIF ciclo 2010-2012 y ciclo 2011-2013
- Planes de Beneficios Definidos: Contribuciones Modificaciones a NIC 19

La adopción de estas modificaciones no tuvo impacto en el periodo actual o en cualquier periodo anterior y no es probable que afecte periodos futuros.

ii. Nuevas normas e interpretaciones no adoptadas todavía por la Compañía

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

Un número de nuevas normas, modificaciones e interpretaciones de las normas son efectivas para ejerci-cios anuales que inician después del 1 de enero de 2015 y no han sido aplicadas en la preparación de estos estados financieros.

No se espera que ninguna de estas pudiera impactar en los estados financieros consolidados de AC, excepto por las siguientes:

• NIIF 9 "Instrumentos finan-cieros". La NIIF trata la clasifica-ción, medición y baja de activos y pasivos financie-ros e introduce nuevas reglas para la contabilidad de cobertura. En julio de 2014, el IASB hizo cam-bios adicionales a las re-glas de clasificación y me-dición y también introdujo un nuevo modelo de dete-rioro. Estos últimos cam-bios ahora conforman la totalidad de la nueva norma de instrumentos financieros. Debe ser aplicada para años financieros comenzando en o poste-rior al 1 de enero de 2018.

Basado en las provisiones transitorias en la NIIF 9 completa, la adopción anti-cipada en etapas sólo era permitida para periodos reportables anuales co-menzando en o posterior al 1 de febrero de 2015. Después de esta fecha, las nuevas reglas deben ser adoptadas.

• NIIF 15 "Ingresos de contratos con clientes". El IASB emitió una nueva norma para el reconoci-miento de ingresos. Esta reemplazará la NIC 18 que cubre contratos por bienes y servicios y NIC 11 que cubre los contratos de construcción. La nueva norma se basa en el principio de que el in-greso se debe reconocer cuando el control del bien o servicio es transferido al cliente - así que esta no-ción de control reemplaza la noción existente de riesgos y beneficios.

La norma permite un en-foque retrospectivo modi-ficado para su adopción. Bajo este enfoque las enti-dades reconocerán ajustes transitorios en los ingresos acumulados en la fecha de aplicación inicial (ej. 1 de enero de 2018) sin refor-mular el periodo compa-rativo. Sólo se requerirá aplicar las nuevas reglas a con-tratos que no están com-pletos a la fecha de aplica-ción inicial. Obligatoria para periodos financieros comenzando en o después del 1 de enero de 2018.

• NIIF 16 "Arrendamientos". El IASB emitió en enero de 2016 una nueva norma para la contabilidad de arrendamientos. Esta norma reemplazará la norma vigente NIC 17, la cual clasifica los arrendamientos en financieros y operativos. La NIC 17 identifica a los arrendamientos como financieros cuando se transfieren los riesgos y beneficios de un activo y como operativos al resto de los arrendamientos. La NIIF 16 elimina la clasificación entre arrendamientos financieros y operativos, y requiere el reconocimiento de un pasivo reflejando los pagos futuros y un activo por "derecho a uso" en la mayoría de los arrendamientos. El IASB ha incluido algunas excepciones en arrendamientos de corto plazo y en activos de bajo valor. Las modificaciones anteriores son aplicables para la contabilidad del arrendatario, mientras que para el arrendador se mantienen similares a las actuales. El efecto más significativo de los nuevos requerimientos se reflejaría en un incremento de los activos y pasivos por arrendamiento, teniendo también un efecto en el estado de resultados en los gastos por depreciación y de financiamiento por los activos y pasivos reconocidos, respectivamente, y disminuyendo los gastos relativos a arrendamientos previamente reconocidos como operativos. La norma es efectiva para periodos que inicien en o después del 1 de enero de 2019, con adopción anticipada permitida si la NIIF 15 también es adoptada.

A la fecha de emisión de estos estados financieros la Compañía se encuentra evaluando el impacto que la aplicación de estas NIIF tendrá en sus estados financieros.

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.

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

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.

La Compañía utiliza el método de compra para registrar las combinaciones de negocios. La contraprestación transferida por la adquisición de una sociedad dependiente es el valor razonable de los activos transferidos, los pasivos incurridos y las participaciones emitidas por la Compañía. La contraprestación transferida incluye el valor razonable de cualquier activo o pasivo como resultado de un acuerdo de contraprestación contingente.

Cuando el pago de cualquier porción de la contraprestación en efectivo es diferido, los montos a pagar en el futuro son descontados a su valor presente a la fecha de la transacción. La tasa de descuento utilizada es la tasa incremental de la deuda de la Compañía, siendo esta tasa similar a la que se obtendría en una deuda de fuentes de financiamiento independientes bajo términos y condiciones comparables. La contraprestación contingente se clasifica ya sea como capital o como como un pasivo financiero. Los montos clasificados como pasivo financieros son revaluados posteriormente a valor razonable con los cambios reconocidos en los resultados consolidados.

Los costos relacionados con la adquisición se registran como gasto cuando se incurren. Los activos identificables adquiridos y los pasivos y pasivos contingentes asumidos en una combinación de negocios se valoran inicialmente por su valor razonable en la fecha de adquisición. La Compañía reconoce cualquier participación no controladora en la adquirida sobre la base de sus valores razonables o por la parte proporcional de la participación no controladora en los activos netos de la adquirida. 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.

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

Al 31 de diciembre de 2015 las principales empresas subsidiarias de la Compañía son las siguientes:

			Porcentaje	Porcentaje de	
			de tenencia	encia participad	nòix
			controladora	no controladora	į Moneda
	País.	<u>Actividades</u>	2015	2014	funcional
Arca Continental, S. A.B. de C. V. (Tenedora)	Médico	B/E			Peso mexicano
Bebidas Mundiales, S. de R. L. de C. V. (a)	Médico	А	99.99	0.01	Peso mexicano
Distribuidora Atoa Continental, S. de R. L. de C. V.	Médico	A/C	99.99	0.01	Peso mexicano
Productora y Comercializadora de Bebidas Arca, S. A. de C. V.	Médico	A/ B	99.99	0.01	Peso mexicano
Nacional de Almentos y Helados, S. A. de C. V.	Médico	С	99.99	0.01	Peso mexicano
Compañía Topo Chico, S. de R. L. de C. V.	Médico	А	99.99	0.01	Peso mexicano
hdustrial de Plásticos Arma, S. A. de C. V.	Médico	D	99.99	0.01	Peso mexicano
Procesos Estandarizados Administrativos, S. A. de C. V.	Médico	E	99,99	0.01	Peso mexicano
Fornento de Aguascalientes, S. A. de C. V.	Mérico	F	99.99	0.01	Peso mexicano
Fornento Durango , S. A de C. V.	Mérico	F	99.99	0.01	Peso mexicano
Fornento Mayrán, S. A de C. V.	Mérico	F	99.99	0.01	Peso mexicano
Formento Potosino, S. A de C. V.	Mérico	F	99.99	0.01	Peso mexicano
Fornento Rio Naziasi, S. A. de C. V.	Mérico	F	99.99	0.01	Peso mexicano
Fornento San Luis, S. A de C.V.	Mérico	F	99.99	0.01	Peso mexicano
Formento Zacatecano, S. A. de C. V.	Mérico	F	99.99	0.01	Peso mexicano
Promotoral Atca Contal del Noreste, S. A de C. V.	Médico	F	99,99	0.01	Peso mexicano
hmobiliaria Favorita, S. Alde C. V.	Médico	F	99,99	0.01	Peso mexicano
Desarrolladora Arca Continental, S. de R. L. de C. V.	Mérico	B/F	99,99	0.01	Peso mexicano
Arca Continental Corporativo, S. de R. L. de C. V.	Mérico	E	99,99	0.01	Peso mexicano
BBox \\ending, S. de R.L. de C.V. (a)	Mérico	A/C	99,99	0.01	Peso mexicano
AC Negocios Complementarios, S.A de C.V.(b)	México	В	99.99	0.01	Peso mexicano
Interex, Corp	USA	A/C	100.00	0.00	Dólar americano
Arca Continental USA, L.L.C.	USA	В	100.00	0.00	Dólar americano
AC Snacks Foods, hc.	USA	В	100.00	0.00	Dólar americano
Wise Foods, hc.	USA	С	100.00	0.00	Dólar americano
Arca Continental Argentina S. L. (Arca Argentina)	España	В	75.00	25.00	Peso argentino
Salta Refrescos S.A.	Argentina	А	99.23	0.77	Peso argentino
Emases Plásticos S. A.I. C.	Argentina	F	99.50	0.50	Peso argentino
Arca Ecuador, S. A (Arca Ecuador) (véase Nota 3s.)	España	A/B	75.00	25.00	Dólar americano
Industrias Airmenticias Ecuatorianas, S. A	Ecuador	С	99.99	0.01	Dólar americano
Industrial de Gaseosas, S. A.	Ecuador	E	99.99	0.01	Dólar americano
Bebidas Arca Continental Ecuador ARCADOR, S.A.	Ecuador	А	100.00	0.00	Dólar americano
Corporación Lindley, S.A.(c)	Perú	A/B	53,40	46.60	Nuevo sol peruano
Embotelladora la Selva, S.A.	Perú	А	100.00	0.00	Nuevo sol peruano
Empresa Comercializadora de Bebidas , S.A.	Perú	А	100.00	0.00	Nuevo sol peruano

(a)Con fecha 27 de marzo de 2015 se acordó la escisión de la operación de máquinas vending, siendo Bebidas Mundiales, S. de R. L. de C. V. la escindente y Bbox Vending, S. de R. L. de C. V. la escindida. Esta escisión surtió efectos a partir del 1 de junio de 2015.

(b)Entidad de reciente creación sin actividad al 31 de diciembre de 2015.

(c)AC mantiene al 31 de diciembre de 2015 el 53.40% de las acciones comunes con derecho a voto. Existen acciones de inversión sin derecho a voto y sin participación en la Asamblea de Accionistas ni representantes en el Consejo de Administración (véase Nota 31). Embotelladora La Selva, S. A. y Empresa Comercializadora de Bebidas, S. A. C. son subsidiarias directas de CL.

Actividad por grupo:

- A Producción y/o distribución de bebidas carbonatadas y no carbonatadas
- B Tenencia de acciones
- C Producción y distribución de botanas, snacks, y confituras

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

- D Producción de materiales para el grupo AC, principalmente
- E Prestación de servicios administrativos, corporativos y compartidos
- F Prestación de servicios de arrendamiento de inmuebles
- ii. Absorción (dilución) de control en subsidiarias

El efecto de absorción (dilución) de control en subsidiarias, es decir un aumento o disminución en el porcentaje de control, se reconoce formando parte del capital contable, directamente en la cuenta de utilidades retenidas, en el año en el cual ocurren las transacciones que originan dichos efectos. El efecto de absorción (dilución) de control se determina al comparar el valor contable de la inversión en acciones con base a la participación antes del evento de absorción o dilución contra dicho valor contable considerando la participación después del evento mencionado. En el caso de pérdidas de control el efecto de dilución se reconoce en resultados.

iii. Venta o disposición de subsidiarias

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

iv. Asociadas

Asociadas son todas aquellas entidades sobre las que la Compañía tiene influencia significativa pero no control o control conjunto, por lo general ésta se da al poseer entre el 20% y 50% de los derechos de voto en la asociada. La inversión de la Compañía en asociadas incluye el crédito mercantil identificado en su adquisición, neto de cualquier pérdida por deterioro acumulada. La existencia e impacto de potenciales derechos de voto que actualmente se encuentran ejercitables o convertible son considerados al momento de evaluar si la Compañía controla otra entidad. Adicionalmente, la Compañía evalúa la existencia de control en aquellos casos en los que no cuenta con más de un 50% de derechos de votos, pero tiene la capacidad para dirigir las políticas financieras y operativas. Los costos relacionados con adquisiciones se cargan a los resultados cuando se incurren.

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

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

La participación en los resultados de las entidades asociadas se reconoce en el estado de resultados, y la participación en los movimientos en otro resultado integral, posteriores a la adquisición, se reconoce en otro resultado integral. La Compañía presenta la participación en las utilidades netas de asociadas consideradas vehículos integrales a través de los cuales la Compañía conduce sus operaciones y estrategia, dentro de la utilidad de operación. Los movimientos acumulados posteriores a la adquisición se ajustan contra el valor en libros de la inversión. Cuando la participación en las pérdidas en una asociada equivale o excede a su inversión en la asociada, incluyendo cualquier otra cuenta por cobrar, la Compañía no reconoce pérdidas adicionales, a menos que haya incurrido en obligaciones o realizado pagos por cuenta de la asociada.

La Compañía evalúa a cada fecha de reporte si existe evidencia objetiva de que la inversión en la asociada está

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

deteriorada. De ser así, la Compañía calcula el monto del deterioro como la diferencia entre el valor recuperable de la asociada y su valor en libros, y registra el monto en "participación en pérdidas/utilidades de asociadas" reconocidas a través del método de participación en el estado de resultados.

Las ganancias no realizadas en transacciones entre la Compañía y sus asociadas se eliminan en función de la participación que se tenga sobre ellas. Las pérdidas no realizadas también se eliminan a menos que la transacción muestre evidencia que existe deterioro en el activo transferido. Con el fin de asegurar la consistencia con las políticas adoptadas por la Compañía, las políticas contables de las asociadas han sido modificadas. Cuando la Compañía deja de tener influencia significativa sobre una asociada, se reconoce en el estado de resultados cualquier diferencia entre el valor razonable de la inversión retenida, incluyendo cualquier contraprestación recibida de la disposición de parte de la participación y el valor en libros de la inversión.

v. Acuerdos conjuntos

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

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

d. Conversión de moneda extranjera

i. Moneda funcional y de presentación

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

ii. Transacciones y saldos

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

iii. Conversión de subsidiarias extranjeras

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

- -Activos y pasivos de cada balance general presentado se convierten al tipo de cambio de cierre a la fecha del balance general.
- -El capital contable de cada balance general presentado es convertido al tipo de cambio histórico.
- -Los ingresos y gastos de cada estado de resultados se convierten al tipo de cambio promedio (cuando el tipo de cambio promedio no represente una aproximación razonable del efecto acumulado de las tasas de la

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

transacción, se utiliza el tipo de cambio a la fecha de la transacción); y

-Todas las diferencias cambiarias resultantes, se reconocen en el resultado integral.

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

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

Antes de su conversión a pesos, los estados financieros de las subsidiarias extranjeras cuya moneda funcional es la de una economía hiperinflacionaria, se ajustan por la inflación para reflejar los cambios en el poder adquisitivo de la moneda local. Posteriormente, los activos, pasivos, patrimonio, ingresos, costos y gastos se convierten a la moneda de presentación utilizando el tipo de cambio vigente al cierre del ejercicio. Para determinar la existencia de hiperinflación, la Compañía evalúa las características cualitativas del entorno económico, así como las características cuantitativas establecidas por las NIIF de una tasa de inflación acumulada equivalente o mayor al 100% en los últimos tres años. Al 31 de diciembre de 2015 y 2014, la Compañía no ha tenido subsidiarias extranjeras en economías hiperinflacionarias de acuerdo a las NIIF.

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

	31 de Marzo	31 de diciembre de	
	2016	2015	2014
Pesos por dólar americano	17.25	17.34	14.73
Pesos por sol peruano	521	5.08	
Pesos por peso argentino	1.17	1.34	1.74
Pesos por euro	19.66	18.85	17.83

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

	31 de Marzo	31 de diciembre de	
	2016	2015	2014
Pesos por dólar americano	17.90	16.01	13.36
Pesos por sol peruano	5.19	5.09	-
Pesos por peso argentino	121	1.71	1.62
Pesos por euro	19.73	17.67	17.63

e. <u>Efectivo y equivalentes de efectivo</u>

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

f. Instrumentos financieros

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

Activos financieros

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

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

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

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

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

ii. Préstamos y cuentas por cobrar

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

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

iii. Activos financieros disponibles para su venta

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

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

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

Cuando los instrumentos clasificados como disponibles para su venta se venden o deterioran, los ajustes

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

acumulados del valor razonable reconocidos en el capital son incluidos en el estado de resultados. Al 31 de diciembre de 2015, 2014 y a la fecha de este informe , no se tienen activos financieros disponibles para su venta.

Pasivos financieros

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

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

Compensación de instrumentos financieros

Los activos y pasivos financieros se compensan y el monto neto es presentado en el balance general cuando es legalmente exigible el derecho de compensar los montos reconocidos y existe la intención de liquidarlos sobre bases netas o de realizar el activo y pagar el pasivo simultáneamente. El derecho legalmente exigible no debe ser contingente de futuros eventos y debe ser exigible en el curso normal del negocio y en el caso de un evento de incumplimiento, insolvencia o bancarrota de la Compañía o de la contraparte. Al 31 de diciembre de 2015 y 2014, no se tienen compensaciones de activos y pasivos financieros.

Deterioro de instrumentos financieros

i. Activos financieros valuados a costo amortizado

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

- -Dificultades financieras significativas del emisor o deudor.
- -Incumplimiento de contrato, como morosidad en los pagos de interés o principal.
- -Otorgamiento de una concesión al emisor o deudor, por parte de la Compañía, como consecuencia de dificultades financieras del emisor o deudor y que no se hubiera considerado en otras circunstancias.
- -Existe probabilidad de que el emisor o deudor se declare en concurso preventivo o quiebra u otro tipo de reorganización financiera.
- -Desaparición de un mercado activo para ese activo financiero debido a dificultades financieras.
- -Información verificable indica que existe una reducción cuantificable en los flujos de efectivo futuros estimados relativos a un grupo de activos financieros luego de su reconocimiento inicial, aunque la disminución no pueda ser aún identificada con los activos financieros individuales de la Compañía, como por ejemplo:
 - (i)Cambios adversos en el estado de pagos de los deudores del grupo de activos
 - (ii)Condiciones nacionales o locales que se correlacionan con incumplimientos de los emisores del grupo de activos

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

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

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

g. <u>Instrumentos financieros derivados y actividades de cobertura</u>

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

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

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

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

La porción efectiva de los cambios en el valor razonable de los instrumentos derivados asociados a cobertura de flujo de efectivo se reconocen temporalmente en capital contable, en la utilidad integral, y se reclasifica a resultados cuando la posición que cubre afecte resultados; la porción inefectiva se reconoce de inmediato en resultados.

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

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

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

cuando la Compañía decide cancelar la designación de cobertura.

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

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

Inventarios

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

i. 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 diciembre de 2015, 2014 y a a fecha de este informe, la Compañía no mantenía activos disponibles para su venta.

j. 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.

k. Propiedades, planta y equipo

Las propiedades, planta y equipo se valúan a su costo, menos la depreciación acumulada y el importe acumulado

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

de las pérdidas por deterioro de su valor. El costo incluye gastos directamente atribuibles a la adquisición del activo.

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

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

Edificios	30 – 70 años
Maquinaria y equipo	10 – 25 años
Equipo de transporte	10 – 15 años
Mobiliario y otros	3 – 10 años
Envases y cajas de reparto	2 – 7 años
Refrigeradores y equipo de venta	10 años
Equipo de cómputo	4 años

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

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

Los costos por préstamos generales y específicos asociados directamente a la adquisición, construcción o producción de activos calificables, los cuales requieren de un periodo sustancial (doce meses o más), se capitalizan formando parte del costo de adquisición de dichos activos calificados, hasta el momento en que estén aptos para el uso al que están destinados para su venta. Al 31 de diciembre 2015 y 2014 la determinación de dichos costos se basa en financiamientos específicos y generales.

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

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

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

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

Envase retornable y no retornable -

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

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

recta, considerando su vida útil estimada.

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

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

. Arrendamientos

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

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

Los arrendamientos en donde la Compañía posee sustancialmente todos los riesgos y beneficios de la propiedad son clasificados como arrendamientos financieros. Los arrendamientos financieros se capitalizan al inicio del arrendamiento al menor entre el valor razonable de la propiedad en arrendamiento y el valor presente de los pagos mínimos del arrendamiento. Si su determinación resulta práctica, para descontar a valor presente los pagos mínimos se utiliza la tasa de interés implícita en el arrendamiento, de lo contrario, se debe utilizar la tasa incremental de préstamo del arrendatario. Cualquier costo directo inicial del arrendatario se añadirá al importe original reconocido como activo.

Cada pago del arrendamiento es asignado entre el pasivo y los cargos financieros hasta lograr una tasa constante en el saldo vigente. Las obligaciones de renta correspondientes se incluyen en deuda no circulante, netas de los cargos financieros. El interés de los costos financieros se carga al resultado del año durante el periodo del arrendamiento, a manera de producir una tasa periódica constante de interés en el saldo remanente del pasivo para cada periodo. Las propiedades, planta y equipo adquiridas bajo arrendamiento financiero son depreciadas entre el menor de la vida útil del activo y el plazo del arrendamiento.

m. 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:

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

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 AC tiene celebrados con TCCC, los cuales otorgan derechos para producir, envasar y distribuir productos propiedad de TCCC en los territorios en que opera la Compañía, b) marcas con las que Nacional de Alimentos y Helados, S. A. de C. V. (NAYHSA), Wise Foods, Tonicorp e Inalecsa comercializan sus productos, las cuales se consideran de alto valor y posicionamiento en el mercado y c) derechos de distribución de Tonicorp. Los contratos mencionados tienen ciertas fechas de vencimiento y no garantizan que sean perpetuos, sin embargo, la Compañía considera, con base en su experiencia propia y evidencia del mercado, que continuará renovando estos contratos y por lo tanto los ha asignado como activos intangibles de vida útil indefinida (véase Nota 6). 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 las combinaciones de negocios y a ciertas marcas y software, los cuales se amortizan en periodos de 5, 10 y 30 años en función de las particularidades de cada activo (véase Nota 6).

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

n. 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.

o. 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.

p. 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

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

promulgada vigente a la fecha de balance donde operan la Compañía y sus subsidiarias y generan ingresos gravables al total de diferencias temporales resultantes de comparar los valores contables y fiscales de los activos y pasivos, y que se espera que apliquen cuando el impuesto diferido activo se realice o el impuesto diferido pasivo se liquide, considerando en su caso, las pérdidas fiscales por amortizar, previo análisis de su recuperación. Los impuestos se reconocen en resultados, excepto en la medida que se relacionan con otros resultados integrales, en este caso el impuesto se reconoce en otros resultados integrales. El efecto por cambio en las tasas de impuesto vigentes se reconoce en los resultados del período en que se determina el cambio de tasa.

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

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

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

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

q. Beneficios a los empleados

La Compañía otorga los siguientes planes:

i. Planes de pensiones

Planes de contribución definida:

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

Planes de beneficios definidos:

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

El pasivo reconocido en el balance general con respecto a los planes de beneficios definidos es el valor presente de las obligaciones por beneficios definidos al final del periodo contable menos el valor razonable de los activos del plan. La obligación por beneficios definidos se calcula anualmente por actuarios independientes con base en el método de crédito unitario proyectado. El valor presente de las obligaciones por beneficios definidos se determina descontando los flujos de salida de efectivo futuros estimados utilizando 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

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

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.

r. 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.

s. Dividendos preferentes

La Compañía tiene 356 acciones preferentes de Arca Ecuador (sin derecho a voto) (356 en 2014) y una parte alícuota equivalente al 0.25% de una acción preferente (sin derecho a voto) de dicha sociedad, que le otorgan el derecho de recibir un dividendo anual preferente. Los dividendos preferentes acumulativos de estas acciones no se reconocen sino hasta que éstos son decretados. Durante los años 2011 a 2015 los accionistas de Arca Ecuador decretaron y pagaron los dividendos preferentes relativos a cada ejercicio.

t. Capital social

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

u. <u>Utilidad integral</u>

La utilidad integral la componen la utilidad neta, más otras reservas de capital, netas de impuestos, las cuales se integran por los efectos de conversión de entidades extranjeras, los efectos de los instrumentos financieros derivados contratados para cobertura de flujo de efectivo y la participación en otras partidas de la utilidad integral

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

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.

v. Fondo para recompra de acciones propias

La Asamblea de Accionistas autoriza periódicamente desembolsar un importe máximo para la adquisición de acciones propias. Las acciones propias adquiridas se presentan como una disminución del fondo de recompra de acciones propias, que se incluye en el estado de situación financiera en el renglón de utilidades retenidas, y se valúan a su costo de adquisición. Estos importes se expresan a su valor histórico. Los dividendos recibidos se reconocen disminuyendo su costo histórico.

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

w. 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.

x. Reconocimiento de ingresos

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

Los ingresos se reconocen cuando se cumplen las siguientes condiciones:

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

y. Utilidad por acción

Las utilidades básica por acción se computa dividiendo la utilidad neta atribuible a la participación controladora entre el promedio ponderado de acciones comunes en circulación durante el año.

Las cantidades utilizadas en la determinación de la utilidad básica por acción se ajustan por las utilidades diluidas para tomar en cuenta el promedio ponderado del número de acciones adicionales que hubieran estado en circulación asumiendo la conversión de todas las acciones ordinarias potencialmente dilutivas.

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.

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

г	
L	
	Dividendos pagados, acciones ordinarias
0	
	Dividendos pagados, otras acciones
0	
	Dividendos pagados, acciones ordinarias por acción
0	21vidoridos pagados, desienos eraniarido per desien
U	
	Dividendos pagados, otras acciones por acción
0	