

Información Financiera Trimestral

[105000] Comentarios y Análisis de la Administración	2
[110000] Información general sobre estados financieros.....	25
[210000] Estado de situación financiera, circulante/no circulante.....	27
[310000] Estado de resultados, resultado del periodo, por función de gasto	29
[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos.....	30
[520000] Estado de flujos de efectivo, método indirecto.....	32
[610000] Estado de cambios en el capital contable - Acumulado Año Actual.....	34
[610000] Estado de cambios en el capital contable - Acumulado Año Anterior	37
[700000] Datos informativos del Estado de situación financiera	40
[700002] Datos informativos del estado de resultados.....	41
[700003] Datos informativos- Estado de resultados 12 meses	42
[800001] Anexo - Desglose de créditos	43
[800003] Anexo - Posición monetaria en moneda extranjera	46
[800005] Anexo - Distribución de ingresos por producto	47
[800007] Anexo - Instrumentos financieros derivados	48
[800100] Notas - Subclasificaciones de activos, pasivos y capital contable.....	83
[800200] Notas - Análisis de ingresos y gastos.....	87
[800500] Notas - Lista de notas.....	88
[800600] Notas - Lista de políticas contables	123
[813000] Notas - Información financiera intermedia de conformidad con la NIC 34	146

[105000] Comentarios y Análisis de la Administración

Comentarios de la gerencia [bloque de texto]

Después de un histórico 2017 de expansión y transformación, iniciamos 2018 con un sólido crecimiento en Ventas y EBITDA, gracias en parte al primer año completo de operar las franquicias en Estados Unidos, así como a la capacidad de nuestro equipo de trabajo en todos los países que atendemos para adaptarnos a los cambios económicos y adelantarnos a las tendencias de consumo.

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

AC Bebidas es una empresa dedicada a la producción, distribución y venta de bebidas no alcohólicas de las marcas propiedad de The Coca-Cola Company. Con una destacada trayectoria de más de 92 años, AC Bebidas es la segunda embotelladora de Coca-Cola más grande de América Latina y una de las más importantes del mundo. En su franquicia de Coca-Cola, la empresa atiende a una población de más de 119 millones en la región norte y occidente de México, así como en Ecuador, Perú, en la región norte de Argentina y en la región suroeste de Estados Unidos. Los CEBURES de AC Bebidas cotizan en la Bolsa Mexicana de Valores bajo el símbolo "ACBE".

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

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

Misión: Generar el máximo valor para nuestros clientes, colaboradores, comunidades y accionistas, satisfaciendo en todo momento y con excelencia las expectativas de nuestros consumidores.

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

[AC cuenta con](#) 20 plantas embotelladoras distribuidas a lo largo de los territorios que atiende. Asimismo, cuenta con 116 CEDI's, 96 líneas de producción de refrescos y bebidas no carbonatadas, 12 líneas dedicadas exclusivamente al embotellado de agua, diversos terrenos disponibles para futuros crecimientos, 18 plantas tratadoras de agua y 1 edificio de oficinas corporativas, aproximadamente 10,969 unidades de reparto y servicio al cliente, 1,125 montacargas para manejo de materiales y producto, 533 semi-remolques, 106 tracto-camiones y 41 torthons para traslado de producto entre plantas y CEDIS y 191 "dolly's", los cuales son utilizados para conectar los remolques, que juntos, se conocen como "full".

Argentina

AC Argentina cuenta con 3 plantas embotelladoras distribuidas en la región norte de ese país, 25 CEDI's y 18 líneas de producción.

Estados Unidos

CCSWB cuenta con 10 plantas de producción en el Suroeste de los Estados Unidos, 44 centros de distribución o CEDI's y 34 líneas de producción.

Ecuador

En Ecuador, AC contaba con 3 plantas embotelladoras distribuidas en todo el país 1 planta de producción de lácteos, 33 CEDI's, 19 líneas de producción y aproximadamente 650 unidades de reparto y servicio al cliente.

Perú

En Perú se cuenta con 7 plantas embotelladoras distribuidas en todo el país, 69 CEDI's y 41 líneas de producción.

[Factores de riesgo relacionados con la Compañía](#)

Contratos para embotellar productos de TCCC

La Compañía produce y comercializa productos de TCCC a través de los Contratos de Embotellador. Al 31 de diciembre de 2017 el 100% del volumen de ventas de la Compañía corresponde a productos de The Coca-Cola Company.

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

No obstante lo anterior, AC Bebidas no puede garantizar que los contratos o cualquiera de las autorizaciones de TCCC lleguen a renovarse en un futuro. En caso de que el contrato de embotellador o las autorizaciones referidas no fueran renovados, las operaciones de AC Bebidas se verían seriamente.

Por otro lado, dependemos de la reputación de los productos de TCCC. Nuestra capacidad para vender productos y mantener clientes depende en gran medida de dicha reputación. Cualquier afectación a la reputación de los productos de TCCC podría afectarnos adversa y significativamente.

Cambio en el costo del concentrado y jarabes suministrados por TCCC

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

Asimismo, TCCC tiene el derecho de supervisar y aprobar las actividades de mercadeo, operación y publicidad de productos Coca-Cola así como regular las distintas presentaciones. Nuestra capacidad para extendernos geográficamente o a otras líneas de negocio también está sujeta a la aprobación de TCCC. Por lo anterior, si TCCC aumentara el precio del concentrado y jarabes o bien, no aprobare nuestros planes de mercadotecnia o de expansión, podríamos vernos afectados adversa y significativamente.

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

Costos de Energéticos

Nuestras operaciones consumen cantidades importantes de energía y combustible, cuyos costos han aumentado a nivel mundial en los últimos años. Aun cuando hemos tomado diversas medidas para mitigar la volatilidad de los costos energéticos, dichas medidas podrían no ser suficientes. El incremento en los costos de energía y combustible que no podamos trasladar al precio de nuestros productos tendría un efecto negativo y adverso.

Cambios en condiciones climáticas y cumplimiento con la regulación ambiental

Las temperaturas y lluvias afectan el consumo de nuestros productos. Mientras más alta es la temperatura, más alto es el consumo de refrescos y otras bebidas. Asimismo, fenómenos naturales podrían afectar nuestras rutas de distribución y, por lo tanto, limitar nuestra capacidad de distribuir y vender nuestros productos.

Por otro lado, los estándares ambientales se han vuelto cada vez más estrictos y podría continuarse con dicha tendencia con la intención de garantizar la preservación del medio ambiente.

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

compuestos de efecto invernadero. Las obligaciones en materia de reducción de emisiones de gases efecto invernadero podrían requerirnos la realización de gastos o inversiones adicionales que podrían afectar adversamente nuestro negocio.

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

De la misma forma, estamos sujetos a legislación ambiental en los demás países en los que operamos que podría tener consecuencias similares. No hay certeza de que seremos capaces de cumplir con los ordenamientos en materia ambiental y no podemos asegurar que, en caso de tener que adaptar o implementar acciones tendientes a dar cumplimiento con la regulación ambiental, no incurriremos en responsabilidades, costos o pasivos significativos. Aun cuando es posible que continuemos invirtiendo cantidades significativas en relación con el cumplimiento de la regulación ambiental, la naturaleza de nuestras operaciones nos expone a riesgos de reclamaciones y sanciones derivadas de infracciones a la regulación ambiental que podrían implicar costos adicionales o la suspensión, temporal o permanente, de ciertas operaciones.

Desastres naturales y condiciones climatológicas o cambios a las mismas

Nuestras operaciones pueden estar localizadas en áreas sujetas a desastres naturales y condiciones climáticas severas. Los desastres naturales o las condiciones climáticas severas podrían incrementar nuestros costos de operación en las áreas afectadas. Más aún, si nuestros seguros no cubren en su totalidad las operaciones de negocios o las pérdidas resultantes de estos eventos, nuestros ingresos, liquidez o recursos de capital pueden verse afectados adversamente.

Algunos expertos consideran que el cambio climático derivado del calentamiento global podría ocasionar en el futuro un incremento en la frecuencia e intensidad de desastres naturales. Nuestras operaciones cuentan con seguros que cubren daños causados por desastres naturales, accidentes y otros eventos similares. Sin embargo, no podemos asegurar que las pérdidas causadas por daños a nuestras operaciones no excederán los límites preestablecidos en las pólizas de seguro correspondientes.

Escasez en el suministro de agua

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

En los países en los que operamos, el agua de las plantas embotelladoras se obtiene de diversas fuentes, incluyendo pozos propios, concesiones otorgadas por el gobierno, contratos de suministro con los municipios y a través de redes públicas de agua potable.

La disponibilidad de agua es un factor determinante para establecer o cerrar plantas embotelladoras, por lo que la falta de abastecimiento de este líquido puede ser determinante en el futuro para el curso normal de la operación de nuestras plantas existentes. Asimismo, no podemos asegurar que el abastecimiento de agua será suficiente para satisfacer nuestras necesidades futuras de producción.

Escasez de suministros y materiales utilizados en la elaboración de los productos

De conformidad con los Contratos de Embotellador, AC Bebidas está obligada a comprar ciertos suministros y materiales para el empaque, incluyendo cajas, envases y etiquetas, de proveedores previamente autorizados por TCCC. En el pasado no ha habido escasez de dichos suministros. Sin embargo, el abastecimiento de los mismos pudiera verse afectado por huelgas, condiciones climáticas adversas, situaciones de emergencia, controles gubernamentales y otros factores sobre los cuales no tenemos control. Una situación de escasez de estos suministros podría afectarnos de manera adversa y significativa.

Regulaciones existentes o futuras en materia de etiquetado de nuestros productos

En el pasado, las autoridades de algunos de los países en los que operamos, incluyendo los Estados Unidos, han solicitado que nuestros productos incluyan etiquetas con advertencias e información nutricional. Es posible que dichas autoridades busquen implementar medidas para que las etiquetas de nuestros productos incluyan advertencias sanitarias y datos nutricionales adicionales. En caso de implementarse nuevos requisitos de etiquetado, nuestros costos de producción y niveles de ventas podrían resultar afectados de manera negativa.

Seguridad Cibernética

Dependemos de diversos sistemas para llevar a cabo nuestras operaciones, los cuales deben operar adecuadamente. Dichos sistemas requieren ser actualizados o modificados por diversas razones, incluyendo cambios tecnológicos o el crecimiento de nuestras operaciones. Dichos cambios podrían implicar costos elevados o la interrupción de nuestras operaciones de AC Bebidas.

Nuestros sistemas y los de nuestros proveedores podrían ser vulnerables a daño o interrupción causada por circunstancias fuera de nuestro y de su control, tales como eventos catastróficos, falta de suministro eléctrico, virus, intrusiones, accesos no autorizados y ataques cibernéticos. No obstante que tomamos medidas de seguridad para proteger la integridad de nuestros sistemas e información electrónica, estas medidas de seguridad podrían no ser adecuadas. Cualquier interrupción importante en la operación de nuestros sistemas podría afectarnos adversamente.

Competencia

La industria de bebidas en todos los países es altamente competitiva y existen competidores muy fuertes en todos los territorios en donde operamos. Enfrentamos la competencia de otros embotelladores de refrescos, incluyendo Pepsi y productores de bebidas de las denominadas "marcas B".

Los principales competidores son los embotelladores de Pepsi. En México, Argentina, Ecuador y Perú hemos experimentado mayor competencia por parte de productores de refrescos de bajo costo en presentaciones de tamaño familiar.

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

No existe certeza alguna de que seremos capaces de evitar la disminución de precios de nuestros productos como resultado de la presión ejercida por nuestra competencia. La disminución de precios, los cambios realizados como respuesta a los competidores, los precios de las materias primas e insumos que utilizamos y los cambios en las preferencias del consumidor podrían afectarnos negativamente e influenciar nuestra posición en el mercado. Por tal motivo, no podemos asegurar que los productos de Pepsi o de productores de "marcas B" no aumentarán su participación en el mercado.

La competencia en los mercados en los que operamos podría tener un impacto en nuestros canales de distribución. De igual manera, si no podemos mantener o incrementar nuestro volumen de producción respecto de productos con mayores márgenes o respecto de canales de

distribución que tengan mayores márgenes, el precio de nuestros productos y nuestras utilidades podrían resultar afectados negativamente. Finalmente, si aumentamos los precios de nuestros productos, nuestros volúmenes de ventas podrían disminuir.

Cambios en las preferencias de los consumidores de bebidas

Nuestra rentabilidad depende en cierta medida de nuestra capacidad para atender los gustos de los consumidores y ofrecer productos que satisfagan sus preferencias. Cualquier cambio en dichas preferencias que no seamos capaces de anticipar, podrían disminuir la demanda de nuestros productos. En particular, la demanda de nuestros productos podría verse afectada por la popularidad de ciertas tendencias, tales como dietas bajas en carbohidratos y por preocupaciones respecto de los efectos en la salud de bebidas con contenido de azúcar.

La disminución en el consumo de nuestros productos como consecuencia de preocupaciones en materia de salud podría afectarnos adversamente. Asimismo, los consumidores constantemente buscan productos y presentaciones nuevas, por lo que nuestra incapacidad para ofrecer productos innovadores podría afectar adversamente el consumo de nuestros productos. La introducción de nuevos productos o extensión de los existentes requiere un proceso de investigación y desarrollo extensivo, así como de ciertas iniciativas de comercialización. Si nuestros nuevos productos no satisfacen las preferencias de los consumidores, el retorno de dicha inversión podría ser menor al esperado.

Los cambios en las relaciones comerciales que mantenemos con nuestros clientes, así como las modificaciones a las estrategias de mercadotecnia de nuestros productos y la falta de nuevos productos, podrían tener un impacto en el volumen de nuestras ventas e ingresos.

A pesar de que no dependemos de un número reducido de clientes, nuestros resultados operativos podrían resultar afectados de manera negativa si nuestros clientes deciden comprar volúmenes menores de nuestros productos o si se incrementan los costos asociados con el cumplimiento de las obligaciones frente a nuestros clientes. Asimismo, en caso de no poder cobrar de manera oportuna nuestras cuentas por cobrar frente a nuestros clientes, nuestros ingresos podrían resultar afectados de manera negativa.

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

Dependemos de minoristas para vender nuestros productos

Una parte importante de la venta de nuestros productos se hace a través de minoristas, incluyendo minoristas no tradicionales, tales como supermercados e hipermercados. Dichos minoristas venden nuestros productos a los consumidores, así como productos de nuestros competidores y productos de sus marcas propias. Un deterioro importante en los negocios de dichos minoristas podría afectar las ventas de nuestros productos. Asimismo, es posible que dichos minoristas le den mayor prioridad a los productos de nuestros competidores.

Dependencia en los Estados Unidos

El mercado de los Estados Unidos es en un mercado predominantemente marcado por la venta a través de tiendas de conveniencia y autoservicios. Wal-Mart es el único cliente que representa más del 10% de nuestras ventas en los Estados Unidos. Wal-Mart típicamente no celebra operaciones de largo plazo en relación con el suministro de nuestros productos. La pérdida de Wal-Mart como cliente nos podría afectar adversamente.

AC Bebidas es una empresa tenedora

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

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

El éxito de las adquisiciones que Arca Continental realizó y cuyos activos se nos han transmitido con motivo de la Transmisión del Negocio de Bebidas, incluyendo la participación en CCSWB, así como de cualquier adquisición que realicemos en el futuro, depende de nuestra capacidad para identificar, negociar, consumir e integrar proyectos, así como de nuestra capacidad para obtener el financiamiento necesario. Dichos esfuerzos podrían ser costosos y tomar tiempo, afectar nuestras operaciones cotidianas y distraer nuestros recursos administrativos y económicos. Asimismo, la adquisición de nuevos negocios implica el cumplimiento de leyes locales y la necesidad de comunicar y permear nuestra cultura a los empleados y buscar su integración. Por otro lado, cualquier adquisición nueva requiere de la integración de procesos de producción, distribución, ventas, apoyo administrativo, así como de la integración de tecnologías de la información. También debemos buscar homologar estándares, procesos de control, procesos de cumplimiento de obligaciones ambientales, de salud y de seguridad, así como nuestras políticas. De igual forma, cualquier expansión futura puede representar ciertos riesgos financieros y de negocios y los supuestos sobre los cuales pudiéramos basar nuestras decisiones podrían no materializarse. Si no somos capaces de integrar de manera efectiva cualquier negocio adquirido, podríamos vernos afectados de forma adversa.

Fuerza Laboral y administración

Consideramos que las relaciones laborales con nuestros empleados son buenas. No obstante lo anterior, podrían surgir disputas laborales, que podrían resultar en huelgas y otros paros que podrían afectar adversamente nuestras operaciones. Asimismo, un incremento en los costos laborales podría afectar nuestros resultados de operación.

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

El éxito de la Compañía depende, entre otras cosas, de la continuidad en el empleo y el desempeño de algunos miembros de su alta administración, los cuales tienen experiencia importante en la industria y en nuestras operaciones. La pérdida de los servicios de uno o más de los miembros de nuestra alta administración podría afectarnos adversamente.

Las variaciones en nuestros niveles de apalancamiento, costos de financiamiento y calificaciones crediticias podrían afectar nuestra disponibilidad de recursos y el acceso a mercados financieros y podrían restringir nuestra capacidad operativa y limitar nuestra capacidad para obtener financiamientos adicionales

Aun cuando manejamos de manera conservadora nuestros niveles de endeudamiento, nuestro nivel de endeudamiento podría afectar nuestras operaciones, puesto que podríamos contar con menos recursos para financiar capital de trabajo, gastos de capital y otras necesidades

corporativas, incluyendo el financiamiento de posibles adquisiciones futuras. Asimismo, nuestro nivel de endeudamiento está directamente influenciado por las condiciones económicas globales y podría limitar nuestra capacidad de reacción en caso de que surjan situaciones económicas adversas.

Por otro lado, en caso de contratar deuda a tasa variable, estaremos expuestos a las variaciones en la tasa de interés, lo cual podría resultar en un incremento de nuestros costos de fondeo.

Nuestras calificaciones crediticias podrían variar por cambios en las metodologías de cálculo utilizadas por las agencias calificadoras, por modificaciones a la calificación crediticia de TCCC o por otras razones fuera de nuestro control. Una reducción de nuestra calificación crediticia podría tener como resultado mayores costos de financiamiento y afectar nuestra capacidad para contratar nueva deuda o refinanciar nuestra deuda existente.

Instrumentos Financieros Derivados

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

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

Modificaciones a las NIIF podrían tener como resultado una afectación negativa sobre nuestros procesos internos y podrían representar inversiones importantes para lograr su adecuada aplicación

Algunas NIIF han sido modificadas recientemente y otras podrían modificarse o entrar en vigor en el futuro. La aplicación inicial de nuevas NIIF podría tener como un impacto negativo en los procesos internos de la Emisora, así como en sus operaciones, situación financiera y cumplimiento de las obligaciones contractuales de la Emisora. Asimismo, es posible que la información financiera que sea elaborada conforme a las nuevas NIIF o conforme a sus modificaciones, no sea comparable con la información financiera reportada durante ejercicios y periodos anteriores. No se han identificado otras normas que aún no sean efectivas y por las que se podría esperar un impacto significativo sobre la entidad en los periodos de reporte actuales o futuros, y en transacciones futuras previsibles

Inmuebles

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

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

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

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

Resultados de las operaciones y perspectivas [bloque de texto]

Tabla 2: Cifras consolidadas

	1T18	1T17	Variación %
Volumen por segmento (MCU)			
Colas	262.3	210.8	24.5
Sabores	112.2	88.4	27.0
Total Refrescos	374.6	299.2	25.2
Agua*	56.7	43.6	30.1
No Carbonatados**	40.1	24.4	64.4
Vol. Sin Garrafón	471.4	367.2	28.4
Garrafón	49.7	50.2	-1.2
Volumen Total	521.1	417.4	24.8

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

** Incluye téis, isotónicos, energéticos, jugos, néctares y bebidas de fruta.

Tabla 3: Cifras para México

	1T18	1T17	Variación %
Volumen por segmento (MCU)			
Colas	158.2	155.2	1.9
Sabores	30.7	31.1	-1.4
Total Refrescos	188.9	186.4	1.4
Agua*	20.6	18.7	10.0
No Carbonatados**	14.7	13.7	7.4
Volumen sin Garrafón	224.2	218.8	2.5
Garrafón	46.3	45.6	1.4
Volumen Total	270.5	264.4	2.3
Mezclas (%)			
Retornable	31.2	32.3	-1.1
No Retornable	68.8	67.7	1.1
Familiar	52.8	51.8	1.0
Personal	47.2	48.2	-1.0

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

** Incluye té, isotónicos, energéticos, jugos, néctares y bebidas de fruta.

Tabla 4: Cifras para Estados Unidos

	1T18
Volumen por segmento (MCU)	
Colas	46.1
Sabores	27.3
Total Refrescos	73.4
Agua*	14.1
No Carbonatados**	15.1
Volumen Total	102.6
Mezclas (%)	
Familiar	70.0
Personal	30.0

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

** Incluye té, isotónicos, energéticos, jugos, néctares y bebidas de fruta.

Tabla 5: Cifras para Sudamérica

	1T18	1T17	Variación %
Volumen por segmento (MCU)			
Colas	58.0	55.5	4.5
Sabores	54.3	57.3	-5.2
Total Refrescos	112.3	112.8	-0.5
Agua*	22.1	24.9	-11.2
No Carbonatados**	10.3	10.7	-3.9
Volumen sin Garrafón	144.6	148.4	-2.5
Garrafón	3.4	4.6	-27.0
Volumen Total	148.0	153.0	-3.2
Mezclas (%)			
Retornable	28.6	29.2	-0.6
No Retornable	71.4	70.8	0.6
Familiar	67.8	67.6	0.2
Personal	32.2	32.4	-0.2

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

** Incluye té, isotónicos, energéticos, jugos, néctares y bebidas de fruta.

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

Tabla 1: Datos Financieros Relevantes

Cifras consolidadas en millones de pesos mexicanos	
	1T18
Volumen Total de Bebidas (MCU)	518.8
Ingresos Totales	34,171
EBITDA	5,163
Utilidad Neta	1,362

Volumen total de bebidas incluye garrafón

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

Ingresos Totales = Ventas Netas + Ingresos fuera del territorio (FT) en USA

ESTADO DE RESULTADOS

Clave de Cotización: ACBE

Trimestre: 1 Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

- Los ingresos totales consolidados del 1T18 alcanzaron Ps. 34,171 millones de los cuales Ps. 33,168 corresponden a Ventas en nuestros territorios y \$1,003 corresponden a ingreso fuera del territorio en USA por venta a otros embotelladores
- El costo de ventas en el trimestre alcanzó Ps. 19,718 millones, para reportar una utilidad bruta de 14,453 millones y un margen de contribución de 42.3%.
- El gasto de administración y ventas en el 1T18 fue de Ps. 9,202 millones y Ps. 1,757 millones, respectivamente, que como porcentaje de las ventas representa un 32.1%
- El gasto no recurrente de la compañía alcanzó los Ps. 165 millones en el trimestre
- La utilidad de operación en el 1T18 alcanzó los Ps. 3,412 millones para un margen de 10.0%
- Durante el 1T18, el costo integral de financiamiento alcanzó los Ps. 1,206 millones, afectado por una pérdida cambiaria registrada en el periodo derivado del efecto de la apreciación del peso mexicano en los activos monetarios de la compañía, así mismo por los gastos y productos financieros de la compañía.
- La tasa efectiva para el periodo fue del 32.5% con lo que la utilidad neta del trimestre alcanzó los Ps. 1,362 millones alcanzando un margen del 4.0%
- En el 1T18, se alcanzó un monto de flujo Operativo (EBITDA) de Ps. 5,163 millones y un margen EBITDA de 15.1%.

BALANCE GENERAL Y FLUJO DE EFECTIVO

- El saldo en caja al cierre de diciembre fue de Ps. 12,221 millones, derivado de la generación de efectivo del negocio.
- El activo circulante reporta un monto de Ps. 30,796 millones, donde se destaca la línea de las cuentas por cobrar con un monto de Ps. 11,008 millones que representa alrededor del 35% del total.
- Los inmuebles, planta y equipo de la empresa contabilizan un monto de Ps. 60,907 millones por ser una industria donde los activos de producción y distribución son parte fundamental del negocio.
- La deuda total de la compañía es de Ps. 48,255 millones, donde el 99% se encuentra a largo plazo. La deuda neta reportada es de Ps. 36,034 millones.
- El flujo utilizado por la operación alcanzó los Ps. 1,679 millones y una inversión en activo fijo de Ps. 1,746 millones.

RESULTADOS CONSOLIDADOS

Las cifras presentadas en este reporte se encuentran bajo Normas Internacionales de Información Financiera o IFRS. Con fecha del 1 de abril y 25 de agosto de 2017 se anunció la integración de Coca-Cola Southwest Beverages (CCSWB) y Great Plains Coca-Cola Bottling Company, respectivamente, a nuestras operaciones iniciando su consolidación el mismo día, por lo cual este reporte contiene tres meses de resultados de dichas operaciones.

Tabla 2: Cifras consolidadas

	1T18	1T17	Variación %
Volumen por segmento (MCU)			
Colas	262.3	210.8	24.5
Sabores	112.2	88.4	27.0
Total Refrescos	374.6	299.2	25.2
Agua*	56.7	43.6	30.1
No Carbonatados**	40.1	24.4	64.4
Vol. Sin Garrafón	471.4	367.2	28.4
Garrafón	49.7	50.2	-1.2
Volumen Total	521.1	417.4	24.8

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

** Incluye té, isotónicos, energéticos, jugos, néctares y bebidas de fruta.

México

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

Tabla 3: Cifras para México

	1T18	1T17	Variación %
Volumen por segmento (MCU)			
Colas	158.2	155.2	1.9
Sabores	30.7	31.1	-1.4
Total Refrescos	188.9	186.4	1.4
Agua*	20.6	18.7	10.0
No Carbonatados**	14.7	13.7	7.4
Volumen sin Garrafón	224.2	218.8	2.5
Garrafón	46.3	45.6	1.4
Volumen Total	270.5	264.4	2.3
Mezclas (%)			
Retornable	31.2	32.3	-1.1
No Retornable	68.8	67.7	1.1
Familiar	52.8	51.8	1.0
Personal	47.2	48.2	-1.0

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

** Incluye té, isotónicos, energéticos, jugos, néctares y bebidas de fruta.

RESULTADOS OPERATIVOS PARA MÉXICO

- [En el 1T18, logramos 11 trimestres consecutivos con crecimiento en volumen principalmente impulsado por un incremento de 1.5% en carbonatados, 9.8% en agua personal y 7.4% en no carbonatados.](#)
- En el canal Comer y Beber, se concluyeron las negociaciones y obtuvimos exclusividad de la marca Coca-Cola en Cinemex, esta nueva cuenta clave nos posiciona como líderes en el segmento de cine, con presencia en las dos principales cadenas de cine en México.
- Santa Clara en el 1Q18 mantuvo un crecimiento de doble dígito. Durante el trimestre, se lanzaron dos nuevas presentaciones de leche saborizada sabor fresa y caramelo, buscando incrementar la cobertura de la marca y proporcionar más variedad a nuestros consumidores.
- Coca-Cola sin Azúcar, alcanzó durante este trimestre una cobertura de más del 60% y registró un crecimiento de volumen de 29% comparado con el año anterior.
- Powerade, durante este trimestre mantuvo su cobertura y presenta un crecimiento en volumen de 3.9%. Para continuar impulsando su crecimiento, se tiene contemplado nuevos lanzamientos para la segunda mitad del año como patrocinador oficial de la Copa Mundial de la FIFA Rusia 2018.
- En ventas directas al hogar (DTH) se mantuvo una tendencia positiva al inicio del año, con un incremento de 16.2% en volumen, destacándose la categoría de lácteos de alto valor agregado.

Estados Unidos

Con fecha del 1 de abril y 25 de agosto de 2017 se anunció la integración de Coca-Cola Southwest Beverages (CCSWB) y Great Plains Coca-Cola Bottling Company, respectivamente, a nuestras operaciones iniciando su consolidación el mismo día, por lo cual este reporte contiene tres meses de resultados de dichas operaciones.

Tabla 4: Cifras para Estados Unidos

	1T18
Volumen por segmento (MCU)	
Colas	46.1
Sabores	27.3
Total Refrescos	73.4
Agua*	14.1
No Carbonatados**	15.1
Volumen Total	102.6
Mezclas (%)	
Familiar	70.0
Personal	30.0

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

** Incluye té, isotónicos, energéticos, jugos, néctares y bebidas de fruta.

RESULTADOS OPERATIVOS PARA ESTADOS UNIDOS

- [Durante el 1T18, continuamos con el despliegue de nuestra iniciativa de “Fundamentales” en Estados Unidos, automatizando la generación de informes mediante la publicación del primer conjunto de métricas de esta iniciativa, lo que nos permite segmentar la estrategia y detectar oportunidades por punto de venta.](#)
- En este trimestre, se realizó el relanzamiento de Diet Coke con un cambio de imagen y cuatro nuevos sabores, manteniendo la esencia del producto con una moderna imagen para atraer a las generaciones más jóvenes; logrando un incremento en el volumen de ventas de alrededor del 1%.
- Durante el 1T18, comenzamos a distribuir Topo Chico en los camiones rojos como parte del portafolio de Coca-Cola teniendo un importante crecimiento durante el trimestre.
- El incremento en el volumen de ventas se dio principalmente por los resultados de los canales de Comer y Beber y Tiendas Grandes con un crecimiento de 3.1% y 2.9%, respectivamente, principalmente impulsado por la categoría de no carbonatados.

El negocio de botanas en Estados Unidos mostró un crecimiento en ingresos principalmente por la integración de Deep River; lo cual ha generado una expansión de la marca en nuevos territorios y canales como vending y aeropuertos. [Adicionalmente, se realizó la](#)

adquisición

de Carolina Country Snacks, una marca de chicharrones con distribución regional en Carolina del Norte y la región circundante. A través de esta adquisición, Wise ingresa en una nueva y creciente categoría con un gran potencial de crecimiento de la marca en el resto de los territorios donde opera.

Sudamérica

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

Tabla 5: Cifras para Sudamérica

	1T18	1T17	Variación %
Volumen por segmento (MCU)			
Colas	58.0	55.5	4.5
Sabores	54.3	57.3	-5.2
Total Refrescos	112.3	112.8	-0.5
Agua*	22.1	24.9	-11.2
No Carbonatados**	10.3	10.7	-3.9
Volumen sin Garrafón	144.6	148.4	-2.5
Garrafón	3.4	4.6	-27.0
Volumen Total	148.0	153.0	-3.2
Mezclas (%)			
Retornable	28.6	29.2	-0.6
No Retornable	71.4	70.8	0.6
Familiar	67.8	67.6	0.2
Personal	32.2	32.4	-0.2

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

** Incluye téis, isotónicos, energéticos, jugos, néctares y bebidas de fruta.

RESULTADOS OPERATIVOS PARA SUDAMÉRICA

- [El volumen total de ventas en Sudamérica disminuyó 2.5%, en los primeros meses del 2018 a 144.6 MCU, sin incluir garrafón, principalmente por la disminución de 3.9% en no carbonatados, 11.2% en agua personal y 5.2% en sabores; parcialmente compensada por un incremento en colas de 4.5%.](#)

Argentina

- [En el inicio de 2018 el volumen de ventas aumentó 5.2%, principalmente por la estrategia de precio empaque, así como la incorporación de AdeS. Las categorías de refrescos y agua crecieron 1.4% y 7.2%, respectivamente.](#)
- En el 1T18, se realizó el lanzamiento de Coca-Cola Sin Azúcar obteniendo un crecimiento en volumen de doble dígito comparado con el desempeño de Coca-Cola Zero.
- En Argentina, seguimos avanzando en la integración del ingenio azucarero Famaillá, del cual obtenemos el 50% de nuestras necesidades de azúcar, lo que nos permite tener una estructura de costos más eficiente.

Ecuador

- En Ecuador durante el 1T18, el volumen de ventas aumentó 11.1%, explicado por un crecimiento en las categorías de refrescos de 7.6% y no carbonatados de 25.5%, parcialmente compensado por una disminución en sabores de 8.3%.
- Arca Continental Ecuador, continúa innovando en las categorías de bajos y sin calorías, este trimestre, se lanzaron productos de la marca &Nada sabor limón, naranja y manzana. Adicionalmente, se hizo el lanzamiento de Inca Kola, marca emblemática de Perú.
- Tonicorp, durante el trimestre, reportó resultados positivos, principalmente debido al crecimiento en ventas de las principales categorías como yogurt, leche saborizada y helado. Adicionalmente, se continúa innovando en nuevos productos y capturando sinergias a través de optimización y eficiencias en las plantas de producción.

Perú

- En el 1T18, el volumen de ventas disminuyó 11.9%, impactado principalmente por una disminución en la categoría de agua personal de 25.8%, principalmente por el efecto de las inundaciones provocadas por el fenómeno climático “La Niña” del año anterior donde el volumen de agua se incrementó significativamente como consecuencia de dicha situación.
- Durante el 1T18, se sigue trabajando en la ejecución en el punto de venta, se instalaron 8,000 refrigeradores, con esto se mejoró la cobertura de imperdonables y se impulsaron las presentaciones retornables.
- En el 1T18, se inició la operación de una línea de “hot-fill”, para bebidas no carbonatadas, la cual permitirá ampliar el portafolio de productos. Durante el trimestre, se realizaron los lanzamientos de Frugos y Powerade en la presentación de 1Lt. Pet.

EVENTOS RECIENTES

- El 1 de marzo de 2018, CCSWB recibió USD \$200 millones restantes de la colocación de deuda privada como se anunció el 28 de diciembre de 2017.
- [El 26 de marzo de 2018, S&P ratificó la calificación crediticia en escala nacional con perspectiva estable de Arca Continental y AC Bebidas en “mxAAA”.](#)

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

	1T18	1T17
Ventas	33,168	0
Ingresos FT en USA ¹	1,003	0
Ingresos Totales	34,171	0
Costo de Ventas	19,718	0
Utilidad Bruta	14,453	0
	42.3%	
Gastos de Venta	9,202	0
Gasto Total de Gastos	1,757	0
	10,959	0
	32.1%	
Gastos no recurrentes	165	0
Utilidad de operación antes de otros ingresos	3,329	0
	83	0
Otros ingresos (Gastos) ²	3,412	0
Utilidad de operación	10.0%	
Productos (Gastos) Financieros, Neto	-859	-53
Utilidad (Pérdida) Cambiaria, Neta	-347	-70
Costo Integral de Financiamiento	-1,206	-123
Participación en la utilidades netas de asociadas ³	-10	0
Utilidad antes de impuestos	2,196	-123
Impuesto a la Utilidad	715	671
Participación no controladora	-119	0
Utilidad Neta	1,362	-794
	4.0%	
Depreciación y amortización	1,585	0
Flujo Operativo	5,163	0
	15.1%	

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

¹ Ingresos fuera del territorio (FT) en USA por venta a otros embotelladores

² Incluye método de participación en asociadas operativas como Jugos del Valle, IECSA y Bebidas Refrescantes de Nogales

³ Incluye método de participación en asociadas no operativas como PIASA, PetStar, Beta San Miguel, entre otras

AC Bebidas S. de R.L. de C.V.

Balance General Consolidado (millones de pesos Mexicanos)

	Marzo 31	Diciembre 31	Variación	
	2018	2017	MMMXP	%
ACTIVO				
Efectivo e inversiones temporales	12,221	12,493	-271	-2.2
Clientes y cuentas por cobrar	11,008	10,290	719	7.0
Inventarios	6,585	7,144	-559	-7.8
Pagos anticipados y mercancía en tránsito	981	627	354	56.4
Suma de Activo Circulante	30,796	30,553	243	0.8
Inversiones en acciones y otras	5,901	5,908	-7	-0.1
Inmuebles, planta y equipo	60,907	64,030	-3,124	-4.9
Otros Activos	86,558	91,892	-5,334	-5.8
Suma de Activo Total	184,162	192,384	-8,222	-4.3
PASIVO				
Créditos Bancarios	611	649	-38	-5.9
Proveedores y cuentas por pagar	16,202	16,705	-503	-3.0
Impuestos y PTU por pagar	4,224	5,585	-1,361	-24.4
Pasivo de Corto Plazo	21,037	22,940	-1,903	-8.3
Documentos por pagar de largo plazo	47,644	45,765	1,879	4.1
ISR y otros diferidos	18,827	19,523	-697	-3.6
Total de Pasivo	87,508	88,228	-720	-0.8
CAPITAL CONTABLE				
Capital Contable Minoritario	6,910	7,590	-679	-9.0
Capital Aportado	104,822	100,955	3,866	3.8
Utilidades Retenidas	-16,441	-19,072	2,631	-13.8
Utilidad o (pérdida) Neta	1,362	14,682	-13,320	-90.7
Suma de Capital Contable	96,654	104,155	-7,502	-7.2
Suma de Pasivo y Capital	184,162	192,384	-8,222	-4.3

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

	al 31 de marzo	
	2018	2017
Utilidad Antes de Impuestos	2,196	-794
Depreciación y Amortización	1,585	0
Utilidad en venta y deterioro de activo fijo	123	0
Fluctuación cambiaria	347	70
Intereses Devengados	790	57
Flujo generado antes de impuestos a la utilidad	5,041	-667
Flujo generado /utilizado en la operación	-1,679	18
Flujo neto de efectivo de actividades de operación	3,363	-648
Actividades de inversión:		
Inversión en activos Fijos (Neta)	-1,746	-8,614
Actividades de financiamiento:		
Pago de dividendos	0	0
Pago pasivo Bancarios	1,582	9,450
Intereses pagados	-855	-12
Aportación a Capital	0	0
Pagos a Filiales	-2,169	0
Flujo neto de efectivo	-1,442	9,438
Incremento neto de efectivo y equivalentes	175	175
Diferencia en cambios en el efectivo	-447	0
Saldo inicial efectivo y equivalentes	12,493	1
Saldo final efectivo y equivalentes	12,221	176

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Control interno [bloque de texto]

N/A

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

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

- Volumen
 - Ventas
 - EBITDA
 - ROIC
-

Clave de Cotización: ACBE

Trimestre: 1 Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

[110000] Información general sobre estados financieros

Clave de cotización:	ACBE
Periodo cubierto por los estados financieros:	2018-01-31 al 2018-03-31
Fecha de cierre del periodo sobre el que se informa:	2018-03-31
Nombre de la entidad que informa u otras formas de identificación:	AC BEBIDAS, S. DE R.L. DE C.V.
Descripción de la moneda de presentación:	MXN
Grado de redondeo utilizado en los estados financieros:	Miles de Pesos
Consolidado:	Si
Número De Trimestre:	1
Tipo de emisora:	ICS
Explicación del cambio en el nombre de la entidad que informa u otras formas de identificación desde el final del periodo sobre el que se informa precedente:	
Descripción de la naturaleza de los estados financieros:	

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

ESTADO DE RESULTADOS

- Los ingresos totales consolidados del 1T18 alcanzaron Ps. 34,171 millones de los cuales Ps. 33,168 corresponden a Ventas en nuestros territorios y \$1,003 corresponden a ingreso fuera del territorio en USA por venta a otros embotelladores
- El costo de ventas en el trimestre alcanzó Ps. 19,718 millones, para reportar una utilidad bruta de 14,453 millones y un margen de contribución de 42.3%.
- El gasto de administración y ventas en el 1T18 fue de Ps. 9,202 millones y Ps. 1,757 millones, respectivamente, que como porcentaje de las ventas representa un 32.1%
- El gasto no recurrente de la compañía alcanzó los Ps. 165 millones en el trimestre
- La utilidad de operación en el 1T18 alcanzó los Ps. 3,412 millones para un margen de 10.0%

Clave de Cotización: ACBE

Trimestre: 1 Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

- Durante el 1T18, el costo integral de financiamiento alcanzó los Ps. 1,206 millones, afectado por una pérdida cambiaria registrada en el periodo derivado del efecto de la apreciación del peso mexicano en los activos monetarios de la compañía, así mismo por los gastos y productos financieros de la compañía.
- La tasa efectiva para el periodo fue del 32.5% con lo que la utilidad neta del trimestre alcanzó los Ps. 1,362 millones alcanzando un margen del 4.0%
- En el 1T18, se alcanzó un monto de flujo Operativo (EBITDA) de Ps. 5,163 millones y un margen EBITDA de 15.1%.

BALANCE GENERAL Y FLUJO DE EFECTIVO

- El saldo en caja al cierre de diciembre fue de Ps. 12,221 millones, derivado de la generación de efectivo del negocio.
- El activo circulante reporta un monto de Ps. 30,796 millones, donde se destaca la línea de las cuentas por cobrar con un monto de Ps. 11,008 millones que representa alrededor del 35% del total.
- Los inmuebles, planta y equipo de la empresa contabilizan un monto de Ps. 60,907 millones por ser una industria donde los activos de producción y distribución son parte fundamental del negocio.
- La deuda total de la compañía es de Ps. 48,255 millones, donde el 99% se encuentra a largo plazo. La deuda neta reportada es de Ps. 36,034 millones.
- El flujo utilizado por la operación alcanzó los Ps. 1,679 millones y una inversión en activo fijo de Ps. 1,746 millones.

Seguimiento de análisis [bloque de texto]

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

Concepto	Cierre Periodo Actual MXN 2018-03-31	Cierre Año Anterior MXN 2017-12-31
Estado de situación financiera [sinopsis]		
Activos [sinopsis]		
Activos circulantes[sinopsis]		
Efectivo y equivalentes de efectivo	12,221,487,000	12,492,599,000
Clientes y otras cuentas por cobrar	11,989,543,000	10,833,991,000
Impuestos por recuperar	0	0
Otros activos financieros	0	82,829,000
Inventarios	6,585,297,000	7,143,923,000
Activos biológicos	0	0
Otros activos no financieros	0	0
Activos circulantes distintos de los activos no circulantes o grupo de activos para su disposición clasificados como mantenidos para la venta	30,796,327,000	30,553,342,000
Activos mantenidos para la venta	0	0
Total de activos circulantes	30,796,327,000	30,553,342,000
Activos no circulantes [sinopsis]		
Clientes y otras cuentas por cobrar no circulantes	502,107,000	524,752,000
Impuestos por recuperar no circulantes	0	0
Inventarios no circulantes	0	0
Activos biológicos no circulantes	0	0
Otros activos financieros no circulantes	19,456,000	165,045,000
Inversiones registradas por método de participación	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas	5,900,873,000	5,907,566,000
Propiedades, planta y equipo	60,906,505,000	64,030,237,000
Propiedades de inversión	0	0
Crédito mercantil	39,887,761,000	41,915,385,000
Activos intangibles distintos al crédito mercantil	45,241,014,000	48,484,897,000
Activos por impuestos diferidos	907,669,000	802,285,000
Otros activos no financieros no circulantes	0	0
Total de activos no circulantes	153,365,385,000	161,830,167,000
Total de activos	184,161,712,000	192,383,509,000
Capital Contable y Pasivos [sinopsis]		
Pasivos [sinopsis]		
Pasivos Circulantes [sinopsis]		
Proveedores y otras cuentas por pagar a corto plazo	18,718,670,000	19,228,402,000
Impuestos por pagar a corto plazo	938,049,000	1,961,937,000
Otros pasivos financieros a corto plazo	1,380,046,000	1,749,337,000
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	21,036,765,000	22,939,676,000
Pasivos atribuibles a activos mantenidos para la venta	0	0
Total de pasivos circulantes	21,036,765,000	22,939,676,000

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN 2018-03-31	Cierre Año Anterior MXN 2017-12-31
Pasivos a largo plazo [sinopsis]		
Proveedores y otras cuentas por pagar a largo plazo	1,521,426,000	756,068,000
Impuestos por pagar a largo plazo	0	0
Otros pasivos financieros a largo plazo	48,028,284,000	46,520,495,000
Otros pasivos no financieros a largo plazo	0	0
Provisiones a largo plazo [sinopsis]		
Provisiones por beneficios a los empleados a Largo plazo	2,138,039,000	2,202,775,000
Otras provisiones a largo plazo	0	0
Total provisiones a largo plazo	2,138,039,000	2,202,775,000
Pasivo por impuestos diferidos	14,783,694,000	15,809,264,000
Total de pasivos a Largo plazo	66,471,443,000	65,288,602,000
Total pasivos	87,508,208,000	88,228,278,000
Capital Contable [sinopsis]		
Capital social	51,095,855,000	51,095,855,000
Prima en emisión de acciones	27,317,055,000	27,317,055,000
Acciones en tesorería	0	0
Utilidades acumuladas	16,057,702,000	14,695,603,000
Otros resultados integrales acumulados	(4,727,209,000)	3,170,649,000
Total de la participación controladora	89,743,403,000	96,279,162,000
Participación no controladora	6,910,101,000	7,876,069,000
Total de capital contable	96,653,504,000	104,155,231,000
Total de capital contable y pasivos	184,161,712,000	192,383,509,000

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

Concepto	Acumulado Año Actual MXN 2018-01-01 - 2018-03-31	Acumulado Año Anterior MXN 2017-01-01 - 2017-03-31
Resultado de periodo [sinopsis]		
Utilidad (pérdida) [sinopsis]		
Ingresos	34,170,749,000	0
Costo de ventas	19,717,553,000	0
Utilidad bruta	14,453,196,000	0
Gastos de venta	9,202,172,000	0
Gastos de administración	1,756,953,000	15,000
Otros ingresos	266,542,000	0
Otros gastos	348,485,000	0
Utilidad (pérdida) de operación	3,412,128,000	(15,000)
Ingresos financieros	306,326,000	18,648,000
Gastos financieros	1,512,596,000	141,218,000
Participación en la utilidad (pérdida) de asociadas y negocios conjuntos	(9,928,000)	0
Utilidad (pérdida) antes de impuestos	2,195,930,000	(122,585,000)
Impuestos a la utilidad	714,678,000	671,338,000
Utilidad (pérdida) de operaciones continuas	1,481,252,000	(793,923,000)
Utilidad (pérdida) de operaciones discontinuadas	0	0
Utilidad (pérdida) neta	1,481,252,000	(793,923,000)
Utilidad (pérdida), atribuible a [sinopsis]		
Utilidad (pérdida) atribuible a la participación controladora	1,362,099,000	(793,923,000)
Utilidad (pérdida) atribuible a la participación no controladora	119,153,000	0
Utilidad por acción [bloque de texto]		
Utilidad por acción básica [sinopsis]		
Utilidad (pérdida) básica por acción en operaciones continuas	0.0	0.0
Utilidad (pérdida) básica por acción en operaciones discontinuadas	0.0	0.0
Total utilidad (pérdida) básica por acción	0.0	0.0
Utilidad por acción diluida [sinopsis]		
Utilidad (pérdida) básica por acción diluida en operaciones continuas	0.0	0.0
Utilidad (pérdida) básica por acción diluida en operaciones discontinuadas	0.0	0.0
Total utilidad (pérdida) básica por acción diluida	0.0	0.0

[41000] Estado del resultado integral, componentes ORI presentados netos de impuestos

Concepto	Acumulado Año Actual MXN 2018-01-01 - 2018-03-31	Acumulado Año Anterior MXN 2017-01-01 - 2017-03-31
Estado del resultado integral [sinopsis]		
Utilidad (pérdida) neta	1,481,252,000	(793,923,000)
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	(227,000,000)	(26,855,000)
Otro resultado integral, neto de impuestos, utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que no se reclasificará a resultados, neto de impuestos	0	0
Total otro resultado integral que no se reclasificará a resultados, neto de impuestos	(227,000,000)	(26,855,000)
Componentes de otro resultado integral que se reclasificarán a resultados, neto de impuestos [sinopsis]		
Efecto por conversión [sinopsis]		
Utilidad (pérdida) de efecto por conversión, neta de impuestos	(8,704,552,000)	0
Reclasificación de efecto por conversión, neto de impuestos	0	0
Efecto por conversión, neto de impuestos	(8,704,552,000)	0
Activos financieros disponibles para la venta [sinopsis]		
Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0
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	(51,427,000)	0
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	(51,427,000)	0
Coberturas de inversiones netas en negocios en el extranjero [sinopsis]		
Utilidad (pérdida) por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0
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	(8,755,979,000)	0

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Acumulado Año Actual MXN 2018-01-01 - 2018-03-31	Acumulado Año Anterior MXN 2017-01-01 - 2017-03-31
Total otro resultado integral	(8,982,979,000)	(26,855,000)
Resultado integral total	(7,501,727,000)	(820,778,000)
Resultado integral atribuible a [sinopsis]		
Resultado integral atribuible a la participación controladora	(6,535,759,000)	(820,778,000)
Resultado integral atribuible a la participación no controladora	(965,968,000)	0

[520000] Estado de flujos de efectivo, método indirecto

Concepto	Acumulado Año Actual MXN 2018-01-01 - 2018-03-31	Acumulado Año Anterior MXN 2017-01-01 - 2017-03-31
Estado de flujos de efectivo [sinopsis]		
Flujos de efectivo procedentes de (utilizados en) actividades de operación [sinopsis]		
Utilidad (pérdida) neta	1,481,252,000	(793,923,000)
Ajustes para conciliar la utilidad (pérdida) [sinopsis]		
Operaciones discontinuas	0	0
Impuestos a la utilidad	714,678,000	671,338,000
Ingresos y gastos financieros, neto	789,780,000	52,600,000
Gastos de depreciación y amortización	1,585,246,000	0
Deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo	113,115,000	0
Provisiones	69,764,000	0
Pérdida (utilidad) de moneda extranjera no realizadas	347,466,000	69,970,000
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	9,928,000	0
Disminuciones (incrementos) en los inventarios	145,973,000	0
Disminución (incremento) de clientes	(67,034,000)	(17,850,000)
Disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación	850,034,000	1,208,000
Incremento (disminución) de proveedores	(456,801,000)	(4,904,000)
Incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación	(579,419,000)	(636,992,000)
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)	3,522,730,000	135,370,000
Flujos de efectivo procedentes (utilizados en) operaciones	5,003,982,000	(658,553,000)
Dividendos pagados	0	0
Dividendos recibidos	0	0
Intereses pagados	0	0
Intereses recibidos	0	0
Impuestos a las utilidades reembolsados (pagados)	1,640,366,000	0
Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo procedentes de (utilizados en) actividades de operación	3,363,616,000	(658,553,000)
Flujos de efectivo procedentes de (utilizados en) actividades de inversión [sinopsis]		
Flujos de efectivo procedentes de la pérdida de control de subsidiarias u otros negocios	0	0
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	0	8,616,000,000
Otros cobros por la venta de capital o instrumentos de deuda de otras entidades	0	0
Otros pagos para adquirir capital o instrumentos de deuda de otras entidades	0	0
Otros cobros por la venta de participaciones en negocios conjuntos	0	0
Otros pagos para adquirir participaciones en negocios conjuntos	0	0
Importes procedentes de la venta de propiedades, planta y equipo	0	0
Compras de propiedades, planta y equipo	1,918,620,000	0
Importes procedentes de ventas de activos intangibles	0	0

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Acumulado Año Actual	Acumulado Año Anterior
	MXN 2018-01-01 - 2018-03-31	MXN 2017-01-01 - 2017-03-31
Compras de activos intangibles	0	0
Recursos por ventas de otros activos a largo plazo	0	0
Compras de otros activos a largo plazo	0	0
Importes procedentes de subvenciones del gobierno	0	0
Anticipos de efectivo y préstamos concedidos a terceros	0	0
Cobros procedentes del reembolso de anticipos y préstamos concedidos a terceros	0	0
Pagos derivados de contratos de futuro, a término, de opciones y de permuta financiera	0	0
Cobros procedentes de contratos de futuro, a término, de opciones y de permuta financiera	0	0
Dividendos recibidos	0	0
Intereses pagados	0	0
Intereses cobrados	172,781,000	0
Impuestos a la utilidad reembolsados (pagados)	0	0
Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(1,745,839,000)	(8,616,000,000)
Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento[sinopsis]		
Importes procedentes por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
Pagos por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
Importes procedentes de la emisión de acciones	0	0
Importes procedentes de la emisión de otros instrumentos de capital	3,668,900,000	0
Pagos por adquirir o rescatar las acciones de la entidad	0	0
Pagos por otras aportaciones en el capital	0	0
Importes procedentes de préstamos	0	9,450,000,000
Reembolsos de préstamos	2,086,593,000	0
Pagos de pasivos por arrendamientos financieros	0	0
Importes procedentes de subvenciones del gobierno	0	0
Dividendos pagados	0	0
Intereses pagados	854,883,000	0
Impuestos a las ganancias reembolsados (pagados)	0	0
Otras entradas (salidas) de efectivo	(2,169,015,000)	0
Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento	(1,441,591,000)	9,450,000,000
Incremento (disminución) de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	176,186,000	175,447,000
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	(447,298,000)	0
Incremento (disminución) neto de efectivo y equivalentes de efectivo	(271,112,000)	175,447,000
Efectivo y equivalentes de efectivo al principio del periodo	12,492,599,000	1,000,000
Efectivo y equivalentes de efectivo al final del periodo	12,221,487,000	176,447,000

[61000] Estado de cambios en el capital contable - Acumulado Año Actual

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Capital contable al comienzo del periodo	51,095,855,000	27,317,055,000	0	14,695,603,000	0	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	1,362,099,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	1,362,099,000	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	1,362,099,000	0	0	0	0	0
Capital contable al final del periodo	51,095,855,000	27,317,055,000	0	16,057,702,000	0	0	0	0	0

Hoja 2 de 3	Componentes del capital contable [eje]								
	Variación en el valor de contratos a futuro [miembro]	Variación en el valor de márgenes con base en moneda extranjera [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]	Reserva para catástrofes [miembro]
Capital contable al comienzo del periodo	o	o	o	o	o	o	o	o	o
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	o	o	o	o	o	o	o	o	o
Otro resultado integral	o	o	o	o	o	o	o	o	o
Resultado integral total	o	o	o	o	o	o	o	o	o
Aumento de capital social	o	o	o	o	o	o	o	o	o
Dividendos decretados	o	o	o	o	o	o	o	o	o
Incrementos por otras aportaciones de los propietarios	o	o	o	o	o	o	o	o	o
Disminución por otras distribuciones a los propietarios	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por otros cambios	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por transacciones con acciones propias	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por transacciones con pagos basados en acciones	o	o	o	o	o	o	o	o	o
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	o	o	o	o	o	o	o	o	o
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	o	o	o	o	o	o	o	o	o
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	o	o	o	o	o	o	o	o	o
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	o	o	o	o	o	o	o	o	o
Total incremento (disminución) en el capital contable	o	o	o	o	o	o	o	o	o
Capital contable al final del periodo	o	o	o	o	o	o	o	o	o

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

[61000] Estado de cambios en el capital contable - Acumulado Año Anterior

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Capital contable al comienzo del periodo	1,000,000	0	0	13,700,000	0	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	(793,923,000)	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	(793,923,000)	0	0	0	0	0
Aumento de capital social	36,237,137,000	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	36,237,137,000	0	0	(793,923,000)	0	0	0	0	0
Capital contable al final del periodo	36,238,137,000	0	0	(780,223,000)	0	0	0	0	0

Hoja 2 de 3	Componentes del capital contable [eje]								
	Variación en el valor de contratos a futuro [miembro]	Variación en el valor de márgenes con base en moneda extranjera [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]	Reserva para catástrofes [miembro]
Capital contable al comienzo del periodo	o	o	o	o	o	o	o	o	o
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	o	o	o	o	o	o	o	o	o
Otro resultado integral	o	o	o	o	o	o	o	o	o
Resultado integral total	o	o	o	o	o	o	o	o	o
Aumento de capital social	o	o	o	o	o	o	o	o	o
Dividendos decretados	o	o	o	o	o	o	o	o	o
Incrementos por otras aportaciones de los propietarios	o	o	o	o	o	o	o	o	o
Disminución por otras distribuciones a los propietarios	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por otros cambios	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por transacciones con acciones propias	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por transacciones con pagos basados en acciones	o	o	o	o	o	o	o	o	o
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	o	o	o	o	o	o	o	o	o
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	o	o	o	o	o	o	o	o	o
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	o	o	o	o	o	o	o	o	o
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	o	o	o	o	o	o	o	o	o
Total incremento (disminución) en el capital contable	o	o	o	o	o	o	o	o	o
Capital contable al final del periodo	o	o	o	o	o	o	o	o	o

Hoja 3 de 3	Componentes del capital contable [eje]						
	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Capital contable al comienzo del periodo	0	0	0	0	14,700,000	0	14,700,000
Cambios en el capital contable [sinopsis]							
Resultado integral [sinopsis]							
Utilidad (pérdida) neta	0	0	0	0	(793,923,000)	0	(793,923,000)
Otro resultado integral	0	0	(26,855,000)	(26,855,000)	(26,855,000)	0	(26,855,000)
Resultado integral total	0	0	(26,855,000)	(26,855,000)	(820,778,000)	0	(820,778,000)
Aumento de capital social	0	0	0	0	36,237,137,000	0	36,237,137,000
Dividendos decretados	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	(26,855,000)	(26,855,000)	35,416,359,000	0	35,416,359,000
Capital contable al final del periodo	0	0	(26,855,000)	(26,855,000)	35,431,059,000	0	35,431,059,000

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

[700000] Datos informativos del Estado de situación financiera

Concepto	Cierre Periodo Actual MXN 2018-03-31	Cierre Año Anterior MXN 2017-12-31
Datos informativos del estado de situación financiera [sinopsis]		
Capital social nominal	0	0
Capital social por actualización	0	0
Fondos para pensiones y prima de antigüedad	1,929,160,000	2,517,422,000
Numero de funcionarios	849	875
Numero de empleados	29,014	30,181
Numero de obreros	21,315	19,059
Numero de acciones en circulación	0	0
Numero de acciones recompradas	0	0
Efectivo restringido	0	0
Deuda de asociadas garantizada	0	0

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

[700002] Datos informativos del estado de resultados

Concepto	Acumulado Año Actual MXN 2018-01-01 - 2018-03-31	Acumulado Año Anterior MXN 2017-01-01 - 2017-03-31
Datos informativos del estado de resultados [sinopsis]		
Depreciación y amortización operativa	1,585,246,000	0

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

[700003] Datos informativos- Estado de resultados 12 meses

Concepto	Año Actual MXN 2017-04-01 - 2018-03-31	Año Anterior MXN 2016-04-01 - 2017-03-31
Datos informativos del estado de resultados [sinopsis]		
Ingresos	136,919,975,000	14,436,000
Utilidad (pérdida) de operación	20,727,737,000	14,385,000
Utilidad (pérdida) neta	14,334,864,000	(780,223,000)
Utilidad (pérdida) atribuible a la participación controladora	14,024,265,000	(780,223,000)
Depreciación y amortización operativa	5,883,210,000	0

[800001] Anexo - Desglose de créditos

Institución [eje]	Institución Extranjera (SI/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]										
					Moneda nacional [miembro]						Moneda extranjera [miembro]				
					Intervalo de tiempo [eje]						Intervalo de tiempo [eje]				
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]
Bancarios [sinopsis]															
Comercio exterior (bancarios)															
TOTAL					o	o	o	o	o	o	o	o	o	o	o
Con garantía (bancarios)															
TOTAL					o	o	o	o	o	o	o	o	o	o	o
Banca comercial															
HSBC (TON) A	SI	2014-03-19	2021-03-19	0.0496							o	o	o	1,834,450,000	o
INTERNACIONAL FINANCE CORP005	SI	2017-05-31	2023-12-15	5.05%							4,169,000	o	16,677,000	8,338,000	8,338,000
INTERBANK001	SI	2016-12-27	2024-12-24	8.62%							2,948,000	1,081,000	8,205,000	5,455,000	6,046,000
SCOTIABANK (PERU)002	SI	2016-12-29	2023-12-29	5.98%							o	o	184,925,000	86,559,000	213,899,000
BBVA BANCO FRANCES ARGENTINA002	SI	2014-07-08	2018-06-18	BADLAR +1.90%							12,229,000	o	o	o	o
SCOTIABANK002	NO	2017-01-19	2022-01-19	TIE28 + 0.45 PP		1,916,163,000	1,094,950,000	273,738,000							
BANCOMEXT001	NO	2017-06-22	2027-06-22	TIE91 + 0.80 PP		100,000,000	50,000,000	200,000,000	3,950,000,000						
BANCO MACRO ARGENTINA006	SI	2017-03-19	2021-03-19	BADLAR +22.50%							69,586,000	25,904,000	228,014,000	40,456,000	o
HSBC ARGENTINA001	SI	2014-09-04	2018-09-03	BADLAR +1.90%							6,499,000	o	o	o	o
BANCO GUAYAQUIL (ECUADOR)001	SI	2016-11-16	2020-11-20	7.25%							33,286,000	o	64,353,000	o	o
BANCO DE CREDITO DEL PERU002	SI	2013-12-02	2018-09-03	5.94%							4,271,000	o	o	o	o
BANCO INTERNACIONAL (ECUADOR)001	SI	2016-11-16	2020-11-15	7.35%							27,517,000	o	45,861,000	o	o
CITIBANK002	SI	2017-04-25	2018-10-17	5.20%							5,350,000	o	o	o	o
BANCO INTERNACIONAL (ECUADOR)002	SI	2018-01-07	2018-05-09	4.60%							4,586,000	o	o	o	o
INTERNACIONAL FINANCE CORP002	SI	2014-04-16	2023-12-15	5.05%							7,088,000	o	28,351,000	14,175,000	14,175,000
INTERNACIONAL FINANCE CORP001	SI	2012-09-10	2023-12-15	5.05%							35,674,000	o	134,550,000	71,349,000	71,349,000
CALL SPREAD PERU	SI	2018-04-25	2018-04-25								23,609,000		44,554,000		
INTERNACIONAL FINANCE CORP004	SI	2016-08-11	2023-12-15	5.05%							8,088,000	o	32,353,000	16,177,000	16,177,000
SCOTIABANK003	NO	2017-06-20	2024-06-20	TIE91 + 0.90 PP				400,000,000	600,000,000						
BANCO MACRO ARGENTINA002	SI	2014-12-11	2018-08-10	BADLAR +2.00%							5,911,000	o	o	o	o
INTERNACIONAL FINANCE CORP006	SI	2017-06-30	2023-12-15	5.05%							6,837,000	o	27,350,000	13,675,000	13,675,000
COSTO AMORTIZABLE (IFRS)	NO	2018-04-25	2018-04-25						(43,604,000)	(9,000)	(3,900,000)	2,265,000			(3,568,000)
RABOBANK INTERNACIONAL004	SI	2014-10-15	2019-07-18	L6M+1.30%							o	o	284,340,000		
INTERNACIONAL FINANCE CORP003	SI	2016-07-11	2023-12-15	5.05%							5,420,000	o	21,680,000	10,840,000	10,840,000
BANCO BOLIVARIANO (ECUADOR)001	SI	2016-09-27	2019-09-23	8.00%							31,440,000	o	15,720,000	o	o
BANCO MACRO ARGENTINA004	SI	2016-06-28	2020-06-28	BADLAR +29.80%							59,289,000	22,855,000	143,281,000	o	o
SANTANDER001	NO	2017-06-20	2024-06-20	TIE91 + 0.90 PP				580,000,000	870,000,000						
BANCO MACRO ARGENTINA005	SI	2017-03-10	2021-03-10	BADLAR +22.50%							52,190,000	19,428,000	171,011,000	30,342,000	o
CITIBANK003	SI	2017-12-21	2019-07-14	5.70%							15,287,000	o	3,822,000	o	o
SCOTIABANK (PERU)001	SI	2014-03-03	2019-03-04	6.50%							871,000	o	o	o	o
SANTANDER002	SI	2015-03-16	2020-03-16	0.0299							o	110,067,000	110,067,000	o	o
BANAMEX001	NO	2017-06-15	2024-06-15	TIE91 + 0.90 PP				640,000,000	960,000,000						

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]											
					Moneda nacional [miembro]						Moneda extranjera [miembro]					
					Intervalo de tiempo [eje]						Intervalo de tiempo [eje]					
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]
RABOBANK INTERNACIONAL ⁰⁰²	SI	2014-07-18	2019-07-18	0.031							0	0	284,340,000			
SCOTTIABANK ⁰⁰¹	NO	2017-06-15	2024-06-15	TIE91 + 0.90 PP					400,000,000	600,000,000						
BANCOMER ⁰⁰¹	NO	2017-06-21	2024-06-21	TIE91 + 0.90 PP					280,000,000	420,000,000						
TOTAL					0	0	2,016,163,000	1,144,950,000	2,773,738,000	7,356,396,000	422,136,000	175,435,000	1,851,719,000	2,131,816,000	223,257,000	385,851,000
Otros bancarios																
OBLIGACIONES ARRENDAMIENTO CCSWB	SI	2018-04-25	2018-04-25									6,250,000				
TOTAL					0	0	0	0	0	0	0	6,250,000	0	0	0	0
Total bancarios																
TOTAL					0	0	2,016,163,000	1,144,950,000	2,773,738,000	7,356,396,000	422,136,000	181,685,000	1,851,719,000	2,131,816,000	223,257,000	385,851,000
Bursátiles y colocaciones privadas [sinopsis]																
Bursátiles listadas en bolsa (quiérogafarios)																
COSTO AMORTIZABLE (IFRS) ⁰⁰²	NO	2018-04-25	2018-04-25							(39,900,000)				(22,433,000)		
USPP Serie B ⁰⁰²	SI	2018-03-01	2032-12-28	3.64%							0	0	0	0	0	1,834,450,000
EMISIÓN BONOS (PERÚ)	SI	2011-11-23	2021-11-23	6.75%							0	0	2,293,063,000	2,293,063,000	0	0
TITULARIZACIÓN SERIE B (ECU)	SI	2013-07-17	2018-06-21	7.75%						3,214,000	0	0	0	0	0	0
BONO PRIVADO (PERÚ)	SI	2016-12-09	2026-12-09	7.50%						0	0	0	0	0	0	852,060,000
USPP Serie A ⁰⁰¹	SI	2017-12-17	2029-12-28	3.49%						0	0	0	0	0	0	5,503,350,000
TITULARIZACIÓN SERIE C (ECU)	SI	2013-07-17	2019-06-16	7.50%						3,872,000	0	1,391,000	0	0	0	0
USPP Serie B ⁰⁰¹	SI	2017-12-17	2032-12-28	3.64%						0	0	0	0	0	0	5,503,350,000
USPP Serie A ⁰⁰²	SI	2018-03-01	2029-12-28	3.49%						0	0	0	0	0	0	1,834,450,000
CERTIFICADOS BURSÁTILES ACBE ⁰⁰²	NO	2017-09-15	2022-09-09	7.57%					1,000,000,000							
EMISIÓN BONOS (PERÚ) ⁰⁰²	SI	2013-04-12	2023-04-12	4.63%						0	0	0	0	596,196,000	1,192,393,000	919,141,000
CERTIFICADOS BURSÁTILES ACBE ⁰⁰¹	NO	2017-09-15	2027-09-03	7.84%							6,000,000,000					
TOTAL					0	0	0	0	960,100,000	6,000,000,000	7,086,000	0	2,294,454,000	2,866,826,000	1,192,393,000	16,446,801,000
Bursátiles listadas en bolsa (con garantía)																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Colocaciones privadas (quiérogafarios)																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Colocaciones privadas (con garantía)																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Total bursátiles listados en bolsa y colocaciones privadas																
TOTAL					0	0	0	0	960,100,000	6,000,000,000	7,086,000	0	2,294,454,000	2,866,826,000	1,192,393,000	16,446,801,000
Otros pasivos circulantes y no circulantes con costo [sinopsis]																
Otros pasivos circulantes y no circulantes con costo																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Total otros pasivos circulantes y no circulantes con costo																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Proveedores [sinopsis]																
Proveedores																
PROVEEDORES	NO	2018-04-25	2018-04-25		8,516,009,000											

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]											
					Moneda nacional [miembro]						Moneda extranjera [miembro]					
					Intervalo de tiempo [eje]											
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]
PROVEEDORES ⁰⁰²	SI	2018-04-25	2018-04-25									450,076,000				
TOTAL					8,516,009,000	0	0	0	0	0	0	450,076,000	0	0	0	0
Total proveedores					8,516,009,000	0	0	0	0	0	0	450,076,000	0	0	0	0
Otros pasivos circulantes y no circulantes sin costo [sinopsis]																
Otros pasivos circulantes y no circulantes sin costo																
INSTRUMENTOS FINANCIEROS DERIVADOS	NO					166,929,000	383,820,000									
INTERESES POR PAGAR	NO					45,906,000										
FACTORAJE ⁰⁰²	NO					0						556,304,000				
TOTAL					0	212,835,000	383,820,000	0	0	0	0	556,304,000	0	0	0	0
Total otros pasivos circulantes y no circulantes sin costo					0	212,835,000	383,820,000	0	0	0	0	556,304,000	0	0	0	0
TOTAL					0	212,835,000	383,820,000	0	0	0	0	556,304,000	0	0	0	0
Total de créditos																
TOTAL					8,516,009,000	212,835,000	2,399,983,000	1,144,950,000	3,733,838,000	13,356,396,000	429,222,000	1,188,065,000	4,146,173,000	4,998,642,000	1,415,650,000	16,832,652,000

[800003] Anexo - Posición monetaria en moneda extranjera

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

	Monedas [eje]				
	Dólares [miembro]	Dólares contravalor pesos [miembro]	Otras monedas contravalor dólares [miembro]	Otras monedas contravalor pesos [miembro]	Total de pesos [miembro]
Posición en moneda extranjera [sinopsis]					
Activo monetario [sinopsis]					
Activo monetario circulante	324,911,000	5,960,330,000	0	0	5,960,330,000
Activo monetario no circulante	0	0	0	0	0
Total activo monetario	324,911,000	5,960,330,000	0	0	5,960,330,000
Pasivo monetario [sinopsis]					
Pasivo monetario circulante	88,162,000	1,617,286,000	0	0	1,617,286,000
Pasivo monetario no circulante	1,493,260,000	27,393,117,000	0	0	27,393,117,000
Total pasivo monetario	1,581,422,000	29,010,403,000	0	0	29,010,403,000
Monetario activo (pasivo) neto	(1,256,511,000)	(23,050,073,000)	0	0	(23,050,073,000)

[800005] Anexo - Distribución de ingresos por producto

Principales productos o línea de productos [partidas]		Tipo de ingresos [eje]			
Principales marcas [eje]	Principales productos o línea de productos [eje]	Ingresos nacionales [miembro]	Ingresos por exportación [miembro]	Ingresos de subsidiarias en el extranjero [miembro]	Ingresos totales [miembro]
Refrescos	Coca Cola, Snacks y Lácteos	o	o	1,930,668,000	1,930,668,000
Refrescos	Topo Chico Exportación	o	180,217,000	o	180,217,000
Refrescos	Coca Cola (Nostalgia)	o	257,580,000	o	257,580,000
Refrescos	Coca Cola y Otros	12,239,310,000	o	o	12,239,310,000
Refrescos	Coca Cola NPSG	o	o	1,002,844,000	1,002,844,000
Refrescos	Coca Cola	o	o	2,527,179,000	2,527,179,000
Refrescos	Coca Cola, Topo Chico y Wise	o	o	11,617,695,000	11,617,695,000
Refrescos	Coca Cola, Inca Kola	o	o	4,357,406,000	4,357,406,000
Servicios	Servicios Fil	57,850,000	o	o	57,850,000
TODAS	TODOS	12,297,160,000	437,797,000	21,435,792,000	34,170,749,000

[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]

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

*Miles de pesos mexicanos "MXN", miles de dólares "USD", o miles de soles peruanos "PEN"
(Excepto las correspondientes al número de toneladas, número de lotes y tipos de cambio)*

Ac Bebidas, S. de R.L. de C.V. (AC Bebidas) tiene la política general de contratar instrumentos financieros derivados solo con fines u objetivos de cobertura, con la intención de reducir riesgos respecto de sus pasivos financieros, de cubrir determinadas compras, operaciones pronosticadas o compromisos en firme en moneda extranjera.

AC Bebidas celebra contratos de instrumentos financieros derivados con la finalidad de minimizar el riesgo de mercado y mantener en niveles razonables efectos incrementales en sus costos y gastos ante un deslizamiento relevante que pudiera tener el peso mexicano o el sol peruano frente al dólar, así como el precio del azúcar, del aluminio y tasas de interés considerando como base las operaciones que lleva a cabo en monedas extranjeras, así como ciertas operaciones pronosticadas.

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

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

Los instrumentos financieros derivados que AC Bebidas tiene contratados a la fecha de este informe son forwards de tipo de cambio, swaps de azúcar, swaps de aluminio, swaps de tasa de interés, cross currency swaps y call spread, por compromisos presentes o futuros, siempre relacionados con su actividad, giro empresarial, o ciertas operaciones pronosticadas.

Los instrumentos financieros derivados que AC Bebidas generalmente contrata son documentados mediante contratos privados entre AC Bebidas y sus contrapartes, principalmente. Las transacciones se liquidan con base en lo convenido, así como en los procedimientos y políticas acordados por AC Bebidas y sus contrapartes.

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

Las operaciones que AC Bebidas realiza con instrumentos financieros derivados requieren a cualquiera de las partes a pagar las diferencias que se generen, y/o a efectuar compra de divisas a precios predeterminados a la fecha de redención o ejercicio de los contratos, en función de lo establecido en los mismos. AC Bebidas no mantiene, como forma regular de operar, contratos que requieran líneas de crédito, márgenes o colaterales, por lo que no requiere atender llamadas relacionadas con ese tipo de contratos.

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

Como se mencionó antes, la administración a la exposición a los riesgos de crédito, mercado y liquidez se realiza a través del Comité de Riesgos Financieros de AC Bebidas. Dicho comité monitorea, identifica y define los riesgos que requieren cubrirse a fin de establecer y ejecutar la estrategia conveniente para AC Bebidas, informando de ello a la Dirección General y a las áreas de Tesorería y Finanzas para que se administren las operaciones conforme los contratos formalizados. Todas las operaciones que AC Bebidas realiza con instrumentos financieros derivados son sujetas de auditoría interna y externa para asegurar que el control interno establecido y la valuación y tratamiento contable de ese tipo de instrumentos operan correctamente.

Reconocimiento inicial y medición posterior. -

AC Bebidas utiliza instrumentos financieros derivados tales como contratos a futuro de moneda extranjera (forwards) y swaps de moneda extranjera (Cross currency swaps), call spread y swaps de tasas de interés, para cubrir su exposición respecto de la moneda extranjera y a tasa de interés, respectivamente, así como swaps de azúcar y de aluminio para cubrir su exposición respecto al precio internacional de estos productos básicos. Tales instrumentos financieros derivados se reconocen inicialmente por sus valores razonables a la fecha en la que se celebra el contrato derivado, y posteriormente se miden nuevamente por su valor razonable. Los derivados se contabilizan como activos financieros cuando su valor razonable es positivo, y como pasivos financieros cuando su valor razonable es negativo.

Los contratos de compra que cumplen con la definición de un derivado según la NIIF 9 se reconocen en el estado de resultados como costos de venta y /o costos financieros. Los contratos de productos básicos que se celebraron y que continúan en vigencia con el fin de recibir o entregar una partida no financiera de acuerdo con las necesidades previstas de compra, venta o uso de la compañía, se mantienen al costo. Cualquier ganancia o pérdida que surja de los cambios en el valor razonable de los derivados se imputa directamente a los resultados, salvo la porción eficaz de las coberturas de flujos de efectivo, que se reconoce en el otro resultado integral y se reclasifica posteriormente a los resultados cuando la partida cubierta afecta dichos resultados.

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

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

Coberturas de valor razonable -

El cambio en el valor razonable de un derivado que sea un instrumento de cobertura se reconoce en el estado de resultados como costos financieros. El cambio en el valor razonable de la partida cubierta atribuible al riesgo cubierto se registra como parte del importe en libros de la partida cubierta y también se reconoce en el estado de resultados como costos financieros.

Para las coberturas de valor razonable que se relacionan con partidas contabilizadas por su costo amortizado, cualquier ajuste al importe en libros se amortiza en los resultados a lo largo del plazo restante de la cobertura hasta su vencimiento utilizando el método de la tasa de interés efectiva. La amortización de la tasa de interés efectiva podrá comenzar tan pronto exista un ajuste, pero a más tardar cuando la partida cubierta ya no se ajuste por cambios en su valor razonable atribuibles al riesgo que se cubre. Si se da de baja una partida cubierta, el valor razonable no amortizado se reconoce inmediatamente en los resultados. Cuando un compromiso en firme no reconocido se designa como una partida cubierta, el cambio acumulado posterior en el valor razonable del compromiso en firme atribuible al riesgo cubierto se reconoce como un activo o pasivo, con la correspondiente ganancia o pérdida reconocida en los resultados.

Coberturas de flujos de efectivo -

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

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

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

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

Actividades de cobertura y derivados

Operaciones de instrumentos financieros derivados de AC Bebidas en México:

El valor razonable de los instrumentos financieros derivados asciende a (\$85,707) MXN posición pasiva para los forwards de tipo de cambio y de 994 MXN posición activa para los swaps de tipo de cambio. Dichos importes han sido reconocidos como porciones efectivas en cuenta de la utilidad integral dentro del capital contable. Al 31 de marzo de 2018, se generó (\$2,038) MXN de porción inefectiva.

Al 31 de marzo de 2018 AC Bebidas mantenía ciento cuarenta y nueve forwards de tipo de cambio y un swap de tasa de interés para la compra de USD \$160,744 y MXN \$ 1,000,000 respectivamente a su valor nocional con vencimiento durante el periodo de abril a diciembre de 2018 en el caso de los forwards y 2022 por el swap de tasa de interés, a diversos tipos de cambio en función de las obligaciones que tiene la compañía (véase en Tabla 1). Los derivados que se mantienen vigentes al cierre del primer trimestre de 2018 fueron contratados con Cooperative Rabobank U.A. y Scotiabank Inverlat S.A. quien reportó su valuación que fue reconocida en los libros contables de AC Bebidas.

Operaciones de instrumentos financieros derivados de AC Bebidas en Perú:

La Compañía utiliza contratos de swaps de azúcar, cross currency swaps, call spread y forwards de tipo de cambio, para manejar ciertas exposiciones en sus transacciones. A continuación, describimos las características y efectos de dichos contratos:

Cobertura de Flujos de Efectivo

(i) Cross Currency Swaps

Se emitieron dos bonos internacionales; el primero de ellos por USD 320 millones en el 2011 con una tasa de interés anual de 6.75%; el segundo bono fue por USD 260 millones en el 2013 con una tasa de interés anual de 4.625% ambos pagaderos dos veces al año a un plazo de 10 años. La estructuración de ambas emisiones se realizó de tal manera que no se realiza amortización de capital hasta los últimos cuatro semestres antes de su vencimiento. En abril del 2016 se realizó la recompra parcial de las emisiones por USD 200 millones. Como resultado el saldo de los bonos son USD 250 millones para el emitido en el 2011 y USD 130 millones para el emitido en el 2013.

El valor razonable de dichos contratos al 31 de marzo de 2018 ascendió a USD 20,887 posición pasiva. Al cierre de marzo del 2018 se tiene PEN 95,416 por concepto de ORI (otros resultados integrales).

Los cross currency swaps son contratados para cubrir la volatilidad en los flujos futuros producto de las fluctuaciones de tipo de cambio para pagar los bonos internacionales en sus respectivas fechas de amortización. Estos swaps de tipo de cambio se utilizan para cubrir la exposición a los cambios en el valor razonable de parte de los bonos en dólares americanos emitidos por las subsidiarias de AC Bebidas en Perú. Las instituciones con las que se pactaron estos contratos son: JP Morgan Chase, BBVA Continental, Bank of América.

Riesgos Cubiertos

Las operaciones realizadas cubren el riesgo de variación de las obligaciones financieras en dólares.

Mediante la cobertura parcial de dichas obligaciones, el siguiente cuadro muestra en miles de dólares los futuros pagos de capital de las obligaciones financieras (bonos internacionales) vigentes al 31 de marzo del 2018.

Primera Emisión		Segunda Emisión	
Fecha	Monto	Fecha	Monto
23-may-20	62,500	12-oct-21	32,500
23-nov-20	62,500	12-abr-22	32,500
23-may-21	62,500	12-oct-22	32,500
23-nov-21	62,500	12-abr-23	32,500

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

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de cobertura de pasivos en USD vigentes al cierre de marzo del 2018.

N° de Referencia Externa	Monto Nominal (USD)	Contraparte	Tipo de Cambio	Tasa Fija	Fecha de Inicio	Fecha de Vencimiento	Valor de Mercado (PEN)
500095509331	20,000	JPMorgan Chase Bank	2.55	1.24%	03-ene-13	23-may-21	11,989
500095508861	50,000	JPMorgan Chase Bank	2.596	1.40%	14-sep-12	23-nov-21	27,104
51689523	17,500	BBVA Continental	2.596	1.53%	09-nov-12	23-may-20	9,703
51689457	12,500	BBVA Continental	2.596	1.46%	09-nov-12	23-nov-21	6,702
919001429	65,000	Bank of America	3.502	9.72%	17-feb-16	12-abr-23	-61,725
50095517050	65,000	JPMorgan Chase Bank	3.507	9.72%	17-feb-16	12-abr-23	-61,304

Posiciones en derivados realizadas durante el trimestre

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

(ii) Swaps de cobertura de precio de azúcar

Según los acuerdos realizados con los proveedores de azúcar, esta materia prima es comprada a un precio variable determinado por el precio del futuro de azúcar blanca en el mercado de Londres más una prima. Los contratos derivados cubren el riesgo de precio originado por la variabilidad del precio de compra de la materia prima.

El valor razonable de los contratos de swaps al 31 de marzo de 2018 ascendió a USD 2,873 posición pasiva. Al 31 de marzo de 2018 se habían reconocido PEN 9,277 en el ORI (otros resultados integrales) como efecto de este tipo de contratos. Las instituciones con las que se pactaron estos contratos fueron: BNP Paribas, Bank of America, Citibank, Macquire, ICE Futures y Cargill.

Riesgos Cubiertos

Según los acuerdos de abastecimiento de azúcar para el 2018 se ha establecido el siguiente cronograma. Este cronograma muestra los montos actualizados en toneladas (columna Toneladas) que se requieren mensualmente, además del número de lotes de futuros equivalentes a dicha cantidad en toneladas (No de Lotes), finalmente muestra el contrato de futuros de azúcar que se utilizará como referencia para la fijación del precio para cada mes (Contrato Futuro).

Sueden				Casagrande		
Delivery Month	Total MT	No de Lotes	LDN 5 Contract	Total MT	No de Lotes	LDN 5 Contract
ene-18	2,838	57	mar-18	3,816	76	mar-18
feb-18	3,860	77	mar-18	6,990	140	mar-18
mar-18	3,768	75	mar-18	8,986	180	mar-18
abr-18	3,305	66	may-18	7,494	150	may-18
may-18	3,652	73	may-18	6,336	127	may-18
jun-18	3,567	71	ago-18	5,696	114	ago-18
jul-18	3,656	73	ago-18	5,440	109	ago-18
ago-18	3,806	76	ago-18	5,856	117	ago-18
sep-18	3,774	75	oct-18	6,208	124	oct-18
oct-18	3,744	75	oct-18	6,304	126	oct-18
nov-18	2,776	56	dic-18	8,160	163	dic-18
dic-18	3,072	61	dic-18	8,714	174	dic-18

El plazo de los instrumentos de cobertura utilizados fue definido de acuerdo a los cronogramas de fijación de precios con los proveedores físicos de azúcar.

Asimismo, para el año 2018, se han estimado las necesidades de azúcar en 122 mil toneladas.

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de cobertura de azúcar vigentes al 31 de marzo del 2018.

N° de Referencia Externa	Valor Nominal (Lotes)	Contrato Futuro Subyacente	Contraparte	Precio	Fecha de Vencimiento	Valor de Mercado (miles USD)
85227	50	ago-18	CARGILL	394.2	15-jun-18	-128
85227	40	oct-18	CARGILL	406.2	04-sep-18	-129
HH_399203484	80	oct-18	MACQUARIE	404.1	03-sep-18	-250
21876757	170	ago-18	BNP PARIBAS	397.8	02-jul-18	-466
21896351	70	oct-18	BNP PARIBAS	403.3	03-sep-18	-216
38837880	17	oct-18	CITIBANK	402.5	01-sep-18	-52
38762108	80	ago-18	CITIBANK	403.5	01-jul-18	-242
39893050	30	ago-18	CITIBANK	379.1	10-jul-18	-54

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

39893050	50	ago-18	CITIBANK	378.4	10-jul-18	-89
39893050	28	ago-18	CITIBANK	379.5	10-jul-18	-51
39893050	50	ago-18	CITIBANK	377.9	10-jul-18	-87
38843255	50	ago-18	CITIBANK	393.2	01-jul-18	-125
33679840	10	ago-18	BANK OF AMERICA	396.2	02-jul-18	-27
34040103	223	dic-18	BANK OF AMERICA	408.7	01-nov-18	-671
00008160	180	may-18	ICE Futures	382.8	13-abr-18	-285

Posiciones en derivados realizadas durante el trimestre:

La siguiente tabla muestra un resumen de las posiciones realizadas por mes. En la primera columna "Mes" se muestra el mes en el que se realizaron las posiciones, en la segunda columna "Lotes" se detalla, la cantidad de lotes realizados y en la tercera columna "Monto de Liquidación" se muestra el importe resultante de la liquidación en USD.

Mes	Lotes	Monto de Liquidación
Ene-18	350	-177
Feb-18	250	-520
Mar-18	221	-306

(iii) Cross Currency Swaps para leasing

En diciembre del 2016, Corporación Lindley adquirió a través de un leasing financiero, varias unidades inmobiliarias para uso administrativo por un valor de US 4,659. De acuerdo a la estrategia financiera que la gerencia consideró adecuada, se contrató un Cross Currency Swap por el mismo valor nominal del leasing con el objetivo de compensar la volatilidad de la carga financiera originada por esta nueva obligación. La institución con la que se pactó este contrato es Interbank.

El valor razonable de dichos contratos al 31 de marzo de 2018 ascendió a USD 13 posición pasiva. Al cierre de marzo de 2018, éste importe fue registrado en resultado integral de financiamiento.

(iv) Call spread

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

El Call Spread contratado cubre la exposición cambiaria en el rango de 3.273 a 4.20. El vencimiento de este instrumento se pactó para el 23 de mayo del 2021, de acuerdo a la estructura de amortizaciones de los bonos internacionales. La institución con la que se tiene pactado este contrato es: Citibank.

El valor razonable de dichos contratos al 31 de marzo de 2018 ascendió a USD 1,059 posición activa. Al cierre de marzo, éste importe fue registrado en otros resultados integrales como parte de las modificaciones de la NIIF 9.

(v) Forwards de Tipo de Cambio

La Compañía planifica la necesidad de materia prima y materiales que la compañía necesita, de acuerdo a este cálculo inicial se estima también la cantidad de materia prima y materiales que será pagada en dólares, generando una exposición a esta moneda y en consecuencia a la variación del tipo de cambio USD/PEN, por tal motivo se ha considerado la cobertura a través de este instrumento. Adicionalmente y como resultado de la recompra parcial de las emisiones, se pretenden cubrir los intereses generados por aquellas que tienen fecha de vencimiento 2021, también mediante este instrumento.

El valor razonable de los forwards de tipo de cambio al 31 de marzo de 2018 ascendió a USD 503 posición pasiva. Al 31 de marzo de 2018 se habían reconocido PEN 1,626 en el ORI (otros resultados integrales) como efecto de este tipo de contratos. Las instituciones con las que se pactaron estos contratos fueron: Santander, Banco de Crédito, Scotiabank y BBVA Continental.

Riesgos Cubiertos

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

El siguiente cuadro muestra en millones de USD los estimados de compra para el 2018 de materias primas a cubrir utilizados en el presupuesto para dicho año.

	ene	feb	mar	abr	may	jun	jul	ago	sep	oct	nov	Dic
Azúcar	6.2	6.1	6.1	5.4	5.0	4.7	5.0	5.0	5.2	5.5	6.0	7.0
Botellas / Preformas	6.4	6.4	6.1	5.5	5.0	4.7	5.0	5.0	5.2	5.4	6.0	6.7
Tapas	1.7	1.7	1.6	1.4	1.3	1.2	1.3	1.3	1.3	1.4	1.5	1.6
TOTAL	14.3	14.2	13.8	12.3	11.3	10.7	11.3	11.3	11.7	12.3	13.5	15.3

- b) Adicionalmente, 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.

El siguiente cuadro muestra en miles de USD los intereses a pagarse en el año 2018 por el Bono 2021:

Fecha	Bono	Monto
23-may-18	2021	8,437
23-nov-18	2021	8,437

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de Forwards de Tipo de Cambio vigentes al 31 de marzo del 2018.

N° de Referencia Externa	Monto Nominal (USD)	Contraparte	Tipo de Cambio Forward	Fecha de Inicio	Fecha de Vencimiento	Valor de Mercado (PEN)
FWD00009598	3,829	Banco Santander	3.2777	16-feb-18	21-dic-18	-98
49476	2,826	Banco de Crédito	3.2615	16-feb-18	24-ago-18	-58
8791013	3,364	Scotiabank	3.275	19-feb-18	22-nov-18	-87
49510	3,082	Banco De Crédito	3.272	19-feb-18	19-oct-18	-80
49509	3,830	Banco De Crédito	3.2777	19-feb-18	21-dic-18	-98
8790993	5,853	Scotiabank	3.2701	19-feb-18	21-sep-18	-156
8790965	3,082	Scotiabank	3.2711	19-feb-18	19-oct-18	-77
FWD00009618	2,826	Banco Santander	3.2719	20-feb-18	24-ago-18	-87
8791131	5,637	Scotiabank	3.2693	20-feb-18	20-jul-18	-175
2392372	6,139	BBVA Continental	3.2572	21-feb-18	20-abr-18	-177
8791355	5,330	Scotiabank	3.2628	21-feb-18	22-jun-18	-145
49580	2,283	Banco de Crédito	3.2557	21-feb-18	22-may-18	-53
FWD00009623	6,750	Banco Santander	3.2547	19-feb-18	22-may-18	-151
49507	6,750	Banco de Crédito	3.2765	21-feb-18	22-nov-18	-184

Posiciones en derivados realizadas durante el trimestre:

La siguiente tabla muestra un resumen de las posiciones realizadas:

N° de Referencia Externa	Monto Nominal (USD)	Contraparte	Monto Liquidación (PEN)	Fecha de Vencimiento
2392373	6,907	BBVA Continental	48,349.92	23-mar-18

Operaciones de instrumentos financieros derivados de AC Bebidas en Estados Unidos (Coca Cola Southwest Beverages):

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

(i) Swaps de cobertura de precio de aluminio

Según los acuerdos realizados con los proveedores de aluminio, esta materia prima es comprada a un precio variable determinado por el precio del futuro de aluminio en el mercado de Londres. Los contratos derivados cubren el riesgo de precio originado por la variabilidad del precio de compra de la materia prima.

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

El valor razonable de los contratos de swaps al 31 de marzo de 2018 ascendió a USD 1,127 posición pasiva. Al 31 de marzo de 2018 se habían reconocido USD 1,127 en el ORI (otros resultados integrales) como efecto de este tipo de contratos. La institución con las que se pactó estos contratos fue Rabobank.

Riesgos Cubiertos

Según los acuerdos de abastecimiento de aluminio para el 2018 se ha establecido la siguiente tabla (MT= Toneladas Métricas).

Precio USD/MT	Total Volumen
2100	10,500
2050	12,925
2000	7,750
1990	4,125

El plazo de los instrumentos de cobertura utilizados fue definido de acuerdo a los cronogramas de fijación de precios con los proveedores físicos de aluminio.

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de cobertura de aluminio vigentes al 31 de marzo del 2018.

N° de Referencia Externa	Valor Nominal (Lotes)	Contrato Futuro Subyacente	Contraparte	Precio	Fecha de Vencimiento	Valor de Mercado (miles USD)
101446506	1800 ton	abr-18	Rabobank	2,102	16-abr-18	-206
101446512	2175 ton	may-18	Rabobank	2,102	21-may-18	-228
101452363	1825 ton	jun-18	Rabobank	2,102	18-jun-18	-180
101571092	925 ton	abr-18	Rabobank	2,052	16-abr-18	-57
101571479	1100 ton	may-18	Rabobank	2,052	14-may-18	-61
101587005	925 ton	jun-18	Rabobank	2,052	18-jun-18	-45
101587148	1375 ton	jul-18	Rabobank	2,052	16-jul-18	-61
101587151	1125 ton	ago-18	Rabobank	2,053	13-ago-18	-47
101592967	950 ton	ago-18	Rabobank	2,053	13-ago-18	-40
101598659	1575 ton	sep-18	Rabobank	2,053	17-sep-18	-58
101599430	1275 ton	oct-18	Rabobank	2,053	15-oct-18	-42
101599542	1900 ton	nov-18	Rabobank	2,053	19-nov-18	-54
101599813	1475 ton	dic-18	Rabobank	2,054	17-dic-18	-37
101606348	550 ton	abr-18	Rabobank	2,002	16-abr-18	-6
101606819	650 ton	may-18	Rabobank	2,002	14-may-18	-4
101606901	300 ton	abr-18	Rabobank	1,992	16-abr-18	0
101606905	550 ton	jun-18	Rabobank	2,002	18-jun-2018	1

Descripción genérica sobre las técnicas de valuación, distinguiendo los instrumentos que sean valuados a costo o a valor razonable, así como los métodos y técnicas de valuación [bloque de texto]

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

La práctica que ha seguido AC Bebidas para la designación de agentes de cálculo o valuación está ligada al tipo de instrumento financiero derivado contratado y a los contratos particulares de las contrapartes con quienes se cierran este tipo de operaciones, utilizando en principio a cada contraparte como agente de cálculo para el reconocimiento contable al cierre de cada periodo de reporte de AC Bebidas.

El método para medir la efectividad es el "ratio analysis" utilizando un derivado hipotético, dicho método consiste en comparar los cambios en el valor razonable del instrumento de cobertura con los cambios en el valor razonable del derivado hipotético que resultaría en una cobertura perfecta del elemento cubierto, de acuerdo a lo establecido por la normatividad, la efectividad de la cobertura se evalúa y se considera efectiva, toda vez que los cambios en el valor razonable y los flujos de efectivo de la posición primaria, se encuentran en el rango de entre 80% - 125%. (rango en que se considera como efectiva).

En términos de lo permitido por la normatividad contable internacional, se designa los instrumentos financieros derivados (Forwards de tipo de cambio) bajo el modelo de coberturas de flujo de efectivo, esto dado que para los FX Forwards el objetivo de la cobertura es establecer el tipo de cambio que le permita mitigar la variabilidad en el tipo de cambio peso/dólar hasta por un 80% de las transacciones pronosticadas altamente probables de realización.

Operaciones de instrumentos financieros derivados de AC Bebidas en Perú:

En el apartado "Actividades de cobertura y derivados" se muestra detalle de los instrumentos financieros derivados que se realizaron durante el primer trimestre de 2018. Al 31 de marzo de 2018 se mantenían diversos contratos de swaps de azúcar y forwards de tipo de cambio con vencimientos durante el 2018; y los cross currency swaps y call spread, para cobertura de bonos cuyo vencimiento es hasta 2020, 2021 y 2023, véase descripción por cada uno de ellos en la Tabla 2 anexa.

De acuerdo a las pruebas realizadas para la totalidad de los instrumentos financieros derivados mantenidos al cierre de marzo de 2018 los contratos de cobertura fueron efectivos en un rango del 99% al 100%.

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

En el apartado "Actividades de cobertura y derivados" se muestra detalle de los instrumentos financieros derivados que se realizaron durante el primer trimestre de 2018. Al 31 de marzo de 2018 se mantenían diversos contratos de swaps de aluminio con vencimientos durante el 2018; véase descripción por cada uno de ellos en la Tabla 3 anexa.

De acuerdo a las pruebas realizadas para la totalidad de los instrumentos financieros derivados mantenidos al cierre de marzo de 2018 los contratos de cobertura fueron efectivos en un rango del 99% al 100%.

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

Las fuentes internas de liquidez cubren este tipo de requerimientos a través de la posición que se mantiene en caja, bancos e inversiones de corto plazo. Los flujos que se requieren son administrados por la Dirección de Administración y Finanzas y la Tesorería de AC Bebidas. Debido a la actividad que AC Bebidas desarrolla, un alto porcentaje de sus ventas son de contado, y sus cuentas por cobrar son recuperadas en un plazo promedio de un mes, lo que permite contar con recursos internos líquidos y suficientes para atender requerimientos si los hubiere.

AC Bebidas no requiere ni ha requerido la utilización de fuentes externas de recursos para atender requerimientos que pudieran resultar del manejo de instrumentos financieros derivados, dado que cuenta con los recursos líquidos necesarios para garantizar el pago de sus obligaciones. AC, en adición, cuenta con estrechas relaciones con instituciones financieras y bancarias (nacionales y extranjeras) con quienes mantiene una relación sana y suficiente de negocios que permite garantizar que en caso de ser necesario podría obtener sin mayor dificultad las líneas de crédito necesarias para su operación normal y para otros propósitos, como pudieran ser requerimientos relacionados con instrumentos financieros derivados.

Los instrumentos financieros derivados que regularmente mantiene la Compañía, y en particular los que mantuvo durante el primer trimestre de 2018, no pretenden obtener un beneficio probable que pudiera derivarse de la volatilidad de los tipos de cambio. Al 31 de marzo de 2018, adicionalmente, no se identificaron cambios considerables en el valor de los activos subyacentes o algún otro factor con afectación a las posiciones en derivados y/o liquidez vigente en ese periodo.

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

El crecimiento del Producto Interno Bruto (PIB) se redujo a 2 por ciento en 2017 ya que la incertidumbre por las renegociaciones en curso del Tratado de Libre Comercio de América del Norte (TLCAN) y por el proceso electoral, disminuyó la inversión. El consumo privado, sin embargo, se ha mantenido razonablemente bien a pesar de la caída en los salarios reales asociada con un aumento inflacionario en 2017. Una fuerte recuperación del comercio exterior creó una contribución vigorosa al crecimiento del PIB. El aumento de la competitividad externa derivado de la depreciación acumulada del peso y el fortalecimiento de la producción industrial de Estados Unidos han fortalecido las exportaciones mexicanas. El traspaso de la depreciación del peso a la inflación tomó fuerza en 2017 y junto con la liberalización de los precios de la gasolina y un aumento en el impuesto especial sobre el combustible ayudó a elevar la inflación anual a 6.8 por ciento para fines del 2017, el nivel más alto en 16 años. Esto llevó al Banco Central a reanudar su ciclo de ajuste monetario al cierre 2017 y principios de 2018, dejando la tasa de interés de política monetaria en 7.5 por ciento para fines de febrero de 2018.

Respecto a la inflación, se espera se modere durante 2018 para acercarse a la banda de tolerancia superior del Banco de México de 4 por ciento para fin de año y la tasa objetivo de 3 por ciento durante 2019. Esto debería permitir al Banco Central flexibilizar la política monetaria, al menos en relación con Estados Unidos, a partir de finales de 2018 o principios de 2019, contribuyendo así a apuntalar un resurgimiento de la inversión.

En los últimos meses, el proceso de renegociación del TLCAN ha traído una fuerte volatilidad a la moneda de México, cuya economía depende en gran parte de las exportaciones que envía a Estados Unidos bajo el acuerdo comercial, actualmente se encuentran en la última etapa de negociación, sin embargo, se cree que hay una ventana para cerrar antes de las elecciones, la posibilidad de cerrar el tratado con una buena negociación está entre mayo y junio y la otra ventana de oportunidad es hacia septiembre y octubre; Banxico reiteró que vigilará el

traspaso potencial de las variaciones del tipo de cambio a los precios, la evolución de la brecha del producto y la posición monetaria relativa entre México y Estados Unidos.

La respuesta política mexicana ante los choques adversos, se ha venido endureciendo y tiene entre otros objetivos mantener fundamentos macroeconómicos sólidos y manejables. Las autoridades han implementado algunas soluciones para moderar los cambios y mantener una política fiscal apropiada y disciplina en la política monetaria para mantener la estabilidad macroeconómica.

AC Bebidas considera que los instrumentos financieros derivados contratados le permitirán hacer frente a sus obligaciones para cubrir sus diversos compromisos y obligaciones, sin que se afecten sus resultados más allá de ciertos niveles máximos estimados y razonables.

AC Bebidas no espera cambios en su situación financiera ni en la exposición a riesgos debido a los instrumentos financieros derivados que tiene en su posición; no existen eventualidades que impliquen que el uso de instrumentos financieros derivados de cobertura modifique significativamente el esquema del mismo o que implique pérdida parcial o total. El tipo de cambio al 31 de marzo de 2018 y a la fecha del informe es de 18.3445 y 19.0530, pesos mexicanos por dólar, respectivamente.

Instrumentos derivados que vencieron durante el primer trimestre de 2018:

a) Forwards de divisas en México:

La Compañía realiza compras de algunos de sus principales insumos para la producción, en moneda y a proveedores extranjeros, y para reducir su exposición al riesgo de fluctuación de divisas, en el cuarto trimestre del 2017 y primer trimestre del 2018 contrató forwards de divisas para cubrir tales transacciones pronosticadas; a través de estos, pagó importes calculados con tipos de cambio fijos que comparan con importes a tipo de cambio de mercado de la fecha de vencimiento, así como también swap de tasa de interés para cubrir a una tasa fija el certificado bursátil emitido recientemente. El valor razonable se determinó con base en precios de mercado determinados con las contrapartes con las que AC Bebidas tenía contratados estos instrumentos, mismos que se determinan de manera mensual y se verifican de forma interna o con la asesoría de expertos independientes.

Al 31 de marzo de 2018 los forwards de divisas de AC Bebidas en México con un valor nominal de USD \$160,744 y cuyos vencimientos se darán durante el periodo de abril a diciembre de 2018, generaron un pasivo por su valor de mercado de (USD \$4,672).

El swap de tipo de cambio con un valor nominal de MXN \$1,000,000 y cuyo vencimiento se darán en 2022, generó un activo por su valor de mercado de MXN \$ 994.

A continuación, se muestran los instrumentos financieros derivados que se liquidaron durante el primer trimestre de 2018 en México:

<u>Inicio</u>	<u>Vencimiento</u>	<u>Monto nominal</u>	<u>Tipo de cambio de mercado de inicio</u>	<u>Tipo de cambio Contratado</u>
29/06/2017	03/01/2018	832	17.8973	18.3657
29/06/2017	03/01/2018	832	17.8973	18.3357
12/07/2017	03/01/2018	832	17.9482	18.2670
27/11/2017	03/01/2018	180	18.5379	18.6543
27/11/2017	03/01/2018	180	18.5379	18.6443
27/11/2017	03/01/2018	180	18.5379	18.6343
27/11/2017	03/01/2018	180	18.5379	18.6243
12/07/2017	09/01/2018	832	17.9482	18.2535
13/07/2017	09/01/2018	832	17.7708	18.2217
13/07/2017	09/01/2018	832	17.7708	18.1892
29/11/2017	09/01/2018	180	18.5848	18.6280
14/07/2017	16/01/2018	832	17.7422	18.1735
14/07/2017	16/01/2018	832	17.7422	18.1435

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

14/07/2017	16/01/2018	832	17.7422	18.1135
14/07/2017	23/01/2018	832	17.7422	18.1030
14/07/2017	23/01/2018	836	17.7422	18.0730
16/01/2018	23/01/2018	123	18.8113	18.8168
16/01/2018	23/01/2018	123	18.8113	18.7968
16/01/2018	23/01/2018	123	18.8113	18.7768
17/01/2018	23/01/2018	123	18.8362	18.7533
17/01/2018	23/01/2018	123	18.8362	18.7333
17/01/2018	23/01/2018	123	18.8362	18.7133
17/01/2018	23/01/2018	123	18.8362	18.6933
17/01/2018	23/01/2018	123	18.8362	18.6733
17/01/2018	23/01/2018	123	18.8362	18.6533
17/01/2018	23/01/2018	123	18.8362	18.6333
17/01/2018	23/01/2018	123	18.8362	18.6133
19/01/2018	23/01/2018	123	18.6361	18.5800
19/01/2018	23/01/2018	123	18.6361	18.5600
24/01/2018	26/01/2018	123	18.7980	18.5400
24/01/2018	26/01/2018	123	18.7980	18.5200
24/01/2018	26/01/2018	129	18.7980	18.5000
29/06/2017	06/02/2018	1,010	17.8973	18.4580
29/06/2017	06/02/2018	1,010	17.8973	18.4280
12/07/2017	06/02/2018	1,010	17.9482	18.3600
27/11/2017	06/02/2018	260	18.5379	18.7629
27/11/2017	06/02/2018	260	18.5379	18.7529
27/11/2017	06/02/2018	260	18.5379	18.7429
27/11/2017	06/02/2018	260	18.5379	18.7329
12/07/2017	13/02/2018	1,010	17.9482	18.3490
13/07/2017	13/02/2018	1,010	17.7708	18.3180
13/07/2017	13/02/2018	1,010	17.7708	18.2856
29/11/2017	13/02/2018	260	18.5848	18.7435
16/01/2018	13/02/2018	176	18.8113	18.8865
16/01/2018	13/02/2018	176	18.8113	18.8465
16/01/2018	13/02/2018	176	18.8113	18.8665
17/01/2018	13/02/2018	176	18.8362	18.8230
14/07/2017	20/02/2018	1,010	17.7422	18.2710
14/07/2017	20/02/2018	1,010	17.7422	18.2410
14/07/2017	20/02/2018	1,010	17.7422	18.2110
17/01/2018	20/02/2018	176	18.8362	18.8250
17/01/2018	20/02/2018	176	18.8362	18.8050
17/01/2018	20/02/2018	176	18.8362	18.7850
17/01/2018	20/02/2018	176	18.8362	18.7650
17/01/2018	20/02/2018	176	18.8362	18.7450
17/01/2018	20/02/2018	176	18.8362	18.7250
14/07/2017	27/02/2018	1,010	17.7422	18.2000
14/07/2017	27/02/2018	1,007	17.7422	18.1700
17/01/2018	27/02/2018	176	18.8362	18.7285
19/01/2018	27/02/2018	176	18.6361	18.6930

19/01/2018	27/02/2018	176	18.6361	18.6730
24/01/2018	27/02/2018	176	18.7980	18.6405
24/01/2018	27/02/2018	176	18.7980	18.6205
24/01/2018	27/02/2018	172	18.7980	18.6005
29/06/2017	06/03/2018	1,010	17.8973	18.5042
29/06/2017	06/03/2018	1,010	17.8973	18.5342
12/07/2017	06/03/2018	1,010	17.9482	18.4350
27/11/2017	06/03/2018	260	18.5379	18.8495
27/11/2017	06/03/2018	260	18.5379	18.8395
27/11/2017	06/03/2018	260	18.5379	18.8295
27/11/2017	06/03/2018	260	18.5379	18.8195
12/07/2017	13/03/2018	1,010	17.9482	18.4245
13/07/2017	13/03/2018	1,010	17.7708	18.3945
13/07/2017	13/03/2018	1,010	17.7708	18.3627
29/11/2017	13/03/2018	260	18.5848	18.8340
16/01/2018	13/03/2018	176	18.8113	18.9795
16/01/2018	13/03/2018	176	18.8113	18.9595
16/01/2018	13/03/2018	176	18.8113	18.9395
17/01/2018	13/03/2018	176	18.8362	18.9153
14/07/2017	20/03/2018	1,010	17.7422	18.3490
14/07/2017	20/03/2018	1,010	17.7422	18.3190
14/07/2017	20/03/2018	1,010	17.7422	18.2890
17/01/2018	20/03/2018	176	18.8362	18.9189
17/01/2018	20/03/2018	176	18.8362	18.8989
17/01/2018	20/03/2018	176	18.8362	18.8789
17/01/2018	20/03/2018	176	18.8362	18.8589
17/01/2018	20/03/2018	176	18.8362	18.8389
17/01/2018	20/03/2018	176	18.8362	18.8189
14/07/2017	27/03/2018	1,010	17.7422	18.2780
14/07/2017	27/03/2018	1,007	17.7422	18.2480
17/01/2018	27/03/2018	176	18.8362	18.8225
19/01/2018	27/03/2018	176	18.6361	18.7840
19/01/2018	27/03/2018	176	18.6361	18.7640
24/01/2018	27/03/2018	176	18.7980	18.7295
24/01/2018	27/03/2018	176	18.7980	18.7095
24/01/2018	27/03/2018	172	18.7980	18.6895

b) Instrumentos financieros derivados de AC Bebidas en Perú:

Instrumento	Vencimientos
Cross currency Swaps	No hubo vencimiento de posiciones en derivados de cobertura de pasivos en USD durante el trimestre
Swaps de cobertura de precio de azúcar	Véase detalle en el apartado "Actividades de cobertura y derivados".
Cross Currency Swaps para leasing	Véase detalle en el apartado "Actividades de cobertura y derivados".
Call spread	Véase detalle en el apartado "Actividades de cobertura y derivados".

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Forwards de Tipo de Cambio	Véase detalle en el apartado "Actividades de cobertura y derivados"
----------------------------	---

c) Swaps de aluminio en EUA (CCSWB):

No hubo vencimientos de posiciones en derivados (Swaps de aluminio) durante el trimestre por las operaciones efectuadas.

No existieron incumplimientos de contratos al cierre de marzo de 2018 por los instrumentos financieros derivados operados en los distintos países.

Análisis de sensibilidad:

Operaciones de instrumentos financieros derivados de AC Bebidas en México:

Todos los contratos de AC Bebidas mantenidos hasta el primer trimestre de 2018 tenían una finalidad muy clara de acotar el riesgo para el cual se contrataron, además de que como ya se mencionó, el monto de los instrumentos financieros derivados no representaba riesgos para la liquidez de la empresa. No se identificó algún impacto generado por la valuación de riesgos de mercado o riesgos de crédito con repercusión en los instrumentos que se mantuvieron durante el primer trimestre del año 2018.

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 \$ 156,455 MXN el capital contable.

Swap de tasa de interés

Como resultado del análisis de sensibilidad con respecto al Swap de tasa de interés, una depreciación de 1 peso mexicano frente al dólar americano, impactaría de manera desfavorable en \$ 60,048 MXN el capital contable.

Operaciones de instrumentos financieros derivados de AC Bebidas en Perú:

Respecto a los instrumentos financieros provenientes de la alianza con Corporación Lindley en Perú, presentamos los resultados generados por los análisis de sensibilidad realizados a cada uno de ellos al cierre de marzo de 2018:

(i) Cross Currency swaps

Se realizó un análisis de sensibilidad para medir el impacto de variaciones en el precio del activo subyacente (tipo de cambio), se ha considerado variaciones de ± 0.18 soles peruanos en el tipo de cambio, dicha cifra es equivalente a 1 peso mexicano de acuerdo al tipo de cambio de cierre de marzo de 2018.

De acuerdo a los resultados del análisis de sensibilidad, una disminución de 0.18 en el tipo de cambio impactaría negativamente en PEN 42,413.

(ii) Swaps de cobertura de precio de azúcar

Se realizó un análisis de sensibilidad para medir el impacto de variaciones en el precio del activo subyacente (azúcar). Se consideró para el análisis, variaciones de 1 dólar americano en el precio del azúcar. De acuerdo a los resultados del análisis de sensibilidad, una disminución de 1 dólar americano impactaría negativamente en PEN 152.

El impacto en la utilidad (pérdida) neta del ejercicio por los factores de riesgo mencionados anteriormente serían poco significativos debido a que los instrumentos que exponen a la Compañía a estos riesgos se encuentran bajo coberturas de flujos de efectivo altamente efectivas.

Información cuantitativa a revelar [bloque de texto]

Tabla 1

AC Bebidas, S. de R.L. de C.V.
Resumen de Instrumentos Financieros Derivados
 Cifras en miles de pesos o dólares al cierre del trimestre

Tipo de derivado, valor o contrato	Fines de cobertura u otros fines, tales como negociación	Monto Nocial Valor Nominal	Valor del Activo Subyacente /Variable de referencia		Valor Razonable		Montos de Vencimientos por año	Colateral / Líneas de Créditos / Valores dados en Garantía
			Trimestre Actual	Trimestre Anterior	Trimestre Actual	Trimestre Anterior		
Forward divisas contratado con COOPERATIVE RABOBANK U.A. el 27 de Noviembre del 2017 y con vencimiento el 03 de Abril del 2018. No.Referencia : CA50201211	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$18. 9393 pesos por dólar	US\$ 1,150	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 47.4)	US \$ 61.6	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIVE RABOBANK U.A. el 27 de Noviembre del 2017 y con vencimiento el 03 de Abril del 2018. No.Referencia : CA50201212	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$18. 9293 pesos por dólar	US\$ 1,150	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 46.8)	US \$ 62.2	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIVE RABOBANK U.A. el 27 de Noviembre del 2017 y con vencimiento el 03 de Abril del 2018. No.Referencia : CA50201213	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$18. 9193 pesos por dólar	US\$ 1,150	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 46.1)	US \$ 62.8	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIVE RABOBANK U.A. el 27 de Noviembre del 2017 y con vencimiento el 03 de Abril del 2018. No.Referencia : CA50201214	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$18. 9093 pesos por dólar	US\$ 1,150	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 45.5)	US \$ 63.3	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIVE RABOBANK U.A. el 29 de Noviembre del 2017 y con vencimiento el 10 de Abril del 2018. No.Referencia : CA50230311	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$18. 9255 pesos por dólar	US\$ 1,150	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 45.2)	US \$ 63.8	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIVE RABOBANK U.A. el 16 de Enero del 2018 y con vencimiento el 10 de Abril del 2018. No.Referencia : CA50652192	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.0755 pesos por dólar	US\$ 787	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 37.4)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIVE RABOBANK U.A. el 16 de Enero del 2018 y con vencimiento el 10 de Abril del 2018. No.Referencia : CA50652193	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.0555 pesos por dólar	US\$ 787	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 36.5)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Cantidades monetarias expresadas en Unidades

Forward divisas contratado con COOPERATIEVE RABOBANK U.A. el 26 de Marzo del 2018 y con vencimiento el 11 de Dic del 2018.No.Referencia : CA51286455	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.1580 pesos por dólar	US\$ 1,563	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 20.3)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIEVE RABOBANK U.A. el 26 de Marzo del 2018 y con vencimiento el 11 de Dic del 2018.No.Referencia : CA51286456	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.1480 pesos por dólar	US\$ 1,563	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 19.5)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIEVE RABOBANK U.A. el 26 de Marzo del 2018 y con vencimiento el 18 de Dic del 2018.No.Referencia : CA51286457	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.1582 pesos por dólar	US\$ 1,563	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 18.8)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIEVE RABOBANK U.A. el 26 de Marzo del 2018 y con vencimiento el 18 de Dic del 2018.No.Referencia : CA51286459	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.1482 pesos por dólar	US\$ 1,563	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 18.0)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIEVE RABOBANK U.A. el 26 de Marzo del 2018 y con vencimiento el 26 de Dic del 2018.No.Referencia : CA51286492	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.1615 pesos por dólar	US\$ 1,564	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 17.2)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIEVE RABOBANK U.A. el 26 de Marzo del 2018 y con vencimiento el 26 de Dic del 2018.No.Referencia : CA51286502	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.1515 pesos por dólar	US\$ 1,567	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 16.5)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 27 de Noviembre del 2017 y con vencimiento el 02 de Mayo del 2018. No.Referencia : 2017112703512	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.0355 pesos por dólar	US\$ 1,120	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 41.6)	US \$ 58.1	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 27 de Noviembre del 2017 y con vencimiento el 02 de Mayo del 2018. No.Referencia : 2017112703513	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.0255 pesos por dólar	US\$ 1,120	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 41.0)	US \$ 58.6	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 27 de Noviembre del 2017 y con vencimiento el 02 de Mayo del 2018. No.Referencia : 2017112703515	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.0155 pesos por dólar	US\$ 1,120	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 40.4)	US \$ 59.2	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 27 de Noviembre del 2017 y con vencimiento el 02 de Mayo del 2018. No.Referencia : 2017112703593	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.0055 pesos por dólar	US\$ 1,120	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 39.8)	US \$ 59.7	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 29 de Noviembre del 2017 y con vencimiento el 08 de Mayo del 2018. No.Referencia : 2017112903593	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.0185 pesos por dólar	US\$ 1,120	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 39.5)	US \$ 60.1	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Cantidades monetarias expresadas en Unidades

Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 27 de Noviembre del 2017 y con vencimiento el 05 de Junio del 2018. No.Referencia : 2017112703523	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.1440 pesos por dólar	US\$ 1,140	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo del 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 42.7)	US \$ 59.5	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 27 de Noviembre del 2017 y con vencimiento el 05 de Junio del 2018. No.Referencia : 2017112703524	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.1340 pesos por dólar	US\$ 1,140	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo del 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 42.1)	US \$ 60.1	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 27 de Noviembre del 2017 y con vencimiento el 05 de Junio del 2018. No.Referencia : 2017112703525	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.1240 pesos por dólar	US\$ 1,140	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo del 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 41.5)	US \$ 60.6	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 27 de Noviembre del 2017 y con vencimiento el 05 de Junio del 2018. No.Referencia : 2017112703526	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.1140 pesos por dólar	US\$ 1,140	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo del 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 40.9)	US \$ 61.2	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 29 de Noviembre del 2017 y con vencimiento el 12 de Junio del 2018. No.Referencia : 2017112903594	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.1315 pesos por dólar	US\$ 930	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo del 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 33.1)	US \$ 50.2	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 16 de Enero del 2018 y con vencimiento el 12 de Junio del 2018. No.Referencia : 2018011603419	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.2908 pesos por dólar	US\$ 797	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo del 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 35.3)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 16 de Enero del 2018 y con vencimiento el 12 de Junio del 2018. No.Referencia : 2018011603420	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.2708 pesos por dólar	US\$ 797	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo del 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 34.4)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 16 de Enero del 2018 y con vencimiento el 12 de Junio del 2018. No.Referencia : 2018011603421	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.2508 pesos por dólar	US\$ 797	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo del 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 33.5)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 17 de Enero del 2018 y con vencimiento el 12 de Junio del 2018. No.Referencia : 2018011703353	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.2231 pesos por dólar	US\$ 797	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo del 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 32.3)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 17 de Enero del 2018 y con vencimiento el 19 de Junio del 2018. No.Referencia : 2018011703354	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.2267 pesos por dólar	US\$ 797	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo del 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 31.6)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 17 de Enero del 2018 y con vencimiento el 19 de Junio del 2018. No.Referencia : 2018011703358	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$19.2067 pesos por dólar	US\$ 797	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo del 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 30.7)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Cantidades monetarias expresadas en Unidades

Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 26 de Marzo del 2018 y con vencimiento el 02 de Octubre del 2018. No.Referencia : 2018032603471	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 18.9980 pesos por dólar	US\$ 1,703	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 18.4)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 26 de Marzo del 2018 y con vencimiento el 02 de Octubre del 2018. No.Referencia : 2018032603475	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 18.9880 pesos por dólar	US\$ 1,703	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 17.5)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 26 de Marzo del 2018 y con vencimiento el 02 de Octubre del 2018. No.Referencia : 2018032603476	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$18.9780 pesos por dólar	US\$ 1,703	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 16.6)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 26 de Marzo del 2018 y con vencimiento el 09 de Octubre del 2018. No.Referencia : 2018032603477	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$18.9880 pesos por dólar	US\$ 1,703	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 15.7)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 26 de Marzo del 2018 y con vencimiento el 09 de Octubre del 2018. No.Referencia : 2018032603480	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$18.9780 pesos por dólar	US\$ 1,703	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 14.8)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 26 de Marzo del 2018 y con vencimiento el 09 de Octubre del 2018. No.Referencia : 2018032603481	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$18.9680 pesos por dólar	US\$ 1,703	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 13.9)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 26 de Marzo del 2018 y con vencimiento el 16 de Octubre del 2018. No.Referencia : 2018032603573	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$18.9780 pesos por dólar	US\$ 1,703	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 13.0)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 26 de Marzo del 2018 y con vencimiento el 16 de Octubre del 2018. No.Referencia : 2018032603492	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$18.9680 pesos por dólar	US\$ 1,703	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 12.1)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 26 de Marzo del 2018 y con vencimiento el 23 de Octubre del 2018. No.Referencia : 2018032603496	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$18.9780 pesos por dólar	US\$ 1,703	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 11.2)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con SCOTIABANK INVERLAT S.A. el 26 de Marzo del 2018 y con vencimiento el 23 de Octubre del 2018. No.Referencia : 2018032603504	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$18.9680 pesos por dólar	US\$ 1,704	\$ 18.2709 (Tipo de cambio FIX al 28 de Marzo el 2018)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	US (\$ 10.6)	Las operaciones de instrumentos financieros que estaban vigentes al 31 de Diciembre del 2017 vencieron antes del 28 de Marzo del 2018	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Tasa de Interés contratado con Scotiabank Inverlat S.A. el 16 de Noviembre del 2017 y con vencimiento 09 Septiembre del 2022 ID SW3277	Cobertura de Tasa de Interés sobre Certificado Bursátil emitido a tasa variable fijando la tasa en 7.369 %	MXN \$ 1,000,000	7.8483 % (TIIE a 28 días al 28 de Marzo 2018)		MXN \$ 994	MXN \$ 19,068	El nomencl se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

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

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Enero 2018	Febrero 2018	Marzo 2018
CA48770127	CA48770154	CA48770221
CA48770144	CA48770165	CA48770257
CA48884552	CA48884568	CA48884571
CA50201189	CA50201193	CA50201198
CA50201190	CA50201194	CA50201199
CA50201191	CA50201195	CA50201200
CA50201192	CA50201196	CA50201201
CA48884567	CA48884570	CA48884573
CA48896678	CA48896679	CA48896681
CA48898138	CA48898155	CA48898170
CA50230296	CA50230307	CA50230309
CA48908655	CA50652185	CA50652189
CA48908660	CA50652187	CA50652190
CA48908663	CA50652188	CA50652191
CA48908674	CA50664701	CA50664712
CA48908676	CA48908693	CA48908702
CA50652182	CA48908694	CA48908704
CA50652183	CA48908695	CA48908705
CA50652184	CA50664702	CA50664713
CA50664671	CA50664703	CA50664715
CA50664675	CA50664708	CA50664717
CA50664676	CA50664709	CA50664718
CA50664677	CA50664710	CA50664719
CA50664681	CA50664711	CA50664721
CA50664686	CA48908698	CA48908706
CA50664687	CA48908701	CA48908712
CA50665041	CA50665042	CA50665043
CA50702503	CA50702507	CA50702515
CA50702504	CA50702514	CA50702516
CA50740543	CA50740575	CA50740595
CA50740534	CA50740576	CA50740596
CA50740495	CA50740577	CA50740609

Tabla 2

AC Bebidas, S. de R.L. de C.V. (Corporación Lindley en Peru)

Resumen de Instrumentos Financieros Derivados

Cifras en miles de nuevos soles peruanos o dólares al cierre del trimestre

Tipo de derivado, valor o contrato	Fines de cobertura u otros fines, tales como negociación	Monto Nocial Valor Nominal	Valor del Activo Subyacente /Variable de referencia		Valor Razonable		Montos de Vencimientos por año	Colateral / Líneas de Créditos / Valores dados en Garantía
			Trimestre Actual	Trimestre Anterior	Trimestre Actual	Trimestre Anterior		
"Cross Currency Swap contratado con JPMORGAN el 03/01/2013 y con vencimiento el 23/05/2021. No. Referencia 0500095509331"	Para cubrir la compra en dólares para pago de la amortización de bonos corporativos fijando el tipo de cambio en 2.55 soles por dólar	US\$ 20,000	3.23 PEN/USD	3.24 PEN/USD	US\$ 3,718.77	US\$ 3,986.22	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
"Cross Currency Swap contratado con JPMORGAN el 14/09/2012 y con vencimiento el 23/11/2021. No. Referencia 0500095508861"	Para cubrir la compra en dólares para pago de la amortización de bonos corporativos fijando el tipo de cambio en 2.596 soles por dólar	US\$ 50,000	3.23 PEN/USD	3.24 PEN/USD	US\$ 8,406.82	US\$ 9,102.16	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
"Cross Currency Swap contratado con BBVA CONTINENTAL el 09/11/2012 y con vencimiento el 23/05/2020. No. Referencia 51689523"	Para cubrir la compra en dólares para pago de la amortización de bonos corporativos fijando el tipo de cambio en 2.596 soles por dólar	US\$ 17,500	3.23 PEN/USD	3.24 PEN/USD	US\$ 3,009.50	US\$ 3,202.59	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
"Cross Currency Swap contratado con BBVA CONTINENTAL el 09/11/2012 y con vencimiento el 23/11/2021. No. Referencia 51689457"	Para cubrir la compra en dólares para pago de la amortización de bonos corporativos fijando el tipo de cambio en 2.596 soles por dólar	US\$ 12,500	3.23 PEN/USD	3.24 PEN/USD	US\$ 2,078.86	US\$ 2,252.99	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Cantidades monetarias expresadas en Unidades

"Cross Currency Swap contratado con BANK OF AMERICA el 17/02/2016 y con vencimiento el 12/04/2023. No. Referencia 919001429"	Para cubrir la compra en dólares para pago de la amortización de bonos corporativos fijando el tipo de cambio en 3.502 soles por dólar	US\$ 65,000	3.23 PEN/USD	3.24 PEN/USD	-US\$ 19,115.92	-US\$ 17,691.34	"2020: US\$ 16,250,000 / 2021: US\$ 32,500,000 / 2022: US\$ 16,250,000"	Con colateral de 4.4MM dolares en efectivo y con un rendimiento de 1.69% TEA (Fed Fund Rate)
"Cross Currency Swap contratado con JPMORGAN el 17/02/2016 y con vencimiento el 12/04/2023. No. Referencia 050095517050"	Para cubrir la compra en dólares para pago de la amortización de bonos corporativos fijando el tipo de cambio en 3.507 soles por dólar	US\$ 65,000.	3.23 PEN/USD	3.24 PEN/USD	-US\$ 18,985.35	-US\$ 17,821.59	"2020: US\$ 16,250,000 / 2021: US\$ 32,500,000 / 2022: US\$ 16,250,000"	Sin colateral, sin líneas de crédito y sin valores dados en garantía
"Cross Currency Swap contratado con INTERBANK el 27/12/2016 y con vencimiento el 27/12/2024. No. Referencia: S/N"	Para transformar los flujos en soles a dólares de un leasing relacionado a la compra de un inmueble (negociación).	US\$ 4,659.3	3.23 PEN/USD	3.24 PEN/USD	-US\$ 12.94	-US\$ 42.86	"2017: US\$ 235,552.7 / 2018: US\$ 262,402.0 / 2019: US\$ 294,437.9 / 2020: US\$ 328,233.2 / 2021: US\$ 365,775.7 / 2022: US\$ 405,432.2 / 2023: US\$ 443,415.0 / 2024: US\$ 2,303,675.7"	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Call Spread contratado con CITIBANK el 17/05/2017 y con vencimiento el 23/05/2021. No. Referencia 050095517050	Para cubrir la compra en dólares para pago de la amortización de bonos corporativos fijando el tipo de cambio en 3.273 soles por dólar	US\$ 50,000	3.23 PEN/USD	3.24 PEN/USD	US\$ 1,059.42	US\$ 1,938.96	"2020: US\$ 35,000,000 / 2021: US\$ 15,000,000"	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con CARGILL el 22/09/2017 y con vencimiento el 15/06/2018 Nro. Referencia 85227	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 394.17 dólares por tonelada.	2500 ton	US\$ 342.80 / ton	US\$ 394.70 / ton	-US\$ 127.87	US\$ 1.31	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con CARGILL el 22/09/2017 y con vencimiento el 04/09/2018 Nro. Referencia 85227	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 406.21 dólares por tonelada.	2000 ton	US\$ 341.00 / ton	US\$ 396.00 / ton	-US\$ 129.41	-US\$ 20.20	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con MACQUARIE el 20/09/2017 y con vencimiento el 03/09/2018 Nro. Referencia HHL_399203484	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 404.09 dólares por tonelada.	4000 ton	US\$ 341.00 / ton	US\$ 396.00 / ton	-US\$ 250.41	-US\$ 32.01	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con BNP PARIBAS el 25/09/2017 y con vencimiento el 02/07/2018 Nro. Referencia 21876757	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 397.82 dólares por tonelada.	8500 ton	US\$ 342.80 / ton	US\$ 394.70 / ton	-US\$ 465.63	-US\$ 26.32	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con BNP PARIBAS el 26/09/2017 y con vencimiento el 03/09/2018 Nro. Referencia 21896351	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 403.33 dólares por tonelada.	3500 ton	US\$ 341.00 / ton	US\$ 396.00 / ton	-US\$ 216.48	-US\$ 25.38	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con CITIBANK el 25/09/2017 y con vencimiento el 01/09/2018 Nro. Referencia 38837880	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 402.5 dólares por tonelada.	850 ton	US\$ 341.00 / ton	US\$ 396.00 / ton	-US\$ 51.87	-US\$ 5.47	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con CITIBANK el 19/09/2017 y con vencimiento el 01/07/2018 Nro. Referencia 38762108	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 403.5 dólares por tonelada.	4000 ton	US\$ 342.80 / ton	US\$ 394.70 / ton	-US\$ 241.74	-US\$ 34.93	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con CITIBANK el 12/12/2017 y con vencimiento el 10/07/2018 Nro. Referencia 39893050	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 379.1 dólares por tonelada.	1500 ton	US\$ 342.80 / ton	US\$ 394.70 / ton	-US\$ 54.19	US\$ 23.21	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Cantidades monetarias expresadas en Unidades

Swap contratado con CITIBANK el 12/12/2017 y con vencimiento el 10/07/2018 Nro. Referencia 39893050	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 378.4 dólares por tonelada.	2500 ton	US\$ 342.80 / ton	US\$ 394.70 / ton	-US\$ 88.58	US\$ 40.43	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con CITIBANK el 12/12/2017 y con vencimiento el 10/07/2018 Nro. Referencia 39893050	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 379.5 dólares por tonelada.	1400 ton	US\$ 342.80 / ton	US\$ 394.70 / ton	-US\$ 51.14	US\$ 21.11	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con CITIBANK el 12/12/2017 y con vencimiento el 10/07/2018 Nro. Referencia 39893050	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 377.9 dólares por tonelada.	2500 ton	US\$ 342.80 / ton	US\$ 394.70 / ton	-US\$ 87.33	US\$ 41.67	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con CITIBANK el 25/09/2017 y con vencimiento el 01/07/2018 Nro. Referencia 38843255	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 393.2 dólares por tonelada.	2500 ton	US\$ 342.80 / ton	US\$ 394.70 / ton	-US\$ 125.45	US\$ 3.72	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con BANK OF AMERICA el 19/09/2017 y con vencimiento el 02/07/2018 Nro. Referencia 33679840	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 396.2 dólares por tonelada.	500 ton	US\$ 342.80 / ton	US\$ 394.70 / ton	-US\$ 26.58	-US\$ 0.74	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con BANK OF AMERICA el 27/10/2017 y con vencimiento el 01/11/2018 Nro. Referencia 34040103	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 408.68 dólares por tonelada.	11150 ton	US\$ 347.80 / ton	US\$ 400.60 / ton	-US\$ 671.45	-US\$ 88.87	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Futuros contratado con ICE FUTURES el 26/03/2018 y con vencimiento el 13/04/2018 Nro. Referencia -	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 382.84 dólares por tonelada.	9000 ton	US\$ 351.20 / ton	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	-US\$ 284.79	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANCO SANTANDER el 16/02/2018 y con vencimiento el 21/12/2018 Nro. Referencia FWD00009598	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.2777 soles por dólar	US\$ 3,829.5	3.23 PEN/USD	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	-US\$ 30.50	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	Al vencimiento del contrato se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANCO DE CREDITO el 16/02/2018 y con vencimiento el 24/08/2018 Nro. Referencia 49476	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.2615 soles por dólar	US\$ 2,825.9	3.23 PEN/USD	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	-US\$ 17.88	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	Al vencimiento del contrato se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
-Forward contratado con SCOTIABANK el 19/02/2018 y con vencimiento el 22/11/2018 Nro. Referencia 8791013	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.275 soles por dólar	US\$ 3,363.6	3.23 PEN/USD	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	-US\$ 26.84	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	Al vencimiento del contrato se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANCO DE CREDITO el 19/02/2018 y con vencimiento el 19/10/2018 Nro. Referencia 49510	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.272 soles por dólar	US\$ 3,081.7	3.23 PEN/USD	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	-US\$ 24.79	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	Al vencimiento del contrato se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Cantidades monetarias expresadas en Unidades

Forward contratado con BANCO DE CREDITO el 19/02/2018 y con vencimiento el 21/12/2018 Nro. Referencia 49509	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3,2777 soles por dólar	US\$ 3,829.5	3.23 PEN/USD	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	-US\$ 30.50	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	Al vencimiento del contrato se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con SCOTIABANK el 19/02/2018 y con vencimiento el 21/09/2018 Nro. Referencia 8790993	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3,2701 soles por dólar	US\$ 5,853.4	3.23 PEN/USD	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	-US\$ 48.21	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	Al vencimiento del contrato se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con SCOTIABANK el 19/02/2018 y con vencimiento el 19/10/2018 Nro. Referencia 8790965	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3,2711 soles por dólar	US\$ 3,081.7	3.23 PEN/USD	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	-US\$ 23.94	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	Al vencimiento del contrato se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANCO SANTANDER el 20/02/2018 y con vencimiento el 24/08/2018 Nro. Referencia FWD00009618	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3,2719 soles por dólar	US\$ 2,825.9	3.23 PEN/USD	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	-US\$ 26.88	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	Al vencimiento del contrato se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con SCOTIABANK el 20/02/2018 y con vencimiento el 20/07/2018 Nro. Referencia 8791131	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3,2693 soles por dólar	US\$ 5,636.9	3.23 PEN/USD	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	-US\$ 54.23	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	Al vencimiento del contrato se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BBVA CONTINENTAL el 21/02/2018 y con vencimiento el 20/04/2018 Nro. Referencia 2392372	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3,2572 soles por dólar	US\$ 6,139.0	3.23 PEN/USD	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	-US\$ 54.73	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	Al vencimiento del contrato se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con SCOTIABANK el 21/02/2018 y con vencimiento el 22/06/2018 Nro. Referencia 8791355	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3,2628 soles por dólar	US\$ 5,329.5	3.23 PEN/USD	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	-US\$ 44.89	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	Al vencimiento del contrato se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANCO DE CREDITO el 21/02/2018 y con vencimiento el 22/05/2018 Nro. Referencia 49580	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3,2557 soles por dólar	US\$ 2,283.1	3.23 PEN/USD	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	-US\$ 16.47	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	Al vencimiento del contrato se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANCO SANTANDER el 21/02/2018 y con vencimiento el 22/05/2018 Nro. Referencia FWD00009623	Para cubrir el pago de intereses en dólares, fijando el tipo de cambio en 3,2547 soles por dólar	US\$ 6,750.0	3.23 PEN/USD	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	-US\$ 46.68	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	Al vencimiento del contrato se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANCO DE CREDITO el 19/02/2018 y con vencimiento el 22/11/2018 Nro. Referencia 49507	Para cubrir el pago de intereses en dólares, fijando el tipo de cambio en 3,2765 soles por dólar	US\$ 6,750.0	3.23 PEN/USD	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	-US\$ 56.93	Las operaciones de instrumentos financieros no estaban vigentes al 31 de diciembre del 2017	Al vencimiento del contrato se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

Enero 2018	Febrero 2018	Marzo 2018
	81450	21789444
	HH_399130040	39893050
	21683171	

AC Bebidas, S. de R.L. de C.V. (Coca-Cola Southwest Beverages LLC en EUA)

Tabla 3

Resumen de Instrumentos Financieros Derivados
Cifras en miles de dólares al cierre del trimestre

Tipo de derivado, valor o contrato	Fines de cobertura u otros fines, tales como negociación	Monto Nocial Valor Nominal	Valor del Activo Subyacente /Variable de referencia	Valor Razonable	Montos de Vencimientos por año	Colateral / Líneas de Créditos / Valores dados en Garantía
Swap contratado con RABOBANK el 7/03/2018 y con vencimiento el 16/04/2018 Nro. Referencia 101446506	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,102 dólares por tonelada.	1800 ton	US\$ 2102 / ton	-	-US\$ 205.6	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con RABOBANK el 7/03/2018 y con vencimiento el 21/05/2018 Nro. Referencia 101446512	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,102 dólares por tonelada.	2175 ton	US\$ 2102 / ton	-	-US\$ 227.8	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con RABOBANK el 8/03/2018 y con vencimiento el 18/06/2018 Nro. Referencia 101452363	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,102 dólares por tonelada.	1825 ton	US\$ 2102 / ton	-	-US\$ 180.0	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con RABOBANK el 23/03/2018 y con vencimiento el 16/04/2018 Nro. Referencia 101571092	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,052 dólares por tonelada.	925 ton	US\$ 2052 / ton	-	-US\$ 57.0	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con RABOBANK el 23/03/2018 y con vencimiento el 14/05/2018 Nro. Referencia 101571479	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,052 dólares por tonelada.	1100 ton	US\$ 2052 / ton	-	-US\$ 61.0	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con RABOBANK el 26/03/2018 y con vencimiento el 18/06/2018 Nro. Referencia 101587005	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,052 dólares por tonelada.	925 ton	US\$ 2052 / ton	-	-US\$ 45.0	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con RABOBANK el 26/03/2018 y con vencimiento el 16/07/2018 Nro. Referencia 101587148	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,052 dólares por tonelada.	1375 ton	US\$ 2052 / ton	-	-US\$ 61.0	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con RABOBANK el 26/03/2018 y con vencimiento el 13/08/2018 Nro. Referencia 101587151	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,053 dólares por tonelada.	1125 ton	US\$ 2053 / ton	-	-US\$ 47.0	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente Sin colateral, sin líneas de crédito y sin valores dados en garantía

Cantidades monetarias expresadas en Unidades

Swap contratado con RABOBANK el 27/03/2018 y con vencimiento el 13/08/2018 Nro. Referencia 101592957	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,053 dólares por tonelada.	950 ton	US\$ 2053 / ton	-	-US\$ 40.0	-	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con RABOBANK el 28/03/2018 y con vencimiento el 17/09/2018 Nro. Referencia 101598659	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,053 dólares por tonelada.	1575 ton	US\$ 2053 / ton	-	-US\$ 58.0	-	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con RABOBANK el 28/03/2018 y con vencimiento el 15/10/2018 Nro. Referencia 101599430	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,053 dólares por tonelada.	1275 ton	US\$ 2053 / ton	-	-US\$ 42.0	-	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con RABOBANK el 28/03/2018 y con vencimiento el 19/11/2018 Nro. Referencia 101599542	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,053 dólares por tonelada.	1900 ton	US\$ 2053 / ton	-	-US\$ 54.0	-	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con RABOBANK el 28/03/2018 y con vencimiento el 17/12/2018 Nro. Referencia 101599813	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,054 dólares por tonelada.	1475 ton	US\$ 2054 / ton	-	-US\$ 37.0	-	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con RABOBANK el 29/03/2018 y con vencimiento el 16/04/2018 Nro. Referencia 101606348	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,002 dólares por tonelada.	550 ton	US\$ 2002 / ton	-	-US\$ 6.0	-	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con RABOBANK el 29/03/2018 y con vencimiento el 14/05/2018 Nro. Referencia 101606819	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,002 dólares por tonelada.	650 ton	US\$ 2002 / ton	-	-US\$ 4.0	-	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con RABOBANK el 29/03/2018 y con vencimiento el 16/04/2018 Nro. Referencia 101606901	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,992 dólares por tonelada.	300 ton	US\$ 1992 / ton	-	-US\$ 0.4	-	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con RABOBANK el 29/03/2018 y con vencimiento el 18/06/2018 Nro. Referencia 101606905	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 2,002 dólares por tonelada.	550 ton	US\$ 2002 / ton	-	US\$ 0.7	-	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía

No existieron instrumentos financieros derivados vencidos o realizados durante el trimestre.

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

Concepto	Cierre Periodo Actual MXN 2018-03-31	Cierre Año Anterior MXN 2017-12-31
Subclasificaciones de activos, pasivos y capital contable [sinopsis]		
Efectivo y equivalentes de efectivo [sinopsis]		
Efectivo [sinopsis]		
Efectivo en caja	3,358,934,000	69,554,000
Saldos en bancos	5,764,973,000	8,919,197,000
Total efectivo	9,123,907,000	8,988,751,000
Equivalentes de efectivo [sinopsis]		
Depósitos a corto plazo, clasificados como equivalentes de efectivo	0	0
Inversiones a corto plazo, clasificados como equivalentes de efectivo	3,097,580,000	3,503,848,000
Otros acuerdos bancarios, clasificados como equivalentes de efectivo	0	0
Total equivalentes de efectivo	3,097,580,000	3,503,848,000
Otro efectivo y equivalentes de efectivo	0	0
Total de efectivo y equivalentes de efectivo	12,221,487,000	12,492,599,000
Clientes y otras cuentas por cobrar [sinopsis]		
Clientes	8,350,135,000	7,946,703,000
Cuentas por cobrar circulantes a partes relacionadas	436,495,000	144,681,000
Anticipos circulantes [sinopsis]		
Anticipos circulantes a proveedores	0	0
Gastos anticipados circulantes	981,269,000	627,282,000
Total anticipos circulantes	981,269,000	627,282,000
Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias	0	0
Impuesto al valor agregado por cobrar circulante	0	0
Cuentas por cobrar circulantes por venta de propiedades	0	0
Cuentas por cobrar circulantes por alquiler de propiedades	0	0
Otras cuentas por cobrar circulantes	2,221,644,000	2,115,325,000
Total de clientes y otras cuentas por cobrar	11,989,543,000	10,833,991,000
Clases de inventarios circulantes [sinopsis]		
Materias primas circulantes y suministros de producción circulantes [sinopsis]		
Materias primas	1,990,100,000	2,445,872,000
Suministros de producción circulantes	60,456,000	65,226,000
Total de las materias primas y suministros de producción	2,050,556,000	2,511,098,000
Mercancía circulante	0	0
Trabajo en curso circulante	0	0
Productos terminados circulantes	2,881,007,000	2,946,116,000
Piezas de repuesto circulantes	1,653,734,000	1,686,709,000
Propiedad para venta en curso ordinario de negocio	0	0
Otros inventarios circulantes	0	0
Total inventarios circulantes	6,585,297,000	7,143,923,000
Activos mantenidos para la venta [sinopsis]		
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta	0	0
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para distribuir a los propietarios	0	0
Total de activos mantenidos para la venta	0	0
Clientes y otras cuentas por cobrar no circulantes [sinopsis]		
Clientes no circulantes	0	0

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Período Actual MXN 2018-03-31	Cierre Año Anterior MXN 2017-12-31
Cuentas por cobrar no circulantes debidas por partes relacionadas	0	0
Anticipos de pagos no circulantes	0	0
Anticipos de arrendamientos no circulantes	0	0
Cuentas por cobrar no circulantes procedentes de impuestos distintos a los impuestos a las ganancias	0	0
Impuesto al valor agregado por cobrar no circulante	0	0
Cuentas por cobrar no circulantes por venta de propiedades	0	0
Cuentas por cobrar no circulantes por alquiler de propiedades	0	0
Rentas por facturar	0	0
Otras cuentas por cobrar no circulantes	522,107,000	524,752,000
Total clientes y otras cuentas por cobrar no circulantes	522,107,000	524,752,000
Inversiones en subsidiarias, negocios conjuntos y asociadas [sinopsis]		
Inversiones en subsidiarias	0	0
Inversiones en negocios conjuntos	0	0
Inversiones en asociadas	5,900,873,000	5,907,566,000
Total de inversiones en subsidiarias, negocios conjuntos y asociadas	5,900,873,000	5,907,566,000
Propiedades, planta y equipo [sinopsis]		
Terrenos y construcciones [sinopsis]		
Terrenos	16,863,997,000	17,648,779,000
Edificios	12,187,442,000	12,881,663,000
Total terrenos y edificios	29,051,439,000	30,530,442,000
Maquinaria	13,209,030,000	14,033,758,000
Vehículos [sinopsis]		
Buques	0	0
Aeronave	0	0
Equipos de Transporte	3,712,722,000	3,890,597,000
Total vehículos	3,712,722,000	3,890,597,000
Enseres y accesorios	0	0
Equipo de oficina	1,048,563,000	1,111,650,000
Activos tangibles para exploración y evaluación	0	0
Activos de minería	0	0
Activos de petróleo y gas	0	0
Construcciones en proceso	2,610,874,000	2,656,545,000
Anticipos para construcciones	0	0
Otras propiedades, planta y equipo	11,273,877,000	11,807,245,000
Total de propiedades, planta y equipo	60,906,505,000	64,030,237,000
Propiedades de inversión [sinopsis]		
Propiedades de inversión	0	0
Propiedades de inversión en construcción o desarrollo	0	0
Anticipos para la adquisición de propiedades de inversión	0	0
Total de Propiedades de inversión	0	0
Activos intangibles y crédito mercantil [sinopsis]		
Activos intangibles distintos de crédito mercantil [sinopsis]		
Marcas comerciales	806,282,000	876,279,000
Activos intangibles para exploración y evaluación	0	0
Cabeceras de periódicos o revistas y títulos de publicaciones	0	0
Programas de computador	698,577,000	780,823,000
Licencias y franquicias	0	0
Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación	37,486,889,000	40,281,179,000
Recetas, fórmulas, modelos, diseños y prototipos	0	0

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN 2018-03-31	Cierre Año Anterior MXN 2017-12-31
Activos intangibles en desarrollo	0	0
Otros activos intangibles	6,249,266,000	6,546,616,000
Total de activos intangibles distintos al crédito mercantil	45,241,014,000	48,484,897,000
Crédito mercantil	39,887,761,000	41,915,385,000
Total activos intangibles y crédito mercantil	85,128,775,000	90,400,282,000
Proveedores y otras cuentas por pagar [sinopsis]		
Proveedores circulantes	8,966,085,000	5,721,822,000
Cuentas por pagar circulantes a partes relacionadas	2,105,611,000	5,197,929,000
Pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes [sinopsis]		
Ingresos diferidos clasificados como circulantes	0	0
Ingreso diferido por alquileres clasificado como circulante	0	0
Pasivos acumulados (devengados) clasificados como circulantes	0	0
Beneficios a los empleados a corto plazo acumulados (o devengados)	0	0
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes	0	0
Cuentas por pagar circulantes de la seguridad social e impuestos distintos de los impuestos a las ganancias	2,493,217,000	2,391,275,000
Impuesto al valor agregado por pagar circulante	0	0
Retenciones por pagar circulantes	0	0
Otras cuentas por pagar circulantes	5,153,757,000	5,917,376,000
Total proveedores y otras cuentas por pagar a corto plazo	18,718,670,000	19,228,402,000
Otros pasivos financieros a corto plazo [sinopsis]		
Créditos Bancarios a corto plazo	603,821,000	641,794,000
Créditos Bursátiles a corto plazo	7,086,000	7,612,000
Otros créditos con costo a corto plazo	0	0
Otros créditos sin costo a corto plazo	769,139,000	1,099,931,000
Otros pasivos financieros a corto plazo	0	0
Total de otros pasivos financieros a corto plazo	1,380,046,000	1,749,337,000
Proveedores y otras cuentas por pagar a largo plazo [sinopsis]		
Proveedores no circulantes	0	0
Cuentas por pagar no circulantes con partes relacionadas	150,013,000	150,013,000
Pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes [sinopsis]		
Ingresos diferidos clasificados como no circulantes	0	0
Ingreso diferido por alquileres clasificado como no circulante	0	0
Pasivos acumulados (devengados) clasificados como no corrientes	0	0
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes	0	0
Cuentas por pagar no circulantes a la seguridad social e impuestos distintos de los impuestos a las ganancias	0	0
Impuesto al valor agregado por pagar no circulante	0	0
Retenciones por pagar no circulantes	0	0
Otras cuentas por pagar no circulantes	1,371,413,000	606,055,000
Total de proveedores y otras cuentas por pagar a largo plazo	1,521,426,000	756,068,000
Otros pasivos financieros a largo plazo [sinopsis]		
Créditos Bancarios a largo plazo	17,883,890,000	19,420,896,000
Créditos Bursátiles a largo plazo	29,760,574,000	26,655,810,000
Otros créditos con costo a largo plazo	0	0
Otros créditos sin costo a largo plazo	383,820,000	443,789,000
Otros pasivos financieros a largo plazo	0	0
Total de otros pasivos financieros a largo plazo	48,028,284,000	46,520,495,000
Otras provisiones [sinopsis]		
Otras provisiones a largo plazo	0	0
Otras provisiones a corto plazo	0	0

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN 2018-03-31	Cierre Año Anterior MXN 2017-12-31
Total de otras provisiones	0	0
Otros resultados integrales acumulados [sinopsis]		
Superávit de revaluación	0	0
Reserva de diferencias de cambio por conversión	0	0
Reserva de coberturas del flujo de efectivo	0	0
Reserva de ganancias y pérdidas por nuevas mediciones de activos financieros disponibles para la venta	0	0
Reserva de la variación del valor temporal de las opciones	0	0
Reserva de la variación en el valor de contratos a futuro	0	0
Reserva de la variación en el valor de márgenes con base en moneda extranjera	0	0
Reserva por cambios en valor razonable de activos financieros disponibles para la venta	0	0
Reserva de pagos basados en acciones	0	0
Reserva de nuevas mediciones de planes de beneficios definidos	0	0
Importes reconocidos en otro resultado integral y acumulados en el capital relativos a activos no circulantes o grupos de activos para su disposición mantenidos para la venta	0	0
Reserva de ganancias y pérdidas por inversiones en instrumentos de capital	0	0
Reserva de cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo	0	0
Reserva para catástrofes	0	0
Reserva para estabilización	0	0
Reserva de componentes de participación discrecional	0	0
Reserva de componentes de capital de instrumentos convertibles	0	0
Reservas para reembolsos de capital	0	0
Reserva de fusiones	0	0
Reserva legal	0	0
Otros resultados integrales	(4,727,209,000)	3,170,649,000
Total otros resultados integrales acumulados	(4,727,209,000)	3,170,649,000
Activos (pasivos) netos [sinopsis]		
Activos	184,161,712,000	192,383,509,000
Pasivos	87,508,208,000	88,228,278,000
Activos (pasivos) netos	96,653,504,000	104,155,231,000
Activos (pasivos) circulantes netos [sinopsis]		
Activos circulantes	30,796,327,000	30,553,342,000
Pasivos circulantes	21,036,765,000	22,939,676,000
Activos (pasivos) circulantes netos	9,759,562,000	7,613,666,000

[800200] Notas - Análisis de ingresos y gastos

Concepto	Acumulado Año Actual MXN 2018-01-01 - 2018-03-31	Acumulado Año Anterior MXN 2017-01-01 - 2017-03-31
Análisis de ingresos y gastos [sinopsis]		
Ingresos [sinopsis]		
Servicios	57,850,000	0
Venta de bienes	33,110,055,000	0
Intereses	0	0
Regalías	0	0
Dividendos	0	0
Arrendamiento	0	0
Construcción	0	0
Otros ingresos	1,002,844,000	0
Total de ingresos	34,170,749,000	0
Ingresos financieros [sinopsis]		
Intereses ganados	113,651,000	2,347,000
Utilidad por fluctuación cambiaria	133,545,000	16,301,000
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	59,130,000	0
Total de ingresos financieros	306,326,000	18,648,000
Gastos financieros [sinopsis]		
Intereses devengados a cargo	827,263,000	50,096,000
Pérdida por fluctuación cambiaria	481,011,000	86,271,000
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	204,322,000	4,851,000
Total de gastos financieros	1,512,596,000	141,218,000
Impuestos a la utilidad [sinopsis]		
Impuesto causado	734,522,000	4,032,000
Impuesto diferido	(19,844,000)	667,306,000
Total de Impuestos a la utilidad	714,678,000	671,338,000

[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]

Bases de preparación y resumen de políticas de contabilidad significativas:

Estos financieros consolidados intermedios al 31 de marzo de 2018 fueron preparados de acuerdo con la Norma Internacional de Contabilidad (NIC) 34, "Estados Financieros Intermedios" de las Normas Internacionales de Información Financiera (NIIF).

Estos estados financieros condensados intermedios no incluyen todas las notas que típicamente se incluyen en el reporte financiero anual.

Las políticas contables adoptadas son consistentes con aquellas del periodo terminado el 31 de marzo de 2018, excepto por aquellas adicionalmente adoptadas como consecuencia de la operación iniciada a raíz de las inversiones realizadas por sus socios AC y CCR.

Cambios en políticas contables y revelaciones

i. Nuevas normas, modificaciones a normas e interpretaciones

. Mejoras a la NIC 7 - Estado de Flujos de Efectivo: El 1 de enero de 2017 La Compañía adoptó las mejoras a la NIC 7 para explicar los cambios en sus pasivos originados de actividades financieras. Esto incluye cambios resultantes de flujos de entrada por préstamos nuevos o de salida por pagos y variaciones que no son en efectivo como fluctuaciones cambiarias, bajas y costo amortizado de deuda.

Existen otras modificaciones a las NIIF que entraron en vigor al 1 de enero de 2017 las cuales no tuvieron efectos en los estados financieros consolidados.

Un número de nuevas normas, modificaciones e interpretaciones de las normas cuya adopción aun no es obligatoria han sido publicadas. La evaluación de AC Bebidas sobre los efectos de estas nuevas normas e interpretaciones se expone a continuación:

. NIIF 9 - Instrumentos financieros: La NIIF 9 trata la clasificación, medición y baja de activos financieros y pasivos financieros, introduce nuevas reglas para la contabilidad de cobertura y un nuevo modelo de deterioro para los activos financieros. A la fecha del cierre, la Administración de la Compañía llevó a cabo un ejercicio para dimensionar los impactos de la implementación prospectiva de la NIIF 9 que entró en vigor a partir del 1 de enero del 2018. Los instrumentos financieros, los procesos internos para su gestión y tratamiento contable han sido evaluados en relación a los tres capítulos de la norma:

1. Clasificación y medición de activos y pasivos financieros
2. Deterioro de cuentas por cobrar
3. Contabilidad de coberturas

En virtud del análisis, los activos financieros de la Compañía dentro del alcance comprenden las cuentas por cobrar, e instrumentos financieros derivados designados de cobertura. Los hallazgos del análisis se detallan a continuación:

Clasificación y medición de inversiones en valores y cuentas por cobrar - No se anticipan cambios en la clasificación y medición. Los activos financieros de la Compañía se administran bajo un modelo de negocio cuyo objetivo es recuperar flujos de efectivo contractuales sobre un saldo insoluto o principal en fechas previamente acordadas. Por lo tanto, su clasificación y medición subsecuente continúa siendo a costo amortizado.

Clasificación y medición de pasivos financieros - No se anticipan cambios en la clasificación y medición de los pasivos financieros de la Compañía.

Deterioro de cuentas por cobrar - Se anticipa un cambio en el proceso interno para la determinación de deterioro de cuentas por cobrar; lo anterior a consecuencia del nuevo modelo de pérdidas crediticias esperadas que impone una provisión ante el reconocimiento inicial de la cuenta por cobrar. Los resultados del ejercicio de cálculo de deterioro bajo el nuevo modelo no presentaron diferencias significativas en comparación con el modelo actual bajo NIC 39.

Contabilidad de coberturas - La Compañía ha confirmado que sus relaciones de cobertura actuales calificarán como coberturas en la adopción de NIIF 9, por lo tanto, no se anticipa la eliminación de alguna relación de cobertura por la implementación. La Compañía designó durante el 2017 el valor intrínseco de opciones de tipo de cambio como relaciones de cobertura de flujo de efectivo. La NIIF 9 permite que el valor tiempo subsecuente se reconozca en otros resultados integrales por lo que, se hará la reclasificación de forma retrospectiva, aunque el efecto por valor tiempo acumulado al cierre de diciembre 2017 no es significativo. La NIIF 9 permite que la efectividad tenga un seguimiento cualitativo o cuantitativo de las relaciones de cobertura, por lo que la Compañía ha aplicado los lineamientos para hacer la definición por cada tipo de relación de cobertura que mantiene. No obstante, en todos los casos existen cambios en la documentación de las relaciones de cobertura.

Considerando lo anterior, no se prevé un impacto significativo en las actividades de negocio, procesos internos, obligaciones contractuales o su situación financiera actual, excepto por las revelaciones adicionales requeridas por la norma.

. NIIF 15 - Ingresos procedentes de contratos con clientes: El IASB emitió una nueva norma para el reconocimiento de ingresos. Esta reemplazará a la NIC 18, que cubre los contratos de bienes y servicios, y a la NIC 11, que cubre los contratos de construcción. La nueva norma se basa en el principio que los ingresos son reconocidos cuando se transfiere el control del producto o servicio al cliente - así que la noción de control reemplaza la noción actual de riesgos y beneficios.

Un proceso de 5 pasos debe ser aplicado antes de que los ingresos puedan ser reconocidos:

- . Identificar contratos con los clientes.
- . Identificar la obligación de desempeño separada.
- . Determinar el precio de la transacción en el contrato.
- . Asignar el precio de las transacciones de cada obligación de desempeño.
- . Reconocer los ingresos cuando se cumple con cada obligación de desempeño.

La norma permite para su adopción un enfoque retrospectivo completo, así como un enfoque retrospectivo modificado.

Como parte de su proceso de análisis para la adopción de esta norma, la administración de la Compañía evaluó las diferentes fuentes de ingreso por segmento reportable para determinar si las obligaciones de desempeño se satisfacen a lo largo del tiempo o en un momento específico en el tiempo, así como para identificar si existen brechas potenciales con sus políticas contables actuales de acuerdo con la IAS 18 Ingresos. Los ingresos de la Compañía están principalmente relacionados a la producción, distribución y venta de bebidas y botanas, que se reconocen actualmente en el estado consolidado de resultados integrales cuando los productos se transfieren a sus clientes. Esta fuente de ingresos está soportada por acuerdos formales e informales mantenidos con diferentes clientes dentro de los canales moderno y tradicional, en los cuales los precios son continuamente negociados dada la alta rotación de los productos y la competitividad que se requiere mantener en el mercado. La Compañía no ha identificado brechas con respecto al reconocimiento del ingreso de acuerdo a la NIIF 15 en base a su política contable actual.

La adopción de esta norma por parte de la Compañía será el 1 de enero de 2018, fecha a partir de la cual la norma es obligatoria. La Compañía tiene la intención de adoptar la norma utilizando el enfoque retrospectivo modificado, lo que significa que el impacto acumulado de la adopción se reconocerá en los resultados acumulados a partir del 1 de enero de 2018, no obstante, como se indica anteriormente no se

han identificado efectos materiales con motivo de esta adopción. La Compañía no anticipa cambios significativos en sus políticas de reconocimiento de ingresos, más allá de que la nueva norma requiere mayor nivel de revelaciones de los contratos con clientes.

. NIIF 16 - Arrendamientos: La NIIF 16 se publicó en enero de 2016, y bajo la misma, prácticamente todos los contratos de arrendamiento se reconocerán en el estado de situación financiera, ya que se elimina la distinción entre los arrendamientos financiero y operativo. De acuerdo con la nueva norma, se deberá reconocer un activo por el derecho de uso del bien arrendado, y un pasivo financiero que representará la obligación de pagar las rentas, exceptuando los arrendamientos de corto plazo y/o de valor irrelevante.

Esta norma afectará primordialmente la contabilidad de los arrendamientos operativos de AC Bebidas. A la fecha de este reporte, AC Bebidas mantiene compromisos de arrendamiento operativo no cancelables, no obstante, algunos de los compromisos pueden caer en la excepción de corto plazo y/o de valor poco significativo, y otros compromisos pueden referirse a acuerdos que no califican como arrendamientos bajo la NIIF 16.

A la fecha AC Bebidas no ha determinado aún en qué medida estos compromisos tendrán como resultado el reconocimiento de un activo y un pasivo para futuros pagos, y cómo esto afectará las utilidades y la clasificación de sus flujos de efectivo. AC Bebidas no tiene intención de adoptar la norma en forma anticipada. Esta norma es obligatoria para los ejercicios que inician el 1 de enero de 2019.

No se han identificado otras normas que aún no sean efectivas y por las que se podría esperar un impacto significativo sobre la entidad en los periodos de reporte actuales o futuros, y en transacciones futuras previsibles.

Información a revelar sobre juicios y estimaciones contables [bloque de texto]

La preparación de los estados financieros consolidados en conformidad con NIIF requiere el uso de ciertas estimaciones contables críticas. Además, requiere que la Administración ejerza un juicio en el proceso de aplicar las políticas contables de la Compañía.

Información a revelar sobre gastos acumulados (o devengados) y otros pasivos [bloque de texto]

Información a revelar sobre correcciones de valor por pérdidas crediticias [bloque de texto]

Información a revelar sobre asociadas [bloque de texto]

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

derechos de votos, pero tiene la capacidad para dirigir las políticas financieras y operativas. Los costos relacionados con adquisiciones se cargan a los resultados cuando se incurrren.

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

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

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

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

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

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

Información a revelar sobre remuneración de los auditores [bloque de texto]

Información a revelar sobre la autorización de los estados financieros [bloque de texto]

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

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 estado de situación financiera.

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

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

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

Al 31 de marzo de 2018 y a la fecha de este informe, no se tienen activos financieros disponibles para su venta.

Información a revelar sobre criterios de consolidación [bloque de texto]

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

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

Información a revelar sobre criterios de elaboración de los estados financieros [bloque de texto]

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

Información a revelar sobre activos biológicos, productos agrícolas en el punto de la cosecha o recolección y subvenciones gubernamentales relacionadas con activos biológicos [bloque de texto]

Información a revelar sobre préstamos [bloque de texto]

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

Cuando se realizan combinaciones mediante adquisiciones de negocios bajo control común, la Compañía reconoce inicialmente los activos transferidos y los pasivos incurridos a los valores predecesores en los libros de la sociedad enajenante a la fecha en que ocurre la transacción, que incluyen los ajustes a valor razonable y crédito mercantil de combinaciones anteriores. Cualquier diferencia entre participaciones emitidas por la Compañía o contraprestación pagada y los valores predecesores se registran directamente en el capital contable. Los costos relacionados con la adquisición bajo control común se registran como gasto cuando se incurren.

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

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

Los costos relacionados con la adquisición se registran como gasto cuando se incurren. Los activos identificables adquiridos y los pasivos y pasivos contingentes asumidos en una combinación de negocios se valoran inicialmente por su valor razonable en la fecha de adquisición. La Compañía reconoce cualquier participación no controladora en la adquirida sobre la base de sus valores razonables o por la parte proporcional de la participación no controladora en los activos netos de la adquirida, según se elija en cada caso. El exceso de la contraprestación transferida, el importe de cualquier participación no controladora en la adquirida y el valor razonable en la fecha de adquisición de cualquier participación previa en la adquirida sobre el valor razonable de los activos netos identificables adquiridos, se reconoce como crédito mercantil. Si el total de la contraprestación transferida, el interés minoritario reconocido y las participaciones previamente medidas son menores que el valor razonable de los activos netos de la subsidiaria adquirida, en el caso de una compra inferior al precio del mercado, la diferencia se reconoce directamente en el estado de resultados.

Información a revelar sobre saldos bancarios y de efectivo en bancos centrales [bloque de texto]

Información a revelar sobre efectivo y equivalentes de efectivo [bloque de texto]

Información a revelar sobre el estado de flujos de efectivo [bloque de texto]

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

Información a revelar sobre cambios en políticas contables, estimaciones contables y errores [bloque de texto]

Información a revelar sobre garantías colaterales [bloque de texto]

Información a revelar sobre reclamaciones y beneficios pagados [bloque de texto]

Información a revelar sobre compromisos [bloque de texto]

Información a revelar sobre compromisos y pasivos contingentes [bloque de texto]

Información a revelar sobre pasivos contingentes [bloque de texto]

Información a revelar sobre costos de ventas [bloque de texto]

Información a revelar sobre riesgo de crédito [bloque de texto]

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

Pasivos financieros

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

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

Compensación de instrumentos financieros

Los activos y pasivos financieros se compensan y el monto neto es presentado en el estado de situación financiera cuando es legalmente exigible el derecho de compensar los montos reconocidos y existe la intención de liquidarlos sobre bases netas o de realizar el activo y pagar el pasivo simultáneamente. El derecho legalmente exigible no debe ser contingente de futuros eventos y debe ser exigible en el curso normal del negocio y en el caso de un evento de incumplimiento, insolvencia o bancarrota de la Compañía o de la contraparte. Al 31 de diciembre de 2017 y a la fecha de este informe, no se tienen compensaciones de activos y pasivos financieros.

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

Información a revelar sobre costos de adquisición diferidos que surgen de contratos de seguro [bloque de texto]

Información a revelar sobre ingresos diferidos [bloque de texto]

Información a revelar sobre impuestos diferidos [bloque de texto]

Información a revelar sobre depósitos de bancos [bloque de texto]

Información a revelar sobre depósitos de clientes [bloque de texto]

Información a revelar sobre gastos por depreciación y amortización [bloque de texto]

Información a revelar sobre instrumentos financieros derivados [bloque de texto]

Información a revelar sobre operaciones discontinuadas [bloque de texto]

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre dividendos [bloque de texto]

La Compañía no ha decretado dividendos al 31 de marzo de 2018.

Información a revelar sobre ganancias por acción [bloque de texto]

Información a revelar sobre el efecto de las variaciones en las tasas de cambio de la moneda extranjera [bloque de texto]

Información a revelar sobre beneficios a los empleados [bloque de texto]

Información a revelar sobre los segmentos de operación de la entidad [bloque de texto]

Información a revelar sobre hechos ocurridos después del periodo sobre el que se informa [bloque de texto]

Información a revelar sobre gastos [bloque de texto]

Información a revelar sobre gastos por naturaleza [bloque de texto]

Información a revelar sobre activos para exploración y evaluación [bloque de texto]

Información a revelar sobre medición del valor razonable [bloque de texto]

Información a revelar sobre el valor razonable de instrumentos financieros [bloque de texto]

Información a revelar sobre ingresos (gastos) por primas y comisiones [bloque de texto]

Información a revelar sobre gastos financieros [bloque de texto]

Información a revelar sobre ingresos (gastos) financieros [bloque de texto]

Información a revelar sobre ingresos financieros [bloque de texto]

Información a revelar sobre activos financieros mantenidos para negociar [bloque de texto]

Información a revelar sobre instrumentos financieros [bloque de texto]

Información a revelar sobre instrumentos financieros a valor razonable con cambios en resultados [bloque de texto]

Información a revelar sobre instrumentos financieros designados como a valor razonable con cambios en resultados [bloque de texto]

Información a revelar sobre instrumentos financieros mantenidos para negociar [bloque de texto]

Información a revelar sobre pasivos financieros mantenidos para negociar [bloque de texto]

Información a revelar sobre gestión del riesgo financiero [bloque de texto]

Información a revelar sobre la adopción por primera vez de las NIIF [bloque de texto]

Información a revelar sobre gastos generales y administrativos [bloque de texto]

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

ESTADO DE RESULTADOS

- Los ingresos totales consolidados del 1T18 alcanzaron Ps. 34,171 millones de los cuales Ps. 33,168 corresponden a Ventas en nuestros territorios y \$1,003 corresponden a ingreso fuera del territorio en USA por venta a otros embotelladores
- El costo de ventas en el trimestre alcanzó Ps. 19,718 millones, para reportar una utilidad bruta de 14,453 millones y un margen de contribución de 42.3%.
- El gasto de administración y ventas en el 1T18 fue de Ps. 9,202 millones y Ps. 1,757 millones, respectivamente, que como porcentaje de las ventas representa un 32.1%
- El gasto no recurrente de la compañía alcanzó los Ps. 165 millones en el trimestre
- La utilidad de operación en el 1T18 alcanzó los Ps. 3,412 millones para un margen de 10.0%
- Durante el 1T18, el costo integral de financiamiento alcanzó los Ps. 1,206 millones, afectado por una pérdida cambiaria registrada en el periodo derivado del efecto de la apreciación del peso mexicano en los activos monetarios de la compañía, así mismo por los gastos y productos financieros de la compañía.
- La tasa efectiva para el periodo fue del 32.5% con lo que la utilidad neta del trimestre alcanzó los Ps. 1,362 millones alcanzando un margen del 4.0%
- En el 1T18, se alcanzó un monto de flujo Operativo (EBITDA) de Ps. 5,163 millones y un margen EBITDA de 15.1%.

BALANCE GENERAL Y FLUJO DE EFECTIVO

- El saldo en caja al cierre de diciembre fue de Ps. 12,221 millones, derivado de la generación de efectivo del negocio.
- El activo circulante reporta un monto de Ps. 30,796 millones, donde se destaca la línea de las cuentas por cobrar con un monto de Ps. 11,008 millones que representa alrededor del 35% del total.
- Los inmuebles, planta y equipo de la empresa contabilizan un monto de Ps. 60,907 millones por ser una industria donde los activos de producción y distribución son parte fundamental del negocio.

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

- La deuda total de la compañía es de Ps. 48,255 millones, donde el 99% se encuentra a largo plazo. La deuda neta reportada es de Ps. 36,034 millones.
- El flujo utilizado por la operación alcanzó los Ps. 1,679 millones y una inversión en activo fijo de Ps. 1,746 millones.

Información a revelar sobre la hipótesis de negocio en marcha [bloque de texto]

Información a revelar sobre el crédito mercantil [bloque de texto]

Información a revelar sobre subvenciones del gobierno [bloque de texto]

Información a revelar sobre deterioro de valor de activos [bloque de texto]

Información a revelar sobre impuestos a las ganancias [bloque de texto]

Información a revelar sobre empleados [bloque de texto]

Información a revelar sobre personal clave de la gerencia [bloque de texto]

Información a revelar de contratos de seguro [bloque de texto]

Información a revelar sobre ingresos ordinarios por primas de seguro [bloque de texto]

Información a revelar sobre activos intangibles [bloque de texto]

Información a revelar sobre activos intangibles y crédito mercantil [bloque de texto]

Información a revelar sobre gastos por intereses [bloque de texto]

Información a revelar sobre ingresos por intereses [bloque de texto]

Información a revelar sobre ingresos (gastos) por intereses [bloque de texto]

Información a revelar sobre inventarios [bloque de texto]

Información a revelar sobre pasivos por contratos de inversión [bloque de texto]

Información a revelar sobre propiedades de inversión [bloque de texto]

Información a revelar sobre inversiones contabilizadas utilizando el método de la participación [bloque de texto]

Información a revelar sobre inversiones distintas de las contabilizadas utilizando el método de la participación [bloque de texto]

Información a revelar sobre capital social [bloque de texto]

Nota 7 - Capital social:

El Capital social de la Compañía al 31 de marzo de 2018 se integra como sigue:

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Partes sociales que representan la porción fija del capital sin derecho a retiro	1,000
Capital social al 31 de diciembre de 2016	1,000
Aumento de Capital del 24 de marzo de 2017	<u>36,237,137</u>
Subtotal	36,238,137
Aumento de Capital Social del 31 de marzo de 2017 (Transmisiones de TCCC)	<u>10,289,014</u>
Subtotal	46,527,151
Aumento de Capital Social del 30 de noviembre de 2017	<u>4,568,704</u>
Total de partes sociales al 31 de marzo de 2018	<u>51,095,855</u>

El capital social al 31 de marzo de 2018 se integra como sigue:

<u>Partes Sociales</u>	<u>Descripción</u>	<u>Importe</u>
2	Serie "A" corresponde a la parte fija del Capital Social	\$ 1,000
1	Serie "B" corresponde a la parte variable del Capital Social	\$ <u>51,094,855</u>
3	Capital social al 31 de marzo de 2018	\$ <u>51,095,855</u>

Las partes sociales representativas del capital social estarán divididas en Serie "A" y Serie "B", salvo por lo dispuesto en los estatutos sociales, conferirán iguales derechos y obligaciones a sus titulares. Sin perjuicio de lo anterior, la asamblea general de socios podrá resolver la emisión de nuevas series con derechos y obligaciones distintos.

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

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

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

El capital social de la Compañía es variable. El capital social mínimo fijo sin derecho a voto es la cantidad de \$1,000 integrado, suscrito y pagado. La parte variable del capital social es ilimitada.

Estado de Variaciones en el Capital Contable

Al 31 de marzo de 2018 y por el año terminado el 31 de diciembre de 2017

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

	Capital Social	Participación controladora Prima en emisión de acciones	Utilidades retenidas	Otras resultados integrales	Total participación controladora	Participación no controladora	Total capital contable
Transacciones con los accionistas:							
Aportación inicial en 22 de septiembre de 2016	1,000	0	0	0	1,000	0	1,000
Utilidad neta e integral del periodo	0	0	13,700	0	13,700	0	13,700
Saldos al 31 de diciembre de 2016	\$1,000	\$ 0	\$13,700	\$ 0	\$14,700	\$ 0	\$14,700
Transacciones con los accionistas:							
Transmisiones de AC	40,805,841	(5,246,247)	0	0	35,559,594	7,540,546	43,100,140
Reembolso de capital	0	(4,568,469)	0	0	(4,568,469)	0	(4,568,469)
Combinación de negocios con TCCC	10,289,014	37,131,771	0	0	47,420,785	0	47,420,785
	51,094,855	27,317,055	0	0	78,411,910	7,540,546	85,952,456
Utilidad neta	0	0	14,681,903	0	14,681,903	191,447	14,873,350
Total de otras partidas del resultado integral del periodo	0	0	0	3,170,649	3,170,649	144,076	3,314,725
Utilidad integral	0	0	14,681,903	3,170,649	17,852,552	335,523	18,188,075
Saldos al 31 de diciembre de 2017	\$51,095,855	\$27,317,055	\$14,695,603	\$3,170,649	\$96,279,162	\$7,876,069	\$104,155,231
Utilidad neta del periodo	0	0	1,362,099	0	1,362,099	119,153	1,481,252
Total de otras partidas de la utilidad integral del periodo	0	0	0	(7,897,858)	(7,897,858)	(1,085,121)	(8,982,979)
Resultado integral	0	0	1,362,099	(7,897,858)	(6,535,759)	(965,968)	(7,501,727)
Saldos al 31 de marzo de 2018	51,095,855	27,317,055	16,057,702	(4,727,209)	89,743,403	6,910,101	96,653,504

Conciliación del Resultado Integral

	Marzo de 2018	Diciembre de 2017	Diciembre de 2016
Utilidad al periodo:	\$ 1,481,252	\$ 14,873,351	\$ 13,917
Otras partidas del resultado integral, netas de impuesto:			
Efecto de instrumentos financieros derivados contratados como cobertura de flujo de efectivo	(71,957)	346,031	0
Ganancias actuariales de Pasivos Laborales		538,040	0
Impuesto Diferido	20,530	(262,557)	0
Efecto por operaciones entre sociedades del grupo AC		603,587	0
Efecto por fluctuación por cobertura de pasivos de subsidiarias	(227,000)	0	0
Efecto de conversión de entidades extranjeras	(8,704,552)	3,146,070	0
Total de otras partidas de la utilidad integral	(\$8,982,979)	\$4,371,171	\$ 0
Total resultado integral	(7,501,727)	\$19,244,522	\$13,917
Atribuible a:			
Participación de la controladora	(6,535,759)	19,195,537	13,917

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Participación no controladora	(965,968)	48,985	0
Resultado integral	(\$7,501,727)	\$19,244,522	\$13,917

Información a revelar sobre negocios conjuntos [bloque de texto]

La administración ha evaluado los términos y condiciones contenidos en el acuerdo de accionistas para el acuerdo conjunto de JV Toni, S.L. en Holding Tonicorp, S.A. (Tonicorp) y concluido que el mismo debe ser clasificado como Operación Conjunta debido a que considera que en su diseño y propósito requiere que el negocio de bebidas de AC Bebidas en Ecuador adquiera, distribuya y comercialice la producción de Tonicorp transfiriendo por lo tanto a los dos accionistas que controlan conjuntamente el acuerdo substancialmente los derechos a los beneficios y las obligaciones a los pasivos de Tonicorp y sus subsidiarias, lo cual de acuerdo con IFRS 11, "Acuerdos Conjuntos" requiere que el acuerdo sea clasificado como tal.

AC Bebidas a través de su subsidiaria Productora y Comercializadora de Bebidas Arca, S.A. de C.V., mantiene un negocio conjunto denominado Arrendadora de Equipos de Café, S.A.P.I. de C.V. con Atlantic Industries.

La actividad principal de Arrendadora de Equipos de Café, S.A.P.I. de C.V es el arrendamiento y venta de máquinas dispensadoras de café, chocolate y otras bebidas y mobiliario asociado.

Información a revelar anticipos por arrendamientos [bloque de texto]

Información a revelar sobre arrendamientos [bloque de texto]

Información a revelar sobre riesgo de liquidez [bloque de texto]

Información a revelar sobre préstamos y anticipos a bancos [bloque de texto]

Información a revelar sobre préstamos y anticipos a clientes [bloque de texto]

Información a revelar sobre riesgo de mercado [bloque de texto]

Información a revelar sobre el valor de los activos netos atribuibles a los tenedores de las unidades de inversión [bloque de texto]

Información a revelar sobre participaciones no controladoras [bloque de texto]

Información a revelar sobre activos no circulantes mantenidos para la venta y operaciones discontinuadas [bloque de texto]

Información a revelar sobre activos no circulantes o grupo de activos para su disposición clasificados como mantenidos para la venta [bloque de texto]

Información a revelar sobre objetivos, políticas y procesos para la gestión del capital [bloque de texto]

Información a revelar sobre otros activos [bloque de texto]

Información a revelar sobre otros activos circulantes [bloque de texto]

Información a revelar sobre otros pasivos circulantes [bloque de texto]

Información a revelar sobre otros pasivos [bloque de texto]

Información a revelar sobre otros activos no circulantes [bloque de texto]

Información a revelar sobre otros pasivos no circulantes [bloque de texto]

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre otros gastos de operación [bloque de texto]

Información a revelar sobre otros ingresos (gastos) de operación [bloque de texto]

Información a revelar sobre otros resultados de operación [bloque de texto]

Información a revelar sobre anticipos y otros activos [bloque de texto]

Información a revelar sobre ganancias (pérdidas) por actividades de operación [bloque de texto]

Información a revelar sobre propiedades, planta y equipo [bloque de texto]

Información a revelar sobre provisiones [bloque de texto]

Información a revelar sobre la reclasificación de instrumentos financieros [bloque de texto]

Información a revelar sobre ingresos de actividades ordinarias reconocidos procedentes de contratos de construcción [bloque de texto]

Información a revelar sobre reaseguros [bloque de texto]

Información a revelar sobre partes relacionadas [bloque de texto]

Información a revelar sobre acuerdos de recompra y de recompra inversa [bloque de texto]

Información a revelar sobre gastos de investigación y desarrollo [bloque de texto]

Información a revelar sobre reservas dentro de capital [bloque de texto]

Información a revelar sobre efectivo y equivalentes de efectivo restringidos [bloque de texto]

Información a revelar sobre ingresos de actividades ordinarias [bloque de texto]

Información a revelar sobre acuerdos de concesión de servicios [bloque de texto]

Información a revelar sobre capital en acciones, reservas y otras participaciones en el capital contable
[bloque de texto]

Información a revelar sobre acuerdos con pagos basados en acciones [bloque de texto]

Información a revelar sobre pasivos subordinados [bloque de texto]

Información a revelar sobre subsidiarias [bloque de texto]

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

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

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

a. Bases de preparación

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

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

La preparación de los estados financieros consolidados en conformidad con NIIF requiere el uso de ciertas estimaciones contables críticas. Además, requiere que la Administración ejerza un juicio en el proceso de aplicar las políticas contables de la Compañía.

b. Cambios en políticas contables y revelaciones

. Mejoras a la NIC 7 - Estado de Flujos de Efectivo: El 1 de enero de 2017 La Compañía adoptó las mejoras a la NIC 7 para explicar los cambios en sus pasivos originados de actividades financieras. Esto incluye cambios resultantes de flujos de entrada por préstamos nuevos o de salida por pagos y variaciones que no son en efectivo como fluctuaciones cambiarias, bajas y costo amortizado de deuda.

Existen otras modificaciones a las NIIF que entraron en vigor al 1 de enero de 2017 las cuales no tuvieron efectos en los estados financieros consolidados.

Un número de nuevas normas, modificaciones e interpretaciones de las normas cuya adopción aun no es obligatoria han sido publicadas. La evaluación de AC Bebidas sobre los efectos de estas nuevas normas e interpretaciones se expone a continuación:

. NIIF 9 - Instrumentos financieros: La NIIF 9 trata la clasificación, medición y baja de activos financieros y pasivos financieros, introduce nuevas reglas para la contabilidad de cobertura y un nuevo modelo de deterioro para los activos financieros. A la fecha del cierre, la Administración de la Compañía llevó a cabo un ejercicio para dimensionar los impactos de la implementación prospectiva de la NIIF 9 que entró en vigor a partir del 1 de enero del 2018. Los instrumentos financieros, los procesos internos para su gestión y tratamiento contable han sido evaluados en relación a los tres capítulos de la norma:

1. Clasificación y medición de activos y pasivos financieros
2. Deterioro de cuentas por cobrar
3. Contabilidad de coberturas

En virtud del análisis, los activos financieros de la Compañía dentro del alcance comprenden las cuentas por cobrar, e instrumentos financieros derivados designados de cobertura. Los hallazgos del análisis se detallan a continuación:

Clasificación y medición de inversiones en valores y cuentas por cobrar - No se anticipan cambios en la clasificación y medición. Los activos financieros de la Compañía se administran bajo un modelo de negocio cuyo objetivo es recuperar flujos de efectivo contractuales sobre un saldo insoluto o principal en fechas previamente acordadas. Por lo tanto, su clasificación y medición subsecuente continúa siendo a costo amortizado.

Clasificación y medición de pasivos financieros - No se anticipan cambios en la clasificación y medición de los pasivos financieros de la Compañía.

Deterioro de cuentas por cobrar - Se anticipa un cambio en el proceso interno para la determinación de deterioro de cuentas por cobrar; lo anterior a consecuencia del nuevo modelo de pérdidas crediticias esperadas que impone una provisión ante el reconocimiento inicial de la cuenta por cobrar. Los resultados del ejercicio de cálculo de deterioro bajo el nuevo modelo no presentaron diferencias significativas en comparación con el modelo actual bajo NIC 39.

Contabilidad de coberturas - La Compañía ha confirmado que sus relaciones de cobertura actuales calificarán como coberturas en la adopción de NIIF 9, por lo tanto, no se anticipa la eliminación de alguna relación de cobertura por la implementación. La Compañía designó durante el 2017 el valor intrínseco de opciones de tipo de cambio como relaciones de cobertura de flujo de efectivo. La NIIF 9 permite que el valor tiempo subsecuente se reconozca en otros resultados integrales por lo que, se hará la reclasificación de forma retrospectiva, aunque el efecto por valor tiempo acumulado al cierre de diciembre 2017 no es significativo. La NIIF 9 permite que la efectividad tenga un seguimiento cualitativo o cuantitativo de las relaciones de cobertura, por lo que la Compañía ha aplicado los lineamientos para hacer la definición por cada tipo de relación de cobertura que mantiene. No obstante, en todos los casos existen cambios en la documentación de las relaciones de cobertura.

Considerando lo anterior, no se prevé un impacto significativo en las actividades de negocio, procesos internos, obligaciones contractuales o su situación financiera actual, excepto por las revelaciones adicionales requeridas por la norma.

. NIIF 15 - Ingresos procedentes de contratos con clientes: El IASB emitió una nueva norma para el reconocimiento de ingresos. Esta reemplazará a la NIC 18, que cubre los contratos de bienes y servicios, y a la NIC 11, que cubre los contratos de construcción. La nueva norma se basa en el principio que los ingresos son reconocidos cuando se transfiere el control del producto o servicio al cliente - así que la noción de control reemplaza la noción actual de riesgos y beneficios.

Un proceso de 5 pasos debe ser aplicado antes de que los ingresos puedan ser reconocidos:

- . Identificar contratos con los clientes.
- . Identificar la obligación de desempeño separada.
- . Determinar el precio de la transacción en el contrato.
- . Asignar el precio de las transacciones de cada obligación de desempeño.
- . Reconocer los ingresos cuando se cumple con cada obligación de desempeño.

La norma permite para su adopción un enfoque retrospectivo completo, así como un enfoque retrospectivo modificado.

Como parte de su proceso de análisis para la adopción de esta norma, la administración de la Compañía evaluó las diferentes fuentes de ingreso por segmento reportable para determinar si las obligaciones de desempeño se satisfacen a lo largo del tiempo o en un momento específico en el tiempo, así como para identificar si existen brechas potenciales con sus políticas contables actuales de acuerdo con la IAS 18 Ingresos. Los ingresos de la Compañía están principalmente relacionados a la producción, distribución y venta de bebidas y botanas, que se reconocen actualmente en el estado consolidado de resultados integrales cuando los productos se transfieren a sus clientes. Esta fuente de ingresos está soportada por acuerdos formales e informales mantenidos con diferentes clientes dentro de los canales moderno y tradicional, en los cuales los precios son continuamente negociados dada la alta rotación de los productos y la competitividad que se requiere mantener en el mercado. La Compañía no ha identificado brechas con respecto al reconocimiento del ingreso de acuerdo a la NIIF 15 en base a su política contable actual.

La adopción de esta norma por parte de la Compañía será el 1 de enero de 2018, fecha a partir de la cual la norma es obligatoria. La Compañía tiene la intención de adoptar la norma utilizando el enfoque retrospectivo modificado, lo que significa que el impacto acumulado de la adopción se reconocerá en los resultados acumulados a partir del 1 de enero de 2018, no obstante, como se indica anteriormente no se

han identificado efectos materiales con motivo de esta adopción. La Compañía no anticipa cambios significativos en sus políticas de reconocimiento de ingresos, más allá de que la nueva norma requiere mayor nivel de revelaciones de los contratos con clientes.

. NIIF 16 - Arrendamientos: La NIIF 16 se publicó en enero de 2016, y bajo la misma, prácticamente todos los contratos de arrendamiento se reconocerán en el estado de situación financiera, ya que se elimina la distinción entre los arrendamientos financiero y operativo. De acuerdo con la nueva norma, se deberá reconocer un activo por el derecho de uso del bien arrendado, y un pasivo financiero que representará la obligación de pagar las rentas, exceptuando los arrendamientos de corto plazo y/o de valor irrelevante.

Esta norma afectará primordialmente la contabilidad de los arrendamientos operativos de AC Bebidas. A la fecha de este reporte, AC Bebidas mantiene compromisos de arrendamiento operativo no cancelables, no obstante, algunos de los compromisos pueden caer en la excepción de corto plazo y/o de valor poco significativo, y otros compromisos pueden referirse a acuerdos que no califican como arrendamientos bajo la NIIF 16.

A la fecha AC Bebidas no ha determinado aún en qué medida estos compromisos tendrán como resultado el reconocimiento de un activo y un pasivo para futuros pagos, y cómo esto afectará las utilidades y la clasificación de sus flujos de efectivo. AC Bebidas no tiene intención de adoptar la norma en forma anticipada. Esta norma es obligatoria para los ejercicios que inician el 1 de enero de 2019.

No se han identificado otras normas que aún no sean efectivas y por las que se podría esperar un impacto significativo sobre la entidad en los periodos de reporte actuales o futuros, y en transacciones futuras previsible.

c. Consolidación

i. Subsidiarias

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

Cuando se realizan combinaciones mediante adquisiciones de negocios bajo control común, la Compañía reconoce inicialmente los activos transferidos y los pasivos incurridos a los valores predecesores en los libros de la sociedad enajenante a la fecha en que ocurre la transacción, que incluyen los ajustes a valor razonable y crédito mercantil de combinaciones anteriores. Cualquier diferencia entre las participaciones emitidas por la Compañía o contraprestación pagada y los valores predecesores se registran directamente en el capital contable. Los costos relacionados con la adquisición bajo control común se registran como gasto cuando se incurren.

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

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

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

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

Al 31 de marzo de 2018 las principales empresas subsidiarias de la Compañía son las siguientes:

	País	Actividades	Porcentaje de	Porcentaje	Moneda funcional
			tenencia controladora	tenencia participación no controladora	
			2018	2018	
AC Bebidas, S. de R. L. de C. V. (Tenedora)	México	B / E			Peso mexicano
Bebidas Mundiales, S. de R. L. de C. V.	México	A	99.99	0.01	Peso mexicano
Distribuidora Arca Continental, S. de R. L. de C. V.	México	A	99.99	0.01	Peso mexicano
Productora y Comercializadora de Bebidas Arca, S. A. de C. V.	México	A / B	99.99	0.01	Peso mexicano
Compañía Topo Chico, S. de R. L. de C. V.	México	A	99.99	0.01	Peso mexicano
Industrial de Plásticos Arma, S. A. de C. V.	México	D	99.99	0.01	Peso mexicano
Procesos Estandarizados Administrativos, S. A. de C. V.	México	E	99.99	0.01	Peso mexicano
Fomento de Aguascalientes, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento Durango, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento Mayrán, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento Potosino, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento Río Nazas, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento San Luis, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento Zacatecano, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Promotora ArcaContal del Noreste, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Inmobiliaria Favorita, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Desarrolladora Arca Continental, S. de R. L. de C. V.	México	B / F	99.99	0.01	Peso mexicano
Arca Continental Corporativo, S. de R. L. de C. V.	México	E / F	99.99	0.01	Peso mexicano
Interex, Corp	USA	A / C	100.00	0.00	Dólar americano
Coca Cola Southwest Beverages, L.L.C.	USA	A	100.00	0.00	Dólar americano
Arca Continental Argentina S. L. (Arca Argentina)	España	B	100.00	0.00	Peso argentino
Salta Refrescos S.A.	Argentina	A	100.00	0.00	Peso argentino
Envases Plásticos S. A. I. C.	Argentina	F	100.00	0.00	Peso argentino
Arca Ecuador, S. A. (Arca Ecuador)	España	A / B	0.00	0.00	Dólar americano
Industrial de Gaseosas, S. A.	Ecuador	E	99.99	0.01	Dólar americano
Bebidas Arca Continental Ecuador ARCADOR, S. A.	Ecuador	A	100.00	0.00	Dólar americano
Corporación Lindley, S. A.	Perú	A / B	56.93	43.07	Sol peruano
Embotelladora La Selva, S. A.	Perú	A	93.16	6.84	Sol peruano
Empresa Comercializadora de Bebidas, S. A. C.	Perú	A	99.99	0.01	Sol peruano
Great Plains Coca-Cola Bottling Company	USA	A	100.00	0.00	Dólar americano

Actividad por grupo:

A - Producción y/o distribución de bebidas carbonatadas y no carbonatadas

B - Tenencia de acciones

C - Producción y/o distribución de azúcar, botanas, snacks, y/o confituras

- D - Producción de materiales para el grupo AC, principalmente
- E - Prestación de servicios administrativos, corporativos y compartidos
- F - Prestación de servicios de arrendamiento de inmuebles para las mismas empresas de AC

ii. Cambios en la participación de subsidiarias sin pérdida del control

Las transacciones con la participación no controladora que no resultan en una pérdida de control se contabilizarán como transacciones en el capital contable, es decir, como transacciones con los accionistas en su condición de tales. La diferencia entre el valor razonable de la contraprestación pagada y la participación adquirida en el valor en libros de los activos netos de la subsidiaria se registra en el capital contable. Las ganancias o pérdidas de la venta de la participación no controladora también se registran en el capital contable.

iii. Venta o disposición de subsidiarias

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

iv. Asociadas

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

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

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

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

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

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

cualquier diferencia entre el valor razonable de la inversión retenida, incluyendo cualquier contraprestación recibida de la disposición de parte de la participación y el valor en libros de la inversión.

v. Acuerdos conjuntos

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

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

d. Conversión de moneda extranjera

i. Moneda funcional y de presentación

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

ii. Transacciones y saldos

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

iii. Conversión de subsidiarias extranjeras

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

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

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

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

Antes de su conversión a pesos, los estados financieros de las subsidiarias extranjeras cuya moneda funcional es la de una economía hiperinflacionaria, se ajustan por la inflación para reflejar los cambios en el poder adquisitivo de la moneda local. Posteriormente, los activos, pasivos, patrimonio, ingresos, costos y gastos se convierten a la moneda de presentación utilizando el tipo de cambio vigente al cierre del ejercicio. Para determinar la existencia de hiperinflación, la Compañía evalúa las características cualitativas del entorno económico, así como

las características cuantitativas establecidas por las NIIF de una tasa de inflación acumulada equivalente o mayor al 100% en los últimos tres años.

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

	<u>31 de marzo</u> <u>de 2018</u>	<u>31 de diciembre de 2017</u>	<u>31 de diciembre de 2016</u>
Pesos por dólar americano	18.34	19.74	20.66
Pesos por sol peruano	5.68	6.09	6.16
Pesos por peso argentino	0.91	1.06	1.30
Pesos por euro	22.66	23.69	21.80

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

	<u>31 de marzo de 2018</u>	<u>31 de diciembre de 2017</u>	<u>31 de diciembre de 2016</u>
Pesos por dólar americano	18.61	18.85	18.76
Pesos por sol peruano	5.75	5.80	5.55
Pesos por peso argentino	0.93	1.13	1.25
Pesos por euro	22.96	21.46	20.68

e. Efectivo y equivalentes de efectivo

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

f. Instrumentos financieros

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.

Las cuentas por cobrar representan adeudos de clientes y son originadas por venta de bienes o servicios prestados en el curso normal de operaciones de la Compañía.

iii. Activos financieros disponibles para su venta

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

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

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

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

Al 31 de diciembre de 2017 y a la fecha de este informe no se tienen activos financieros disponibles para su venta.

Pasivos financieros

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

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

Compensación de instrumentos financieros

Los activos y pasivos financieros se compensan y el monto neto es presentado en el estado de situación financiera cuando es legalmente exigible el derecho de compensar los montos reconocidos y existe la intención de liquidarlos sobre bases netas o de realizar el activo y pagar el pasivo simultáneamente. El derecho legalmente exigible no debe ser contingente de futuros eventos y debe ser exigible en el curso normal del negocio y en el caso de un evento de incumplimiento, insolvencia o bancarrota de la Compañía o de la contraparte. Al 31 de diciembre de 2017 y a la fecha de este informe no se tienen compensaciones de activos y pasivos financieros.

Deterioro de instrumentos financieros

i. Activos financieros valuados a costo amortizado

La Compañía evalúa al final de cada año si existe evidencia objetiva de deterioro de cada activo financiero o grupo de activos financieros. Una pérdida por deterioro se reconoce si existe evidencia objetiva de deterioro como resultado de uno o más eventos ocurridos después del reconocimiento inicial del activo (un "evento de pérdida") y siempre que el evento de pérdida (o eventos)

tenga un impacto sobre los flujos de efectivo futuros estimados derivados del activo financiero o grupo de activos financieros que pueda ser estimado confiablemente.

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

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

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

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

g. Instrumentos financieros derivados y actividades de cobertura

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

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

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

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

Las porciones efectivas 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 cuando la Compañía decide cancelar la designación de cobertura.

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

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

h. Inventarios

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

i. 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 2016 y a la 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 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 2017 la determinación de dichos costos se basa en financiamientos específicos y generales.

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

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

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

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

Envase retornable y no retornable -

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

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

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

l. 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:

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

Los activos intangibles de vida indefinida consisten principalmente en: a) contratos de embotellador que la Compañía tiene celebrados con TCCC, los cuales otorgan derechos para producir, envasar y distribuir productos propiedad de TCCC en los territorios en que opera la Compañía y b) ciertas marcas y derechos de distribución de Tonicorp. Los contratos mencionados tienen ciertas fechas de vencimiento y no garantizan que sean perpetuos, sin embargo, la Compañía considera, con base en su experiencia propia y evidencia del mercado, que continuará renovando estos contratos y por lo tanto los ha asignado como activos intangibles de vida útil indefinida.

- ii. De vida útil definida - Se reconocen a su costo menos la amortización acumulada y las pérdidas por deterioro reconocidas. Se amortizan en línea recta de acuerdo con la estimación de su vida útil, determinada con base en la expectativa de generación de beneficios económicos futuros, y están sujetos a pruebas de deterioro cuando se identifican indicios de deterioro. Estos activos intangibles corresponden a los acuerdos de no competencia de las combinaciones de negocios y a ciertas marcas y software, los cuales se amortizan en periodos de 5 a 10 años en función de las particularidades de cada activo.

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

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 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 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. 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.

t. Utilidad integral

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

u. Información por segmentos

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

v. Reconocimiento de ingresos

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

Los ingresos se reconocen cuando se cumplen las siguientes condiciones:

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

w. Acuerdo de incentivos para el embotellador

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

Información a revelar sobre cuentas por cobrar y por pagar por impuestos [bloque de texto]

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre proveedores y otras cuentas por pagar [bloque de texto]

Información a revelar sobre clientes y otras cuentas por cobrar [bloque de texto]

Información a revelar sobre ingresos (gastos) comerciales [bloque de texto]

Información a revelar sobre acciones propias [bloque de texto]

[800600] Notas - Lista de políticas contables

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

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

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

a. Bases de preparación

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

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

La preparación de los estados financieros consolidados en conformidad con NIIF requiere el uso de ciertas estimaciones contables críticas. Además, requiere que la Administración ejerza un juicio en el proceso de aplicar las políticas contables de la Compañía.

b. Cambios en políticas contables y revelaciones

Mejoras a la NIC 7 - Estado de Flujos de Efectivo: El 1 de enero de 2017 La Compañía adoptó las mejoras a la NIC 7 para explicar los cambios en sus pasivos originados de actividades financieras. Esto incluye cambios resultantes de flujos de entrada por préstamos nuevos o de salida por pagos y variaciones que no son en efectivo como fluctuaciones cambiarias, bajas y costo amortizado de deuda.

Existen otras modificaciones a las NIIF que entraron en vigor al 1 de enero de 2017 las cuales no tuvieron efectos en los estados financieros consolidados.

Un número de nuevas normas, modificaciones e interpretaciones de las normas cuya adopción aun no es obligatoria han sido publicadas. La evaluación de AC Bebidas sobre los efectos de estas nuevas normas e interpretaciones se expone a continuación:

NIIF 9 - Instrumentos financieros: La NIIF 9 trata la clasificación, medición y baja de activos financieros y pasivos financieros, introduce nuevas reglas para la contabilidad de cobertura y un nuevo modelo de deterioro para los activos financieros. A la fecha del cierre, la Administración de la Compañía llevó a cabo un ejercicio para dimensionar los impactos de la implementación prospectiva de la NIIF 9 que entró en vigor a partir del 1 de enero del 2018. Los instrumentos financieros, los procesos internos para su gestión y tratamiento contable han sido evaluados en relación a los tres capítulos de la norma:

1. Clasificación y medición de activos y pasivos financieros
2. Deterioro de cuentas por cobrar
3. Contabilidad de coberturas

En virtud del análisis, los activos financieros de la Compañía dentro del alcance comprenden las cuentas por cobrar, e instrumentos financieros derivados designados de cobertura. Los hallazgos del análisis se detallan a continuación:

Clasificación y medición de inversiones en valores y cuentas por cobrar - No se anticipan cambios en la clasificación y medición. Los activos financieros de la Compañía se administran bajo un modelo de negocio cuyo objetivo es recuperar flujos de efectivo contractuales sobre un saldo insoluto o principal en fechas previamente acordadas. Por lo tanto, su clasificación y medición subsecuente continúa siendo a costo amortizado.

Clasificación y medición de pasivos financieros - No se anticipan cambios en la clasificación y medición de los pasivos financieros de la Compañía.

Deterioro de cuentas por cobrar - Se anticipa un cambio en el proceso interno para la determinación de deterioro de cuentas por cobrar; lo anterior a consecuencia del nuevo modelo de pérdidas crediticias esperadas que impone una provisión ante el reconocimiento inicial de la cuenta por cobrar. Los resultados del ejercicio de cálculo de deterioro bajo el nuevo modelo no presentaron diferencias significativas en comparación con el modelo actual bajo NIC 39.

Contabilidad de coberturas - La Compañía ha confirmado que sus relaciones de cobertura actuales calificarán como coberturas en la adopción de NIIF 9, por lo tanto, no se anticipa la eliminación de alguna relación de cobertura por la implementación. La Compañía designó durante el 2017 el valor intrínseco de opciones de tipo de cambio como relaciones de cobertura de flujo de efectivo. La NIIF 9 permite que el valor tiempo subsecuente se reconozca en otros resultados integrales por lo que, se hará la reclasificación de forma retrospectiva, aunque el efecto por valor tiempo acumulado al cierre de diciembre 2017 no es significativo. La NIIF 9 permite que la efectividad tenga un seguimiento cualitativo o cuantitativo de las relaciones de cobertura, por lo que la Compañía ha aplicado los lineamientos para hacer la definición por cada tipo de relación de cobertura que mantiene. No obstante, en todos los casos existen cambios en la documentación de las relaciones de cobertura.

Considerando lo anterior, no se prevé un impacto significativo en las actividades de negocio, procesos internos, obligaciones contractuales o su situación financiera actual, excepto por las revelaciones adicionales requeridas por la norma.

. NIIF 15 - Ingresos procedentes de contratos con clientes: El IASB emitió una nueva norma para el reconocimiento de ingresos. Esta reemplazará a la NIC 18, que cubre los contratos de bienes y servicios, y a la NIC 11, que cubre los contratos de construcción. La nueva norma se basa en el principio que los ingresos son reconocidos cuando se transfiere el control del producto o servicio al cliente - así que la noción de control reemplaza la noción actual de riesgos y beneficios.

Un proceso de 5 pasos debe ser aplicado antes de que los ingresos puedan ser reconocidos:

- . Identificar contratos con los clientes.
- . Identificar la obligación de desempeño separada.
- . Determinar el precio de la transacción en el contrato.
- . Asignar el precio de las transacciones de cada obligación de desempeño.
- . Reconocer los ingresos cuando se cumple con cada obligación de desempeño.

La norma permite para su adopción un enfoque retrospectivo completo, así como un enfoque retrospectivo modificado.

Como parte de su proceso de análisis para la adopción de esta norma, la administración de la Compañía evaluó las diferentes fuentes de ingreso por segmento reportable para determinar si las obligaciones de desempeño se satisfacen a lo largo del tiempo o en un momento específico en el tiempo, así como para identificar si existen brechas potenciales con sus políticas contables actuales de acuerdo con la IAS 18 Ingresos. Los ingresos de la Compañía están principalmente relacionados a la producción, distribución y venta de bebidas y botanas, que se reconocen actualmente en el estado consolidado de resultados integrales cuando los productos se transfieren a sus clientes. Esta fuente de ingresos está soportada por acuerdos formales e informales mantenidos con diferentes clientes dentro de los canales moderno y tradicional,

en los cuales los precios son continuamente negociados dada la alta rotación de los productos y la competitividad que se requiere mantener en el mercado. La Compañía no ha identificado brechas con respecto al reconocimiento del ingreso de acuerdo a la NIIF 15 en base a su política contable actual.

La adopción de esta norma por parte de la Compañía será el 1 de enero de 2018, fecha a partir de la cual la norma es obligatoria. La Compañía tiene la intención de adoptar la norma utilizando el enfoque retrospectivo modificado, lo que significa que el impacto acumulado de la adopción se reconocerá en los resultados acumulados a partir del 1 de enero de 2018, no obstante, como se indica anteriormente no se han identificado efectos materiales con motivo de esta adopción. La Compañía no anticipa cambios significativos en sus políticas de reconocimiento de ingresos, más allá de que la nueva norma requiere mayor nivel de revelaciones de los contratos con clientes.

. NIIF 16 - Arrendamientos: La NIIF 16 se publicó en enero de 2016, y bajo la misma, prácticamente todos los contratos de arrendamiento se reconocerán en el estado de situación financiera, ya que se elimina la distinción entre los arrendamientos financiero y operativo. De acuerdo con la nueva norma, se deberá reconocer un activo por el derecho de uso del bien arrendado, y un pasivo financiero que representará la obligación de pagar las rentas, exceptuando los arrendamientos de corto plazo y/o de valor irrelevante.

Esta norma afectará primordialmente la contabilidad de los arrendamientos operativos de AC Bebidas. A la fecha de este reporte, AC Bebidas mantiene compromisos de arrendamiento operativo no cancelables, no obstante, algunos de los compromisos pueden caer en la excepción de corto plazo y/o de valor poco significativo, y otros compromisos pueden referirse a acuerdos que no califican como arrendamientos bajo la NIIF 16.

A la fecha AC Bebidas no ha determinado aún en qué medida estos compromisos tendrán como resultado el reconocimiento de un activo y un pasivo para futuros pagos, y cómo esto afectará las utilidades y la clasificación de sus flujos de efectivo. AC Bebidas no tiene intención de adoptar la norma en forma anticipada. Esta norma es obligatoria para los ejercicios que inician el 1 de enero de 2019.

No se han identificado otras normas que aún no sean efectivas y por las que se podría esperar un impacto significativo sobre la entidad en los periodos de reporte actuales o futuros, y en transacciones futuras previsible.

c. Consolidación

i. Subsidiarias

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

Cuando se realizan combinaciones mediante adquisiciones de negocios bajo control común, la Compañía reconoce inicialmente los activos transferidos y los pasivos incurridos a los valores predecesores en los libros de la sociedad enajenante a la fecha en que ocurre la transacción, que incluyen los ajustes a valor razonable y crédito mercantil de combinaciones anteriores. Cualquier diferencia entre las participaciones emitidas por la Compañía o contraprestación pagada y los valores predecesores se registran directamente en el capital contable. Los costos relacionados con la adquisición bajo control común se registran como gasto cuando se incurren.

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

Cuando el pago de cualquier porción de la contraprestación en efectivo es diferido, los montos a pagar en el futuro son descontados a su valor presente a la fecha de la transacción. La tasa de descuento utilizada es la tasa incremental de la deuda de la Compañía, siendo esta tasa similar a la que se obtendría en una deuda de fuentes de financiamiento independientes bajo términos y condiciones comparables. La

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

contraprestación contingente se clasifica ya sea como capital o como un pasivo financiero. Los montos clasificados como pasivos financieros son revaluados posteriormente a valor razonable con los cambios reconocidos en los resultados consolidados.

Los costos relacionados con la adquisición se registran como gasto cuando se incurren. Los activos identificables adquiridos y los pasivos y pasivos contingentes asumidos en una combinación de negocios se valoran inicialmente por su valor razonable en la fecha de adquisición. La Compañía reconoce cualquier participación no controladora en la adquirida sobre la base de sus valores razonables o por la parte proporcional de la participación no controladora en los activos netos de la adquirida. El exceso de la contraprestación transferida, el importe de cualquier participación no controladora en la adquirida y el valor razonable en la fecha de adquisición de cualquier participación previa en la adquirida sobre el valor razonable de los activos netos identificables adquiridos, se reconoce como crédito mercantil. Si el total de la contraprestación transferida, el interés minoritario reconocido y las participaciones previamente medidas son menores que el valor razonable de los activos netos de la subsidiaria adquirida, en el caso de una compra inferior al precio del mercado, la diferencia se reconoce directamente en el estado de resultados.

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

Al 31 de marzo de 2018 las principales empresas subsidiarias de la Compañía son las siguientes:

			<u>Porcentaje de tenencia controladora</u>	<u>Porcentaje tenencia participación no controladora</u>	<u>Moneda funcional</u>
	<u>País</u>	<u>Actividades</u>	<u>2018</u>	<u>2018</u>	
AC Bebidas, S. de R. L. de C. V. (Tenedora)	México	B / E			Peso mexicano
Bebidas Mundiales, S. de R. L. de C. V.	México	A	99.99	0.01	Peso mexicano
Distribuidora Arca Continental, S. de R. L. de C. V.	México	A	99.99	0.01	Peso mexicano
Productora y Comercializadora de Bebidas Arca, S. A. de C. V.	México	A / B	99.99	0.01	Peso mexicano
Compañía Topo Chico, S. de R. L. de C. V.	México	A	99.99	0.01	Peso mexicano
Industrial de Plásticos Arma, S. A. de C. V.	México	D	99.99	0.01	Peso mexicano
Procesos Estandarizados Administrativos, S. A. de C. V.	México	E	99.99	0.01	Peso mexicano
Fomento de Aguascalientes, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento Durango, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento Mayrán, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento Potosino, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento Río Nazas, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento San Luis, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento Zacatecano, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Promotora ArcaContal del Noreste, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Inmobiliaria Favorita, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Desarrolladora Arca Continental, S. de R. L. de C. V.	México	B / F	99.99	0.01	Peso mexicano
Arca Continental Corporativo, S. de R. L. de C. V.	México	E / F	99.99	0.01	Peso mexicano
Interex, Corp	USA	A / C	100.00	0.00	Dólar americano
Coca Cola Southwest Beverages, L.L.C.	USA	A	100.00	0.00	Dólar americano
Arca Continental Argentina S. L. (Arca Argentina)	España	B	100.00	0.00	Peso argentino
Salta Refrescos S.A.	Argentina	A	100.00	0.00	Peso argentino
Envases Plásticos S. A. I. C.	Argentina	F	100.00	0.00	Peso argentino
Arca Ecuador, S. A. (Arca Ecuador)	España	A / B	0.00	0.00	Dólar americano
Industrial de Gaseosas, S. A.	Ecuador	E	99.99	0.01	Dólar americano
Bebidas Arca Continental Ecuador ARCADOR, S. A.	Ecuador	A	100.00	0.00	Dólar americano
Corporación Lindley, S. A.	Perú	A / B	56.93	43.07	Sol peruano
Embotelladora La Selva, S. A.	Perú	A	93.16	6.84	Sol peruano
Empresa Comercializadora de Bebidas, S. A. C.	Perú	A	99.99	0.01	Sol peruano

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Great Plains Coca-Cola Bottling Company	USA	A	100.00	0.00	Dólar americano
---	-----	---	--------	------	-----------------

Actividad por grupo:

A - Producción y/o distribución de bebidas carbonatadas y no carbonatadas

B - Tenencia de acciones

C - Producción y/o distribución de azúcar, botanas, snacks, y/o confituras

D - Producción de materiales para el grupo AC, principalmente

E - Prestación de servicios administrativos, corporativos y compartidos

F - Prestación de servicios de arrendamiento de inmuebles para las mismas empresas de AC

ii. Cambios en la participación de subsidiarias sin pérdida del control

Las transacciones con la participación no controladora que no resultan en una pérdida de control se contabilizarán como transacciones en el capital contable, es decir, como transacciones con los accionistas en su condición de tales. La diferencia entre el valor razonable de la contraprestación pagada y la participación adquirida en el valor en libros de los activos netos de la subsidiaria se registra en el capital contable. Las ganancias o pérdidas de la venta de la participación no controladora también se registran en el capital contable.

iii. Venta o disposición de subsidiarias

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

iv. Asociadas

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

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

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

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

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

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

v. Acuerdos conjuntos

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

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

d. Conversión de moneda extranjera

i. Moneda funcional y de presentación

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

ii. Transacciones y saldos

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

iii. Conversión de subsidiarias extranjeras

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

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

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

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

Antes de su conversión a pesos, los estados financieros de las subsidiarias extranjeras cuya moneda funcional es la de una economía hiperinflacionaria, se ajustan por la inflación para reflejar los cambios en el poder adquisitivo de la moneda local. Posteriormente, los activos, pasivos, patrimonio, ingresos, costos y gastos se convierten a la moneda de presentación utilizando el tipo de cambio vigente al cierre del ejercicio. Para determinar la existencia de hiperinflación, la Compañía evalúa las características cualitativas del entorno económico, así como las características cuantitativas establecidas por las NIIF de una tasa de inflación acumulada equivalente o mayor al 100% en los últimos tres años.

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

	<u>31 de marzo</u> <u>de 2018</u>	<u>31 de diciembre de 2017</u>	<u>31 de diciembre de 2016</u>
Pesos por dólar americano	18.34	19.74	20.66
Pesos por sol peruano	5.68	6.09	6.16
Pesos por peso argentino	0.91	1.06	1.30
Pesos por euro	22.66	23.69	21.80

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

	<u>31 de marzo de 2018</u>	<u>31 de diciembre de 2017</u>	<u>31 de diciembre de 2016</u>
Pesos por dólar americano	18.61	18.85	18.76
Pesos por sol peruano	5.75	5.80	5.55
Pesos por peso argentino	0.93	1.13	1.25
Pesos por euro	22.96	21.46	20.68

e. Efectivo y equivalentes de efectivo

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

f. Instrumentos financieros

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.

Las cuentas por cobrar representan adeudos de clientes y son originadas por venta de bienes o servicios prestados en el curso normal de operaciones de la Compañía.

iii. Activos financieros disponibles para su venta

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

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

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

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

Al 31 de diciembre de 2017 y a la fecha de este informe no se tienen activos financieros disponibles para su venta.

Pasivos financieros

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

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

Compensación de instrumentos financieros

Los activos y pasivos financieros se compensan y el monto neto es presentado en el estado de situación financiera cuando es legalmente exigible el derecho de compensar los montos reconocidos y existe la intención de liquidarlos sobre bases netas o de realizar el activo y pagar el pasivo simultáneamente. El derecho legalmente exigible no debe ser contingente de futuros eventos y debe ser exigible en el curso normal

del negocio y en el caso de un evento de incumplimiento, insolvencia o bancarrota de la Compañía o de la contraparte. Al 31 de diciembre de 2017 y a la fecha de este informe no se tienen compensaciones de activos y pasivos financieros.

Deterioro de instrumentos financieros

i. Activos financieros valuados a costo amortizado

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

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

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

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

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

g. Instrumentos financieros derivados y actividades de cobertura

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

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

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

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

Las porciones efectivas 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 cuando la Compañía decide cancelar la designación de cobertura.

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

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

h. Inventarios

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

i. 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 2016 y a la 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 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 2017 la determinación de dichos costos se basa en financiamientos específicos y generales.

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

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

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

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

Envase retornable y no retornable -

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

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

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

l. 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:

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

Los activos intangibles de vida indefinida consisten principalmente en: a) contratos de embotellador que la Compañía tiene celebrados con TCCC, los cuales otorgan derechos para producir, envasar y distribuir productos propiedad de TCCC en los territorios en que opera la Compañía y b) ciertas marcas y derechos de distribución de Tonicorp. Los contratos mencionados tienen ciertas fechas de vencimiento y no garantizan que sean perpetuos, sin embargo, la Compañía considera, con base en su experiencia propia y evidencia del mercado, que continuará renovando estos contratos y por lo tanto los ha asignado como activos intangibles de vida útil indefinida.

- ii. De vida útil definida - Se reconocen a su costo menos la amortización acumulada y las pérdidas por deterioro reconocidas. Se amortizan en línea recta de acuerdo con la estimación de su vida útil, determinada con base en la expectativa de generación de beneficios económicos futuros, y están sujetos a pruebas de deterioro cuando se identifican indicios de deterioro. Estos activos intangibles corresponden a los acuerdos de no competencia de las combinaciones de negocios y a ciertas marcas y software, los cuales se amortizan en periodos de 5 a 10 años en función de las particularidades de cada activo.

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

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 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 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. 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.

t. Utilidad integral

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

u. Información por segmentos

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

v. Reconocimiento de ingresos

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

Los ingresos se reconocen cuando se cumplen las siguientes condiciones:

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

w. Acuerdo de incentivos para el embotellador

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

Descripción de la política contable de activos financieros disponibles para la venta [bloque de texto]

Descripción de la política contable para activos biológicos [bloque de texto]

Descripción de la política contable para costos de préstamos [bloque de texto]

Descripción de la política contable para préstamos [bloque de texto]

Descripción de la política contable para combinaciones de negocios [bloque de texto]

Descripción de la política contable para combinaciones de negocios y crédito mercantil [bloque de texto]

Descripción de la política contable para flujos de efectivo [bloque de texto]

Descripción de la política contable para garantías colaterales [bloque de texto]

Descripción de la política contable para construcciones en proceso [bloque de texto]

Descripción de la política contable de los costos de adquisición [bloque de texto]

Descripción de la política contable para provisiones para retiro del servicio, restauración y rehabilitación [bloque de texto]

Descripción de la política contable para costos de adquisición diferidos que surgen de contratos de seguro [bloque de texto]

Descripción de la política contable para gastos por depreciación [bloque de texto]

Descripción de la política contable para baja en cuentas de instrumentos financieros [bloque de texto]

Descripción de la política contable para instrumentos financieros derivados [bloque de texto]

Descripción de la política contable para instrumentos financieros derivados y coberturas [bloque de texto]

Descripción de la política contable para la determinación de los componentes del efectivo y equivalentes de efectivo [bloque de texto]

Descripción de la política contable para operaciones discontinuadas [bloque de texto]

Descripción de la política contable para dividendos [bloque de texto]

Descripción de la política contable para las ganancias por acción [bloque de texto]

Descripción de la política contable para beneficios a los empleados [bloque de texto]

Descripción de la política contable para gastos relacionados con el medioambiente [bloque de texto]

Descripción de la política contable para gastos [bloque de texto]

Descripción de las políticas contables para desembolsos de exploración y evaluación [bloque de texto]

Descripción de la política contable para mediciones al valor razonable [bloque de texto]

Descripción de la política contable para primas e ingresos y gastos por comisiones [bloque de texto]

Descripción de la política contable para gastos financieros [bloque de texto]

Descripción de la política contable para ingresos y gastos financieros [bloque de texto]

Descripción de la política contable para activos financieros [bloque de texto]

Descripción de la política contable para garantías financieras [bloque de texto]

Descripción de la política contable para instrumentos financieros [bloque de texto]

Descripción de la política contable para instrumentos financieros a valor razonable con cambios en resultados [bloque de texto]

Descripción de la política contable para pasivos financieros [bloque de texto]

Descripción de la política contable para conversión de moneda extranjera [bloque de texto]

Descripción de la política contable para la moneda funcional [bloque de texto]

Descripción de la política contable para el crédito mercantil [bloque de texto]

Descripción de las políticas contables para subvenciones gubernamentales [bloque de texto]

Descripción de la política contable para coberturas [bloque de texto]

Descripción de la política contable para inversiones mantenidas hasta el vencimiento [bloque de texto]

Descripción de la política contable para deterioro del valor de activos [bloque de texto]

Descripción de la política contable para deterioro del valor de activos financieros [bloque de texto]

Descripción de la política contable para deterioro del valor de activos no financieros [bloque de texto]

Descripción de la política contable para impuestos a las ganancias [bloque de texto]

Descripción de las políticas contables de contratos de seguro y de los activos, pasivos, ingresos y gastos relacionados [bloque de texto]

Descripción de la política contable para activos intangibles y crédito mercantil [bloque de texto]

Descripción de la política contable para activos intangibles distintos al crédito mercantil [bloque de texto]

Descripción de la política contable para ingresos y gastos por intereses [bloque de texto]

Descripción de las políticas contables para inversiones en asociadas [bloque de texto]

Descripción de la política contable para inversiones en asociadas y negocios conjuntos [bloque de texto]

Descripción de las políticas contables para inversiones en negocios conjuntos [bloque de texto]

Descripción de la política contable para propiedades de inversión [bloque de texto]

Descripción de la política contable para inversiones distintas de las inversiones contabilizadas utilizando el método de la participación [bloque de texto]

Descripción de la política contable para el capital social [bloque de texto]

Descripción de la política contable para arrendamientos [bloque de texto]

Descripción de la política contable para préstamos y cuentas por cobrar [bloque de texto]

Descripción de las políticas contables para la medición de inventarios [bloque de texto]

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Descripción de la política contable para activos de minería [bloque de texto]

Descripción de la política contable para derechos de minería [bloque de texto]

Descripción de la política contable para activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta [bloque de texto]

Descripción de la política contable para activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta y operaciones discontinuadas [bloque de texto]

Descripción de la política contable para la compensación de instrumentos financieros [bloque de texto]

Descripción de la política contable para activos de petróleo y gas [bloque de texto]

Descripción de la política contable para propiedades, planta y equipo [bloque de texto]

Descripción de la política contable para provisiones [bloque de texto]

Descripción de la política contable para la reclasificación de instrumentos financieros [bloque de texto]

Descripción de la política contable para el reconocimiento en el resultado del periodo de la diferencia entre el valor razonable en el reconocimiento inicial y el precio de transacción [bloque de texto]

Descripción de las políticas contables para el reconocimiento de ingresos de actividades ordinarias [bloque de texto]

Descripción de la política contable para reaseguros [bloque de texto]

Descripción de la política contable para acuerdos de recompra y de recompra inversa [bloque de texto]

Descripción de la política contable para gastos de investigación y desarrollo [bloque de texto]

Descripción de la política contable para el efectivo y equivalentes de efectivo restringido [bloque de texto]

Descripción de la política contable para la información financiera por segmentos [bloque de texto]

Descripción de la política contable para las transacciones con pagos basados en acciones [bloque de texto]

Descripción de la política contable para costos de desmonte [bloque de texto]

Descripción de la política contable para subsidiarias [bloque de texto]

Descripción de las políticas contables para los beneficios por terminación [bloque de texto]

Descripción de la política contable para proveedores y otras cuentas por pagar [bloque de texto]

Descripción de la política contable para clientes y otras cuentas por cobrar [bloque de texto]

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Descripción de la política contable para ingresos y gastos comerciales [bloque de texto]

Descripción de la política contable para transacciones con participaciones no controladoras [bloque de texto]

Descripción de la política contable para transacciones con partes relacionadas [bloque de texto]

Descripción de la política contable para acciones propias [bloque de texto]

Descripción de otras políticas contables relevantes para comprender los estados financieros [bloque de texto]

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

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

**AC Bebidas, S. de R.L. de C.V. y subsidiarias.
Notas sobre los estados financieros consolidados.
Cifras no auditadas al 31 de marzo de 2018**

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

Nota 1 – Entidad y operaciones:

AC Bebidas, S. de R. L. de C. V. y subsidiarias (AC Bebidas o la Compañía) son subsidiarias de Arca Continental, SAB. De C.V. (AC), última controladora y, después de la operación explicada más adelante en la Nota 2, su principal actividad a partir del segundo trimestre de 2017 es la producción, distribución y venta de bebidas refrescantes de las marcas propiedad de o licenciadas por The Coca-Cola Company (TCCC). De acuerdo con los contratos de embotellador entre la Compañía, AC y TCCC y las autorizaciones de embotellador otorgadas por esta última, la Compañía tiene el derecho exclusivo para llevar a cabo este tipo de actividades con los productos Coca-Cola en diversos territorios de México, Argentina, Estados Unidos, Ecuador y Perú. La Compañía mantiene dentro de su cartera de bebidas y lácteos: refrescos de cola y sabores, agua purificada y saborizada, y otras bebidas carbonatadas y no carbonatadas, en diversas presentaciones.

AC Bebidas fue constituida en México el 22 de septiembre de 2016 con domicilio en Av. San Jerónimo 813 Poniente, en Monterrey, Nuevo León, México.

A partir del segundo trimestre de 2017 y como consecuencia de la transmisión de la participación directa e indirecta de sus subsidiarias, AC Bebidas realiza sus actividades a través de empresas subsidiarias de las cuales es propietaria o en las que controla directa o indirectamente la mayoría de las acciones o partes sociales representativas de sus capitales sociales. El término "la Compañía" como se utiliza en este informe, se refiere a AC Bebidas en conjunto con sus subsidiarias.

En las siguientes notas a los estados financieros consolidados cuando se hace referencia a "\$" se trata de miles de pesos mexicanos. Al hacer referencia a "US", se trata de miles de dólares de los Estados Unidos de América, excepto donde se indique lo contrario.

Nota 2 – Combinaciones de negocios:

a) Operación con TCCC para ser el embotellador exclusivo de una franquicia en el Suroeste de Estados Unidos

El 8 de febrero de 2017, AC y TCCC mediante su subsidiaria Coca-Cola Refreshments USA, Inc. (CCR) celebraron un contrato (Transaction Agreement o Contrato Marco), el cual está regido por las leyes de los Estados Unidos de América, mediante el cual:

1. El 24 de marzo de 2017 con efectos al 1 de abril de 2017, AC transmitió a través de aportación a su subsidiaria AC Bebidas su participación en el capital social de algunas de sus subsidiarias y asociadas dedicadas, así como de su operación conjunta, principalmente al negocio de bebidas y lácteos (y otras actividades integradas a dichos negocios) en México y Argentina a cambio de una participación en el capital de AC Bebidas y mediante compraventa Perú;
2. Con efectos a partir del 1 de abril de 2017 CCR transmitió a AC Bebidas la totalidad del capital social de Coca-Cola Southwest Beverages LLC, (CCSWB) una sociedad que tiene (i) el derecho exclusivo para embotellar, distribuir y comercializar las bebidas de TCCC en el Suroeste de los Estados Unidos compuesto por el estado de Texas una parte de los estados de Oklahoma, Nuevo México y

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

- Arkansas (el Territorio), (ii) la propiedad de diversos activos relacionados con la operación en el Suroeste de los Estados Unidos, y (iii) ciertos pasivos relacionados con la operación en el Territorio, a cambio de una participación en el capital social de la AC Bebidas;
- El 30 de noviembre de 2017 AC transmitió su participación en el capital social de otras subsidiarias y asociadas a cambio de una participación adicional en el capital social de AC Bebidas; y
 - AC transmitirá a AC Bebidas la porción restante de los activos y pasivos de la sucursal de Ecuador de AC a cambio de una participación adicional en el capital social de AC Bebidas. Esta transmisión se espera se realice durante 2018.

Con base en lo anterior, AC conservará una participación en el capital social de AC Bebidas del 80%. A la fecha AC mantiene un 79.86% del capital social de AC Bebidas y CCR el 20.14% restante.

b) Transmisiones de Arca Continental a AC Bebidas.

Derivado del Contrato Marco descrito anteriormente, Arca Continental ha transferido a AC Bebidas su participación directa e indirecta como sigue:

Subsidiarias:	Fecha de Transmisión		Capital Contable
Bebidas Mundiales, S. de R.L. de C.V. (Bemusa)	24/03/2017	\$	6,912,985
Distribuidora Arca Continental, S. de R.L. de C.V.	24/03/2017		685,536
Compañía Topo Chico, S. de R.L. de C.V.	24/03/2017		216,969
Productora y Comercializadora de Bebidas Arca, S.A. de C.V. (1)	24/03/2017		9,050,740
Arca Continental Argentina, S.L. (2)	24/03/2017		3,113,554
Inmobiliaria Favorita, S.A. de C.V. (5)	30/11/2017		1,913,029
Fomento Mayrán, S.A. de C.V. (5)	30/11/2017		98,992
Fomento San Luis, S.A. de C.V. (5)	30/11/2017		295,326
Fomento Potosino, S.A. de C.V. (5)	30/11/2017		18,380
Fomento de Aguascalientes, S.A. de C.V. (5)	30/11/2017		379,622
Fomento Zacatecano, S.A. de C.V. (5)	30/11/2017		152,398
Fomento Río Nazas, S.A. de C.V. (5)	30/11/2017		59,114
Fomento Durango, S.A. de C.V. (5)	30/11/2017		301,038
Bebidas Arca Continental Ecuador Arcador, S. A.	30/11/2017		3,790,778
Industrial Gaseosas Indega, S.A.	30/11/2017		660,277
Arca Continental Corporativo, S. de R.L. de C. V.	30/11/2017		675,132
			28,323,870
Operación conjunta:			
J.V. Toni, S.L. (4)	24/03/2017		3,846,685
Asociadas:			
Petstar, S.A.P.I. de C.V.	24/03/2017		508,126
Promotora Industrial Azucarera, S.A. de C.V. (Piasa)	24/03/2017		2,264,214
			616,698
Otras asociadas	Varias		
		\$	35,559,593
Corporación Lindley, S.A. (CL) (3)	24/03/2017	\$	21,731,708

- Esta empresa es tenedora de acciones de las siguientes subsidiarias (a), asociadas (b) y negocios conjuntos (c), según lo siguiente: (a) Procesos Estandarizados Administrativos, S. A. de C.V. (100%), (b) Jugos del Valle, S.A.P.I. (16.5%), (c) Arrendadora de Café, S.A.P.I. de C.V. (50%) y es tenedora del 25% de las partes sociales de Bemusa.
- Arca Continental Argentina, S. L. es propietaria de Salta Refrescos S.A. (100%) y Envases Plásticos S.A.I.C. (99.99%), sociedades argentinas.
- En el caso de Corporación Lindley, S. A. (CL), la transferencia de acciones se concretó como sigue: el 24 de marzo de 2017 AC Bebidas celebró con AC un contrato de compra venta de las acciones de CL de las que AC era titular por una contraprestación total de 2,466,094 soles peruanos, equivalente a US\$759,967 a esa fecha. Dichas acciones fueron pagadas por AC Bebidas mediante la cesión de una deuda bancaria de AC a AC Bebidas por US\$290,999 (equivalente a \$5,574,894) que se indica más

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

- adelante y en efectivo obtenido principalmente de préstamos bancarios por \$8,616,268. Las siguientes empresas son subsidiarias de CL: Embotelladora la Selva, S. A. (93.2%) y Empresa Comercializadora de Bebidas S.A.C. (99.9%).
- (4) J.V. Toni, S.L. es tenedora de las siguientes subsidiarias: Holding Toni Corp., S. A. (89.5%), Industrias Lácteas Toni, S. A. (100%), Distribuidora Importadora Dipor, S. A. (100%) y Plásticos Ecuatorianos, S. A. (100%).
- (5) Estas subsidiarias son poseedoras de inmuebles que ocupa Bemusa para la producción de bebidas. El estado consolidado de resultados por el año terminado al 31 de diciembre de 2017 incluye el costo de arrendamiento hasta el 30 de noviembre 2017.

A partir de las fechas de las transferencias de acciones anteriormente comentadas, AC Bebidas tomó control directo o indirecto de estas entidades y por lo tanto AC Bebidas comenzó a preparar sus estados financieros bajo una base consolidada en cumplimiento con la NIIF 10 Estados Financieros Consolidados. En el caso de su operación conjunta, AC Bebidas contabilizó sus activos y pasivos, ingresos y gastos de acuerdo con las proporciones especificadas en el acuerdo contractual a partir de la fecha de la transferencia. Para el caso de las inversiones en asociadas transferidas, AC Bebidas ejerce influencia significativa sobre dichas entidades y, al igual que los negocios conjuntos, las mide aplicando el método de participación, en apego a los requerimientos de la NIC 28 Inversiones en asociadas y negocios conjuntos.

El detalle de los activos netos de las empresas cuyas acciones fueron transferidas el 24 de marzo y el 30 de noviembre de 2017 se muestra a continuación:

Efectivo y equivalentes de efectivo	\$	2,246,709
Clientes y otras cuentas por cobrar, neto		6,388,896
Partes relacionadas		2,107,980
Inventarios		4,577,960
Pagos anticipados		588,757
Inversión en acciones de asociadas		1,443,355
Propiedades, planta y equipo, neto		40,824,933
Crédito mercantil y activos intangibles, neto		38,906,336
Impuestos a la utilidad diferidos		1,100,359
Otros activos no circulantes		<u>300,947</u>
Total activo		98,486,232
Deuda circulante		7,895,460
Factoraje		1,130,257
Proveedores		5,031,002
Partes relacionadas pasivo circulante		3,146,515
Instrumentos financieros derivados circulantes		84,642
Impuesto a la utilidad por pagar		1,616,779
Otros pasivos circulantes		4,381,725
Deuda no circulante		11,646,838
Deuda asumida por AC Bebidas		5,574,894
Beneficios a empleados		1,538,952
Instrumentos financieros derivados no circulantes		75,141
Impuestos a la utilidad diferidos pasivos no circulantes		7,641,921
Otros pasivos no circulantes		<u>394,736</u>
Total pasivo		50,158,862
Total de activos netos transferidos		48,327,370
Transmisión de inversión en asociadas		3,389,038
		148 de 178

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Transmisión de participación no controladora	-7,540,546
Efectivo pagado en adquisición de CL	<u>-8,616,268</u>
Activos netos aportados como capital	35,559,594

Como parte de la transacción de transferencia de las entidades que se describen previamente, AC Bebidas asumió en forma consolidada las deudas y garantías de dichas entidades, y adicionalmente asumió una deuda bancaria denominada en dólares americanos que le fue cedida por AC para saldar la compra de las acciones de CL, que se integró como sigue:

				<u>Saldo en Pesos</u>
Préstamo bancario HSB	US\$	100,000	\$	1,915,778
Préstamo bancario Santander		18,000		344,840
Préstamo bancario Scotiabank		172,999		3,314,276
Total deuda cedida a AC Bebidas	<u>US\$</u>	290,999	\$	5,574,894

La transferencia de los activos netos a AC Bebidas fue considerada para propósitos contables, como una combinación de negocios entre entidades bajo control común, por lo que los activos netos transferidos, incluyendo los de su operación conjunta bajo control conjunto, fueron contabilizados por AC Bebidas a los valores a nivel consolidado de Arca Continental (contabilidad de predecesor) a partir de la fecha en que ocurrieron las transacciones y no incluyendo comparativos, de acuerdo con la política contable de la Compañía. Bajo este tratamiento, cualquier diferencia entre el valor histórico en libros de los activos netos adquiridos y el valor de la aportación, determinado en función de su costo fiscal o precio de compra, según corresponda por \$40,805,841, se contabilizó en el capital contable de AC Bebidas; por lo tanto, los valores de los activos netos adquiridos por AC Bebidas son los mismos que mantenía AC en sus libros contables y no fue reconocido ningún crédito mercantil en esta transacción. En el caso de la transmisión de inversión en asociadas, la Compañía la contabilizó a sus valores razonables.

c) Transmisiones de TCCC a AC Bebidas

Con el objetivo de continuar con la estrategia de crecimiento de AC en territorios de Estados Unidos y alcanzar sinergias derivadas del desempeño operativo de AC, el 1 de abril de 2017, CCR aportó a AC Bebidas el 100% del capital social de CCSWB, y a partir de esa fecha AC Bebidas es tenedora de las participaciones sociales y los activos netos para la operación del negocio de CCSWB en el Territorio y de la totalidad de los derechos de voto. Los activos adquiridos incluyen todos los relacionados con el negocio de bebidas de TCCC dentro del Territorio, entre otros, (i) 9 plantas y demás inmuebles relacionados con la producción, embotellado, distribución, promoción y comercialización de las bebidas; (ii) los refrigeradores, máquinas expendedoras, equipo de laboratorio de control de calidad, líneas de producción, mobiliario de oficina, computadoras, vehículos, herramientas, maquinaria en general y todo el capital de trabajo relacionado con la producción, embotellado, distribución, promoción y comercialización de tales bebidas; (iii) los derechos derivados de contratos, licencias y permisos administrativos relacionados con la producción, embotellado, distribución, promoción y comercialización de bebidas; (iv) las licencias y autorizaciones para utilizar las marcas de esas bebidas; (v) las pólizas de seguros que cubren los activos fijos y otras pólizas de seguros y fianzas relacionadas con la operación de los mismos; y (vi) efectivo en caja.

Los pasivos que AC Bebidas asumió a través de CCSWB con motivo de la transacción incluyen los relacionados con la operación de bebidas, entre otros, (i) las obligaciones fiscales relacionadas con la producción, embotellado, distribución, promoción y comercialización de las bebidas; (ii) las cuentas por pagar relacionadas con los activos transmitidos y con la producción, embotellado, distribución, promoción y comercialización de las bebidas; y (iii) las obligaciones de pago al amparo de un contrato de crédito contratado por CCR y transferido a CCSWB con motivo de la transacción por un monto de \$11,255 millones.

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Como resultado de la transferencia de CCSWB a AC Bebidas descrita anteriormente, CCR es titular del 20.14% del capital social en circulación de AC Bebidas al 31 de diciembre de 2017.

La adquisición de negocios reconocida contablemente en estos estados financieros ha sido registrada utilizando el método de compra establecido en la NIIF 3. Esta adquisición está incluida en el segmento de Estados Unidos, véase Nota 6. La adquisición fue registrada distribuyendo el total de los activos adquiridos, incluyendo activos intangibles y pasivos asumidos, con base en los valores razonables determinados a la fecha de la adquisición. El exceso del costo de adquisición sobre el neto de los valores justos de los activos adquiridos y pasivos asumidos ha sido reconocido en el renglón de crédito mercantil.

La contraprestación total transferida por AC Bebidas, consistente en el 20.14% de su capital, se determinó en la cantidad de \$47,421 millones, correspondiente al valor razonable estimado del certificado de partes sociales Serie B emitido por AC Bebidas por virtud de la aportación de su participación en CCSWB (equivalente al 100% de su capital) con un valor nominal de \$10,289 millones, y una prima por emisión de \$37,132 millones. El valor razonable del certificado emitido a favor de CCR, fue determinado con base en el promedio del valor de mercado de la acción de AC en la Bolsa Mexicana de Valores vigente durante los treinta días previos a la fecha del anuncio de la firma del Contrato Marco y de donde se determinó el valor de capitalización ajustado al negocio de Bebidas de AC. El total determinado considera el efectivo recibido por la transacción por \$3,771 millones, el efectivo de los ajustes establecidos en el Contrato Marco por un importe neto de \$5,504 millones cobrados por AC en la fecha de cierre de la transacción y por el importe neto de \$419 millones pagados el 27 de diciembre de 2017 en referencia a ajustes finales al 1 de abril de 2017. El monto de efectivo neto que recibió directamente AC por importe de \$4,568 millones se contabilizó como una baja en el capital contable en el rubro de prima en suscripción de partes sociales correspondiente a AC Bebidas.

La siguiente tabla resume la contraprestación entregada por AC y la determinación el valor razonable de los activos y pasivos adquiridos a la fecha de adquisición (millones de pesos):

Efectivo	\$	3,771
Clientes y otras cuentas por cobrar, neto (1)		3,382
Inventarios		1,678
Pagos anticipados		393
Propiedades, planta y equipo, neto		18,367
Contrato embotellador (Nota 12)		24,936
Activos intangibles (2)		728
Otros activos no circulantes		363
Deuda circulante		-11,225
Proveedores		-3,714
Otros pasivos circulantes		-3,410
Impuestos a la utilidad diferidos		-11,909
Otros pasivos no circulantes		-42
		23,318
Crédito mercantil (4) (Nota 12)		19,018
Activos netos adquiridos del negocio de CCSWB		42,336
Ajustes a la contraprestación, neto (5)		5,085
Total de contraprestación entregada	\$	47,421

(1) El importe contractual de las cuentas por cobrar es \$3,422 millones del cual \$40 millones se espera que no sea recuperable.

(2) Los activos intangibles se componen principalmente por software.

(3) No ha surgido pasivo contingente alguno de esta adquisición que deba ser registrado.

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

- (4) El crédito mercantil se atribuye a la fuerza laboral adquirida así como participación de mercado e incluye el efecto de impuesto a la utilidad diferido de la asignación de valores razonables de los activos netos adquiridos.
- (5) Como se indica anteriormente incluye los ajustes a nivel de AC por monto neto de \$4,568 millones el cual se redujo del capital contable en el rubro de prima en suscripción de acciones correspondiente.

Los gastos relativos a esta transacción fueron registrados en el rubro de “Otros gastos, neto durante el ejercicio 2017”

d) Adquisición de Great Plains Coca Cola Bottling Company

Con el objetivo de expandir la operación primaria de AC Bebidas en un territorio adyacente al de CCSWB, con fecha 25 de agosto de 2017, AC Bebidas a través de su subsidiaria CCSWB adquirió a CCR la totalidad del capital social de Great Plains Coca Cola Bottling Company (Great Plains) por un precio de \$3,798,501 (US\$215,573) en efectivo. A la fecha de emisión de estos estados financieros dictaminados AC y CCR han concluido la revisión de ajustes finales al precio relativos a flujo operativo 12 meses terminados el 25 de agosto de 2017 y capital de trabajo a esa fecha principalmente.

Great Plains opera como embotellador y distribuidor de Coca Cola en el estado de Oklahoma, siendo las ciudades de Oklahoma y Tulsa las más importantes.

El método de valuación para esta adquisición fue el método de compra y al 31 de diciembre de 2017, AC Bebidas se encuentra en proceso de determinar la distribución del precio de compra a los valores razonables de los activos y los pasivos adquiridos de Great Plains debido a que está revisando las valoraciones realizadas por expertos independientes, y por consecuencia, en proceso 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 Bebidas y la determinación preliminar del valor razonable de los activos y pasivos adquiridos a la fecha de adquisición:

Efectivo	\$	68,336
Cuentas por cobrar, neto (1)		491,371
Inventarios		203,274
Otros activos circulantes		45,875
Propiedades, planta y equipo		1,022,873
Activos intangibles (2)		-
Otros activos		4,092
Proveedores y cuentas por pagar		-159,862
Otras cuentas por pagar (3)		-59,947
Activos netos adquiridos		1,616,012
Crédito mercantil		2,182,489
Total contraprestación pagada	\$	3,798,501

(1) El importe contractual de las cuentas por cobrar es \$491,371, del cual no se espera irrecuperabilidad.

(2) El rubro de los activos intangibles se estima que esté compuesto principalmente del contrato embotellador con TCCC por un valor aproximadamente del 35% al 40% de los activos totales adquiridos.

(3) A la fecha no se ha identificado pasivo contingente alguno de esta adquisición que deba ser registrado.

Los gastos relativos a esta transacción fueron registrados en el rubro de “Otros gastos, neto”, durante el ejercicio 2017.

Eventos Relevantes

A continuación, se describen los principales eventos relevantes acontecidos a la fecha de este informe:

a) El 28 de diciembre de 2017, Coca-Cola Southwest Beverages, LLC, una subsidiaria directa de AC Bebidas, que opera el negocio de bebidas en los Estados Unidos de América, autorizó la emisión de USD 800 millones en deuda privada, de los cuales USD 400 millones (Notas Serie A) fueron pactados a una tasa fija de 3.49% con vencimiento el 28 de diciembre de 2029 y USD 400 millones (Notas Serie B) fueron pactados a una tasa fija de 3.64 % con vencimiento el 28 de diciembre de 2032. Los primeros ingresos de USD 300 millones en la Serie A y USD 300 millones en la Serie B por un total de USD 600 millones se recibieron el 28 de diciembre de 2017. Los USD 200 millones restantes se recibieron el 1 de marzo de 2018 con USD 100 millones en la Serie A y USD 100 millones en la Serie B. Los recursos de dicha colocación se utilizarán principalmente para el pago de pasivos de CCSWB. Dicha deuda cuenta con la garantía de AC Bebidas. La emisión fue calificada como "A", en la escala global por Fitch Ratings.

b) Venta de marcas y derechos de distribución Topo Chico en los Estados Unidos
El 30 de septiembre de 2017, AC, AC Bebidas, Topo Chico e Interex Corp. (Interex) firmaron un acuerdo con TCCC para transferir la titularidad de todos los derechos de propiedad intelectual, incluidas las marcas y fórmulas de Topo Chico en el territorio de los Estados Unidos (Topo Chico US) a un precio total en efectivo de \$3,758,576.

Como parte de dicho contrato se suscribieron diversos acuerdos complementarios entre ellos un acuerdo de distribución entre una subsidiaria de TCCC y CCSWB para que esta última distribuya agua mineral Topo Chico de manera exclusiva en ciertos canales en su territorio, y contratos para que Topo Chico continúe embotellando agua mineral en su planta en Monterrey con el fin de abastecer la demanda de producto en sus territorios en México y la de TCCC y sus distribuidores en México y Estados Unidos sujeto a restricciones de capacidad y al acuerdo de inversiones en caso de ser necesarias.

Debido a que el Contrato Marco junto con otros acuerdos firmados durante el cierre de la combinación de negocios con CCSWB requerían que las partes convinieran esta venta, la Compañía analizó estos acuerdos con base en sus términos y condiciones y los antecedentes, concluyendo que esta transacción debe reconocerse en forma separada de acuerdo con las NIIF.

c) El 13 de septiembre de 2017 AC Bebidas, S. de R.L. de C.V. llevó a cabo la colocación de Certificados Bursátiles en el mercado mexicano de capitales, la cual consistió en dos emisiones por un valor conjunto de MXN 7,000 millones, de los cuales, MXN 6,000 millones fueron colocados a un plazo de 10 años devengando intereses a una tasa fija de 7.84% y MXN. 1,000 millones a 5 años devengando intereses a una tasa igual a TIIE a 28 días más 0.20 puntos porcentuales. Las emisiones recibieron una sobredemanda de casi 2 veces. Los recursos provenientes de estas emisiones fueron utilizados para refinanciar deuda de corto a largo plazo.

Los certificados bursátiles han sido calificados como "AAA" en una escala local por Fitch Ratings y "Aaa.mx" por S&P, la calificación crediticia más alta. Adicionalmente, AC Bebidas ha sido calificada como "A" en una escala global por Fitch Ratings.

d) El 25 de agosto de 2017, la Compañía anunció que adquirió de The Coca-Cola Company, a través de su subsidiaria Coca-Cola Southwest Beverages, la totalidad de las acciones de Great Plains Coca-Cola Bottling Company, la cual opera en el estado de Oklahoma, dicha operación ascendió aproximadamente a US 215 millones (véase detalle nota 2 combinaciones de negocios).

e) Como resultado del impacto del huracán Harvey, uno de los peores desastres en la historia de los EE. UU., el negocio fue impactado en el área metropolitana de Houston y sus alrededores durante 4 días, lo que afectó las ventas y el gasto operativo a corto plazo, a la fecha de este informe, se evaluaron la totalidad de los efectos, los cuales no son relevantes para la operación, se iniciaron los trámites correspondientes con la aseguradora para reclamo de daños, teniendo resultados satisfactorios.

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

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

Nota 4 – Inventarios:

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Los inventarios se integran como sigue:

	Marzo de 2018	Diciembre de 2017	Diciembre de 2016
Materias primas	\$ 1,990,100	\$ 2,445,872	\$ -
Productos terminados	2,881,007	2,946,116	-
Materiales y refacciones	1,653,734	1,686,709	-
Otros	<u>60,456</u>	<u>65,226</u>	-
	\$ <u>6,585,297</u>	\$ <u>7,143,923</u>	\$ -

Nota 5 - Propiedades, planta y equipo:

Los movimientos de propiedades, planta y equipo al 31 de marzo de 2018 se analizan como sigue:

	Activos depreciables							Activos no depreciables		Total	
	Edificios	Maquinaria y equipo	Equipo de transporte	Refrigeradores y equipo de venta	Envases y cajas de reparto	Equipo de computo	Mobiliario y otros	Subtotal	Terrenos		Inversión en proceso
<u>Al 31 de diciembre de 2017</u>											
Valor neto en libros	-	-	-	-	-	-	-	-	-	-	-
Transmisiones de AC	7,357,415	10,491,697	1,820,945	4,064,430	2,366,202	234,046	609,930	26,944,665	10,422,650	3,457,618	40,824,933
Adquisición de negocios											
TCCC	3,773,757	2,129,707	1,635,759	3,869,168	-	-	447,325	11,855,716	6,511,285	-	18,367,001
Adquisiciones por combinación de negocios	374,931	259,851	96,696	212,650	-	68,151	8,880	1,021,159	-	1714	1,022,873
Efecto de conversión	439,649	299,209	51,305	252,355	19,946	80,340	(77,476)	1,065,328	719,760	105,969	1,891,057
Adiciones	241,257	1,016,445	921,467	1,390,638	1,407,220	81,474	130,313	5,188,814	3,814	1,823,940	7,016,568
Transferencias	1,067,172	857,336	37,645	308,586	-	49,826	82,462	2,403,027	13,844	(2,416,871)	-
Disposiciones	(23,358)	(11,008)	(77,367)	(48,017)	(436,514)	(764)	(9,477)	(606,505)	(22,574)	(315,825)	(944,904)
Cargos por depreciación reconocida en el periodo	(349,160)	(1,009,479)	(595,853)	(1,141,933)	(826,146)	(144,413)	(80,307)	(4,147,291)	-	-	(4,147,291)
Saldo final	<u>12,881,663</u>	<u>14,033,758</u>	<u>3,890,597</u>	<u>8,907,877</u>	<u>2,530,708</u>	<u>368,660</u>	<u>1,111,650</u>	<u>43,724,913</u>	<u>17,648,779</u>	<u>2,656,545</u>	<u>64,030,237</u>
<u>Al 31 de diciembre de 2017</u>											
Costo	16,396,142	23,903,258	7,646,785	13,418,835	5,033,694	1,028,632	1,935,700	69,363,046	17,648,779	2,656,545	89,668,370
Depreciación Acumulada	(3,514,479)	(9,869,500)	(3,756,188)	(4,510,958)	(2,502,986)	(659,972)	(824,050)	(25,638,133)	-	-	(25,638,133)
Saldo final	<u>12,881,663</u>	<u>14,033,758</u>	<u>3,890,597</u>	<u>8,907,877</u>	<u>2,530,708</u>	<u>368,660</u>	<u>1,111,650</u>	<u>43,724,913</u>	<u>17,648,779</u>	<u>2,656,545</u>	<u>64,030,237</u>
<u>Al 31 de marzo de 2018</u>											
Valor neto en libros	12,881,663	14,033,758	3,890,597	8,907,877	2,530,708	368,660	1,111,650	43,724,913	17,648,779	2,656,545	64,030,237
Efecto de conversión	(700,128)	(679,659)	(215,298)	(462,903)	(99,753)	(25,148)	(47,224)	(2,230,113)	(931,781)	(124,869)	(3,286,763)
Adiciones	68,674	48,481	171,052	356,173	441,280	22,383	16,161	1,124,204	146,999	647,417	1,918,620
Transferencias	82,734	208,822	87,272	122,161	-	28,585	2,230	531,804	-	(531,804)	-
Disposiciones	(3,394)	(973)	(11,745)	(71,263)	(112,345)	(904)	(775)	(201,399)	-	(36,415)	(237,814)
Cargos por depreciación reconocida en el periodo	(142,107)	(401,399)	(209,156)	(401,951)	(277,669)	(52,010)	(33,479)	(1,517,771)	-	-	(1,517,771)
Saldo final	<u>12,187,442</u>	<u>13,209,030</u>	<u>3,712,722</u>	<u>8,450,094</u>	<u>2,482,221</u>	<u>341,566</u>	<u>1,048,563</u>	<u>41,431,638</u>	<u>16,863,997</u>	<u>2,610,874</u>	<u>60,906,509</u>
<u>Al 31 de marzo de 2018</u>											
Costo	15,844,028	23,479,929	7,678,066	13,363,003	5,262,876	1,053,548	1,906,092	68,587,542	16,863,997	2,610,874	88,062,413
Depreciación Acumulada	(3,656,586)	(10,270,899)	(3,965,344)	(4,912,909)	(2,780,655)	(711,982)	(857,520)	(27,155,904)	-	-	(27,155,904)
Saldo final	<u>12,187,442</u>	<u>13,209,030</u>	<u>3,712,722</u>	<u>8,450,094</u>	<u>2,482,221</u>	<u>341,566</u>	<u>1,048,563</u>	<u>41,431,638</u>	<u>16,863,997</u>	<u>2,610,874</u>	<u>60,906,509</u>

Nota 6 - Crédito mercantil y activos intangibles, netos

Los movimientos de crédito mercantil y activos intangibles al 31 de marzo de 2018 se analizan como sigue:

Crédito mercantil	Activos intangibles adquiridos				Total
	Contratos Embotellador	Marcas	Licencias para uso de software	Otros	

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Transmisiones de AC	\$18,910,101	\$13,215,937	\$856,506	\$49,110	\$5,874,682	\$38,906,336
Combinación de negocios TCCC	19,018,451	24,935,760	-	729,494	-	44,683,705
Adquisiciones por combinación de negocio	2,182,489	-	-	-	-	2,182,489
Efecto de conversión	1,804,344	2,129,482	27,919	25,531	226,889	4,214,165
Adiciones	-	-	-	98,860	500,442	599,302
Disposiciones	-	-	-	(4,518)	(30,525)	(35,043)
Cargos por amortización reconocidos en el periodo	-	-	(8,146)	(117,654)	(24,872)	(150,672)
Saldo final al 31 de diciembre de 2017	\$41,915,385	\$40,281,179	\$876,279	\$780,823	\$6,546,616	\$90,400,282
<u>Al 31 de diciembre de 2017</u>						
Costo atribuido	\$41,915,385	\$40,281,179	\$885,041	\$940,445	\$7,038,429	\$91,060,479
Amortización acumulada	-	-	(8,762)	(159,622)	(491,813)	(660,197)
Valor neto en libros	\$41,915,385	\$40,281,179	\$876,279	\$780,823	\$6,546,616	\$90,400,282
<u>Saldo inicial al 1 de enero del 2018</u>	\$41,915,385	\$40,281,179	\$876,279	\$780,823	\$6,546,616	\$90,400,282
Efecto de conversión	(2,027,624)	(2,794,290)	(67,696)	(55,358)	(258,664)	(5,203,632)
Adiciones	-	-	-	13,258	634	13,892
Disposiciones	-	-	-	(13,735)	(557)	(14,292)
Cargos por amortización reconocidos en el periodo	-	-	(2,301)	(26,411)	(38,763)	(67,475)
Saldo final al 31 de marzo de 2018	\$39,887,761	\$37,486,889	\$806,282	\$698,577	\$6,249,266	\$85,128,775
<u>Al 31 de marzo de 2018</u>						
Costo atribuido	\$39,887,761	\$37,486,889	\$817,345	\$884,610	\$6,779,555	\$85,856,160
Amortización acumulada	-	-	(11,063)	(186,033)	(530,289)	(727,385)
Valor neto en libros	\$39,887,761	\$37,486,889	\$806,282	\$698,577	\$6,249,266	\$85,128,775

El crédito mercantil adquirido en combinaciones de negocios es asignado en la fecha de adquisición a las UGE que se espera se beneficien de las sinergias de dichas combinaciones, como se menciona dentro de las políticas contables, la Compañía evalúa al final de cada año si existe evidencia objetiva de deterioro, por lo que la información que a continuación se muestra, revela la evaluación recién efectuada a finales de 2017.

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

<u>Unidad generadora de efectivo</u>	<u>2017</u>
Bebidas México	\$ 6,880,204
Bebidas Estados Unidos	22,509,673
Bebidas Perú	9,967,187
Bebidas Ecuador	1,658,173
Bebidas Argentina	<u>900,148</u>
	\$ 41,915,385

Al 31 diciembre de 2017, la estimación del valor de recuperación de las UGEs identificadas, se realizó a través del valor en uso, utilizando el enfoque de ingresos. El valor en uso se determinó al descontar los flujos futuros de efectivo generados por el uso continuo de las UGEs, utilizando entre otros, los siguientes supuestos claves:

Rango entre UGE's

2017

Tasa de crecimiento en volumen

2.1%

5.5%

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Tasa de crecimiento en ingresos	6.6%	15.6%
Margen operativo (como % de Ingresos)	7.5%	22.2%
Otros costos operativos	5.3%	18.1%
Capex anual (como % de ingresos)	3.2%	9.3%
Tasa de descuento antes de impuestos	7.6%	16.5%

Al 31 de diciembre de 2017:

- La determinación de los flujos de efectivo se basó en las proyecciones financieras aprobadas por la Administración para un periodo de 5 años y considerando un múltiplo de flujo operativo de salida y son dependientes de las tasas esperadas de crecimiento del volumen, las cuales se basan en desempeños históricos y la expectativa de crecimiento de la industria en la que AC Bebidas opera.
- La tasa de descuento se calculó con base en el promedio ponderado del capital (a valor de mercado) del costo de todas las fuentes de financiamiento que forman parte de la estructura de capital de las UGEs (pasivos con costo y capital accionario) y reflejan los riesgos específicos relativos a los segmentos operativos relevantes de AC.
- El volumen de ventas es la tasa promedio de crecimiento a lo largo del periodo de 5 años de proyección. Se basa en desempeño pasado y expectativas de la administración de la evolución del mercado.
- El precio de venta es la tasa promedio de crecimiento a lo largo del periodo de 5 años de proyección. Se basa en tendencias actuales de la industria e incluye proyecciones de inflación a largo plazo para cada territorio.
- El margen operativo corresponde al margen promedio como porcentaje de ingreso a lo largo del periodo de 5 años de proyección. Se basa en los niveles actuales de margen de ventas y 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 periodo de 5 años de proyección con respecto al ingreso.
- El Capex anual representa el porcentaje de ingreso para invertir en maquinaria y equipo para mantener la operación en sus niveles actuales. Se basa en la experiencia histórica de la administración y los planes de reemplazo de maquinaria y equipo conforme se requiere de acuerdo al Sistema Coca-Cola. No se asumen ingresos incrementables o reducciones de costos en el modelo de valor en uso como resultado de estas inversiones.

Los valores en uso que arrojan los cálculos de deterioro de todas las UGEs de la Compañía, preparados sobre las bases anteriores exceden al valor en libros de cada una de las UGEs como se muestra a continuación:

	<u>% de exceso de valor de uso sobre valor en libros</u>
<u>Unidad generadora de efectivo</u>	<u>2017</u>
Bebidas México	278%
Bebidas Ecuador	10%
Bebidas Perú	30%
Bebidas Argentina	1,127%

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 2017 y 2016.

Nota 7 – Capital Contable

La información correspondiente a este rubro podrá ser observado en el apartado relativo “Información a revelar sobre capital social” del bloque (800500) Lista de notas.

Nota 8 - Información por segmentos:

A partir de la operación con TCCC explicada en la nota de combinaciones de negocios, la información por segmentos se presenta de manera consistente con la información interna proporcionada al Director General de la Compañía, que representa la máxima autoridad en la toma de decisiones operativas, asignación de recursos y evaluación de desempeño de los segmentos operativos.

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

La Compañía controla y evalúa sus operaciones continuas desde una perspectiva tanto geográfica para su único segmento operativo de bebidas, que incluye bebidas carbonatadas, no carbonatadas, lácteas, agua purificada de garrafón y agua en forma individual. Geográficamente la dirección considera el desempeño en México, Estados Unidos, Ecuador, Argentina y el Perú. Desde la perspectiva del producto, la Dirección considera de manera separada las bebidas y otros productos en estas áreas geográficas así como las operaciones NPSG.

Los segmentos por productos a reportar por la Compañía son:

- Bebidas (incluye bebidas carbonatadas, no carbonatadas, lácteas, agua purificada de garrafón y agua en forma individual): Este segmento produce, distribuye y vende bebidas refrescantes de las marcas de TCCC, en diversos territorios de México, Estados Unidos, Argentina, Ecuador y Perú y bebidas lácteas de las marcas Santa Clara en México y Toni en Ecuador. La Compañía mantiene dentro de su cartera de bebidas, refrescos de cola y sabores, agua purificada y saborizada en formato individual, bebidas lácteas y otras bebidas carbonatadas y no carbonatadas, en diversas presentaciones.
- NPSG: Este segmento presenta los ingresos por manufactura y abasto de productos a otros embotelladores en el territorio de Estados Unidos.

	México	Argentina	Bebidas Ecuador	Perú	Estados Unidos	México y otros	NPSG	Otros Elimina-ciones	Total
Estado de resultados:									
Ventas por segmento	12,802,278	2,527,179	1,930,668	4,357,406	11,617,694	9,564	—	(76,885)	33,167,905
Ingresos intersegmentos	(232,550)	—	—	(42,080)	—	—	—	275,530	—
Ventas con clientes externos	12,569,728	2,527,179	1,930,668	4,314,426	11,617,694	9,564	—	198,654	33,167,905
Ingresos por NPSG	—	—	—	—	—	—	1,002,844	—	1,002,844
Utilidad de operación	2,136,688	462,264	74,502	602,262	627,937	(491,525)	—	—	3,412,128
Flujo operativo (1)	2,751,267	557,944	173,328	1,002,768	1,143,918	(466,460)	—	—	5,162,765
(Ingresos) gastos no recurrentes, netos	(37,921)	—	(26,491)	(83,061)	(5,316)	(12,601)	—	—	(165,390)
Depreciación y amortización	576,658	95,680	72,335	317,445	510,665	12,463	—	—	1,585,246
Ingresos financieros	182,457	40,979	(1,757)	55,595	1,185	27,867	—	—	306,326
Gastos financieros	576,529	208,523	24,429	209,220	139,650	354,245	—	—	1,512,596
Participación en utilidades netas de asociadas	—	—	—	—	—	(9,928)	—	—	(9,928)
Utilidad antes de impuestos	1,742,616	294,720	48,316	448,636	489,472	(827,830)	—	—	2,195,930
Estado de situación financiera:									
Activos totales	18,894,460	2,102,864	3,695,437	16,996,284	19,139,643	77,817	—	—	60,906,505
Inversión en asociadas (2)	—	400,302	—	—	319,194	5,181,377	—	—	5,900,873
Pasivos totales	21,043,311	3,150,063	3,322,178	17,702,047	29,271,173	16,628,531	—	(2,159,095)	88,958,208
Inversión en activos fijos (Capex)	871,221	137,332	113,907	349,245	446,915	—	—	—	1,918,620

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

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

buena medida para evaluar el desempeño operativo y la capacidad para satisfacer obligaciones de capital e intereses con respecto a la deuda de la Compañía, así como la capacidad para fondear inversiones de capital y requerimientos de capital de trabajo. No obstante, lo anterior, el EBITDA no es una medida de desempeño financiero bajo las NIIF, y no debería ser considerada como indicador alternativo de la utilidad neta como una medida de desempeño operativo, o del flujo de efectivo como una medida de liquidez.

La Compañía ha definido el EBITDA o flujo operativo como utilidad (pérdida) consolidada de operación después de agregar o restar, según sea el caso: (1) depreciación, amortización, y (2) gastos no recurrentes incurridos (como indemnizaciones, gastos por combinación de negocios, entre otros, clasificadas en el rubro de otros gastos, neto en el estado de resultados). Las operaciones entre los segmentos operativos se realizan a valor de mercado y las políticas contables que se usan para preparar información por segmentos son consistentes. A continuación, se muestra la información financiera condensada de los segmentos operativos a informar:

Cifras al 31 de marzo de 2018:

Cifras al 31 de diciembre de 2017:

	México	Argentina	Bebidas Ecuador	Perú	Estados Unidos	NPSG	Otros Eliminaciones	Total
Estado de resultados:								
Ventas por segmento	43,290,379	7,727,102	2,848,498	11,583,303	34,969,265	-	-	100,418,547
Ventas con clientes externos	43,290,379	7,727,102	2,848,498	11,583,303	34,969,265	-	-	100,418,547
Ingresos por NPSG	-	-	-	-	-	2,330,679	-	2,330,679
Utilidad de operación	11,249,505	1,217,032	88,141	1,343,692	3,415,532	-	-	17,313,902
Flujo operativo (1)	9,355,058	1,541,968	247,976	2,306,033	5,068,035	-	-	18,519,070
(Ingresos) gastos no recurrentes, netos	(3,429,692)	1,674	51,652	72,568	209,311	-	-	(3,094,487)
Depreciación y amortización	1,533,554	323,262	108,183	889,772	1,443,192	-	-	4,297,963
Ingresos financieros	1,194,304	103,205	(134)	15,578	771	-	-	1,313,724
Gastos financieros	(2,054,879)	(581,612)	(58,575)	(565,960)	(225,795)	-	-	(3,486,821)
Participación en utilidades netas de asociadas	147,384	-	-	-	-	-	-	147,384
Utilidad antes de impuestos	10,538,004	738,625	29,432	793,310	3,190,509	-	-	15,289,880
Estado de situación financiera:								
Activos totales	46,974,543	6,557,899	12,325,887	46,438,042	81,652,103	-	(1,564,965)	192,383,509
Inversión en asociadas (2)	5,097,921	466,249	-	-	343,396	-	-	5,907,566
Pasivos totales	36,969,196	4,188,172	3,770,597	19,302,038	25,960,220	-	(1,961,945)	88,228,278
Inversión en activos fijos (Capex)	2,426,027	586,094	220,858	1,515,275	2,268,314	-	-	7,016,568

Nota 9 - Operaciones con partes relacionadas y asociadas:

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

	Periodo terminado al último día de:		
	Marzo de 2018	Diciembre de 2017	Diciembre de 2016
Compra de concentrado (1)	\$ 2,805,580	\$ 10,121,881	\$ -

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Compra de jugos y néctares a JDV	525,800	1,865,412	-
Compra de azúcar a PIASA	595,748	2,322,695	-
Compra de producto enlatado a IEQSA	168,043	723,484	-
Compra de latas y envases	140,989	820,132	-
Compra de resina a PETSTAR	157,856	514,755	-
Compra productos Santa Clara JDV	84,535	256,874	-
Compra de refrigeradores	90,841	285,099	-
Compra de refacciones y otros	264,079	589,200	14,331
Publicidad y Honorarios	<u>(70,571)</u>	<u>805</u>	<u>-</u>
	\$ <u>4,762,899</u>	\$ <u>17,500,337</u>	\$ <u>14,331</u>

1) Como resultado del inicio de la recién adquisición de territorios en el suroeste de Estados Unidos con The Coca-Cola Company ("TCCC"), se encuentra incluida la operación con Coca Cola North América Company.

Las ventas de producto de exportación a CCNA y a TCCE al 31 de marzo de 2018 ascendieron a \$180,217 y \$3,146 respectivamente.

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

Beneficios otorgados al personal gerencial clave o directivos relevantes:

El personal clave incluye a personal gerencial clave o directivos relevantes de la entidad. Las remuneraciones pagadas al personal clave para sus servicios se muestran a continuación:

<u>Concepto:</u>	Periodo terminado el 31 de <u>Diciembre de 2017</u>
Plan de Pensiones	\$ 41,539
Gastos médicos posteriores al retiro	2,889
Prima de antigüedad	<u>87</u>
Total	\$ <u>44,515</u>

El personal clave incluye a personal gerencial clave o directivos relevantes de la entidad. Al 31 de marzo de 2018 el importe por concepto de sueldos y beneficios otorgados al personal gerencial clave o directivo relevante ascendió a \$205,658 incluyendo bonos y demás beneficios específicos otorgados por AC Bebidas a dicho personal.

Venta de marcas y derechos de distribución Topo Chico en los Estados Unidos –

El 30 de septiembre de 2017, AC, AC Bebidas, Topo Chico e Interex Corp. (Interex) firmaron un acuerdo con TCCC para transferir la titularidad de todos los derechos de propiedad intelectual, incluidas las marcas y fórmulas de Topo Chico en el territorio de los Estados Unidos (Topo Chico US) a un precio total en efectivo de \$3,758,576.

Como parte de dicho contrato se suscribieron diversos acuerdos complementarios entre ellos un acuerdo de distribución entre una subsidiaria de TCCC y CCSWB para que esta última distribuya agua mineral Topo Chico de manera exclusiva en ciertos canales en su territorio, y contratos para que Topo Chico continúe embotellando agua mineral en su planta en Monterrey con el fin de abastecer la demanda de producto en sus territorios en México y la de TCCC y sus distribuidores en México y Estados Unidos sujeto a restricciones de capacidad y al acuerdo de inversiones en caso de ser necesarias.

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Debido a que el Contrato Marco junto con otros acuerdos firmados durante el cierre de la combinación de negocios con CCSWB requerían que las partes convinieran esta venta, la Compañía analizó estos acuerdos con base en sus términos y condiciones y los antecedentes, concluyendo que esta transacción debe reconocerse en forma separada de acuerdo con las NIIF.

National Product Supply Group (NPSG) en Estados Unidos -

Como parte del Contrato Marco y demás acuerdos firmados para la adquisición y operación del Territorio, el 1 de abril de 2017 CCSWB firmó y se incorporó al NPSG Governance Agreement, en el cual participan otros 8 embotelladores de Coca-Cola en los Estados Unidos, incluyendo a Coca Cola North America, que son considerados "Regional Producing Bottlers" (RPBs) en el sistema nacional de suministro de TCCC en los Estados Unidos. De acuerdo con el NPSG Governance Agreement. TCCC y los RPBs han formado un grupo nacional de suministro de producto (el NPSG Board) el cual está compuesto por un representante de CCSWB, un representante de TCCC y uno por cada uno del resto de los RPBs, este NPSG Board ha alcanzado el número máximo de miembros con un total de nueve.

Con motivo de los acuerdos de NPSG la Compañía debe cumplir con un programa de suministro de producto a otros RPBs el cual obedece a las necesidades de abasto del sistema en Estados Unidos y donde la Compañía no decide unilateralmente en la operación de los volúmenes asociados y por lo tanto estos volúmenes de producción pueden llegar a presentar volatilidad en los ingresos por NPSG que por el período terminado el 31 de diciembre de 2017 ascendieron a \$2,330,679. La Compañía evalúa el desempeño de sus operaciones de ventas con terceros de forma totalmente independiente en el territorio que opera CCSWB.

Nota 10 - Compromisos

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

Los pagos mínimos totales futuros por los arrendamientos operativos no cancelables al 31 de diciembre de 2017 fueron los siguientes:

	<u>2017</u>
Menos de 1 año	\$ 98,621
Entre 1 y 5 años	<u>687,462</u>
Total	<u>\$ 786,083</u>

Nota 11 - Contingencias

Contrato de embotellador

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

Región Fecha de suscripción / renovación Fecha de vencimiento

México (Norte) 1 de julio de 2017 30 de junio de 2027

México (Occidente) (1) 1 de julio de 2017 30 de junio de 2027

Noreste de Argentina 30 de junio de 2017 1 de enero de 2022

Noroeste de Argentina 30 de junio de 2017 1 de enero de 2022

Ecuador 31 de diciembre de 2017 31 de diciembre de 2022

Perú 31 de enero de 2016 30 de abril de 2020

CCSWB (2) 1 de abril de 2017 1 de abril de 2027

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

- (1) Corresponde al contrato propiedad de AC, al cual AC Bebidas tiene acceso mediante un contrato específico el cual contempla el pago de regalías con respecto a las ventas netas totales generadas en el territorio occidente de México.
- (2) En los Estados Unidos existen dos contratos para embotellar, vender y comercializar productos en el Suroeste de los Estados Unidos. Dichos contratos se denominan "Comprehensive Beverage Agreement" y "Regional Manufacturing Agreement", cuya vigencia comenzó el 1 de abril del 2017 y tienen una vigencia de 10 años con posibilidad de renovarse por 10 años más.

Durante los más de 90 años de relación de negocios con TCCC, ésta nunca ha negado a AC la renovación de los contratos de embotellador o en su caso la suscripción de nuevos contratos en sustitución de los predecesores. Derivado de lo anterior, se asignaron vidas útiles indefinidas a estos intangibles. La Administración considera que TCCC continuará renovando los contratos o extendiendo las autorizaciones de embotellador en las fechas de su vencimiento, o que en su caso serán suscritos nuevos contratos u otorgadas nuevas autorizaciones en sustitución de los actuales, pero no existe seguridad de que así sucederá. Si esto último no sucede, el negocio y los resultados de operación de AC Bebidas serían adversamente afectados.

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

Adicionalmente, los contratos de embotellador celebrados con TCCC establecen que AC Bebidas no debe embotellar ninguna bebida diferente a los de la marca Coca-Cola, excepto por los expresamente autorizados en los mismos contratos.

Contingencias en Perú

Al 31 de diciembre de 2017, existen reclamaciones a las autoridades tributarias y otros procesos judiciales y laborales seguidos por la Compañía por aproximadamente \$596,093, pendientes de fallo judicial final. En opinión de la Administración y de sus asesores legales, consideran que estos procesos puedan tener un resultado desfavorable para la Compañía por un monto aproximado de \$165,407; asimismo, estiman que las demandas calificadas como remotas o posibles serán resueltas favorablemente para la Compañía por lo que no se ha constituido provisión alguna al 31 de diciembre de 2017.

Contingencias en Argentina

Al 31 de diciembre de 2017, existen reclamaciones por parte de las autoridades tributarias y otros procesos judiciales, laborales y administrativos a la Compañía por aproximadamente \$60,251 (aproximadamente \$74,662 al 31 de diciembre de 2016), pendientes de fallo judicial final. En opinión de la Administración y de sus asesores legales, consideran que estos procesos puedan tener un resultado desfavorable para la Compañía por un monto aproximado de \$343,680 (\$1,057,529 al 31 de diciembre de 2016); asimismo, estiman que las demandas calificadas como remotas serán resueltas favorablemente para la Compañía por lo que no se ha constituido provisión alguna al 31 de diciembre de 2017.

Descripción de sucesos y transacciones significativas

Eventos Relevantes

A continuación, se describen los principales eventos relevantes acontecidos a la fecha de este informe:

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

a) El 28 de diciembre de 2017, Coca-Cola Southwest Beverages, LLC, una subsidiaria directa de AC Bebidas, que opera el negocio de bebidas en los Estados Unidos de América, autorizó la emisión de USD 800 millones en deuda privada, de los cuales USD 400 millones (Notas Serie A) fueron pactados a una tasa fija de 3.49% con vencimiento el 28 de diciembre de 2029 y USD 400 millones (Notas Serie B) fueron pactados a una tasa fija de 3.64% con vencimiento el 28 de diciembre de 2032. Los primeros ingresos de USD 300 millones en la Serie A y USD 300 millones en la Serie B por un total de USD 600 millones se recibieron el 28 de diciembre de 2017. Los USD 200 millones restantes se recibieron el 1 de marzo de 2018 con USD 100 millones en la Serie A y USD 100 millones en la Serie B. Los recursos de dicha colocación se utilizarán principalmente para el pago de pasivos de CCSWB. Dicha deuda cuenta con la garantía de AC Bebidas. La emisión fue calificada como "A", en la escala global por Fitch Ratings.

b) Venta de marcas y derechos de distribución Topo Chico en los Estados Unidos

El 30 de septiembre de 2017, AC, AC Bebidas, Topo Chico e Interex Corp. (Interex) firmaron un acuerdo con TCCC para transferir la titularidad de todos los derechos de propiedad intelectual, incluidas las marcas y fórmulas de Topo Chico en el territorio de los Estados Unidos (Topo Chico US) a un precio total en efectivo de \$3,758,576.

Como parte de dicho contrato se suscribieron diversos acuerdos complementarios entre ellos un acuerdo de distribución entre una subsidiaria de TCCC y CCSWB para que esta última distribuya agua mineral Topo Chico de manera exclusiva en ciertos canales en su territorio, y contratos para que Topo Chico continúe embotellando agua mineral en su planta en Monterrey con el fin de abastecer la demanda de producto en sus territorios en México y la de TCCC y sus distribuidores en México y Estados Unidos sujeto a restricciones de capacidad y al acuerdo de inversiones en caso de ser necesarias.

Debido a que el Contrato Marco junto con otros acuerdos firmados durante el cierre de la combinación de negocios con CCSWB requerían que las partes convinieran esta venta, la Compañía analizó estos acuerdos con base en sus términos y condiciones y los antecedentes, concluyendo que esta transacción debe reconocerse en forma separada de acuerdo con las NIIF.

c) El 13 de septiembre de 2017 AC Bebidas, S. de R.L. de C.V. llevó a cabo la colocación de Certificados Bursátiles en el mercado mexicano de capitales, la cual consistió en dos emisiones por un valor conjunto de MXN 7,000 millones, de los cuales, MXN 6,000 millones fueron colocados a un plazo de 10 años devengando intereses a una tasa fija de 7.84% y MXN. 1,000 millones a 5 años devengando intereses a una tasa igual a TIE a 28 días más 0.20 puntos porcentuales. Las emisiones recibieron una sobredemanda de casi 2 veces. Los recursos provenientes de estas emisiones fueron utilizados para refinanciar deuda de corto a largo plazo.

Los certificados bursátiles han sido calificados como "AAA" en una escala local por Fitch Ratings y "Aaa.mx" por S&P, la calificación crediticia más alta. Adicionalmente, AC Bebidas ha sido calificada como "A" en una escala global por Fitch Ratings.

d) El 25 de agosto de 2017, la Compañía anunció que adquirió de The Coca-Cola Company, a través de su subsidiaria Coca-Cola Southwest Beverages, la totalidad de las acciones de Great Plains Coca-Cola Bottling Company, la cual opera en el estado de Oklahoma, dicha operación ascendió aproximadamente a US 215 millones (véase detalle nota 2 combinaciones de negocios).

e) Como resultado del impacto del huracán Harvey, uno de los peores desastres en la historia de los EE. UU., el negocio fue impactado en el área metropolitana de Houston y sus alrededores durante 4 días, lo que afectó las ventas y el gasto operativo a corto plazo, a la fecha de este informe, se

evaluaron la totalidad de los efectos, los cuales no son relevantes para la operación, se iniciaron los trámites correspondientes con la aseguradora para reclamo de daños, teniendo resultados satisfactorios.

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

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

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

a. Bases de preparación

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

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

La preparación de los estados financieros consolidados en conformidad con NIIF requiere el uso de ciertas estimaciones contables críticas. Además, requiere que la Administración ejerza un juicio en el proceso de aplicar las políticas contables de la Compañía.

b. Cambios en políticas contables y revelaciones

Nuevas normas, modificaciones a normas e interpretaciones

. Mejoras a la NIC 7 - Estado de Flujos de Efectivo: El 1 de enero de 2017 La Compañía adoptó las mejoras a la NIC 7 para explicar los cambios en sus pasivos originados de actividades financieras. Esto incluye cambios resultantes de flujos de entrada por préstamos nuevos o de salida por pagos y variaciones que no son en efectivo como fluctuaciones cambiarias, bajas y costo amortizado de deuda.

Existen otras modificaciones a las NIIF que entraron en vigor al 1 de enero de 2017 las cuales no tuvieron efectos en los estados financieros consolidados.

Un número de nuevas normas, modificaciones e interpretaciones de las normas cuya adopción aun no es obligatoria han sido publicadas. La evaluación de AC Bebidas sobre los efectos de estas nuevas normas e interpretaciones se expone a continuación:

. NIIF 9 - Instrumentos financieros: La NIIF 9 trata la clasificación, medición y baja de activos financieros y pasivos financieros, introduce nuevas reglas para la contabilidad de cobertura y un nuevo modelo de deterioro para los activos financieros. A la fecha del cierre, la Administración de la Compañía llevó a cabo un ejercicio para dimensionar los impactos de la implementación prospectiva de la NIIF 9 que entró en vigor a partir del 1 de enero del 2018. Los instrumentos financieros, los procesos internos para su gestión y tratamiento contable han sido evaluados en relación a los tres capítulos de la norma:

1. Clasificación y medición de activos y pasivos financieros
2. Deterioro de cuentas por cobrar
3. Contabilidad de coberturas

En virtud del análisis, los activos financieros de la Compañía dentro del alcance comprenden las cuentas por cobrar, e instrumentos financieros derivados designados de cobertura. Los hallazgos del análisis se detallan a continuación:

Clasificación y medición de inversiones en valores y cuentas por cobrar - No se anticipan cambios en la clasificación y medición. Los activos financieros de la Compañía se administran bajo un modelo de negocio cuyo objetivo es recuperar flujos de efectivo contractuales sobre un saldo insoluto o principal en fechas previamente acordadas. Por lo tanto, su clasificación y medición subsecuente continúa siendo a costo amortizado.

Clasificación y medición de pasivos financieros - No se anticipan cambios en la clasificación y medición de los pasivos financieros de la Compañía.

Deterioro de cuentas por cobrar - Se anticipa un cambio en el proceso interno para la determinación de deterioro de cuentas por cobrar; lo anterior a consecuencia del nuevo modelo de pérdidas crediticias esperadas que impone una provisión ante el reconocimiento inicial de la cuenta por cobrar. Los resultados del ejercicio de cálculo de deterioro bajo el nuevo modelo no presentaron diferencias significativas en comparación con el modelo actual bajo NIC 39.

Contabilidad de coberturas - La Compañía ha confirmado que sus relaciones de cobertura actuales calificarán como coberturas en la adopción de NIIF 9, por lo tanto, no se anticipa la eliminación de alguna relación de cobertura por la implementación. La Compañía designó durante el 2017 el valor intrínseco de opciones de tipo de cambio como relaciones de cobertura de flujo de efectivo. La NIIF 9 permite que el valor tiempo subsecuente se reconozca en otros resultados integrales por lo que, se hará la reclasificación de forma retrospectiva, aunque el efecto por valor tiempo acumulado al cierre de diciembre 2017 no es significativo. La NIIF 9 permite que la efectividad tenga un seguimiento cualitativo o cuantitativo de las relaciones de cobertura, por lo que la Compañía ha aplicado los lineamientos para hacer la definición por cada tipo de relación de cobertura que mantiene. No obstante, en todos los casos existen cambios en la documentación de las relaciones de cobertura.

Considerando lo anterior, no se prevé un impacto significativo en las actividades de negocio, procesos internos, obligaciones contractuales o su situación financiera actual, excepto por las revelaciones adicionales requeridas por la norma.

. NIIF 15 - Ingresos procedentes de contratos con clientes: El IASB emitió una nueva norma para el reconocimiento de ingresos. Esta reemplazará a la NIC 18, que cubre los contratos de bienes y servicios, y a la NIC 11, que cubre los contratos de construcción. La nueva norma se basa en el principio que los ingresos son reconocidos cuando se transfiere el control del producto o servicio al cliente - así que la noción de control reemplaza la noción actual de riesgos y beneficios.

Un proceso de 5 pasos debe ser aplicado antes de que los ingresos puedan ser reconocidos:

- . Identificar contratos con los clientes.
- . Identificar la obligación de desempeño separada.
- . Determinar el precio de la transacción en el contrato.
- . Asignar el precio de las transacciones de cada obligación de desempeño.
- . Reconocer los ingresos cuando se cumple con cada obligación de desempeño.

La norma permite para su adopción un enfoque retrospectivo completo, así como un enfoque retrospectivo modificado.

Como parte de su proceso de análisis para la adopción de esta norma, la administración de la Compañía evaluó las diferentes fuentes de ingreso por segmento reportable para determinar si las obligaciones de desempeño se satisfacen a lo largo del tiempo o en un momento específico en el tiempo, así como para identificar si existen brechas potenciales con sus políticas contables actuales de acuerdo con la IAS 18 Ingresos. Los ingresos de la Compañía están principalmente relacionados a la producción, distribución y venta de bebidas y botanas, que se reconocen actualmente en el estado consolidado de resultados integrales cuando los productos se transfieren a sus clientes. Esta fuente de ingresos está soportada por acuerdos formales e informales mantenidos con diferentes clientes dentro de los canales moderno y tradicional, en los cuales los precios son continuamente negociados dada la alta rotación de los productos y la competitividad que se requiere mantener en el mercado. La Compañía no ha identificado brechas con respecto al reconocimiento del ingreso de acuerdo a la NIIF 15 en base a su política contable actual.

La adopción de esta norma por parte de la Compañía será el 1 de enero de 2018, fecha a partir de la cual la norma es obligatoria. La Compañía tiene la intención de adoptar la norma utilizando el enfoque retrospectivo modificado, lo que significa que el impacto acumulado de la adopción se reconocerá en los resultados acumulados a partir del 1 de enero de 2018, no obstante, como se indica anteriormente no se han identificado efectos materiales con motivo de esta adopción. La Compañía no anticipa cambios significativos en sus políticas de reconocimiento de ingresos, más allá de que la nueva norma requiere mayor nivel de revelaciones de los contratos con clientes.

. NIIF 16 - Arrendamientos: La NIIF 16 se publicó en enero de 2016, y bajo la misma, prácticamente todos los contratos de arrendamiento se reconocerán en el estado de situación financiera, ya que se elimina la distinción entre los arrendamientos financiero y operativo. De acuerdo con la nueva norma, se deberá reconocer un activo por el derecho de uso del bien arrendado, y un pasivo financiero que representará la obligación de pagar las rentas, exceptuando los arrendamientos de corto plazo y/o de valor irrelevante.

Esta norma afectará primordialmente la contabilidad de los arrendamientos operativos de AC Bebidas. A la fecha de este reporte, AC Bebidas mantiene compromisos de arrendamiento operativo no cancelables, no obstante, algunos de los compromisos pueden caer en la excepción de corto plazo y/o de valor poco significativo, y otros compromisos pueden referirse a acuerdos que no califican como arrendamientos bajo la NIIF 16.

A la fecha AC Bebidas no ha determinado aún en qué medida estos compromisos tendrán como resultado el reconocimiento de un activo y un pasivo para futuros pagos, y cómo esto afectará las utilidades y la clasificación de sus flujos de efectivo. AC Bebidas no tiene intención de adoptar la norma en forma anticipada. Esta norma es obligatoria para los ejercicios que inician el 1 de enero de 2019.

No se han identificado otras normas que aún no sean efectivas y por las que se podría esperar un impacto significativo sobre la entidad en los periodos de reporte actuales o futuros, y en transacciones futuras previsible.

c. Consolidación

vi. Subsidiarias

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

Cuando se realizan combinaciones mediante adquisiciones de negocios bajo control común, la Compañía reconoce inicialmente los activos transferidos y los pasivos incurridos a los valores predecesores en los libros de la sociedad enajenante a la fecha en que ocurre la transacción, que incluyen los ajustes a valor razonable y crédito mercantil de combinaciones anteriores. Cualquier diferencia entre las participaciones emitidas por la Compañía o contraprestación pagada y los valores predecesores se registran directamente en el capital contable. Los costos relacionados con la adquisición bajo control común se registran como gasto cuando se incurren.

La Compañía utiliza el método de compra para registrar las combinaciones de negocios. La contraprestación transferida por la adquisición de una sociedad dependiente es el valor razonable de los activos transferidos, los pasivos incurridos y las participaciones emitidas por la

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

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 un pasivo financiero. Los montos clasificados como pasivos financieros son revaluados posteriormente a valor razonable con los cambios reconocidos en los resultados consolidados.

Los costos relacionados con la adquisición se registran como gasto cuando se incurren. Los activos identificables adquiridos y los pasivos y pasivos contingentes asumidos en una combinación de negocios se valoran inicialmente por su valor razonable en la fecha de adquisición. La Compañía reconoce cualquier participación no controladora en la adquirida sobre la base de sus valores razonables o por la parte proporcional de la participación no controladora en los activos netos de la adquirida. El exceso de la contraprestación transferida, el importe de cualquier participación no controladora en la adquirida y el valor razonable en la fecha de adquisición de cualquier participación previa en la adquirida sobre el valor razonable de los activos netos identificables adquiridos, se reconoce como crédito mercantil. Si el total de la contraprestación transferida, el interés minoritario reconocido y las participaciones previamente medidas son menores que el valor razonable de los activos netos de la subsidiaria adquirida, en el caso de una compra inferior al precio del mercado, la diferencia se reconoce directamente en el estado de resultados.

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

Al 31 de marzo de 2018 las principales empresas subsidiarias de la Compañía son las siguientes:

			<u>Porcentaje de tenencia controladora</u>	<u>Porcentaje tenencia participación no controladora</u>	
	<u>País</u>	<u>Actividades</u>	<u>2018</u>	<u>2018</u>	<u>Moneda funcional</u>
AC Bebidas, S. de R. L. de C. V. (Tenedora)	México	B / E			Peso mexicano
Bebidas Mundiales, S. de R. L. de C. V.	México	A	99.99	0.01	Peso mexicano
Distribuidora Arca Continental, S. de R. L. de C. V.	México	A	99.99	0.01	Peso mexicano
Productora y Comercializadora de Bebidas Arca, S. A. de C. V.	México	A / B	99.99	0.01	Peso mexicano
Compañía Topo Chico, S. de R. L. de C. V.	México	A	99.99	0.01	Peso mexicano
Industrial de Plásticos Arma, S. A. de C. V.	México	D	99.99	0.01	Peso mexicano
Procesos Estandarizados Administrativos, S. A. de C. V.	México	E	99.99	0.01	Peso mexicano
Fomento de Aguascalientes, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento Durango, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento Mayrán, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento Potosino, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento Río Nazas, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento San Luis, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Fomento Zacatecano, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Promotora ArcaContal del Noreste, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Inmobiliaria Favorita, S. A. de C. V.	México	F	99.99	0.01	Peso mexicano
Desarrolladora Arca Continental, S. de R. L. de C. V.	México	B / F	99.99	0.01	Peso mexicano
Arca Continental Corporativo, S. de R. L. de C. V.	México	E / F	99.99	0.01	Peso mexicano
Interex, Corp	USA	A / C	100.00	0.00	Dólar americano
Coca Cola Southwest Beverages, L.L.C.	USA	A	100.00	0.00	Dólar americano
Arca Continental Argentina S. L. (Arca Argentina)	España	B	100.00	0.00	Peso argentino
Salta Refrescos S.A.	Argentina	A	100.00	0.00	Peso argentino
Envases Plásticos S. A. I. C.	Argentina	F	100.00	0.00	Peso argentino

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

Arca Ecuador, S. A. (Arca Ecuador)	España	A / B	0.00	0.00	Dólar americano
Industrial de Gaseosas, S. A.	Ecuador	E	99.99	0.01	Dólar americano
Bebidas Arca Continental Ecuador ARCADOR, S. A.	Ecuador	A	100.00	0.00	Dólar americano
Corporación Lindley, S. A.	Perú	A / B	56.93	43.07	Sol peruano
Embotelladora La Selva, S. A.	Perú	A	93.16	6.84	Sol peruano
Empresa Comercializadora de Bebidas, S. A. C.	Perú	A	99.99	0.01	Sol peruano
Great Plains Coca-Cola Bottling Company	USA	A	100.00	0.00	Dólar americano

Actividad por grupo:

A - Producción y/o distribución de bebidas carbonatadas y no carbonatadas

B - Tenencia de acciones

C - Producción y/o distribución de azúcar, botanas, snacks, y/o confituras

D - Producción de materiales para el grupo AC, principalmente

E - Prestación de servicios administrativos, corporativos y compartidos

F - Prestación de servicios de arrendamiento de inmuebles para las mismas empresas de AC

vii. Cambios en la participación de subsidiarias sin pérdida del control

Las transacciones con la participación no controladora que no resultan en una pérdida de control se contabilizarán como transacciones en el capital contable, es decir, como transacciones con los accionistas en su condición de tales. La diferencia entre el valor razonable de la contraprestación pagada y la participación adquirida en el valor en libros de los activos netos de la subsidiaria se registra en el capital contable. Las ganancias o pérdidas de la venta de la participación no controladora también se registran en el capital contable.

viii. 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.

ix. Asociadas

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

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

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

La participación en los resultados de las entidades asociadas se reconoce en el estado de resultados, y la participación en los movimientos en otro resultado integral, posteriores a la adquisición, se reconoce en otro resultado integral. La Compañía presenta la participación en las utilidades netas de asociadas consideradas vehículos integrales a través de los cuales la Compañía conduce sus operaciones y estrategia,

dentro de la utilidad de operación. Los movimientos acumulados posteriores a la adquisición se ajustan contra el valor en libros de la inversión. Cuando la participación en las pérdidas en una asociada equivale o excede a su inversión en la asociada, incluyendo cualquier otra cuenta por cobrar, la Compañía no reconoce pérdidas adicionales, a menos que haya incurrido en obligaciones o realizado pagos por cuenta de la asociada.

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

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

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

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

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

Antes de su conversión a pesos, los estados financieros de las subsidiarias extranjeras cuya moneda funcional es la de una economía hiperinflacionaria, se ajustan por la inflación para reflejar los cambios en el poder adquisitivo de la moneda local. Posteriormente, los activos, pasivos, patrimonio, ingresos, costos y gastos se convierten a la moneda de presentación utilizando el tipo de cambio vigente al cierre del ejercicio. Para determinar la existencia de hiperinflación, la Compañía evalúa las características cualitativas del entorno económico, así como las características cuantitativas establecidas por las NIIF de una tasa de inflación acumulada equivalente o mayor al 100% en los últimos tres años.

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

	<u>31 de marzo</u> <u>de 2018</u>	<u>31 de diciembre de 2017</u>	<u>31 de diciembre de 2016</u>
Pesos por dólar americano	18.34	19.74	20.66
Pesos por sol peruano	5.68	6.09	6.16
Pesos por peso argentino	0.91	1.06	1.30
Pesos por euro	22.66	23.69	21.80

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

	<u>31 de marzo de 2018</u>	<u>31 de diciembre de 2017</u>	<u>31 de diciembre de 2016</u>
Pesos por dólar americano	18.61	18.85	18.62
Pesos por sol peruano	5.75	5.80	5.51
Pesos por peso argentino	0.93	1.13	1.25
Pesos por euro	22.96	21.46	20.68

e. Efectivo y equivalentes de efectivo

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

f. Instrumentos financieros

Activos financieros

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

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

- iv. Activos financieros a su valor razonable a través de resultados

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

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

v. Préstamos y cuentas por cobrar

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

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

Las cuentas por cobrar representan adeudos de clientes y son originadas por venta de bienes o servicios prestados en el curso normal de operaciones de la Compañía.

vi. Activos financieros disponibles para su venta

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

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

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

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

Al 31 de diciembre de 2017 y a la fecha de este informe no se tienen activos financieros disponibles para su venta.

Pasivos financieros

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

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

Compensación de instrumentos financieros

Los activos y pasivos financieros se compensan y el monto neto es presentado en el estado de situación financiera cuando es legalmente exigible el derecho de compensar los montos reconocidos y existe la intención de liquidarlos sobre bases netas o de realizar el activo y pagar el pasivo simultáneamente. El derecho legalmente exigible no debe ser contingente de futuros eventos y debe ser exigible en el curso normal del negocio y en el caso de un evento de incumplimiento, insolvencia o bancarrota de la Compañía o de la contraparte. Al 31 de diciembre de 2017 y a la fecha de este informe no se tienen compensaciones de activos y pasivos financieros.

Deterioro de instrumentos financieros

ii. Activos financieros valuados a costo amortizado

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

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

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

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

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

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

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

g. Instrumentos financieros derivados y actividades de cobertura

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

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

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

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

Las porciones efectivas 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 cuando la Compañía decide cancelar la designación de cobertura.

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

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

h. Inventarios

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

i. 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 2016 y a la 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 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 2017 la determinación de dichos costos se basa en financiamientos específicos y generales.

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

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

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

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

Envase retornable y no retornable -

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

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

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

l. 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:

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

Los activos intangibles de vida indefinida consisten principalmente en: a) contratos de embotellador que la Compañía tiene celebrados con TCCC, los cuales otorgan derechos para producir, envasar y distribuir productos propiedad de TCCC en los territorios en que opera la Compañía y b) ciertas marcas y derechos de distribución de Tonicorp. Los contratos mencionados tienen ciertas fechas de vencimiento y no garantizan que sean perpetuos, sin embargo, la Compañía considera, con base en su experiencia propia y evidencia del mercado, que continuará renovando estos contratos y por lo tanto los ha asignado como activos intangibles de vida útil indefinida.

- iv. De vida útil definida - Se reconocen a su costo menos la amortización acumulada y las pérdidas por deterioro reconocidas. Se amortizan en línea recta de acuerdo con la estimación de su vida útil, determinada con base en la expectativa de generación de beneficios económicos futuros, y están sujetos a pruebas de deterioro cuando se identifican indicios de deterioro. Estos activos intangibles corresponden a los acuerdos de no competencia de las combinaciones de negocios y a ciertas marcas y software, los cuales se amortizan en periodos de 5 a 10 años en función de las particularidades de cada activo.

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

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 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:

v. Planes de pensiones

Planes de contribución definida:

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

Planes de beneficios definidos:

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

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

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

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

vi. Beneficios por terminación

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

vii. Beneficios a corto plazo

La Compañía proporciona beneficios a empleados a corto plazo, los cuales pueden incluir sueldos, salarios, compensaciones anuales y bonos pagaderos en los siguientes 12 meses. La Compañía reconoce un pasivo cuando se encuentra contractualmente obligada o cuando la práctica pasada ha creado una obligación.

viii. Participación de los trabajadores en las utilidades y gratificaciones

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

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. 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.

t. Utilidad integral

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

u. 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.

v. 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.

w. 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.

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

x. 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.

Explicación de la estacionalidad o carácter cíclico de operaciones intermedias

Explicación de la naturaleza e importe de las partidas, que afecten a los activos, pasivos, capital contable, ganancia neta o flujos de efectivo, que sean no usuales por su naturaleza, importe o incidencia

Explicación de la naturaleza e importe de cambios en las estimaciones de importes presentados en periodos intermedios anteriores o ejercicios contables anteriores

Explicación de cuestiones, recompras y reembolsos de títulos representativos de deuda y capital

Dividendos pagados, acciones ordinarias

o

Dividendos pagados, otras acciones

o

Dividendos pagados, acciones ordinarias por acción

o.o

Dividendos pagados, otras acciones por acción

Clave de Cotización: ACBE

Trimestre: I Año: 2018

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

Consolidado

Cantidades monetarias expresadas en Unidades

o.o

Explicación de sucesos ocurridos después del periodo intermedio sobre el que se informa que no han sido reflejados

Explicación del efecto de cambios en la composición de la entidad durante periodos intermedios

Descripción del cumplimiento con las NIIF si se aplican a la información financiera intermedia

Descripción de la naturaleza e importe del cambio en estimaciones durante el periodo intermedio final
