

Información Financiera Trimestral

[105000] Comentarios y Análisis de la Administración	2
[110000] Información general sobre estados financieros	34
[210000] Estado de situación financiera, circulante/no circulante.....	37
[310000] Estado de resultados, resultado del periodo, por función de gasto.....	39
[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos.....	40
[520000] Estado de flujos de efectivo, método indirecto	42
[610000] Estado de cambios en el capital contable - Acumulado Año Actual.....	44
[610000] Estado de cambios en el capital contable - Acumulado Año Anterior.....	48
[700000] Datos informativos del Estado de situación financiera	52
[700002] Datos informativos del estado de resultados	53
[700003] Datos informativos- Estado de resultados 12 meses.....	54
[800001] Anexo - Desglose de créditos	55
[800003] Anexo - Posición monetaria en moneda extranjera	58
[800005] Anexo - Distribución de ingresos por producto.....	59
[800007] Anexo - Instrumentos financieros derivados	60
[800100] Notas - Subclasificaciones de activos, pasivos y capital contable.....	111
[800200] Notas - Análisis de ingresos y gasto	115
[800500] Notas - Lista de notas.....	116
[800600] Notas - Lista de políticas contables.....	150
[813000] Notas - Información financiera intermedia de conformidad con la NIC 34	187

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

[105000] Comentarios y Análisis de la Administración

Comentarios de la gerencia [bloque de texto]

“En uno de los trimestres más desafiantes de la historia de la compañía, ejecutamos un plan integral para atender la crisis sanitaria enfocado fundamentalmente en la salud de los colaboradores y el apoyo a la comunidad, así como en adaptar nuestros modelos de servicio para impulsar la competitividad de nuestros clientes y de la cadena de valor. Estas acciones, aunadas a un estricto control de gastos, nos permitieron lograr un crecimiento en ventas de 2.3% y de 1.8% en EBITDA a nivel consolidado”, dijo Arturo Gutiérrez, Director General de Arca Continental.

“Apoyados por la entrega y profesionalismo de nuestro equipo de trabajo, continuaremos mejorando los procesos digitales y de ejecución en el punto de venta acorde a la dinámica actual de los mercados, a la vez que buscaremos capitalizar nuestra escala para proteger la rentabilidad de la empresa, manteniendo el firme compromiso de cuidar a nuestra gente y atender a las comunidades donde operamos”, agregó.

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

Arca Continental es una empresa dedicada a la producción, distribución y venta de bebidas no alcohólicas de las marcas propiedad de The Coca-Cola Company, así como de botanas saladas bajo las marcas Bokados en México, Inalecsa en Ecuador, así como Wise y Deep River en los Estados Unidos. Con una destacada trayectoria de más de 94 años, Arca Continental es el segundo embotellador de Coca-Cola más grande de América y uno de los más importantes del mundo. En su franquicia de Coca-Cola, la empresa atiende a una población de más de 123 millones en la región norte y occidente de México, así como en Ecuador, Perú, en la región norte de Argentina y en la región suroeste de Estados Unidos. Arca Continental cotiza en la Bolsa Mexicana de Valores bajo el símbolo "AC".

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

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

Negocio de Bebidas

México

AC cuenta con 20 plantas embotelladoras distribuidas a lo largo de los territorios que atiende. Asimismo, contábamos con 118 CEDIs, 83 líneas de producción de refrescos y bebidas no carbonatadas, 16 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 5,650 unidades de reparto y servicio al cliente.

Argentina

En Argentina, AC cuenta con los siguientes activos a través de sus subsidiarias en Argentina: 3 plantas embotelladoras distribuidas en la región norte de ese país, 26 CEDIs, 18 líneas de producción y aproximadamente 423 unidades de reparto y servicio al cliente, así como 1 ingenio azucarero en la provincia de Tucumán y una planta de soplado de botellas de PET, en la provincia de Jujuy.

Estados Unidos

CCSWB cuenta con 7 plantas de producción en el Suroeste de los Estados Unidos, 30 centros de distribución o CEDIs y 24 líneas de producción.

Adicionalmente, un nuevo centro de producción y distribución inició operaciones en marzo de 2020, en la ciudad de Houston, Texas, a través de CCSWB, subsidiaria de AC Bebidas.

Ecuador

En Ecuador, AC cuenta con 3 plantas productoras de refrescos, las cuales cuentan con 32 CEDIs, y aproximadamente 712 rutas. Adicionalmente se cuenta con una planta de producción de Lácteos en Tonicorp y 20 centros de distribución para lácteos.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Perú

En Perú se cuenta con los siguientes activos de los cuales somos propietarios a través de Subsidiarias: 6 plantas embotelladoras distribuidas en todo el país, 65 CEDIs y 38 líneas de producción de refrescos y bebidas.

Negocio de Botanas

México

NAYHSA cuenta con 3 plantas productoras ubicadas en Santa Catarina, Nuevo León, (con una superficie total de 22,540 metros cuadrados y 7,668 metros cuadrados de nave), y en Ciudad Obregón, Sonora (con 30,000 metros cuadrados de superficie total y 4,367 metros cuadrados de nave) y la localizada en Querétaro, Querétaro (con una superficie de 9,050 metros cuadrados)]; mismas que integran 17 líneas de producción donde se producen cacahuates, dulces de mazapán, frutas enchiladas, tortilla chips, chicharrones de cerdo, de harina de trigo y de papa, extruidos de maíz y fritos de maíz.

NAYHSA cuenta además con 45 CEDIs ubicados en el norte, centro y occidente del país con 1,593 unidades de reparto activas, y 1 edificio de oficinas corporativas ubicado en la planta de Santa Catarina, Nuevo León.

Estados Unidos

Wise cuenta con 1 plantas productoras ubicadas en Berwick, Pennsylvania; misma que integra 9 líneas de producción y 34 CEDIs.

Ecuador

Inalecsa cuenta con 2 plantas productoras ubicadas en Guayaquil y en Quito, con una superficie de 33,100 metros cuadrados, mismas que integran 15 líneas de producción, 149 unidades de reparto, 17 CEDIs y 1 edificio de oficinas corporativas.

Factores de Riesgo Relacionados con la Compañía

Contratos de Embotellador y relación con TCCC.

La Compañía produce y comercializa productos de TCCC a través de los Contratos de Embotellador. Al 31 de diciembre de 2019 el 100% del volumen de ventas del negocio de bebidas corresponde a productos de TCCC.

En México, los Contratos de Embotellador vencen en 2027. En Perú y Argentina vencen el 31 de mayo de 2020⁽¹⁾ y 1 de enero de 2022, respectivamente, mientras que el Contrato de Embotellador que actualmente tenemos en Ecuador, se prorrogó el 31 de diciembre de 2017, por un plazo adicional de 5 años. Asimismo, el Contrato de Embotellador en Estados Unidos vence en 2027. Durante los más de 90 años en los que ha existido una relación de negocios con TCCC, nunca se han presentado problemas para la renovación de los contratos de embotellador. AC considera que la renovación de los contratos antes mencionados, es un procedimiento prácticamente automático.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

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

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

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

Cambios en condiciones climáticas

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.

Relaciones con sindicatos

Un gran porcentaje de los colaboradores de la Compañía son sindicalizados. No obstante que AC ha mantenido buena relación con todos los sindicatos que representan los intereses de sus empleados y espera seguirla teniendo, podríamos estar expuestos a contingencias laborales. Estas contingencias podrían tener como origen cambios en la legislación laboral, así como las condiciones económicas y sociales que se presenten en de cada uno de los países en los que operamos. Las contingencias laborales que resultan en huelgas u otras interrupciones en las operaciones del negocio también causan incrementos a los gastos operativos y podrían dañar las relaciones con los consumidores, el negocio, situación financiera, resultados de operación y perspectivas. En caso de existir diferencias significativas con los sindicatos durante los procesos de negociación o revisión de las condiciones de trabajo, podría haber afectaciones

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

adicionales al negocio. A la fecha del presente Reporte Anual, no tenemos conocimiento de conflictos inter-sindicales, emplazamientos de huelga ni demandas colectivas en contra de AC.

Incrementos en los costos laborales podrían afectar adversa y materialmente el negocio, situación financiera, resultados de operación y perspectivas de la Compañía. Una menor disponibilidad de mano de obra, presiones inflacionarias o cambios en la legislación en materia laboral podrían incrementar nuestros costos y afectar de forma adversa a la Compañía.

Desastres naturales y condiciones climatológicas o cambios a las mismas

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

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

Escasez en el suministro de agua

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

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

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

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

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

Regulaciones en materia de etiquetado de nuestros productos

La legislación de algunos países en los que operamos, incluyendo los Estados Unidos, requiere que nuestros productos incluyan etiquetas con ciertas advertencias e información nutricional. En México, la Compañía deberá seguir ciertas

reglas nuevas en materia de etiquetado, las cuales establecen un sistema de etiquetado frontal de advertencia y aplicarán a prácticamente todos nuestros productos. La finalidad de dichas reglas es informar al consumidor si los productos exceden ciertos límites nutrimentales máximos. Las reglas de etiquetado se implementarán en tres etapas, hasta octubre de 2025. Dichas reglas establecen que los productos alimenticios no podrán incluir dentro de sus etiquetas imágenes de personajes, dibujos, celebridades, regalos, ofertas, juguetes o concursos que tengan como objeto fomentar su consumo.

Seguridad Cibernética

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

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

La Compañía es controlada por un grupo de accionistas mayoritarios

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

Competencia

La industria de bebidas en todos los países es altamente 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.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

La competencia en los mercados en los que operamos podría tener un impacto en nuestros canales de distribución. De igual manera, si no podemos mantener o incrementar nuestro volumen de producción respecto de productos con mayores márgenes o respecto de canales de distribución que tengan mayores márgenes, el precio de nuestros productos y nuestras utilidades podrían resultar afectados negativamente. Finalmente, si aumentamos los precios de nuestros productos, nuestros volúmenes de ventas podrían disminuir.

Cambios en las preferencias de los consumidores de bebidas y botanas

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

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

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

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

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

Dependemos de minoristas para vender nuestros productos

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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 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 podría afectar adversamente a la Compañía.

Somos una empresa tenedora

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

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

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

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

El éxito de las adquisiciones que AC realizó y cuyos activos se nos han transmitido con motivo de la Transmisión del Negocio de Bebidas, incluyendo la participación en CCSWB, así como de cualquier adquisición que realicemos en el futuro, depende de nuestra capacidad para identificar, negociar, 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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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, tal y como ocurrió en nuestra Planta de Matamoros, Tamaulipas en donde nuestra operación fue afectada por un paro ilegal de 45 días aproximadamente. Asimismo, un incremento en los costos laborales podría afectar nuestros resultados de operación

Asimismo, dependemos de nuestra capacidad para contratar y retener a personal calificado, lo cual también podría incrementar nuestros costos.

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

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

Aun cuando manejamos de manera conservadora nuestros niveles de endeudamiento, nuestro nivel de endeudamiento podría afectar nuestras operaciones, puesto que podríamos contar con menos recursos para financiar capital de trabajo, gastos de capital y otras necesidades corporativas, incluyendo el financiamiento de posibles adquisiciones futuras. Asimismo, nuestro nivel de endeudamiento está directamente influenciado por las condiciones económicas globales y podría limitar nuestra capacidad de reacción en caso de que surjan situaciones económicas adversas.

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

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

Instrumentos Financieros Derivados

Como parte de la estrategia de manejo de riesgos, utilizamos instrumentos financieros derivados con el objetivo de reducir la exposición al riesgo de fluctuación de divisas en el precio de algunos de los principales insumos para la producción, reducir la exposición al riesgo de fluctuación de divisas por la deuda denominada en dólares en México y Corporación Lindley, 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.

Como se indica en la nota 3a., la Compañía ha adoptado la NIIF 16 Arrendamientos retrospectivamente a partir del 1 de enero de 2019, pero no ha reexpresado la información comparativa para el período de presentación de informes de 2018, esto de acuerdo a lo permitido por las disposiciones específicas de transición de la norma. Las reclasificaciones y ajustes provenientes de esta adopción no se reflejan en el estado de situación financiera al 31 de diciembre de 2018, pero se reconocen en el estado de situación financiera de apertura al 1 de enero de 2019. La nueva política contable se detalla en la Nota 3m.

Al adoptar la NIIF 16, la Compañía reconoció pasivos por arrendamiento en relación con los arrendamientos que habían sido previamente clasificados como "arrendamientos operativos" bajo los principios de la NIC 17 Arrendamientos. Estos pasivos se midieron al valor presente de los pagos de arrendamiento restantes, descontados utilizando la tasa de interés incremental del arrendatario al 1 de enero de 2019. La tasa de interés incremental promedio ponderada del arrendatario aplicada a los pasivos por arrendamiento al 1 de enero de 2019 fue de 6.95%.

Para arrendamientos previamente clasificados como arrendamientos financieros, no se efectuaron modificaciones en el valor en libros del activo arrendado y el pasivo de arrendamiento previo a la transición. Los principios de valuación de la NIIF 16 se aplican solo después de esa fecha.

Inmuebles

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

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

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

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

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

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

El 1 de julio de 2018, se realizaron elecciones federales, estatales y municipales en México. Andrés Manuel López Obrador del Partido Movimiento de Regeneración Nacional (“MORENA”) resultó electo. Su presidencia inició el 1 de diciembre de 2018 y se extenderá hasta el 30 de noviembre de 2024. A la fecha el presente Reporte Anual, MORENA tiene una mayoría absoluta en la Cámara de Diputados y ningún partido político tiene la mayoría absoluta del Senado. Los nuevos diputados tomaron protesta el pasado 1 de septiembre de 2018.

Andrés Manuel López Obrador podría implementar cambios significativos a las políticas públicas, leyes y demás normativa en México, los cuales podrían afectar la situación política y económica de México, y por lo tanto nuestro negocio, situación financiera y resultados de operaciones. No podemos garantizar que el desempeño político futuro en México, sobre el cual no tenemos control no tendrá un efecto material adverso en nuestro negocio, resultados de operación, condición financiera o proyecciones o en cualquier negocio que podamos adquirir.

El 1 de octubre de 2018, los Estados Unidos, México y Canadá acordaron formalmente renegociar los términos y condiciones del Tratado de Libre Comercio de América del Norte (TLCAN) bajo un nuevo tratado conocido como el Tratado entre los Estados Unidos Mexicanos, los Estados Unidos de América y Canadá (TMEC). A diferencia del TLCAN, el nuevo tratado propuesto incluye una cláusula de terminación (*sunset clause*) que requiere que, al término de seis años, el mismo sea analizado y en su caso modificado, mientras al término de dieciséis años deberá ser expresamente renovado y renegociado. Dicho acuerdo de igual manera incluye modificaciones a las reglas de origen prácticamente en todos los sectores para poder certificar un producto como originario de la región, reglas ejecutables para disuadir alteraciones artificiales a los tipos de cambio para obtener ventajas comerciales, protecciones adicionales en materia de propiedad intelectual, así como modificaciones en materia laboral y tecnologías de la información, entre otras disposiciones.

El pasado 13 de diciembre de 2019, se aprobó el protocolo modificadorio del TMEC, el cual incluye modificaciones relevantes en materia laboral, acero, farmacéutico, propiedad intelectual y ambiental. Derivado de ello, el pasado 16 de enero de 2020 el senado de Estados Unidos aprobó finalmente el TMEC, siendo éste ratificado el pasado 29 de

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

enero por el presidente Donald Trump, otorgando certidumbre e impulsando el comercio y relaciones de México con Estados Unidos y Canadá.

Por su parte, el 13 de marzo de 2020, la cámara de los Comunes del gobierno canadiense finalizó el proceso de aprobación y ratificación del T-MEC. En atención a ello, los tres países miembros ya notificaron a las demás partes que cada uno de sus gobiernos ya cumplió con los procedimientos internos para implementar el acuerdo comercial, lo cual fue llevado a cabo por Canadá el 2 de abril, México el 3 de abril y Estados Unidos el pasado 24 de abril, todos del año 2020. Derivado de ello, dicho acuerdo comercial entrará en vigor el 1 de julio de 2020. Cabe señalar que, hasta que dicha entrada en vigor ocurra, el TLCAN continuaría siendo válido y aplicable en las relaciones comerciales entre los tres países.

Resulta relevante mencionar que para la aplicación de las reglas de origen, el TMEC prevé la creación de Reglamentaciones Uniformes, mismas que sirven para darle certeza al exportador sobre las metodologías necesarias para implementar cada uno de los requisitos de las nuevas reglas de origen incluyendo fórmulas y ejemplos diversos, no obstante ello, al día de hoy los tres países aún se encuentran pendientes de emitir dichas Reglamentaciones Uniformes.

En este sentido, pudiera ser el caso que se establezcan periodos de ajuste para permitir a las empresas adaptarse a los cambios de las reglas de origen, como ya sucedió en el sector automotriz.

No podemos asegurar que el TMEC y otros cambios en las políticas administrativas y gubernamentales de la administración en funciones de los Estados Unidos, no podrían afectar a la economía mexicana y tener un efecto adverso y significativo en nuestro negocio, situación financiera y resultados de operaciones.

Las condiciones económicas a nivel mundial, la volatilidad de los mercados financieros, los riesgos sanitarios globales, las emergencias de salud a nivel mundial y la guerra de precios de los barriles de petróleo pueden afectar negativamente nuestro negocio, nuestra situación financiera, los resultados de nuestras operaciones y nuestras perspectivas.

El valor de mercado de los valores de las empresas mexicanas se ve afectado, en distinta medida, por las condiciones económicas y de mercado en otros países. Aunque las condiciones económicas en estos países pueden diferir significativamente de las condiciones económicas en México, las reacciones de los inversionistas a la evolución de cualquiera de estos otros países pueden tener un efecto adverso en el valor de mercado de los valores de los emisores mexicanos, incluidos los valores emitidos por AC.

A finales del año 2019 comenzó a propagarse la enfermedad conocida como "COVID-19" en la región de Wuhan de la República Popular China. El 30 de enero de 2020, el Comité de Emergencias del Reglamento Sanitario Internacional de la Organización Mundial de Salud declaró una emergencia de salud internacional por el brote y propagación de la enfermedad COVID-19. Debido a que los casos de la COVID-19 se extendieron a varios países, generando miles de muertes, la Organización Mundial de la Salud declaró a dicha enfermedad como una pandemia en marzo de 2020. La propagación de la COVID-19 en todo el mundo, la declaración de la misma como pandemia y las acciones que han tomado los gobiernos, empresas y personas en todo el mundo, han generado una alta volatilidad en los mercados financieros globales. La propagación de la COVID-19 y otros acontecimientos adversos relacionados con la salud pública en México, Estados Unidos, Argentina, Ecuador y Perú, podría tener un efecto adverso significativo en el negocio, situación financiera, resultados de las operaciones y perspectivas de AC.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

En marzo de 2020 el Reino de Arabia Saudita, el mayor exportador de petróleo a nivel mundial, redujo los precios de los barriles de petróleo que produce y aumentó los niveles de producción y venta de los mismos. Lo anterior, para buscar introducir al mercado petrolero una mayor cantidad de barriles producidos en ese país, como resultado de un “*impasse*” en las negociaciones con la Federación de Rusia y los países de la Organización de Países Exportadores de Petróleo para recortar niveles de producción. A partir de dicha determinación, comenzó una guerra por los precios de los barriles de petróleo que ha resultado en disminuciones sustanciales de los precios de los barriles de petróleo a nivel mundial. Dichos precios también han sido afectados por una desaceleración económica global. No podemos determinar cuánto tiempo durará la guerra de precios ni el impacto que tendrá en la industria petrolera y en la economía mundial. La guerra de los precios de los barriles de petróleo podría tener un efecto adverso significativo en el negocio, situación financiera, resultados de las operaciones y perspectivas de AC.

La administración está en proceso de evaluar el impacto financiero que tendrán estos temas tomando en cuenta las medidas adoptadas por los gobiernos de los países en los que opera

Cambios en ley

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

⁽¹⁾ En proceso de renovación.

Resultados de las operaciones y perspectivas [bloque de texto]

TABLA 2: CIFRAS CONSOLIDADAS

	2T20	2T19	Variación %	Ene-Jun'20	Ene-Jun'19	Variación %
Volumen por segmento (MCU)						
Colas	291.6	296.1	-1.5	546.6	550.7	-0.7
Sabores	89.4	110.3	-18.9	189.3	216.3	-12.5
Total Refrescos	381.0	406.4	-6.3	735.9	766.9	-4.0
Agua*	45.7	64.1	-28.7	105.8	121.7	-13.1
No Carbonatados**	39.2	47.1	-16.7	80.7	87.4	-7.7
Volumen sin garrafón	465.9	517.6	-10.0	922.4	976.0	-5.5
Garrafón	61.1	62.9	-2.8	116.5	115.4	1.0
Volumen Total	527.1	580.5	-9.2	1,038.9	1,091.4	-4.8
Estado de Resultados (MM MXP)						
Ventas Netas***	42,945	41,982	2.3	81,837	78,903	3.7
EBITDA	8,235	8,091	1.8	14,872	14,363	3.5
Margen EBITDA	19.2%	19.3%	-10 bp	18.2%	18.2%	0.0

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

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

***Ventas Netas sin incluir Ingresos FT en USA

TABLA 3: CIFRAS PARA MÉXICO

	2T20	2T19	Variación %	Ene-Jun'20	Ene-Jun'19	Variación %
Volumen por segmento (MCU)						
Colas	190.9	189.5	0.8	343.5	342.5	0.3
Sabores	33.8	39.4	-14.1	62.8	69.2	-9.3
Total Refrescos	224.8	228.9	-1.8	406.3	411.7	-1.3
Agua*	26.0	32.4	-19.6	49.7	53.4	-6.9
No Carbonatados**	16.0	18.7	-14.2	31.9	34.4	-7.2
Volumen sin Garrafón	266.8	280.0	-4.7	487.9	499.5	-2.3
Garrafón	59.9	60.3	-0.8	112.2	109.2	2.8
Volumen Total	326.7	340.3	-4.0	600.1	608.6	-1.4
Mezclas (%)						
Retomable	34.3	31.2	3.1	33.4	31.5	1.9
No Retomable	65.7	68.8	-3.1	66.6	68.5	-1.9
Familiar	63.7	53.4	10.4	59.4	53.4	6.0
Personal	36.3	46.6	-10.4	40.6	46.6	-6.0
Estado de Resultados (MM MXP)						
Ventas Netas	17,938	18,054	-0.6	33,072	32,330	2.3
EBITDA	4,891	4,493	8.9	8,000	7,341	9.0
Margen EBITDA	27.3%	24.9%	240 bp	24.2%	22.7%	150 bp

TABLA 4: CIFRAS PARA ESTADOS UNIDOS

	2T20	2T19	Variación %	Ene-Jun'20	Ene-Jun'19	Variación %
Volumen por segmento (MCU)						
Colas	53.0	52.2	1.6	99.4	96.9	2.5
Sabores	28.1	28.8	-2.6	53.5	54.0	-1.0
Total Refrescos	81.1	81.0	0.1	152.9	151.0	1.3
Agua*	12.4	15.0	-17.8	27.5	28.5	-3.5
No Carbonatados**	17.1	19.4	-11.8	32.1	34.1	-5.7
Volumen Total	110.6	115.4	-4.2	212.6	213.6	-0.5
Mezclas (%)						
Familiar	70.1	63.2	6.9	67.9	62.5	5.4
Personal	29.9	36.8	-6.9	32.1	37.5	-5.4
Estado de Resultados (MM MXP)						
Ventas Netas***	18,142	15,261	18.9	32,606	28,441	14.6
EBITDA	2,519	1,996	26.2	4,145	3,338	24.2
Margen EBITDA	13.9%	13.1%	80 bp	12.7%	11.7%	100 bp

TABLA 5: CIFRAS PARA SUDAMÉRICA

	2T20	2T19	Variación %	Ene-Jun'20	Ene-Jun'19	Variación %
Volumen por segmento (MCU)						
Colas	47.6	54.4	-12.5	103.7	111.2	-6.8
Sabores	27.5	42.1	-34.7	73.0	93.0	-21.6
Total Refrescos	75.1	96.5	-22.2	176.7	204.3	-13.5
Agua*	7.3	16.7	-56.0	28.5	39.8	-28.2
No Carbonatados**	6.1	9.0	-32.7	16.7	19.0	-12.2
Volumen sin Garrafón	88.5	122.2	-27.6	221.9	263.0	-15.6
Garrafón	1.3	2.6	-50.4	4.3	6.2	-29.9
Volumen Total	89.8	124.8	-28.0	226.2	269.2	-16.0
Mezclas (%)						
Retornable	35.2	30.5	4.7	33.5	30.1	3.4
No Retornable	64.8	69.5	-4.7	66.5	69.9	-3.4
Familiar	83.7	66.1	17.6	74.4	66.3	8.0
Personal	16.3	33.9	-17.6	25.6	33.7	-8.0
Estado de Resultados (MM MXP)						
Ventas Netas	6,865	8,667	-20.8	16,159	18,132	-10.9
EBITDA	825	1,603	-48.5	2,726	3,685	-26.0
Margen EBITDA	12.0%	18.5%	-648 bp	16.9%	20.3%	-345 bp

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

Tabla 1: Datos Financieros Relevantes

CIFRAS CONSOLIDADAS EN MILLONES DE PESOS MEXICANOS						
	2T20	2T19	Variación %	Ene-Jun'20	Ene-Jun'19	Variación %
Volumen Total de Bebidas (MCU)	527.1	580.5	-9.2	1,038.9	1,091.4	-4.8
Ventas Netas	42,945	41,982	2.3	81,837	78,903	3.7
EBITDA	8,235	8,091	1.8	14,872	14,363	3.5
Utilidad Neta	2,335	2,818	-17.1	5,013	4,519	10.9

Volumen total de bebidas incluye garrafón

Ventas Netas sin incluir Ingresos FT en USA

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

DATOS RELEVANTES PARA EL SEGUNDO TRIMESTRE DE 2020

- Ventas Netas alcanzaron Ps. 42,945 millones, un incremento de 2.3% respecto al 2T19.
- EBITDA registró Ps. 8,235 millones con un margen de 19.2%, representando un aumento de 1.8% respecto al mismo trimestre del año anterior.
- Utilidad Neta disminuyó 17.1% a Ps. 2,335 millones con un margen de 5.4%.

DATOS RELEVANTES PARA EL ACUMULADO A JUNIO 2020 (6M)

- Ventas Netas registraron un incremento de 3.7%, alcanzando Ps. 81,837 millones.
- EBITDA fue de Ps. 14,872 millones, 3.5% mayor que 2019 con un margen de 18.2%.
- Utilidad Neta aumentó 10.9% a Ps. 5,013 millones con un margen de 6.1%.

COMENTARIO DEL DIRECTOR GENERAL

“En uno de los trimestres más desafiantes de la historia de la compañía, ejecutamos un plan integral para atender la crisis sanitaria enfocado fundamentalmente en la salud de los colaboradores y el apoyo a la comunidad, así como en adaptar nuestros modelos de servicio para impulsar la competitividad de nuestros clientes y de la cadena de valor. Estas acciones, aunadas a un estricto control de gastos, nos permitieron lograr un crecimiento en ventas de 2.3% y de 1.8% en EBITDA a nivel consolidado”, dijo Arturo Gutiérrez, Director General de Arca Continental.

“Apoyados por la entrega y profesionalismo de nuestro equipo de trabajo, continuaremos mejorando los procesos digitales y de ejecución en el punto de venta acorde a la dinámica actual de los mercados, a la vez que buscaremos capitalizar nuestra escala para proteger la rentabilidad de la empresa, manteniendo el firme compromiso de cuidar a nuestra gente y atender a las comunidades donde operamos”, agregó.

RESULTADOS CONSOLIDADOS

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

TABLA 2: CIFRAS CONSOLIDADAS

	2T20	2T19	Variación %	Ene-Jun'20	Ene-Jun'19	Variación %
Volumen por segmento (MCU)						
Colas	291.6	296.1	-1.5	546.6	550.7	-0.7
Sabores	89.4	110.3	-18.9	189.3	216.3	-12.5
Total Refrescos	381.0	406.4	-6.3	735.9	766.9	-4.0
Agua*	45.7	64.1	-28.7	105.8	121.7	-13.1
No Carbonatados**	39.2	47.1	-16.7	80.7	87.4	-7.7
Volumen sin garrafón	465.9	517.6	-10.0	922.4	976.0	-5.5
Garrafón	61.1	62.9	-2.8	116.5	115.4	1.0
Volumen Total	527.1	580.5	-9.2	1,038.9	1,091.4	-4.8
Estado de Resultados (MM MXP)						
Ventas Netas***	42,945	41,982	2.3	81,837	78,903	3.7
EBITDA	8,235	8,091	1.8	14,872	14,363	3.5
Margen EBITDA	19.2%	19.3%	-10 bp	18.2%	18.2%	0.0

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

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

***Ventas Netas sin incluir Ingresos FT en USA

ANÁLISIS FINANCIERO

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

ESTADO DE RESULTADOS

- Durante el 2T20, las ventas netas registraron un crecimiento de 2.3% (sin efecto cambiario -7.4%) respecto al mismo período de 2019, alcanzando Ps. 42,945 millones. El acumulado a junio alcanzó Ps. 81,837 millones, un incremento de 3.7% (sin efecto cambiario -1.5%) en comparación al año anterior.
- El volumen de ventas durante el 2T20, sin incluir garrafón, registró una reducción de 10.0% respecto al mismo período del año anterior; afectado por un desempeño negativo en todas las operaciones, siendo las más afectadas Perú y Ecuador como resultado de las restricciones de movilidad implementadas en estos países.
- En el 2T20, el costo de ventas aumentó 1.7%, derivado principalmente por el efecto cambiario de nuestras operaciones en dólares y el incremento en el precio del concentrado en México en 2019, compensado parcialmente por menores precios en PET para todas las operaciones. De manera acumulada, registra un incremento de 2.7% respecto al mismo período del año anterior.
- La utilidad bruta consolidada alcanzó Ps. 19,349 millones, registrando un crecimiento de 3.0% respecto al 2T19, con una mejora en margen bruto que fue de 45.1%, 40 puntos base mayor respecto a 2T19. La utilidad bruta acumulada incrementó 5.0% respecto al año anterior, alcanzado Ps. 36,784 y ampliando el margen bruto en 50 puntos base hasta 44.9%.
- Los gastos de administración y venta incrementaron 5.3% (sin efecto cambiario -3.8%) hasta Ps. 13,825 millones desde Ps. 13,131 millones, en el 2T19; principalmente por el efecto de tipo de cambio de nuestras operaciones en dólares, compensada parcialmente por nuestras iniciativas de control del gasto en las operaciones. Acumulado a junio de 2020, los gastos de administración y venta fueron de 27,144 millones, registrando un aumento de 6.8% (sin efecto cambiario 2%) respecto al mismo período de 2019.
- Al cierre del 2T20, la utilidad de operación consolidada reportó una disminución de 3.9%, principalmente afectada por un incremento en los gastos relacionados a iniciativas ejecutadas por la emergencia sanitaria en las diferentes operaciones. El total de gastos incurridos relacionados con el COVID-19 fueron Ps. 327 millones, de los cuales Ps. 135 millones se contabilizaron como gastos operativos y Ps. 192 como gastos no recurrentes. En la primera mitad del año, la utilidad operativa registró una reducción de 1.9%, alcanzando Ps. 9,421 millones con un margen operativo de 11.5%.
- El flujo de caja operativo ("EBITDA") consolidado creció 1.8% (sin efecto cambiario -5.4%) al cierre del 2T20, alcanzando Ps. 8,235 millones, con un margen EBITDA de 19.2%. Acumulado a junio de 2020, EBITDA fue de 14,872 millones, 3.5% (en línea sin efecto cambiario) mayor que el mismo período de 2019 y con un margen 18.2%.
- El resultado integral de financiamiento en el trimestre fue de Ps. 1,326 millones, 43.3% mayor que en el 2T19, como resultado de una mayor pérdida cambiaria por una caja predominantemente en dólares y la apreciación del peso mexicano. De manera acumulada, el resultado registró una reducción de 55.9%, derivado de una depreciación importante del peso mexicano en el 1T20.
- En el 2T20, el impuesto a la utilidad refleja una tasa efectiva de 30.0%, alcanzando Ps. 1,252 millones, 2.7% menor respecto al mismo periodo del año anterior. Esta reducción se encuentra alineada con la caída en la utilidad antes de impuestos, como consecuencia de la pérdida en el resultado cambiario por la apreciación del peso mexicano. En el acumulado a junio de 2020, la tasa efectiva fue de 29.8%.
- La utilidad neta de Arca Continental para el trimestre fue de Ps. 2,335 millones, reflejando una disminución de 17.1% comparado al 2T19, con un margen neto de 5.4%. En el acumulado, la tendencia fue favorable, con un incremento de 10.9% respecto al año anterior y un margen neto de 6.1%, 40 puntos base mayor frente a 2019.

BALANCE GENERAL Y FLUJO DE EFECTIVO

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

- Al mes de junio de 2020, el saldo en caja alcanzó Ps. 30,554 millones y una deuda total de Ps. 59,627 millones. La deuda neta fue de Ps. 29,072 millones con un indicador de Deuda Neta/EBITDA de 0.9x.
- El flujo de efectivo neto de operación registró Ps. 13,651 millones al mes de junio de 2020.
- La inversión en activos fijos en el periodo fue de Ps. 2,712 millones, enfocado en su mayoría a envase retornable y en mejorar las capacidades de distribución y producción, que incluyen inversiones en la nueva planta en Houston al inicio del año.

México

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

TABLA 3: CIFRAS PARA MÉXICO

	2T20	2T19	Variación %	Ene-Jun'20	Ene-Jun'19	Variación %
Volumen por segmento (MCU)						
Colas	190.9	189.5	0.8	343.5	342.5	0.3
Sabores	33.8	39.4	-14.1	62.8	69.2	-9.3
Total Refrescos	224.8	228.9	-1.8	406.3	411.7	-1.3
Agua*	26.0	32.4	-19.6	49.7	53.4	-6.9
No Carbonatados**	16.0	18.7	-14.2	31.9	34.4	-7.2
Volumen sin Garrafón	266.8	280.0	-4.7	487.9	499.5	-2.3
Garrafón	59.9	60.3	-0.8	112.2	109.2	2.8
Volumen Total	326.7	340.3	-4.0	600.1	608.6	-1.4
Mezclas (%)						
Retornable	34.3	31.2	3.1	33.4	31.5	1.9
No Retornable	65.7	68.8	-3.1	66.6	68.5	-1.9
Familiar	63.7	53.4	10.4	59.4	53.4	6.0
Personal	36.3	46.6	-10.4	40.6	46.6	-6.0
Estado de Resultados (MM MXP)						
Ventas Netas	17,938	18,054	-0.6	33,072	32,330	2.3
EBITDA	4,891	4,493	8.9	8,000	7,341	9.0
Margen EBITDA	27.3%	24.9%	240 bp	24.2%	22.7%	150 bp

RESULTADOS OPERATIVOS PARA MÉXICO

- Las ventas netas para México durante el 2T20 disminuyeron 0.6% frente al 2T19, alcanzando un total de Ps. 17,938 millones. El volumen de ventas se vio impactado por las restricciones de movilidad y registró una reducción de 4.7% comparado con el año anterior, con un nivel de 266.8 MCU (sin incluir garrafón). El precio promedio por caja unidad sin garrafón fue de Ps. 63.5, con un crecimiento de 3.9% frente al mismo trimestre del año anterior, como resultado de incrementos de precio al principio del año y un mejor manejo de los descuentos.
- El flujo operativo de México (EBITDA) incrementó 8.9%, alcanzando Ps. 4,891 millones con un margen de 27.3%, con expansión de 240 puntos base contra el 2T19.
- La categoría de colas mostró resiliencia ante la contingencia con un incremento en volumen de 0.8% como resultado de los esfuerzos que se realizaron en el canal tradicional y el crecimiento de los empaques familiares, principalmente la presentación 3 Lt NR. Lo anterior se vio impactado por un desempeño negativo en la categoría de sabores como resultado de los cierres en los canales de entretenimiento y comer y beber donde esta categoría representa una alta frecuencia de consumo.
- El canal tradicional tuvo un desempeño positivo durante el 2T20 como resultado de los esfuerzos realizados para asegurar la atención y motivar su reapertura con iniciativas como “Tienda segura” y los programas de visita continua con el objetivo de dar a los clientes herramientas de protección para ellos y sus consumidores, se entregaron elementos de protección y kits de limpieza a más de 200 mil clientes.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

- Durante el 2T20, se tomaron actividades para impulsar el consumo, enfocando los esfuerzos principalmente en impulsar los empaques personales y la categoría de sabores, así como desarrollar y crear mayor disponibilidad de empaques retornables con el objetivo de proteger la asequibilidad de nuestros productos. Adicionalmente, se generaron actividades para impulsar la recompra a través de iniciativas cruzadas con Bokados.
- Los canales más afectados por la contingencia sanitaria fueron entretenimiento, educación y comer y beber, principalmente ocasionado por los cierres totales y parciales de este tipo de establecimientos de forma generalizada en el país, durante el 2T20 estos tres canales representaron 2.9% del volumen total. Mientras que el canal tradicional ha continuado teniendo crecimientos importantes como resultado de los cambios de patrones de consumo, donde los consumidores optan por asistir a las tiendas cercanas para reducir su exposición y tiempo de fuera de casa.
- La categoría de -lácteos tuvo un resultado positivo impulsado principalmente por los empaques personales en las presentaciones de 450ml, 225ml y 235ml y el empaque familiar de 1L que han tenido buen desempeño dentro del canal tradicional y directo al hogar.
- Los empaques familiares tuvieron incremento en las categorías de agua mineral, lácteos y colas como resultado de la adquisición de presentaciones de mayor tamaño, debido al estado de aislamiento voluntario de familias en el hogar, la preferencia por adquirir mayor producto para reducir la necesidad de salir a la calle y al encontrarse cerrados canales donde hay una mayor presencia de empaques personales.
- Al inicio del trimestre, se impulsó el desarrollo del Canal Hogar ampliando su cobertura a 7 ciudades adicionales, donde se otorgaron descuentos a través de la aplicación Coca-Cola en tu Hogar, buscando la promoción y adhesión de nuevos clientes a la plataforma. Adicionalmente, se habilitó a más unidades de reparto con herramientas para cobro con tarjetas de crédito.
- Durante el 2T20, se optimizaron 131 rutas de reparto, con lo cual se logró una eficiencia en costos de distribución. Además, en mayo, se inició con el modelo de ruteo dinámico en Planta Zapopan, el cual consiste en balancear y reducir las jornadas laborales de la fuerza de ventas, así como el equilibrar la productividad de las rutas.
- En Bokados, se tuvo un desempeño favorable en términos de ventas y rentabilidad impulsado principalmente por el canal tradicional, así como una estrategia de posicionamiento en e-commerce para plataformas de supermercados donde se trabajó para que los productos de Bokados tuvieran un mejor posicionamiento por internet. Adicionalmente, se realizaron eficiencias a través de modificaciones en jornadas laborales, ajustes en el plan de mercadotecnia y una reducción en gastos operativos como parte de las iniciativas de control de gasto.

La región de Estados Unidos incluye el negocio de bebidas de Coca-Cola Southwest Beverages (CCSWB) y el de botanas de Wise y Deep River.

TABLA 4: CIFRAS PARA ESTADOS UNIDOS

	2T20	2T19	Variación %	Ene-Jun'20	Ene-Jun'19	Variación %
Volumen por segmento (MCU)						
Colas	53.0	52.2	1.6	99.4	96.9	2.5
Sabores	28.1	28.8	-2.6	53.5	54.0	-1.0
Total Refrescos	81.1	81.0	0.1	152.9	151.0	1.3
Agua*	12.4	15.0	-17.8	27.5	28.5	-3.5
No Carbonatados**	17.1	19.4	-11.8	32.1	34.1	-5.7
Volumen Total	110.6	115.4	-4.2	212.6	213.6	-0.5
Mezclas (%)						
Familiar	70.1	63.2	6.9	67.9	62.5	5.4
Personal	29.9	36.8	-6.9	32.1	37.5	-5.4
Estado de Resultados (MM MXP)						
Ventas Netas***	18,142	15,261	18.9	32,606	28,441	14.6
EBITDA	2,519	1,996	26.2	4,145	3,338	24.2
Margen EBITDA	13.9%	13.1%	80 bp	12.7%	11.7%	100 bp

RESULTADOS OPERATIVOS PARA ESTADOS UNIDOS

- Durante el 2T20, las ventas netas para la región de Estados Unidos aumentaron 18.9% alcanzando Ps. 18,142 millones. El volumen de ventas disminuyó 4.2% a 110.6 MCU, como resultado de las caídas de doble dígito en las categorías de agua y no carbonatados, y parcialmente compensado por un comportamiento favorable en colas y las iniciativas de eficiencia.
- El flujo operativo (EBITDA) de la región Estados Unidos alcanzó Ps. 2,519 millones al 2T20, con un crecimiento de 26.2% y una expansión de margen EBITDA de 80 puntos básicos respecto al 2T19.
- El precio neto del trimestre se incrementó 2.7%, como resultado del incremento selectivo de precios al inicio del año y la reprogramación de promociones, compensado parcialmente por un efecto negativo en mezcla. A medida que el canal *Food Service/On Premise* (FSOP) comienza su reapertura, se ha podido observar una mejora gradual de la mezcla.
- El *canal moderno* creció 4.4% durante el trimestre con el aumento del tráfico en autoservicios y la recuperación del canal de conveniencia. Esto demuestra la capacidad de adaptarnos efectivamente al cambio, operar de manera más eficiente y acelerar las prioridades estratégicas, pero lo más importante, demostró la capacidad de recuperación de la operación.
- En términos de canales, 23,000 clientes del canal FSOP han reabierto desde el comienzo de la cuarentena, el enfoque ha sido en impulsar el tráfico a sus puntos de venta con promocionales y otros letreros, tanto físicos como digitales. Adicionalmente, garantizar que nuestros productos estén disponibles, para apoyar el aumento de las

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

ventas para llevar. Mientras que, en el canal de autoservicios, el enfoque ha sido garantizar la disponibilidad de los productos cuya demanda ha aumentado durante la contingencia y simplificar las ofertas y promocionales.

- En el trimestre, se ha impulsado la presencia de nuestros productos en formato digital en las plataformas web de los clientes y en todos los intermediarios de entrega. La expansión adicional de myCoke.com, plataforma digital de pedidos de clientes, junto con el soporte del Centro de atención al cliente, ha permitido llegar a más clientes. Durante el trimestre el 38% de los clientes de FSOP utilizaron dicha plataforma para ordenar sus productos.
- Durante el 2T20, se comenzó el desarrollo de un modelo de priorización de clientes para el canal FSOP para acelerar la captura de valor e ingresos a medida que se establece la nueva normalidad. Este motor de priorización combina diferentes módulos de segmentación y predicción que permitirán identificar claramente los clientes prioritarios para las diferentes estrategias renovadas para el canal. También se ha comenzado con las pruebas de herramientas automatizadas de pedido y pedido sugerido (basado en analítica avanzada) para tiendas de conveniencia.
- El comercio electrónico ha tomado una mayor relevancia y se ha convertido en un pilar clave para el presente y el futuro. En consecuencia, se continúa desarrollando la estrategia para el negocio en línea en torno a tres pilares: plataforma de pedidos myCoke, clientes de e-commerce y desarrollo de capacidades.
- En Wise, durante el trimestre se tuvieron resultados EBITDA como resultado de las iniciativas que se implementaron para hacer frente a la situación, dentro de las cuales se encuentran el desarrollo de oportunidades en las plataformas digitales donde se registró el mejor desempeño en e-commerce con un crecimiento de volumen importante en este canal para Wise y Deep River.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Sudamérica

La región de Sudamérica

incluye los negocios de bebidas de Perú, Argentina, Ecuador y el de botanas Inalecsa en Ecuador.

TABLA 5: CIFRAS PARA SUDAMÉRICA

	2T20	2T19	Variación %	Ene-Jun'20	Ene-Jun'19	Variación %
Volumen por segmento (MCU)						
Colas	47.6	54.4	-12.5	103.7	111.2	-6.8
Sabores	27.5	42.1	-34.7	73.0	93.0	-21.6
Total Refrescos	75.1	96.5	-22.2	176.7	204.3	-13.5
Agua*	7.3	16.7	-56.0	28.5	39.8	-28.2
No Carbonatados**	6.1	9.0	-32.7	16.7	19.0	-12.2
Volumen sin Garrafón	88.5	122.2	-27.6	221.9	263.0	-15.6
Garrafón	1.3	2.6	-50.4	4.3	6.2	-29.9
Volumen Total	89.8	124.8	-28.0	226.2	269.2	-16.0
Mezclas (%)						
Retornable	35.2	30.5	4.7	33.5	30.1	3.4
No Retornable	64.8	69.5	-4.7	66.5	69.9	-3.4
Familiar	83.7	66.1	17.6	74.4	66.3	8.0
Personal	16.3	33.9	-17.6	25.6	33.7	-8.0
Estado de Resultados (MM MXP)						
Ventas Netas	6,865	8,667	-20.8	16,159	18,132	-10.9
EBITDA	825	1,603	-48.5	2,726	3,685	-26.0
Margen EBITDA	12.0%	18.5%	-648 bp	16.9%	20.3%	-345 bp

RESULTADOS OPERATIVOS PARA SUDAMÉRICA

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

- La región de Sudamérica registró una reducción en ventas netas de 20.8%, con un total de Ps. 6,865 millones al 2T20. La caída en ventas es principalmente atribuible a un menor desempeño en las operaciones de Ecuador y Perú.
- En el 2T20, el volumen total de ventas en Sudamérica decreció 27.6% (sin incluir garrafón) a 88.5 MCU, principalmente por la disminución de las categorías de sabores y agua que presentaron una caída de 34.7% y 56.0%, respectivamente.
- El EBITDA en Sudamérica registró una reducción de 48.5% a Ps. 825 millones, con una dilución de 650 puntos básicos en el margen que fue de 12.0% frente al 2T19.

Perú

- Durante el 2T20, el volumen de ventas disminuyó 34.2%, siendo el mes de abril donde se observó la mayor caída y se ha tenido una mejora secuencial en los dos meses siguientes. Esta reducción fue parcialmente compensada por las categorías de colas y no carbonatados.
- En el 2T20, se logró mantener la participación de mercado como resultado de planes implementados para reforzar la presencia de nuestras marcas como el lanzamiento de empaques familiares retornables de la marca Fanta para proteger la asequibilidad de nuestros productos y una campaña para reposicionar la marca Inca Kola.
- Durante este periodo el canal tradicional fue el que tuvo la mayor resiliencia como resultado de su proximidad al consumidor con una caída en volumen de 15.8% comparado con el 2T19. Sin embargo, ha tenido una mejora secuencial y en el mes de junio mostró un crecimiento de 3.0%.
- El canal tradicional se impulsó, durante la contingencia, a través del plan “Mi Bodega Abierta” con mensajes dirigidos hacia los clientes de cómo atender de manera segura. Adicionalmente, se implementaron nuevos modelos de servicio como rutas Directo al Hogar y la digitalización de los 4,000 clientes, a través de la plataforma AC Digital.

Ecuador

- El volumen de ventas en Ecuador disminuyó 28.2% en el 2T20, principalmente impactado por las restricciones y de movilidad que se establecieron al inicio del trimestre, siendo las categorías más afectadas agua y no carbonatados. Sin embargo, todas las marcas se encuentran en tendencia de recuperación, destacando las marcas Cola-Cola e Inca-Kola que presentaron resultados positivos en el mes de junio.
- En el 2T20, se implementó la iniciativa de “Mi Tienda Segura” en conjunto con distintas asociaciones, que busca fomentar la reapertura de tenderos mediante la entrega de kits de sanitización, comunicación efectiva y campañas de concientización sobre el rol del tendero en la comunidad y la importancia de mantener abierta su tienda durante esta situación. El programa busca impactar a más de 23,000 clientes del canal tradicional.
- Durante la contingencia, se ha observado el cambio de hábitos de los consumidores al estar más tiempo en su casa, por lo que durante el trimestre se continuó fortaleciendo el Canal al Hogar mediante el desarrollo de sus capacidades, permitiéndole generar resultados favorables en el 2T20 con un promedio de 10 rutas y una base de más de 5,000 consumidores. Asimismo, aprovechando esas ocasiones de consumo, se ha fortalecido la estrategia de retornabilidad principalmente hacia empaques familiares.
- En este trimestre, se lanzó la iniciativa “Vecino Seguro”, un programa dirigido a los empleados de la compañía y sus familias con la finalidad de abastecer responsablemente a su comunidad vecinal o residencial. Mediante el registro del participante, se toma el pedido de los negocios de bebidas, Tonicorp e Inalecsa y se entrega de acuerdo con la

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

ruta lógica asignada por el área comercial. A la fecha, se tienen más de 866 consumidores activos desde el lanzamiento del programa.

- Se continuó con los ajustes a los modelos de servicio implementados en el 1T20, con el fin de seguir dando una óptima atención al cliente: ajustes en rutas de distribución para hacer más eficiente el reparto, llamadas telefónicas para reducir las visitas físicas y la implementación de la herramienta B2B orientada a garantizar el servicio continuo y eficiente, iniciativa que alcanzó 7,200 clientes en la primera fase de instalación.
- En Tonicorp, el entorno en el 2T20 se implementó una estrategia enfocada en mantener una comunicación activa con los consumidores a través de plataformas digitales y redes sociales. Lo anterior logró mantener el liderazgo en las categorías, fortalecer la relación con los clientes y consumidores.
- En Inalecsa, durante el trimestre las ventas y el EBITDA mostraron un crecimiento de doble dígito. Este trimestre, se comenzó la comercialización de Tortolines a través de la plataforma Amazon en Estados Unidos en sus presentaciones: sal, maduro, picante, limón y ajo; con esta distribución, tendremos cobertura en los 50 estados de ese país.

Argentina

- El volumen de ventas registró una reducción de 10.3%, principalmente afectado por las caídas en las categorías de sabores y aguas de 38.5% y 24.0%, respectivamente, que fueron parcialmente compensadas con un sólido desempeño en empaques retornables y familiares en la categoría de colas.
- En el 2T20, como respuesta a la contingencia y ante la restricción de movilidad se trabajó en reforzar las capacidades de *Route to Market* (RTM), realizando ventas por teléfono incrementando así la atención diaria de 60 a 85 clientes. Por lo anterior, se migró a un modelo de atención combinado de 3 contactos telefónicos y 3 visitas presenciales, se incluyeron más clientes por rutas y se mantuvieron las visitas a los clientes cerrados para incentivar su reapertura.
- Se implementó un plan durante el trimestre para proteger la asequibilidad del portafolio de productos a través de diferentes iniciativas como el incremento en cobertura de Aquarius 2Lt en Botella única, el lanzamiento de Cepita Fresh 1.5 Lt NR en dos sabores, naranja y pomelo, así como apalancar las capacidades de empaques retornables con el objetivo de mantener precios estratégicos y competitivos durante el trimestre.
- Al inicio del trimestre, se realizó el lanzamiento de AC Digital como prueba piloto en Salta, adelantando la implementación de esta herramienta en más de 3 meses. A la fecha se ha implementado en 7 de las 10 provincias donde operamos, logrando 57% de clientes registrados y 69% de clientes con pedidos.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Estado Consolidado de Resultados (millones de pesos Mexicanos)

			Variación				Variación	
	2T20	2T19	MM MXP	%	Ene-Jun'20	Ene-Jun'19	MM MXP	%
Ventas Netas	42,945	41,982	963	2.3	81,837	78,903	2,934	3.7
Costo de Ventas	23,595	23,200	396	1.7	45,054	43,862	1,191	2.7
Utilidad Bruta	19,349	18,782	567	3.0	36,784	35,041	1,742	5.0
	45.1%	44.7%			44.9%	44.4%		
Gastos de Venta	11,608	11,087	521	4.7	22,736	21,320	1,416	6.6
Gastos de Administración	2,218	2,044	173	8.5	4,409	4,096	313	7.6
Total de Gastos	13,825	13,131	694	5.3	27,144	25,415	1,729	6.8
	32.2%	31.3%			33.2%	32.2%		
Gastos no recurrentes	192	162	29	18.0	524	376	148	39.3
Utilidad de operación antes de otros ingresos	5,332	5,489	-157	-2.9	9,115	9,250	-135	-1.5
Otros ingresos (Gastos) ^{1,2}	155	221	-66	-29.9	306	356	-50	-14.1
Utilidad de operación	5,487	5,710	-223	-3.9	9,421	9,605	-185	-1.9
	12.8%	13.6%			11.5%	12.2%		
Productos (Gastos) Financieros, Neto	-947	-917	-29	3.2	-1,811	-1,812	1	0.0
Utilidad (Pérdida) Cambiaria, Neta	-370	-40	-331		982	-78	1,060	
Resultado por posición monetaria	-9	32	-41	-127.8	-15	-25	9	-37.9
Costo Integral de Financiamiento	-1,326	-925	-401	43.3	-844	-1,915	1,070	-55.9
Participación en utilidades netas de asociadas ³	7	4	2	53.3	30	43	-14	-31.2
Utilidad antes de impuestos	4,167	4,789	-621	-13.0	8,606	7,734	872	11.3
Impuesto a la Utilidad	1,252	1,287	-35	-2.7	2,569	2,165	404	18.7
Participación no controladora	-581	-685	104	-15.2	-1,025	-1,051	26	-2.5
Utilidad Neta	2,335	2,818	-482	-17.1	5,013	4,519	494	10.9
	5.4%	6.7%			6.1%	5.7%		
Depreciación y amortización	2,556	2,219	337	15.2	4,927	4,382	545	12.4
Flujo Operativo	8,235	8,091	143	1.8	14,872	14,363	509	3.5
Flujo Operativo / Ventas Netas	19.2%	19.3%			18.2%	18.2%		

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

¹ Incluye método de participación en asociadas operativas como Jugos del Valle, IEQSA y Bebidas Refrescantes de Nogales² Incluye efecto neto de Ingresos fuera del territorio (FT) en USA³ Incluye método de participación en asociadas no operativas como PIASA, PetStar, Beta San Miguel, entre otras

Arca Continental, S.A.B. de C.V. y Subsidiarias

Balance General Consolidado

(millones de pesos Mexicanos)

	Junio 30	Diciembre 31	Variación	
	2020	2019	MM MXP	%
ACTIVO				
Efectivo e inversiones temporales	30,554	22,051	8,503	38.6
Clientes y cuentas por cobrar	11,618	10,796	822	7.6
Inventarios	8,752	7,948	804	10.1
Pagos anticipados y mercancía en tránsito	855	561	294	52.4
Suma de Activo Circulante	51,780	41,357	10,423	25.2
Inversiones en acciones y otras	8,084	8,168	-85	-1.0
Inmuebles, planta y equipo	79,123	71,937	7,186	10.0
Activos por derecho de uso	1,239	1,177	62	
Otros activos	135,342	115,808	19,535	16.9
Suma de Activo Total	275,568	238,447	37,121	15.6
PASIVO				
Créditos bancarios	7,538	6,761	777	11.5
Proveedores y cuentas por pagar	20,290	16,113	4,177	25.9
Pasivos por arrendamiento C.P.	280	248		
Impuestos y PTU por pagar	3,237	4,630	-1,393	-30.1
Pasivo de Corto Plazo	31,344	27,751	3,593	12.9
Documentos por pagar de Largo plazo	52,088	46,500	5,588	12.0
Pasivos por arrendamiento L.P.	996	935	61	
ISR diferido y otros	25,312	21,874	3,438	15.7
Total de Pasivo	109,740	97,060	12,680	13.1
CAPITAL CONTABLE				
Capital contable minoritario	34,154	28,491	5,663	19.9
Capital aportado	982	982	0	0.0
Utilidades retenidas	125,679	102,326	23,353	22.8
Utilidad o (pérdida) neta	5,013	9,588	-4,575	-47.7
Suma de Capital Contable	165,828	141,387	24,441	17.3
Suma de Pasivo y Capital	275,568	238,447	37,121	15.6

Arca Continental, S.A.B. de C.V. y Subsidiarias

Estado de Flujo de Efectivo

(millones de pesos Mexicanos)

	al 30 de Junio	
	2020	2019
Utilidad Antes de Impuestos	8,606	7,734
Depreciación y Amortización	4,927	4,382
Utilidad en venta y deterioro de activo fijo	427	170
Fluctuación cambiaria	-967	103
Intereses Devengados	1,811	1,812
Flujo generado antes de impuestos a la utilidad	14,805	14,200
Flujo generado /utilizado en la operación	-1,153	-2,470
Flujo neto de efectivo de actividades de operación	13,651	11,731
Actividades de inversión:		
Inversión en activos Fijos (Neta)	-2,285	-4,452
Actividades de financiamiento:		
Dividendos pagados	-4,270	-4,058
Recompra de acciones (Neto)	-106	114
Pago pasivo Bancarios	371	-406
Intereses pagados	-2,227	-2,272
Otros	-311	-207
Flujo neto de efectivo	-6,543	-6,829
Incremento neto de efectivo y equivalentes	4,823	450
Diferencia en cambios en el efectivo	3,680	-344
Saldo inicial efectivo y equivalentes	22,051	15,941
Saldo final efectivo y equivalentes	30,554	16,047

Información Financiera Adicional

Información por segmentos 2T20

	Segmentos de Bebidas					Otros		Total
	México	EE. UU.	Perú	Argentina	Ecuador	Negocios*	Eliminaciones	
Volumen por Segmento	326.7	110.6	41.8	22.4	25.6	0.0	0.0	527.1
Ingresos del Segmento	17,246	16,847	2,866	1,104	2,628	2,596	-341	42,945
<i>Ingresos Intersegmentos</i>	-198	0	-36	0	-3	-104	341	0
Ingresos netos de transacciones inter-segmento	17,048	16,847	2,830	1,104	2,625	2,492	0	42,945
<i>Utilidad de operación</i>	4,168	1,637	-140	-85	49	-142	0	5,487
Flujo Operativo	4,856	2,465	359	54	375	126	0	8,235
Flujo Operativo / Ingresos del Segmento	28.5%	14.6%	12.7%	4.9%	14.3%	5.1%	0.0%	19.2%
<i>Gastos No recurrentes</i>	-55	74	110	3	29	31	0	192
<i>Depreciación y amortización</i>	742	754	389	136	298	237	0	2,556
<i>Ingresos Financieros</i>	655	2	663	11	8	10	0	1,349
<i>Gastos Financieros</i>	1,514	178	888	24	48	23	0	2,675
<i>Participación en Utilidades Netas de Asociadas</i>	7	-0	0	0	0	0	0	7
<i>Utilidad antes de Impuestos</i>	3,317	1,462	-365	-99	8	-155	0	4,167
Activos Netos Totales	69,439	119,518	48,649	8,835	25,101	13,863	-9,837	275,568
<i>Inversión en Asociadas</i>	7,039	661	0	384	0	0	0	8,084
<i>Pasivos Totales</i>	44,410	42,171	17,702	1,364	6,276	3,224	-5,407	109,740
<i>Inversiones en el periodo de activos fijos</i>	1,396	980	165	103	130	174	0	2,948

*Otros Incluye División de Alimentos y Botanas, Vending y otras subsidiarias no relacionadas al segmento de Bebidas

Información por segmentos Ene-Jun'20

	Segmentos de Bebidas					Otros		Total
	México	EE. UU.	Perú	Argentina	Ecuador	Negocios*	Eliminaciones	
Volumen por Segmento	600.1	212.6	115.0	51.4	59.8	0.0	0.0	1,038.9
Ingresos del Segmento	31,669	30,144	7,074	2,933	5,526	5,224	-733	81,837
<i>Ingresos Intersegmentos</i>	-440	0	-81	0	-3	-209	733	0
Ingresos netos de transacciones intersegmentos	31,229	30,144	6,993	2,933	5,523	5,015	0	81,837
<i>Utilidad de operación</i>	6,467	2,264	561	6	292	-170	0	9,421
Flujo Operativo	7,893	4,057	1,419	312	887	304	0	14,872
Flujo Operativo / Ingresos del Segmento	25.3%	13.5%	20.3%	10.6%	16.1%	6.1%	0.0%	18.2%
<i>Gastos No recurrentes</i>	-43	356	119	3	45	44	0	524
<i>Depreciación y amortización</i>	1,469	1,437	739	302	550	430	0	4,927
<i>Ingresos Financieros</i>	3,635	24	917	29	14	36	0	4,656
<i>Gastos Financieros</i>	3,510	356	1,422	63	86	63	0	5,501
<i>Participación en Utilidades Netas de Asociadas</i>	30	-0	0	0	0	0	0	30
<i>Utilidad antes de Impuestos</i>	6,622	1,932	56	-27	221	-197	0	8,606
Activos Netos Totales	69,439	119,518	48,649	8,835	25,101	13,863	-9,837	275,568
<i>Inversión en Asociadas</i>	7,039	661	0	384	0	0	0	8,084
Pasivos Totales	44,410	42,171	17,702	1,364	6,276	3,224	-5,407	109,740
<i>Inversiones en el periodo de activos fijos</i>	1,396	980	165	103	130	174	0	2,948

*Otros Incluye División de Alimentos y Botanas, Vending y otras subsidiarias no relacionadas al segmento de Bebidas

Deuda Total AC

	2020	2021	2022	2023	2024	2025	2026	2027	...	2029	...	2032	Total
Perfil de Vencimientos	4,819	7,903	8,437	6,095	3,556	1,510	2,416	6,344		9,273		9,273	59,627
% del total	8.1%	13.3%	14.1%	10.2%	6.0%	2.5%	4.1%	10.6%		15.6%		15.6%	100.0%

Calificación Crediticia	Local	Global	Perspectiva
Fitch	AAA(mex)	A	Estable
Moody's	Aaa.mx	A2	Negativa
S&P	mxAAA	-	Estable

Tipo de cambio promedio

	2T20	2T19	YoY
MXN	23.30	19.12	21.9%
PEN	6.79	5.74	18.3%
ARS	0.35	0.44	-20.6%

Tipo de cambio fin del periodo

	2T20	1T20	2T19
MXN	23.13	24.29	19.17
PEN	6.54	7.06	5.83
ARS	0.33	0.38	0.45

Clave de Cotización: AC

Trimestre: 2 Año: 2020

ARCA CONTINENTAL, S.A.B. 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]

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

- Volumen
- Ventas
- EBITDA
- ROIC

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

[110000] Información general sobre estados financieros

Clave de cotización:	AC
-----------------------------	----

Periodo cubierto por los estados financieros:	2020-01-01 al 2020-06-30
--	--------------------------

Fecha de cierre del periodo sobre el que se informa:	2020-06-30
---	------------

Nombre de la entidad que informa u otras formas de identificación:	ARCA CONTINENTAL, S.A.B. DE C.V.
---	----------------------------------

Descripción de la moneda de presentación:	MXN
--	-----

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

Consolidado:	Si
---------------------	----

Número De Trimestre:	2
-----------------------------	---

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

- Durante el 2T20, las ventas netas registraron un crecimiento de 2.3% (sin efecto cambiario -7.4%) respecto al mismo período de 2019, alcanzando Ps. 42,945 millones. El acumulado a junio alcanzó Ps. 81,837 millones, un incremento de 3.7% (sin efecto cambiario -1.5%) en comparación al año anterior.
- El volumen de ventas durante el 2T20, sin incluir garrafón, registró una reducción de 10.0% respecto al mismo período del año anterior; afectado por un desempeño negativo en todas las operaciones, siendo las más afectadas Perú y Ecuador como resultado de las restricciones de movilidad implementadas en estos países.
- En el 2T20, el costo de ventas aumentó 1.7%, derivado principalmente por el efecto cambiario de nuestras operaciones en dólares y el incremento en el precio del concentrado en México en 2019, compensado parcialmente

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

por menores precios en PET para todas las operaciones. De manera acumulada, registra un incremento de 2.7% respecto al mismo período del año anterior.

- La utilidad bruta consolidada alcanzó Ps. 19,349 millones, registrando un crecimiento de 3.0% respecto al 2T19, con una mejora en margen bruto que fue de 45.1%, 40 puntos base mayor respecto a 2T19. La utilidad bruta acumulada incrementó 5.0% respecto al año anterior, alcanzado Ps. 36,784 y ampliando el margen bruto en 50 puntos base hasta 44.9%.
- Los gastos de administración y venta incrementaron 5.3% (sin efecto cambiario -3.8%) hasta Ps. 13,825 millones desde Ps. 13,131 millones, en el 2T19; principalmente por el efecto de tipo de cambio de nuestras operaciones en dólares, compensada parcialmente por nuestras iniciativas de control del gasto en las operaciones. Acumulado a junio de 2020, los gastos de administración y venta fueron de 27,144 millones, registrando un aumento de 6.8% (sin efecto cambiario 2%) respecto al mismo período de 2019.
- Al cierre del 2T20, la utilidad de operación consolidada reportó una disminución de 3.9%, principalmente afectada por un incremento en los gastos relacionados a iniciativas ejecutadas por la emergencia sanitaria en las diferentes operaciones. El total de gastos incurridos relacionados con el COVID-19 fueron Ps. 327 millones, de los cuales Ps. 135 millones se contabilizaron como gastos operativos y Ps. 192 como gastos no recurrentes. En la primera mitad del año, la utilidad operativa registró una reducción de 1.9%, alcanzando Ps. 9,421 millones con un margen operativo de 11.5%.
- El flujo de caja operativo ("EBITDA") consolidado creció 1.8% (sin efecto cambiario -5.4%) al cierre del 2T20, alcanzando Ps. 8,235 millones, con un margen EBITDA de 19.2%. Acumulado a junio de 2020, EBITDA fue de 14,872 millones, 3.5% (en línea sin efecto cambiario) mayor que el mismo período de 2019 y con un margen 18.2%.
- El resultado integral de financiamiento en el trimestre fue de Ps. 1,326 millones, 43.3% mayor que en el 2T19, como resultado de una mayor pérdida cambiaria por una caja predominantemente en dólares y la apreciación del peso mexicano. De manera acumulada, el resultado registró una reducción de 55.9%, derivado de una depreciación importante del peso mexicano en el 1T20.
- En el 2T20, el impuesto a la utilidad refleja una tasa efectiva de 30.0%, alcanzando Ps. 1,252 millones, 2.7% menor respecto al mismo periodo del año anterior. Esta reducción se encuentra alineada con la caída en la utilidad antes de impuestos, como consecuencia de la pérdida en el resultado cambiario por la apreciación del peso mexicano. En el acumulado a junio de 2020, la tasa efectiva fue de 29.8%.
- La utilidad neta de Arca Continental para el trimestre fue de Ps. 2,335 millones, reflejando una disminución de 17.1% comparado al 2T19, con un margen neto de 5.4%. En el acumulado, la tendencia fue favorable, con un incremento de 10.9% respecto al año anterior y un margen neto de 6.1%, 40 puntos base mayor frente a 2019.

BALANCE GENERAL Y FLUJO DE EFECTIVO

- Al mes de junio de 2020, el saldo en caja alcanzó Ps. 30,554 millones y una deuda total de Ps. 59,627 millones. La deuda neta fue de Ps. 29,072 millones con un indicador de Deuda Neta/EBITDA de 0.9x.
- El flujo de efectivo neto de operación registró Ps. 13,651 millones al mes de junio de 2020.
- La inversión en activos fijos en el periodo fue de Ps. 2,712 millones, enfocado en su mayoría a envase retornable y en mejorar las capacidades de distribución y producción, que incluyen inversiones en la nueva planta en Houston al inicio del año.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Seguimiento de análisis [bloque de texto]

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

Concepto	Cierre Periodo Actual MXN 2020-06-30	Cierre Año Anterior MXN 2019-12-31
Estado de situación financiera [sinopsis]		
Activos [sinopsis]		
Activos circulantes[sinopsis]		
Efectivo y equivalentes de efectivo	30,554,413,000	22,051,280,000
Clientes y otras cuentas por cobrar	11,918,561,000	11,247,180,000
Impuestos por recuperar	0	0
Otros activos financieros	555,225,000	110,232,000
Inventarios	8,751,784,000	7,948,144,000
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	51,779,983,000	41,356,836,000
Activos mantenidos para la venta	0	0
Total de activos circulantes	51,779,983,000	41,356,836,000
Activos no circulantes [sinopsis]		
Clientes y otras cuentas por cobrar no circulantes	815,385,000	668,491,000
Impuestos por recuperar no circulantes	0	0
Inventarios no circulantes	0	0
Activos biológicos no circulantes	0	0
Otros activos financieros no circulantes	439,848,000	30,092,000
Inversiones registradas por método de participación	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas	8,083,704,000	8,168,311,000
Propiedades, planta y equipo	79,123,291,000	71,937,106,000
Propiedades de inversión	0	0
Activos por derechos de uso	1,238,836,000	1,177,018,000
Crédito mercantil	64,575,615,000	54,349,606,000
Activos intangibles distintos al crédito mercantil	67,919,683,000	59,067,931,000
Activos por impuestos diferidos	1,591,699,000	1,691,427,000
Otros activos no financieros no circulantes	0	0
Total de activos no circulantes	223,788,061,000	197,089,982,000
Total de activos	275,568,044,000	238,446,818,000
Capital Contable y Pasivos [sinopsis]		
Pasivos [sinopsis]		
Pasivos Circulantes [sinopsis]		
Proveedores y otras cuentas por pagar a corto plazo	21,469,181,000	19,293,614,000
Impuestos por pagar a corto plazo	934,166,000	1,015,863,000
Otros pasivos financieros a corto plazo	8,661,044,000	7,193,750,000
Pasivos por arrendamientos a corto plazo	279,706,000	247,892,000
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	31,344,097,000	27,751,119,000

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN 2020-06-30	Cierre Año Anterior MXN 2019-12-31
Pasivos atribuibles a activos mantenidos para la venta	0	0
Total de pasivos circulantes	31,344,097,000	27,751,119,000
Pasivos a largo plazo [sinopsis]		
Proveedores y otras cuentas por pagar a largo plazo	777,186,000	698,730,000
Impuestos por pagar a largo plazo	0	0
Otros pasivos financieros a largo plazo	52,694,246,000	46,726,271,000
Pasivos por arrendamientos a largo plazo	995,528,000	934,736,000
Otros pasivos no financieros a largo plazo	0	0
Provisiones a largo plazo [sinopsis]		
Provisiones por beneficios a los empleados a Largo plazo	4,747,261,000	4,390,019,000
Otras provisiones a largo plazo	0	0
Total provisiones a largo plazo	4,747,261,000	4,390,019,000
Pasivo por impuestos diferidos	19,181,565,000	16,559,266,000
Total de pasivos a Largo plazo	78,395,786,000	69,309,022,000
Total pasivos	109,739,883,000	97,060,141,000
Capital Contable [sinopsis]		
Capital social	981,959,000	981,959,000
Prima en emisión de acciones	45,084,909,000	45,089,220,000
Acciones en tesorería	0	0
Utilidades acumuladas	69,033,756,000	68,391,858,000
Otros resultados integrales acumulados	16,573,411,000	(1,567,051,000)
Total de la participación controladora	131,674,035,000	112,895,986,000
Participación no controladora	34,154,126,000	28,490,691,000
Total de capital contable	165,828,161,000	141,386,677,000
Total de capital contable y pasivos	275,568,044,000	238,446,818,000

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

Concepto	Acumulado Año Actual MXN 2020-01-01 - 2020-06-30	Acumulado Año Anterior MXN 2019-01-01 - 2019-06-30	Trimestre Año Actual MXN 2020-04-01 - 2020-06-30	Trimestre Año Anterior MXN 2019-04-01 - 2019-06-30
Resultado de periodo [sinopsis]				
Utilidad (pérdida) [sinopsis]				
Ingresos	81,837,356,000	78,903,462,000	42,944,596,000	41,981,974,000
Costo de ventas	45,053,569,000	43,862,124,000	23,595,433,000	23,199,601,000
Utilidad bruta	36,783,787,000	35,041,338,000	19,349,163,000	18,782,373,000
Gastos de venta	22,735,827,000	21,319,526,000	11,607,694,000	11,086,768,000
Gastos de administración	4,408,665,000	4,095,839,000	2,217,517,000	2,044,246,000
Otros ingresos	597,675,000	1,329,200,000	275,632,000	347,467,000
Otros gastos	816,188,000	1,349,843,000	312,718,000	289,177,000
Utilidad (pérdida) de operación	9,420,782,000	9,605,330,000	5,486,866,000	5,709,649,000
Ingresos financieros	4,656,029,000	1,043,044,000	1,348,652,000	541,525,000
Gastos financieros	5,500,520,000	2,957,895,000	2,674,812,000	1,466,753,000
Participación en la utilidad (pérdida) de asociadas y negocios conjuntos	29,923,000	43,499,000	6,767,000	4,415,000
Utilidad (pérdida) antes de impuestos	8,606,214,000	7,733,978,000	4,167,473,000	4,788,836,000
Impuestos a la utilidad	2,568,641,000	2,164,537,000	1,251,745,000	1,286,644,000
Utilidad (pérdida) de operaciones continuas	6,037,573,000	5,569,441,000	2,915,728,000	3,502,192,000
Utilidad (pérdida) de operaciones discontinuadas	0	0	0	0
Utilidad (pérdida) neta	6,037,573,000	5,569,441,000	2,915,728,000	3,502,192,000
Utilidad (pérdida), atribuible a [sinopsis]				
Utilidad (pérdida) atribuible a la participación controladora	5,012,998,000	4,518,821,000	2,335,174,000	2,817,609,000
Utilidad (pérdida) atribuible a la participación no controladora	1,024,575,000	1,050,620,000	580,554,000	684,583,000
Utilidad por acción [bloque de texto]				
Utilidad por acción básica [sinopsis]				
Utilidad (pérdida) básica por acción en operaciones continuas	5.71	5.22	5.71	5.22
Utilidad (pérdida) básica por acción en operaciones discontinuadas	0.0	0.0	0.0	0.0
Total utilidad (pérdida) básica por acción	5.71	5.22	5.71	5.22
Utilidad por acción diluida [sinopsis]				
Utilidad (pérdida) básica por acción diluida en operaciones continuas	5.71	5.22	5.71	5.22
Utilidad (pérdida) básica por acción diluida en operaciones discontinuadas	0.0	0.0	0.0	0.0
Total utilidad (pérdida) básica por acción diluida	5.71	5.22	5.71	5.22

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

Concepto	Acumulado Año Actual MXN 2020-01-01 - 2020-06-30	Acumulado Año Anterior MXN 2019-01-01 - 2019-06-30	Trimestre Año Actual MXN 2020-04-01 - 2020-06-30	Trimestre Año Anterior MXN 2019-04-01 - 2019-06-30
Estado del resultado integral [sinopsis]				
Utilidad (pérdida) neta	6,037,573,000	5,569,441,000	2,915,728,000	3,502,192,000
Otro resultado integral [sinopsis]				
Componentes de otro resultado integral que no se reclasificarán a resultados, neto de impuestos [sinopsis]				
Otro resultado integral, neto de impuestos, utilidad (pérdida) de inversiones en instrumentos de capital	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por revaluación	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por nuevas mediciones de planes de beneficios definidos	0	(5,477,000)	0	27,631,000
Otro resultado integral, neto de impuestos, cambio en el valor razonable de pasivos financieros atribuible a cambios en el riesgo de crédito del pasivo	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital	0	0	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que no se reclasificará a resultados, neto de impuestos	0	0	0	0
Total otro resultado integral que no se reclasificará a resultados, neto de impuestos	0	(5,477,000)	0	27,631,000
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	22,876,138,000	(2,951,541,000)	(7,152,004,000)	(1,528,899,000)
Reclasificación de efecto por conversión, neto de impuestos	0	0	0	0
Efecto por conversión, neto de impuestos	22,876,138,000	(2,951,541,000)	(7,152,004,000)	(1,528,899,000)
Activos financieros disponibles para la venta [sinopsis]				
Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0	0	0
Reclasificación de la utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0	0	0
Cambios en valor razonable de activos financieros disponibles para la venta, neto de impuestos	0	0	0	0
Coberturas de flujos de efectivo [sinopsis]				
Utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	(96,816,000)	66,007,000	(323,399,000)	(28,701,000)
Reclasificación de la utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	0	0	0	0
Importes eliminados del capital incluidos en el valor contable de activos (pasivos) no financieros que se hayan adquirido o incurrido mediante una transacción prevista de cobertura altamente probable, neto de impuestos	0	0	0	0
Coberturas de flujos de efectivo, neto de impuestos	(96,816,000)	66,007,000	(323,399,000)	(28,701,000)
Coberturas de inversiones netas en negocios en el extranjero [sinopsis]				
Utilidad (pérdida) por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Reclasificación por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Cambios en el valor temporal de las opciones [sinopsis]				
Utilidad (pérdida) por cambios en el valor temporal de las opciones, neta de	0	0	0	0

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Acumulado Año Actual MXN 2020-01-01 - 2020-06-30	Acumulado Año Anterior MXN 2019-01-01 - 2019-06-30	Trimestre Año Actual MXN 2020-04-01 - 2020-06-30	Trimestre Año Anterior MXN 2019-04-01 - 2019-06-30
impuestos				
Reclasificación de cambios en el valor temporal de las opciones, neto de impuestos	0	0	0	0
Cambios en el valor temporal de las opciones, neto de impuestos	0	0	0	0
Cambios en el valor de contratos a futuro [sinopsis]				
Utilidad (pérdida) por cambios en el valor de contratos a futuro, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor de contratos a futuro, neto de impuestos	0	0	0	0
Cambios en el valor de contratos a futuro, neto de impuestos	0	0	0	0
Cambios en el valor de márgenes con base en moneda extranjera [sinopsis]				
Utilidad (pérdida) por cambios en el valor de márgenes con base en moneda extranjera, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0	0	0
Cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0	0	0
Activos financieros a valor razonable a través del ORI [sinopsis]				
Utilidad (pérdida) en activos financieros a valor razonable a través del ORI, neto de impuestos	0	0	0	0
Ajustes por reclasificación de activos financieros a valor razonable a través del ORI, neto de impuestos	0	0	0	0
Monto del capital eliminado o ajustado contra el valor razonable de activos financieros reclasificados a través del ORI, neto de impuestos	0	0	0	0
ORI, neto de impuestos, de activos financieros a valor razonable a través del ORI	0	0	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que se reclasificará a resultados, neto de impuestos	0	0	0	0
Total otro resultado integral que se reclasificará al resultado del periodo, neto de impuestos	22,779,322,000	(2,885,534,000)	(7,475,403,000)	(1,557,600,000)
Total otro resultado integral	22,779,322,000	(2,891,011,000)	(7,475,403,000)	(1,529,969,000)
Resultado integral total	28,816,895,000	2,678,430,000	(4,559,675,000)	1,972,223,000
Resultado integral atribuible a [sinopsis]				
Resultado integral atribuible a la participación controladora	23,153,460,000	2,447,083,000	(3,640,592,000)	1,851,333,000
Resultado integral atribuible a la participación no controladora	5,663,435,000	231,347,000	(919,083,000)	120,890,000

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

[520000] Estado de flujos de efectivo, método indirecto

Concepto	Acumulado Año Actual MXN 2020-01-01 - 2020-06-30	Acumulado Año Anterior MXN 2019-01-01 - 2019-06-30
Estado de flujos de efectivo [sinopsis]		
Flujos de efectivo procedentes de (utilizados en) actividades de operación [sinopsis]		
Utilidad (pérdida) neta	6,037,573,000	5,569,441,000
Ajustes para conciliar la utilidad (pérdida) [sinopsis]		
+ Operaciones discontinuas	0	0
+ Impuestos a la utilidad	2,568,641,000	2,164,537,000
+ (-) Ingresos y gastos financieros, neto	1,826,620,000	1,704,880,000
+ Gastos de depreciación y amortización	4,926,884,000	4,381,648,000
+ Deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo	435,789,000	243,591,000
+ Provisiones	45,655,000	142,463,000
+ (-) Pérdida (utilidad) de moneda extranjera no realizadas	(982,129,000)	102,874,000
+ 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	(18,325,000)	(73,715,000)
+ (-) Disminuciones (incrementos) en los inventarios	114,923,000	117,531,000
+ (-) Disminución (incremento) de clientes	995,552,000	(875,279,000)
+ (-) Disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación	(75,084,000)	1,178,799,000
+ (-) Incremento (disminución) de proveedores	550,050,000	116,883,000
+ (-) Incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación	(18,548,000)	(1,038,306,000)
+ 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)	10,370,028,000	8,165,906,000
Flujos de efectivo netos procedentes (utilizados en) operaciones	16,407,601,000	13,735,347,000
- Dividendos pagados	0	0
+ Dividendos recibidos	0	0
- Intereses pagados	0	0
+ Intereses recibidos	0	0
+ (-) Impuestos a las utilidades reembolsados (pagados)	2,756,443,000	2,211,341,000
+ (-) Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	13,651,158,000	11,524,006,000
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	9,010,000	40,535,000
+ 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	318,300,000	0

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Acumulado Año Actual MXN 2020-01-01 - 2020-06-30	Acumulado Año Anterior MXN 2019-01-01 - 2019-06-30
- Compras de propiedades, planta y equipo	2,948,323,000	4,931,072,000
+ Importes procedentes de ventas de activos intangibles	0	0
- Compras de activos intangibles	82,044,000	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	19,936,000	59,400,000
- Intereses pagados	0	0
+ Intereses cobrados	416,202,000	460,445,000
+ (-) Impuestos a la utilidad reembolsados (pagados)	0	0
+ (-) Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(2,284,939,000)	(4,451,762,000)
Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento[sinopsis]		
+ Importes procedentes por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
- Pagos por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
+ Importes procedentes de la emisión de acciones	0	0
+ Importes procedentes de la emisión de otros instrumentos de capital	0	0
- Pagos por adquirir o rescatar las acciones de la entidad	105,847,000	(113,917,000)
- Pagos por otras aportaciones en el capital	0	0
+ Importes procedentes de préstamos	2,489,063,000	0
- Reembolsos de préstamos	2,118,068,000	405,780,000
- Pagos de pasivos por arrendamientos financieros	0	0
- Pagos de pasivos por arrendamientos	310,839,000	0
+ Importes procedentes de subvenciones del gobierno	0	0
- Dividendos pagados	4,269,565,000	4,057,851,000
- Intereses pagados	2,227,477,000	2,272,422,000
+ (-) Impuestos a las ganancias reembolsados (pagados)	0	0
+ (-) Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiamiento	(6,542,733,000)	(6,622,136,000)
Incremento (disminución) neto de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	4,823,486,000	450,108,000
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	3,679,647,000	(343,840,000)
Incremento (disminución) neto de efectivo y equivalentes de efectivo	8,503,133,000	106,268,000
Efectivo y equivalentes de efectivo al principio del periodo	22,051,280,000	15,940,867,000
Efectivo y equivalentes de efectivo al final del periodo	30,554,413,000	16,047,135,000

[610000] 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	981,959,000	45,089,220,000	0	68,391,858,000	0	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	5,012,998,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	5,012,998,000	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	4,269,565,000	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	(4,311,000)	0	(101,535,000)	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	(4,311,000)	0	641,898,000	0	0	0	0	0
Capital contable al final del periodo	981,959,000	45,084,909,000	0	69,033,756,000	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]	Ganancias y pérdidas en activos financieros a valor razonable a través del ORI [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]
Capital contable al comienzo del periodo	0	0	0	0	0	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	0	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	0	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	0	0	0	0	0	0

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

Hoja 3 de 3	Componentes del capital contable [eje]							
	Reserva para catástrofes [miembro]	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Capital contable al comienzo del periodo	0	0	0	(1,567,051,000)	(1,567,051,000)	112,895,986,000	28,490,691,000	141,386,677,000
Cambios en el capital contable [sinopsis]								
Resultado integral [sinopsis]								
Utilidad (pérdida) neta	0	0	0	0	0	5,012,998,000	1,024,575,000	6,037,573,000
Otro resultado integral	0	0	0	18,140,462,000	18,140,462,000	18,140,462,000	4,638,860,000	22,779,322,000
Resultado integral total	0	0	0	18,140,462,000	18,140,462,000	23,153,460,000	5,663,435,000	28,816,895,000
Aumento de capital social	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	4,269,565,000	0	4,269,565,000
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	(105,846,000)	0	(105,846,000)
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	18,140,462,000	18,140,462,000	18,778,049,000	5,663,435,000	24,441,484,000
Capital contable al final del periodo	0	0	0	16,573,411,000	16,573,411,000	131,674,035,000	34,154,126,000	165,828,161,000

[610000] 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	981,959,000	45,114,583,000	0	63,053,562,000	0	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	4,518,821,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	4,518,821,000	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	4,057,851,000	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	1,001,910,000	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	(19,910,000)	0	133,828,000	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	(19,910,000)	0	1,596,708,000	0	0	0	0	0
Capital contable al final del periodo	981,959,000	45,094,673,000	0	64,650,270,000	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]	Ganancias y pérdidas en activos financieros a valor razonable a través del ORI [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]
Capital contable al comienzo del periodo	0	0	0	0	0	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	0	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	0	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	0	0	0	0	0	0

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

Hoja 3 de 3	Componentes del capital contable [eje]							
	Reserva para catástrofes [miembro]	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Capital contable al comienzo del periodo	0	0	0	2,652,069,000	2,652,069,000	111,802,173,000	27,727,343,000	139,529,516,000
Cambios en el capital contable [sinopsis]								
Resultado integral [sinopsis]								
Utilidad (pérdida) neta	0	0	0	0	0	4,518,821,000	1,050,620,000	5,569,441,000
Otro resultado integral	0	0	0	(2,071,738,000)	(2,071,738,000)	(2,071,738,000)	(819,273,000)	(2,891,011,000)
Resultado integral total	0	0	0	(2,071,738,000)	(2,071,738,000)	2,447,083,000	231,347,000	2,678,430,000
Aumento de capital social	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	4,057,851,000	0	4,057,851,000
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	1,001,910,000	250,478,000	1,252,388,000
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	113,918,000	0	113,918,000
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	(2,071,738,000)	(2,071,738,000)	(494,940,000)	481,825,000	(13,115,000)
Capital contable al final del periodo	0	0	0	580,331,000	580,331,000	111,307,233,000	28,209,168,000	139,516,401,000

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

[700000] Datos informativos del Estado de situación financiera

Concepto	Cierre Periodo Actual MXN 2020-06-30	Cierre Año Anterior MXN 2019-12-31
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	1,973,940,242	2,045,045,428
Numero de funcionarios	923	863
Numero de empleados	36,481	37,480
Numero de obreros	25,240	25,155
Numero de acciones en circulación	1,764,283,156	1,764,283,156
Numero de acciones recompradas	7,042,189	5,820,235
Efectivo restringido	0	0
Deuda de asociadas garantizada	0	0

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

[700002] Datos informativos del estado de resultados

Concepto	Acumulado Año Actual MXN 2020-01-01 - 2020-06-30	Acumulado Año Anterior MXN 2019-01-01 - 2019-06-30	Trimestre Año Actual MXN 2020-04-01 - 2020-06-30	Trimestre Año Anterior MXN 2019-04-01 - 2019-06-30
Datos informativos del estado de resultados [sinopsis]				
Depreciación y amortización operativa	4,926,884,000	4,381,648,000	2,555,959,000	2,219,394,000

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

[700003] Datos informativos- Estado de resultados 12 meses

Concepto	Año Actual	Año Anterior
	MXN 2019-07-01 - 2020-06-30	MXN 2018-07-01 - 2019-06-30
Datos informativos del estado de resultados [sinopsis]		
Ingresos	167,974,762,000	159,608,526,000
Utilidad (pérdida) de operación	20,803,000,000	18,885,875,000
Utilidad (pérdida) neta	12,212,590,000	10,363,389,000
Utilidad (pérdida) atribuible a la participación controladora	10,082,458,000	10,267,055,000
Depreciación y amortización operativa	9,482,629,000	8,514,647,000

[80001] 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					0	0	0	0	0	0	0	0	0	0	0
Con garantía (bancarios)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Banca comercial															
COSTO AMORTIZABLE (IFRS)						(2,453,000)			(25,681,000)		(1,274,000)	21,452,000	(3,286,000)	(5,576,000)	(3,428,000)
SCOTIABANK004	NO	2017-06-20	2024-06-20	TIE91 + 0.50 PP			400,000,000	400,000,000	200,000,000						
INTERNACIONAL FINANCE CORP006	SI	2017-05-31	2023-12-15	3.17%							10,515,000	5,257,000	15,772,000	10,515,000	
INTERNACIONAL FINANCE CORP002	SI	2015-12-24	2023-12-15	3.17%							33,647,000	16,824,000	50,471,000	33,647,000	
SCOTIABANK001	NO	2020-05-06	2022-05-06	TIE91 + 1.45 PP			1,250,000,000								
BANCO INTERNACIONAL (ECUADOR)001	SI	2020-06-26	2021-01-12	9.14%								55,614,000			
INTERNACIONAL FINANCE CORP007	SI	2017-06-30	2023-12-15	3.17%							17,244,000	8,622,000	25,866,000	17,244,000	
BANCO INTERNACIONAL (ECUADOR)002	SI	2019-10-25	2022-04-12	7.40%									104,096,000		
BANCOMER001	NO	2017-06-21	2024-06-21	TIE91 + 0.90 PP			280,000,000	280,000,000	140,000,000	0					
SCOTIABANK003	NO	2017-03-15	2022-01-19	TIE28 + 0.60 PP	547,475,000	547,475,000	821,212,000								
SCOTIABANK002	NO	2017-06-15	2024-06-15	TIE91 + 0.50 PP			400,000,000	400,000,000	200,000,000						
BANCO JP MORGAN	SI	2018-04-25	2025-04-25	3.84%									650,601,000	433,734,000	433,734,000
SANTANDER001	NO	2017-06-20	2024-06-20	TIE91 + 0.90 PP			580,000,000	580,000,000	290,000,000						216,867,000
REACTIVINTERBANK001	SI	2020-05-07	2023-04-22	1.34%									54,363,000	11,016,000	
BANKOFAMERICA002	SI	2019-07-16	2024-07-16	2.63%											818,891,000
BANCO RABOBANK002	SI	2016-10-27	2021-10-27	3.05%									69,398,000		
BANAMEX002	NO	2017-06-15	2024-06-15	TIE91 + 0.90 PP			640,000,000	640,000,000	320,000,000						
INTERNACIONAL FINANCE CORP001	SI	2015-12-15	2023-12-15	3.17%							56,324,000	28,162,000	84,486,000	56,324,000	
SCOTIABANK (PERÚ)001	SI	2016-12-29	2023-12-29	4.25%							32,690,000	32,690,000	98,069,000	392,274,000	
INTERNACIONAL FINANCE CORP003	SI	2016-04-15	2023-12-15	3.17%							17,875,000	8,938,000	26,813,000	17,875,000	
CITIBANK002	SI	2020-01-24	2020-07-22	7.25%							17,349,000				
BANCO BOLIVARIANO001	SI	2019-12-12	2021-03-09	8.27%								86,747,000			
BANCOMEXT001	NO	2017-06-22	2027-06-22	TIE91 + 0.80 PP	25,000,000	25,000,000	225,000,000	300,000,000	600,000,000	3,050,000,000					
BANCO RABOBANK001	SI	2020-05-29	2021-05-28	2.05%								334,265,000			
CITIBANK003	SI	2020-03-23	2020-09-18	8.30%							23,133,000				
INTERNACIONAL FINANCE CORP004	SI	2016-07-11	2023-12-15	3.17%							13,669,000	6,835,000	20,504,000	13,669,000	
BANAMEX001	NO	2020-05-18	2022-05-18	TIE91 + 1.50 PP			1,100,000,000								
INTERNACIONAL FINANCE CORP005	SI	2016-08-30	2023-12-15	3.17%							20,399,000	10,199,000	30,598,000	20,399,000	
INTERNACIONAL FINANCE CORP008	SI	2018-12-26	2023-12-15	3.17%							14,111,000	7,055,000	21,166,000	14,111,000	
REACTIVINTERBANK002	SI	2020-05-27	2023-05-26	1.09%									33,626,000	8,949,000	
BANCO BOLIVARIANO002	SI	2020-05-21	2020-09-16	8.83%							23,133,000				
CITIBANK001	SI	2020-06-09	2020-08-07	8.50%							6,609,000				

Cantidades monetarias expresadas en Unidades

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]
BANKOFAMERICA001	SI	2019-07-16	2024-07-16	2.75%												545,927,000
CALL SPREAD PERÚ	SI	2017-05-17	2021-05-23								16,986,000					
TOTAL					572,475,000	570,022,000	5,696,212,000	2,600,000,000	1,724,319,000	3,050,000,000	302,410,000	622,660,000	1,282,543,000	1,024,181,000	1,795,124,000	216,867,000
Otros bancarios																
BANCO GNB - CONTRATO 1559	NO	2016-02-10	2021-03-01	8.95%	0	0	0	0	0	0	206,000	106,000				
SANTANDER - CO 1187: 200 MAQUINAS AMS - 8 HANDHELD	SI	2016-12-06	2021-11-10	8.56%							2,520,000		1,113,000			
SANTANDER - CONTRATO 1110	SI	2015-11-09	2020-10-13	7.85%							142,000					
CONTINENTAL - CONTRATO 576448	SI	2015-09-15	2020-10-02	7.25%							2,214,000					
SANTANDER - CONTRATO 1111	SI	2016-01-14	2020-12-18	7.85%							261,000					
OBLIGACIONES ARRENDAMIENTO CCSWB	SI	2016-07-18	2020-07-18	2.50%							2,521,000					
TOTAL					0	0	0	0	0	0	7,864,000	106,000	1,113,000	0	0	0
Total bancarios																
TOTAL					572,475,000	570,022,000	5,696,212,000	2,600,000,000	1,724,319,000	3,050,000,000	310,274,000	622,766,000	1,283,656,000	1,024,181,000	1,795,124,000	216,867,000
Bursátiles y colocaciones privadas [sinopsis]																
Bursátiles listadas en bolsa (quiérogafarios)																
CERTIFICADOS BURSÁTILES ACBE001	NO	2017-09-15	2027-09-03	7.84%	0	0	0	0	0	6,000,000,000	0	0	0			
COSTO AMORTIZABLE (IFRS)002	NO				(435,000)	0	(3,540,000)	(1,666,000)	0	(7,734,000)	69,287,000	0	0	(2,914,000)	0	(57,924,000)
USPP Serie B 002	SI	2018-03-01	2032-12-28	3.64%												2,313,250,000
USPP Serie A 001	SI	2017-12-28	2029-12-28	3.49%												6,939,750,000
CERTIFICADOS BURSÁTILES001	NO	2010-11-26	2020-11-13	7.74%	2,500,000,000											
BONO PRIVADO (PERÚ)	SI	2016-12-09	2026-12-09	7.50%												980,685,000
CERTIFICADOS BURSÁTILES002	NO	2011-10-14	2021-10-01	7.63%			2,000,000,000									
EMISIÓN BONOS (PERÚ)002	SI	2013-04-12	2023-04-12	4.63%								752,401,000	1,504,796,000	880,923,000		
CERTIFICADOS BURSÁTILES ACBE002	NO	2017-09-15	2022-09-09	TIIE 28 + 0.20 PP			1,000,000,000									
USPP Serie B 001	SI	2017-12-28	2032-12-28	3.64%												6,939,750,000
EMISIÓN BONOS (PERÚ)001	SI	2011-11-23	2021-11-23	6.75%							1,446,922,000	694,521,000	2,199,317,000			
CERTIFICADOS BURSÁTILES003	NO	2013-03-22	2023-03-10	5.88%				1,700,000,000								
USPP Serie A 002	SI	2018-03-01	2029-12-28	3.49%												2,313,250,000
TOTAL					2,499,565,000	0	2,996,460,000	1,698,334,000	0	5,992,266,000	1,516,209,000	1,446,922,000	3,704,113,000	878,009,000	0	19,428,761,000
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					2,499,565,000	0	2,996,460,000	1,698,334,000	0	5,992,266,000	1,516,209,000	1,446,922,000	3,704,113,000	878,009,000	0	19,428,761,000
Otros pasivos circulantes y no circulantes con costo [sinopsis]																
Otros pasivos circulantes y no circulantes con costo																

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]
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																
PROVEEDORES002	SI	2020-07-16	2020-07-16									1,012,106,000	0			
PROVEEDORES	NO	2020-07-16	2020-07-16			7,378,273,000										
TOTAL					0	7,378,273,000	0	0	0	0	0	1,012,106,000	0	0	0	0
Total proveedores																
TOTAL					0	7,378,273,000	0	0	0	0	0	1,012,106,000	0	0	0	0
Otros pasivos circulantes y no circulantes sin costo [sinopsis]																
Otros pasivos circulantes y no circulantes sin costo																
FACTORAJE002	NO					0						692,577,000				
INSTRUMENTOS FINANCIEROS DERIVADOS	NO					103,171,000	605,944,000									
INTERESES POR PAGAR	NO					327,063,000										
TOTAL					0	430,234,000	605,944,000	0	0	0	0	692,577,000	0	0	0	0
Total otros pasivos circulantes y no circulantes sin costo																
TOTAL					0	430,234,000	605,944,000	0	0	0	0	692,577,000	0	0	0	0
Total de créditos																
TOTAL					3,072,040,000	8,378,529,000	9,298,616,000	4,298,334,000	1,724,319,000	9,042,266,000	1,826,483,000	3,774,371,000	4,987,769,000	1,902,190,000	1,795,124,000	19,645,628,000

[800003] Anexo - Posición monetaria en moneda extranjera**Información a revelar sobre posición monetaria en moneda extranjera [bloque de texto]**

	Monedas [eje]				Total de pesos [miembro]
	Dólares [miembro]	Dólares contravalor pesos [miembro]	Otras monedas contravalor dólares [miembro]	Otras monedas contravalor pesos [miembro]	
Posición en moneda extranjera [sinopsis]					
Activo monetario [sinopsis]					
Activo monetario circulante	316,255,000	7,315,760,000	0	0	7,315,760,000
Activo monetario no circulante	0	0	0	0	0
Total activo monetario	316,255,000	7,315,760,000	0	0	7,315,760,000
Pasivo monetario [sinopsis]					
Pasivo monetario circulante	212,181,000	4,908,277,000	0	0	4,908,277,000
Pasivo monetario no circulante	1,224,715,000	28,330,711,000	0	0	28,330,711,000
Total pasivo monetario	1,436,896,000	33,238,988,000	0	0	33,238,988,000
Monetario activo (pasivo) neto	(1,120,641,000)	(25,923,228,000)	0	0	(25,923,228,000)

[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 y Botanas	Coca Cola, Snacks y Lácteos	0	0	5,984,041,000	5,984,041,000
Refrescos y Botanas	Coca Cola, Topo Chico y Wise	0	0	32,606,236,000	32,606,236,000
Refrescos y Botanas	Coca Cola y Otros	31,594,233,000	0	0	31,594,233,000
Refrescos	Coca Cola	0	0	2,932,811,000	2,932,811,000
Refrescos	Ingreso Ventas fuera de Territorio USA	0	0	0	0
Refrescos	TCH Exporta		991,966,000		991,966,000
Refrescos	Coca Cola (Nostalgia)	0	485,439,000	0	485,439,000
Refrescos	Coca Cola, Inca Kola	0	0	7,242,630,000	7,242,630,000
TODAS	TODOS	31,594,233,000	1,477,405,000	48,765,718,000	81,837,356,000

[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]

Arca Continental, S.A.B. de C.V. y subsidiarias.

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

Arca Continental, S.A.B. de C.V. y subsidiarias (la Compañía) tiene la política general de contratar instrumentos financieros derivados solo con fines u objetivos de cobertura, con la intención de reducir riesgos respecto de sus pasivos financieros, de cubrir determinadas compras, operaciones pronosticadas o compromisos en firme en moneda extranjera.

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

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

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

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

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

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

Las operaciones que la Compañía realiza con instrumentos financieros derivados requieren a cualquiera de las partes a pagar las diferencias que se generen, y/o a efectuar compra de divisas a precios predeterminados a la fecha de redención o ejercicio de los contratos, en función de lo establecido en los mismos. La Compañía no mantiene, como

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

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

Reconocimiento inicial y medición posterior. -

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

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

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

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

Coberturas de valor razonable –

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

Para las coberturas de valor razonable que se relacionan con partidas contabilizadas por su costo amortizado, cualquier ajuste al importe en libros se amortiza en los resultados a lo largo del plazo restante de la cobertura hasta su vencimiento utilizando el método de la tasa de interés efectiva. La amortización de la tasa de interés efectiva podrá

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

Coberturas de flujos de efectivo. –

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

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

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

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

Actividades de cobertura y derivados

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

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

Al 30 de junio de 2020 los forwards de divisas de la Compañía en México con un valor nominal de US 98,225 y cuyos vencimientos se darán durante el periodo de julio de 2020 a junio de 2021, generaron un activo por su valor de mercado de MXN 315,840 \$ ó US 13,654; adicionalmente tres swaps de tasa de interés con un valor nominal de MXN 3,450,000 y cuyos vencimientos pueden observarse en la tabla 1a, el cual generó un pasivo por su valor de mercado de MXN 245,706; y swaps de aluminio con un valor nominal de 1,846 toneladas métricas (Tm) con vencimientos de julio de 2020 a diciembre de 2021, el cual generó un pasivo por MXN 1,577 o US 68. Dichos importes han sido reconocidos como porciones efectivas en cuenta de la utilidad integral dentro del capital contable. Al 30 de junio de 2020, no se generó importe de porción inefectiva.

Riesgos Cubiertos

La Compañía realiza compras de algunos de sus principales insumos para la producción, en moneda y a proveedores extranjeros, y para reducir su exposición al riesgo de fluctuación de divisas, en el 2020 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 tres swaps de tasa de interés para cubrir a una tasa fija los certificados bursátiles emitido anteriormente, además de préstamos bancarios pactados a tasa variable y swaps de aluminio para cubrir el precio de acuerdo a los abastecimientos programados en el año 2020 y 2021. El valor razonable se determinó con base en precios de mercado determinados con las contrapartes con las que la Compañía tenía contratados estos instrumentos, mismos que se determinan de manera mensual y se verifican de forma interna o con la asesoría de expertos independientes.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Posiciones en derivados vigentes

Al 30 de junio de 2020 la Compañía mantenía ciento treinta y dos forwards de tipo de cambio, tres swaps de tasa de interés y treinta y tres swaps de aluminio para la compra de US 98,225, MXN 3,450,000 y 1,846 Tm respectivamente. Los Forwards de tipo de cambio tienen vencimientos durante el periodo de julio de 2020 a junio de 2021. Con respecto a los swaps de tasa de interés, tienen vencimientos parciales en 2020, 2021, 2022, 2023 y 2024 en función de las obligaciones que tiene la compañía (véase en Tabla 1a). Finalmente, los swaps de aluminio tienen vencimientos durante el periodo de julio de 2020 a diciembre de 2021. Los derivados que se mantienen vigentes al cierre del segundo trimestre de 2020 fueron contratados con Cooperatieve Rabobank U.A., Banco Nacional de México, S.A., y Scotiabank Inverlat S.A. quien reportó su valuación que fue reconocida en los libros contables de la Compañía.

El siguiente cuadro muestra las posiciones en derivados de forwards de tipo de cambio vigentes al 30 de junio del 2020:

No Referencia	Monto Nocial (Miles US)	Contraparte	Tipo de Cambio Forward	Fecha de Inicio	Fecha de Vencimiento	Valor de Mercado equivalente (Miles MXN)	Valor de Mercado (Miles USD)
2019101503199	1,041.4	Scotiabank	20.0468	15/10/2019	07/07/2020	3,182	138
2019101603099	1,041.4	Scotiabank	20.0182	16/10/2019	07/07/2020	3,212	139
2019101603240	1,041.4	Scotiabank	19.9910	16/10/2019	07/07/2020	3,240	140
2019101603242	1,041.4	Scotiabank	19.9660	16/10/2019	07/07/2020	3,266	141
2019121103554	534.2	Scotiabank	19.7095	11/12/2019	07/07/2020	1,812	78
2019121103596	534.2	Scotiabank	19.6906	11/12/2019	07/07/2020	1,822	79
2019121303206	534.2	Scotiabank	19.6570	13/12/2019	07/07/2020	1,840	80
2019101703152	1,041.4	Scotiabank	19.9405	17/10/2019	14/07/2020	3,312	143
2019101803377	1,041.4	Scotiabank	19.9125	18/10/2019	14/07/2020	3,341	144
2019102203057	1,041.4	Scotiabank	19.8765	22/10/2019	14/07/2020	3,378	146
2019121303209	534.2	Scotiabank	19.6560	13/12/2019	14/07/2020	1,851	80
2019121303214	534.2	Scotiabank	19.6360	13/12/2019	14/07/2020	1,861	80
2019121303216	534.2	Scotiabank	19.6160	13/12/2019	14/07/2020	1,872	81
2019102403071	1,041.4	Scotiabank	19.8480	24/10/2019	21/07/2020	3,427	148
2019102503455	1,041.4	Scotiabank	19.8099	25/10/2019	21/07/2020	3,467	150
2019121303222	534.2	Scotiabank	19.6155	13/12/2019	21/07/2020	1,882	81
2019121303223	534.2	Scotiabank	19.5955	13/12/2019	21/07/2020	1,893	82
2019121303224	534.2	Scotiabank	19.5855	13/12/2019	21/07/2020	1,898	82
2019102803082	1,041.4	Scotiabank	19.8075	28/10/2019	28/07/2020	3,488	151
2019121603179	534.2	Scotiabank	19.5815	16/12/2019	28/07/2020	1,910	83
2019121603180	534.2	Scotiabank	19.5615	16/12/2019	28/07/2020	1,920	83
2019101503200	1,036.0	Scotiabank	20.1245	15/10/2019	04/08/2020	3,162	137
2019101603100	1,036.0	Scotiabank	20.0979	16/10/2019	04/08/2020	3,190	138
2019101603246	1,036.0	Scotiabank	20.0705	16/10/2019	04/08/2020	3,218	139
2019101603247	1,036.0	Scotiabank	20.0455	16/10/2019	04/08/2020	3,244	140
2019121103555	773.1	Scotiabank	19.7875	11/12/2019	04/08/2020	2,619	113
2019121103598	773.1	Scotiabank	19.7675	11/12/2019	04/08/2020	2,634	114
2019121303226	773.1	Scotiabank	19.7335	13/12/2019	04/08/2020	2,661	115
2019101703157	1,036.0	Scotiabank	20.0175	17/10/2019	11/08/2020	3,291	142
2019101803379	1,036.0	Scotiabank	19.9889	18/10/2019	11/08/2020	3,321	144
2019102203059	1,036.0	Scotiabank	19.9530	22/10/2019	11/08/2020	3,358	145
2019121303229	773.1	Scotiabank	19.7325	13/12/2019	11/08/2020	2,675	116
2019121303230	773.1	Scotiabank	19.7125	13/12/2019	11/08/2020	2,691	116
2019121303231	773.1	Scotiabank	19.6925	13/12/2019	11/08/2020	2,706	117
2019102403072	1,036.0	Scotiabank	19.9220	24/10/2019	18/08/2020	3,408	147
2019102503457	1,036.0	Scotiabank	19.8849	25/10/2019	18/08/2020	3,446	149
2019121303234	773.1	Scotiabank	19.6917	13/12/2019	18/08/2020	2,720	118
2019121303238	773.1	Scotiabank	19.6717	13/12/2019	18/08/2020	2,736	118
2019121303241	773.1	Scotiabank	19.6617	13/12/2019	18/08/2020	2,743	119
2019102803083	1,036.0	Scotiabank	19.8820	28/10/2019	25/08/2020	3,468	150
2019121603181	773.1	Scotiabank	19.6585	16/12/2019	25/08/2020	2,759	119

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

2019121603182	773.1	Scotiabank	19.6385	16/12/2019	25/08/2020	2,775	120
2019101503202	1,185.6	Scotiabank	20.2000	15/10/2019	01/09/2020	3,616	156
2019101603101	1,185.6	Scotiabank	20.1750	16/10/2019	01/09/2020	3,645	158
2019101603249	1,185.6	Scotiabank	20.1480	16/10/2019	01/09/2020	3,677	159
2019101603250	1,185.6	Scotiabank	20.1230	16/10/2019	01/09/2020	3,706	160
2019121103556	495.9	Scotiabank	19.8650	11/12/2019	01/09/2020	1,677	73
2019121103599	495.9	Scotiabank	19.8450	11/12/2019	01/09/2020	1,687	73
2019121303242	495.9	Scotiabank	19.8099	13/12/2019	01/09/2020	1,704	74
2019101703159	1,185.6	Scotiabank	20.0935	17/10/2019	08/09/2020	3,761	163
2019101803380	1,185.6	Scotiabank	20.0638	18/10/2019	08/09/2020	3,796	164
2019102203060	1,185.6	Scotiabank	20.0280	22/10/2019	08/09/2020	3,838	166
2019121303246	495.9	Scotiabank	19.8095	13/12/2019	08/09/2020	1,713	74
2019121303250	495.9	Scotiabank	19.7895	13/12/2019	08/09/2020	1,723	74
2019121303253	495.9	Scotiabank	19.7695	13/12/2019	08/09/2020	1,733	75
2019102403074	1,185.6	Scotiabank	19.9940	24/10/2019	15/09/2020	3,898	169
2019102503458	1,185.6	Scotiabank	19.9597	25/10/2019	15/09/2020	3,938	170
2019121303255	495.9	Scotiabank	19.7695	13/12/2019	15/09/2020	1,741	75
2019121303265	495.9	Scotiabank	19.7495	13/12/2019	15/09/2020	1,751	76
2019121303268	495.9	Scotiabank	19.7395	13/12/2019	15/09/2020	1,756	76
2019102803084	1,185.6	Scotiabank	19.9560	28/10/2019	22/09/2020	3,962	171
2019121603183	495.9	Scotiabank	19.7345	16/12/2019	22/09/2020	1,766	76
2019121603184	495.9	Scotiabank	19.7145	16/12/2019	22/09/2020	1,776	77
2146376	955.2	Rabobank	20.2948	15/10/2019	06/10/2020	2,843	123
2165349	955.2	Rabobank	20.2695	16/10/2019	06/10/2020	2,867	124
2165353	955.2	Rabobank	20.2445	16/10/2019	06/10/2020	2,891	125
2165357	955.2	Rabobank	20.2195	16/10/2019	06/10/2020	2,915	126
2642046	539.6	Rabobank	20.1380	15/11/2019	06/10/2020	1,690	73
3041342	539.6	Rabobank	19.9904	11/12/2019	06/10/2020	1,769	76
3041350	539.6	Rabobank	19.9704	11/12/2019	06/10/2020	1,780	77
2185739	955.2	Rabobank	20.1883	17/10/2019	13/10/2020	2,959	128
2203932	955.2	Rabobank	20.1568	18/10/2019	13/10/2020	2,989	129
2233532	955.2	Rabobank	20.1218	22/10/2019	13/10/2020	3,022	131
3044820	539.6	Rabobank	19.9677	11/12/2019	13/10/2020	1,790	77
3044879	539.6	Rabobank	19.9460	11/12/2019	13/10/2020	1,802	78
3058625	539.6	Rabobank	19.9252	12/12/2019	13/10/2020	1,813	78
2263286	955.2	Rabobank	20.0894	24/10/2019	20/10/2020	3,068	133
2281934	955.2	Rabobank	20.0519	25/10/2019	20/10/2020	3,104	134
3059404	539.6	Rabobank	19.9180	12/12/2019	20/10/2020	1,825	79
3059427	539.6	Rabobank	19.8980	12/12/2019	20/10/2020	1,836	79
3078223	539.6	Rabobank	19.8721	13/12/2019	20/10/2020	1,850	80
2317105	955.2	Rabobank	20.0475	28/10/2019	27/10/2020	3,123	135
3078295	539.6	Rabobank	19.8703	13/12/2019	27/10/2020	1,859	80
3079667	539.6	Rabobank	19.8400	13/12/2019	27/10/2020	1,875	81
2146381	914.6	Rabobank	20.3690	15/10/2019	03/11/2020	2,714	117
2165392	914.6	Rabobank	20.3450	16/10/2019	03/11/2020	2,735	118
2165396	914.6	Rabobank	20.3200	16/10/2019	03/11/2020	2,758	119
2165400	914.6	Rabobank	20.2950	16/10/2019	03/11/2020	2,781	120
2642055	465.1	Rabobank	20.2155	15/11/2019	03/11/2020	1,451	63
3041354	465.1	Rabobank	20.0653	11/12/2019	03/11/2020	1,520	66
3041358	465.1	Rabobank	20.0453	11/12/2019	03/11/2020	1,529	66
2185743	914.6	Rabobank	20.2625	17/10/2019	10/11/2020	2,825	122
2203936	914.6	Rabobank	20.2300	18/10/2019	10/11/2020	2,854	123
2233537	914.6	Rabobank	20.1950	22/10/2019	10/11/2020	2,886	125
3044824	465.1	Rabobank	20.0415	11/12/2019	10/11/2020	1,538	66
3044883	465.1	Rabobank	20.0200	11/12/2019	10/11/2020	1,548	67
3058655	465.1	Rabobank	20.0004	12/12/2019	10/11/2020	1,557	67
2263297	914.6	Rabobank	20.1623	24/10/2019	17/11/2020	2,930	127
2281951	914.6	Rabobank	20.1230	25/10/2019	17/11/2020	2,965	128
3059447	465.1	Rabobank	19.9900	12/12/2019	17/11/2020	1,569	68
3059467	465.1	Rabobank	19.9700	12/12/2019	17/11/2020	1,578	68
3078310	465.1	Rabobank	19.9449	13/12/2019	17/11/2020	1,590	69
2317086	914.6	Rabobank	20.1180	28/10/2019	24/11/2020	2,984	129
3078332	465.1	Rabobank	19.9431	13/12/2019	24/11/2020	1,598	69

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

3080072	465.1	Rabobank	19.9125	13/12/2019	24/11/2020	1,612	70
2146389	913.9	Rabobank	20.4419	15/10/2019	01/12/2020	2,704	117
2165426	913.9	Rabobank	20.4195	16/10/2019	01/12/2020	2,724	118
2165430	913.9	Rabobank	20.3945	16/10/2019	01/12/2020	2,747	119
2165434	913.9	Rabobank	20.3695	16/10/2019	01/12/2020	2,769	120
2642064	465.1	Rabobank	20.2930	15/11/2019	01/12/2020	1,444	62
3041424	425.8	Rabobank	20.1392	11/12/2019	01/12/2020	1,387	60
3041432	425.8	Rabobank	20.1192	11/12/2019	01/12/2020	1,395	60
2185747	913.9	Rabobank	20.3361	17/10/2019	08/12/2020	2,814	122
2203947	913.9	Rabobank	20.3020	18/10/2019	08/12/2020	2,845	123
2233541	913.9	Rabobank	20.2670	22/10/2019	08/12/2020	2,876	124
3044836	425.8	Rabobank	20.1153	11/12/2019	08/12/2020	1,404	61
3044889	425.8	Rabobank	20.0940	11/12/2019	08/12/2020	1,413	61
3058668	425.8	Rabobank	20.0739	12/12/2019	08/12/2020	1,421	61
2263304	913.9	Rabobank	20.2348	24/10/2019	15/12/2020	2,919	126
2281962	913.9	Rabobank	20.1924	25/10/2019	15/12/2020	2,958	128
3059479	425.8	Rabobank	20.0620	12/12/2019	15/12/2020	1,433	62
3059488	425.8	Rabobank	20.0420	12/12/2019	15/12/2020	1,441	62
3078337	425.8	Rabobank	20.0178	13/12/2019	15/12/2020	1,451	63
2317095	913.9	Rabobank	20.1890	28/10/2019	22/12/2020	2,974	129
3078349	425.8	Rabobank	20.0163	13/12/2019	22/12/2020	1,458	63
3080080	425.8	Rabobank	19.9853	13/12/2019	22/12/2020	1,472	64
4979203	384.0	Rabobank	22.3600	05/06/2020	06/04/2021	530	23
4979207	358.0	Rabobank	22.4330	05/06/2020	04/05/2021	492	21
4979211	370.0	Rabobank	22.5300	05/06/2020	08/06/2021	503	23
2015712355	382.0	Citibanamex	22.1111	05/06/2020	05/01/2021	559	24
2015712376	341.0	Citibanamex	22.1872	05/06/2020	02/02/2021	497	21
2015710418	313.0	Citibanamex	22.2630	05/06/2020	02/03/2021	455	20

El siguiente cuadro muestra las posiciones en derivados de swaps de aluminio vigentes al 30 de junio del 2020:

No Referencia	Nocional (Tm)	Contraparte	Precio (US)	Fecha de Inicio	Fecha de Vencimiento	Valor de Mercado equivalente (Miles MXN)	Valor de Mercado (Miles USD)
505756674	44	Rabobank	1,753.00	30/01/2020	01/07/2020	(192)	(8)
505760533	44	Rabobank	1,728.00	03/02/2020	01/07/2020	(167)	(7)
505760665	44	Rabobank	1,703.00	03/02/2020	01/07/2020	(141)	(6)
505661396	46	Rabobank	1,779.00	11/10/2019	31/07/2020	(194)	(8)
505758833	46	Rabobank	1,753.00	31/01/2020	31/07/2020	(166)	(7)
505760574	46	Rabobank	1,728.00	03/02/2020	31/07/2020	(140)	(6)
505662599	46	Rabobank	1,779.00	14/10/2019	31/08/2020	(182)	(8)
505758921	46	Rabobank	1,754.00	31/01/2020	31/08/2020	(156)	(7)
505760663	46	Rabobank	1,728.00	03/02/2020	31/08/2020	(128)	(6)
505754277	44	Rabobank	1,779.00	29/01/2020	30/09/2020	(166)	(7)
505760532	44	Rabobank	1,754.00	03/02/2020	30/09/2020	(140)	(6)
505762957	44	Rabobank	1,729.00	04/02/2020	30/09/2020	(115)	(5)
505756548	42	Rabobank	1,779.00	30/01/2020	31/10/2020	(149)	(6)
505760571	42	Rabobank	1,754.00	03/02/2020	31/10/2020	(125)	(5)
505789608	42	Rabobank	1,729.00	27/02/2020	31/10/2020	(101)	(4)
505758898	37	Rabobank	1,779.00	31/01/2020	30/11/2020	(125)	(5)
505760661	37	Rabobank	1,754.00	03/02/2020	30/11/2020	(104)	(4)
505789868	37	Rabobank	1,729.00	28/02/2020	30/11/2020	(82)	(4)
505758923	29	Rabobank	1,779.00	31/01/2020	31/12/2020	(93)	(4)
505760664	29	Rabobank	1,754.00	03/02/2020	31/12/2020	(76)	(3)
505789869	29	Rabobank	1,729.00	28/02/2020	31/12/2020	(60)	(3)
505820697	51	Rabobank	1,590.25	26/03/2020	31/01/2021	67	3
505820698	62	Rabobank	1,597.25	26/03/2020	28/02/2021	80	3
505820700	73	Rabobank	1,604.75	26/03/2020	31/03/2021	94	4
505820701	92	Rabobank	1,612.50	26/03/2020	30/04/2021	116	5
505820702	99	Rabobank	1,618.50	26/03/2020	31/05/2021	126	5
505820703	92	Rabobank	1,625.25	26/03/2020	30/06/2021	117	5
505820704	96	Rabobank	1,632.25	26/03/2020	31/07/2021	122	5

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

505820705	96	Rabobank	1,639.25	26/03/2020	31/08/2021	121	5
505820706	84	Rabobank	1,648.00	26/03/2020	30/09/2021	102	4
505820707	79	Rabobank	1,654.75	26/03/2020	31/10/2021	95	4
505820708	75	Rabobank	1,661.75	26/03/2020	30/11/2021	89	4
505820709	83	Rabobank	1,670.00	26/03/2020	31/12/2021	96	4

El siguiente cuadro muestra la posición en derivados de swap de tasa de interés vigente al 30 de junio del 2020:

No Referencia	Monto Nocial (Miles MXN)	Contraparte	Tasa de interés fija	Fecha de Inicio	Fecha de Vencimiento	Valor de Mercado equivalente (Miles MXN)
ID SX6229	1,000,000	Scotiabank Inverlat	7.369%	16/11/2017	9/09/2022	(62,769)
ID 979087	1,450,000	Cooperatieve Rabobank U.A.	7.225%	9/07/2019	20/06/2024	(108,269)
ID 979090	1,000,000	Cooperatieve Rabobank U.A.	7.225%	9/07/2019	20/06/2024	(74,668)

Posiciones en derivados realizadas durante el trimestre

A continuación, se muestran los instrumentos financieros derivados que se liquidaron durante el segundo trimestre de 2020 en México.

Forwards de tipo de cambio realizados:

Inicio	Vencimiento	Monto nocial Miles USD	Tipo de cambio de mercado de inicio	Tipo de cambio Contratado
08/04/2019	07/04/2020	980	19.0805	20.0753
08/04/2019	07/04/2020	980	19.0805	20.0448
08/04/2019	07/04/2020	980	19.0805	20.0148
16/05/2019	07/04/2020	633	19.1236	20.0083
22/05/2019	07/04/2020	633	19.0309	19.9730
20/06/2019	07/04/2020	633	19.1753	19.8735
09/04/2019	14/04/2020	980	18.9701	20.0120
10/04/2019	14/04/2020	980	18.9229	19.9720
20/06/2019	14/04/2020	633	19.1753	19.8664
04/07/2019	14/04/2020	396	19.0502	19.8788
04/07/2019	14/04/2020	396	19.0502	19.8588
08/07/2019	14/04/2020	396	19.0446	19.8149
10/04/2019	21/04/2020	980	18.9229	19.9620
12/04/2019	21/04/2020	980	18.8432	19.9033
08/07/2019	21/04/2020	396	19.0446	19.7950
08/07/2019	21/04/2020	396	19.0446	19.8150
08/07/2019	21/04/2020	396	19.0446	19.7740
12/04/2019	28/04/2020	980	18.8432	19.8922
12/04/2019	28/04/2020	980	18.8432	19.8631
08/07/2019	28/04/2020	396	19.0446	19.7750
15/10/2019	28/04/2020	36	19.2652	19.8440
15/10/2019	28/04/2020	36	19.2652	19.8190
16/10/2019	28/04/2020	36	19.2520	19.7876
16/10/2019	28/04/2020	36	19.2520	19.7626
17/10/2019	28/04/2020	36	19.2135	19.7215
18/10/2019	28/04/2020	36	19.1602	19.6941
22/10/2019	28/04/2020	36	19.1422	19.6603
22/10/2019	28/04/2020	36	19.1422	19.6353
25/10/2019	28/04/2020	36	19.0878	19.5829
28/10/2019	28/04/2020	36	19.0820	19.5531
08/04/2019	05/05/2020	992	19.0805	20.1250
08/04/2019	05/05/2020	992	19.0805	20.0950

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

08/04/2019	05/05/2020	992	19.0805	20.1570
16/05/2019	05/05/2020	925	19.1236	20.0967
22/05/2019	05/05/2020	925	19.0309	20.0621
20/06/2019	05/05/2020	925	19.1753	19.9650
09/04/2019	12/05/2020	992	18.9701	20.0928
10/04/2019	12/05/2020	992	18.9229	20.0534
20/06/2019	12/05/2020	925	19.1753	19.9580
04/07/2019	12/05/2020	578	19.0502	19.9625
04/07/2019	12/05/2020	578	19.0502	19.9425
08/07/2019	12/05/2020	578	19.0446	19.8960
10/04/2019	19/05/2020	992	18.9229	20.0430
12/04/2019	19/05/2020	992	18.8432	19.9781
08/07/2019	19/05/2020	578	19.0446	19.8565
08/07/2019	19/05/2020	578	19.0446	19.8965
08/07/2019	19/05/2020	578	19.0446	19.8765
12/04/2019	26/05/2020	992	18.8432	19.9685
12/04/2019	26/05/2020	992	18.8432	19.9403
08/07/2019	26/05/2020	578	19.0446	19.8570
15/10/2019	26/05/2020	53	19.2652	19.9010
15/10/2019	26/05/2020	53	19.2652	19.9260
16/10/2019	26/05/2020	53	19.2520	19.8700
16/10/2019	26/05/2020	53	19.2520	19.8450
17/10/2019	26/05/2020	53	19.2135	19.8023
18/10/2019	26/05/2020	53	19.1602	19.7749
22/10/2019	26/05/2020	53	19.1422	19.7408
22/10/2019	26/05/2020	53	19.1422	19.7158
25/10/2019	26/05/2020	53	19.0878	19.6599
28/10/2019	26/05/2020	53	19.0820	19.6310
08/04/2019	02/06/2020	1,049	19.0805	20.1770
08/04/2019	02/06/2020	1,049	19.0805	20.2400
08/04/2019	02/06/2020	1,049	19.0805	20.2070
16/05/2019	02/06/2020	939	19.1236	20.1847
22/05/2019	02/06/2020	939	19.0309	20.1501
20/06/2019	02/06/2020	939	19.1753	20.0571
09/04/2019	09/06/2020	1,049	18.9701	20.1725
10/04/2019	09/06/2020	1,049	18.9229	20.1340
20/06/2019	09/06/2020	939	19.1753	20.0502
04/07/2019	09/06/2020	587	19.0502	20.0472
04/07/2019	09/06/2020	587	19.0502	20.0272
08/07/2019	09/06/2020	587	19.0446	19.9789
10/04/2019	16/06/2020	1,049	18.9229	20.1242
12/04/2019	16/06/2020	1,049	18.8432	20.0562
08/07/2019	16/06/2020	587	19.0446	19.9396
08/07/2019	16/06/2020	587	19.0446	19.9796
08/07/2019	16/06/2020	587	19.0446	19.9596
12/04/2019	23/06/2020	1,049	18.8432	20.0455
12/04/2019	23/06/2020	1,049	18.8432	20.0175
08/07/2019	23/06/2020	587	19.0446	19.9394
15/10/2019	23/06/2020	54	19.2652	19.9814
15/10/2019	23/06/2020	54	19.2652	20.0064
16/10/2019	23/06/2020	54	19.2520	19.9514
16/10/2019	23/06/2020	54	19.2520	19.9264
17/10/2019	23/06/2020	54	19.2135	19.8820
18/10/2019	23/06/2020	54	19.1602	19.8542
22/10/2019	23/06/2020	54	19.1422	19.8201
22/10/2019	23/06/2020	54	19.1422	19.7951
25/10/2019	23/06/2020	54	19.0878	19.7357
28/10/2019	23/06/2020	54	19.0820	19.7089

Swaps de aluminio realizados:

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Inicio	Vencimiento	Liquidación	Monto nacional Volumen (Toneladas métricas)	All in por tonelada	Precio Spot Mercado de Inicio (USD nominal)
11/10/2019	31/03/2020	02/04/2020	35 Tm	1,753.00	1,721.00
30/01/2020	31/03/2020	02/04/2020	35 Tm	1,727.00	1,722.50
03/02/2020	31/03/2020	02/04/2020	35 Tm	1,702.00	1,694.50
11/10/2019	30/04/2020	04/05/2020	44 Tm	1,753.00	1,721.00
31/01/2020	30/04/2020	04/05/2020	44 Tm	1,727.00	1,709.50
03/02/2020	30/04/2020	04/05/2020	44 Tm	1,702.00	1,694.50
14/10/2019	31/05/2020	02/06/2020	46 Tm	1,754.00	1,704.50
31/01/2020	31/05/2020	02/06/2020	46 Tm	1,728.00	1,709.50
03/02/2020	31/05/2020	02/06/2020	46 Tm	1,702.00	1,694.50

Durante el segundo trimestre de 2020, la Compañía no presentó incumplimiento por ninguna de las partes. Todas las obligaciones que se han presentado para la contraparte y para la Compañía han sido cubiertas en el momento que se ha requerido.

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

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

Cobertura de Flujos de Efectivo

(i) Cross Currency Swaps

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

El valor razonable de dichos contratos al 30 de junio de 2020 ascendió a US 8,621 (equivalentes a MXN 199,436) posición activa. Al cierre de junio del 2020 se tiene PEN 47,334 neto de impuestos sobre la renta 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 la Compañía en Perú. Las instituciones con las que se pactaron estos contratos son: JP Morgan Chase, BBVA Continental y Bank of América.

Riesgos Cubiertos

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

Mediante la cobertura parcial de dichas obligaciones, el siguiente cuadro muestra en miles de dólares los futuros pagos de capital de las obligaciones financieras (bonos internacionales) vigentes al 30 de junio del 2020.

Primera Emisión con cobertura (bono 2011)	
Fecha	Monto
23-nov-20	35,000
23-may-21	35,000

Segunda Emisión con cobertura (bono 2013)	
Fecha	Monto
12-oct-21	32,500
12-abr-22	32,500

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

23-nov-21	62,500
-----------	--------

12-oct-22	32,500
12-abr-23	32,500

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

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de cobertura de pasivos vigentes al 30 de junio del 2020.

N° de Referencia Externa	Monto Nocional (US)	Contraparte	Tipo de Cambio	Tasa Fija	Fecha de Inicio	Fecha de Vencimiento	Valor de Mercado (miles de PEN)	Valor de mercado equivalente a (miles de MXN)
500095509331	20,000	JPMorgan Chase Bank	2.55	1.24%	03-ene-13	23-may-21	19,775	129,288
500095508861	50,000	JPMorgan Chase Bank	2.596	1.40%	14-sep-12	23-nov-21	46,372	303,178
51689457	12,500	BBVA Continental	2.596	1.46%	09-nov-12	23-nov-21	11,564	75,604
919001429	65,000	Bank of America	3.502	9.72%	17-feb-16	12-abr-23	(23,401)	(152,991)
50095517050	65,000	JPMorgan Chase Bank	3.507	9.72%	17-feb-16	12-abr-23	46,372	303,178

Posiciones en derivados realizadas durante el trimestre

A continuación, se muestra la posición vencida durante el trimestre:

N° de Referencia Externa	Monto Nocional (US)	Contraparte	Tipo de Cambio	Tasa Fija	Fecha de Inicio	Fecha de Vencimiento	Valor de liquidación (miles de PEN)	Valor de liquidación (miles de MXN)
51689523	17,500	BBVA Continental	2.596	1.53%	09-nov-12	23-may-20	14,595	95,420

(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 30 de junio de 2020 ascendió a US 866 (equivalentes a MXN 20,038) posición pasiva. Al 30 de junio de 2020 se habían reconocido PEN 838 neto de impuestos sobre la renta en el ORI (otros resultados integrales) como efecto de este tipo de contratos. Las instituciones con las que se pactaron estos contratos fueron: Cargill Risk Management, MacQuaire, Citibank, Bank of América, y ICE Futures y JP Morgan.

Riesgos Cubiertos

Según los acuerdos de abastecimiento de azúcar para el 2020 se ha establecido adquirir durante el ejercicio 2020, la cantidad de 99,628 toneladas de 2 proveedores principales en base a un cronograma mensual. Adicionalmente, en marzo del 2020, el comité de riesgos aprobó la cobertura por el 70% de las compras en 2021 que equivalen a 83,598 toneladas.

El plazo de los instrumentos de cobertura utilizados para el año 2020 fue definido de acuerdo con los cronogramas de fijación de precios con los proveedores físicos de azúcar.

Posiciones en derivados vigentes

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

El siguiente cuadro muestra las posiciones en derivados de cobertura de azúcar vigentes al 30 de junio del 2020.

N° de Referencia Externa	(Lotes)	Contrato Futuro Subyacente	Contraparte	Precio (US)	Fecha de Vencimiento	Valor de Mercado (miles PEN)	Valor de Mercado equivalentes a (miles MXN)
41835603	24	oct-20	BANK OF AMERICA	350.00	01-sep-20	21	139
41845737	26	oct-20	BANK OF AMERICA	350.00	01-sep-20	23	150
41879459	50	oct-20	BANK OF AMERICA	345.00	01-sep-20	88	578
111679	60	dic-20	CARGILL RISK MANAGEMENT	350.00	01-nov-20	60	395
47298695	253	oct-20	CITIBANK	398.50	01-sep-20	(1,947)	(12,728)
512801160	425	dic-20	MACQUARIE	398.75	01-nov-20	(3,236)	(21,158)
115069	62	mar-21	CARGILL	328.70	01-feb-21	288	1,885
EF9-44QHNU	139	ago-21	JP MORGAN	342.00	01-jul-21	356	2,331
EF9-44RW79	82	oct-21	JP MORGAN	349.00	01-sep-21	73	474
EBH-21D65J	87	dic-21	JP MORGAN	348.00	01-nov-21	114	744
517095120	58	dic-21	MACQUARIE	348.00	01-nov-21	76	496
115614	178	mar-21	CARGILL	328.51	01-feb-21	834	5,453
-----	163	ago-20	ICE	399.90	15-jul-20	(1,274)	(8,333)
115614	193	may-21	CARGILL	334.60	01-abr-21	778	5,087
115614	114	ago-21	CARGILL	341.84	01-jul-21	296	1,932
115614	113	oct-21	CARGILL	345.96	01-sep-21	161	1,051
EBH-2394SA	102	dic-21	JP MORGAN	343.00	01-nov-21	224	1,462

Posiciones en derivados realizadas durante el trimestre:

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

Mes	Contrato	Lotes	Monto de Liquidación (miles de US)
abr-20	QWK0	185	315
may-20	QWK0	160	(398)
jun-20	QWQ0	137	148

(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 con 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 optimizar el costo financiero en US, sin embargo, durante el cuarto trimestre del 2019, estas unidades inmobiliarias fueron

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

adquiridas, por lo que la administración analiza la disposición futura de este instrumento. La institución con la que se pactó este contrato es Interbank.

El valor razonable de dichos contratos al 30 de junio de 2020 ascendió a US 406 (equivalentes a MXN 9,385) posición pasiva. Al cierre de junio de 2020, 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 y el pago de cupones se realiza de firma semestral.

El Call Spread contratado cubre la exposición cambiaria de las amortizaciones por US 50,000 en el rango de 3.273 a 4.20 y los cupones correspondientes a estas amortizaciones en su totalidad. El vencimiento de este instrumento se pactó para el 23 de mayo del 2021, de acuerdo con 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 30 de junio de 2020 ascendió a US 4,222 (equivalentes a MXN 97,670) posición activa. Al cierre de junio de 2020, éste importe fue registrado en otros resultados integrales.

(v) Forwards de Tipo de Cambio

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

El valor razonable de los forwards de tipo de cambio al 30 de junio de 2020 ascendió US 755 (equivalentes a MXN 17,457) posición activa. Al 30 de junio de 2020 se habían reconocido PEN (2,658) neto de impuesto sobre la renta en el ORI (otros resultados integrales) como efecto de este tipo de contratos. Las instituciones con las que se pactaron estos contratos fueron: Banbif, BNP Paribas, JP Morgan, BBVA Continental, Citibank, Macquarie y Scotiabank.

Riesgos Cubiertos

Las operaciones realizadas cubrían el riesgo de precio de compra de materias primas y materiales facturadas en dólares originado por la variabilidad del tipo de cambio US/PEN. Anualmente se realizaba 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 negociaba con los proveedores, detallándose los montos necesarios mensualmente.

El siguiente cuadro mostraba en millones de US los estimados de compra para el 2020 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	4.8	4.7	4.9	4.5	4.1	3.5	3.8	3.9	3.8	4.2	4.3	5.5
Botellas / Preformas	5.6	5.8	6.0	5.2	5.0	4.3	4.5	4.9	4.8	5.3	5.3	6.8
Tapas	1.7	1.7	1.8	1.5	1.4	1.2	1.3	1.4	1.4	1.5	1.5	1.9
TOTAL	12.2	12.3	12.6	11.3	10.6	9.0	9.6	10.2	10.0	11.0	11.2	14.2

Posiciones en derivados vigentes

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

El siguiente cuadro muestra las posiciones en derivados de Forwards de Tipo de Cambio vigentes al 30 de junio de 2020:

N° de Referencia Externa	Monto Ncional miles (US)	Contraparte	Tipo de Cambio Forward	Fecha de Inicio	Fecha de Vencimiento	Valor de Mercado (miles de PEN)	Valor de Mercado equivalentes a (miles de MXN)
3319592	1,442	BBVA	3.3253	02-ene-20	03-jul-20	308	2,013
FX_THA303Q	1,442	MACQUARIE	3.3180	02-ene-20	10-jul-20	296	1,937
FD903260582	1,442	BNP PARIBAS	3.3190	02-ene-20	17-jul-20	272	1,781
5412	721	BANBIF	3.4565	30-mar-20	24-jul-20	29	189
5416	721	BANBIF	3.4550	30-mar-20	24-jul-20	28	182
5428	1,442	BANBIF	3.4472	31-mar-20	31-jul-20	42	276
5067	1,526	BANBIF	3.3285	02-ene-20	07-ago-20	216	1,415
5068	1,526	BANBIF	3.3230	02-ene-20	14-ago-20	227	1,486
FX_THA612Q	1,526	MACQUARIE	3.3223	02-ene-20	21-ago-20	230	1,507
5413	1,526	BANBIF	3.4567	30-mar-20	28-ago-20	29	191
5429	1,526	BANBIF	3.4527	31-mar-20	28-ago-20	23	150
3319595	1,496	BBVA	3.3305	02-ene-20	04-sep-20	224	1,466
5069	1,496	BANBIF	3.3243	02-ene-20	11-sep-20	259	1,691
N105K064194	1,496	CITIBANK	3.3255	02-ene-20	18-sep-20	282	1,841
5414	1,496	BANBIF	3.4570	30-mar-20	25-sep-20	102	665
21563844	1,496	JP MORGAN	3.4570	31-mar-20	25-sep-20	102	665

Posiciones en derivados realizadas durante el trimestre

La siguiente tabla muestra un resumen de las posiciones realizadas:

N° de Referencia Externa	Monto Ncional en miles (US)	Contraparte	Monto Liquidación (miles de PEN)	Fecha de Vencimiento
FWD00013761	1,691	BANCO SANTANDER	252	03-abr-20
FD903248925	1,691	BNP PARIBAS	100	13-abr-20
N105K064207	1,691	CITIBANK	188	17-abr-20
3423451	1,691	BBVA	(137)	24-abr-20
TIT856Z	1,691	MACQUARIE	(103)	30-abr-20
5065	1,583	BANBIF	139	08-may-20
FWD00013762	1,583	BANCO SANTANDER	193	15-may-20
3319598	6,750	BBVA	595	21-may-20
FX_THA553Q	1,583	MACQUARIE	145	22-may-20
5410	791	BANBIF	1	29-may-20
3426659	791	BBVA	5	29-may-20
5427	1,583	BANBIF	16	29-may-20

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

5066	1,350	BANBIF	90	05-jun-20
FX_THA263Q	1,350	MACQUARIE	162	12-jun-20
8910971	1,350	SCOTIABANK	240	19-jun-20
5411	675	BANBIF	49	26-jun-20
5415	675	BANBIF	53	26-jun-20
8925145	1,350	SCOTIA	110	26-jun-20

Durante el segundo trimestre de 2020, la Compañía no presentó incumplimiento por ninguna de las partes respecto a las operaciones por los instrumentos financieros derivados mencionados en los párrafos anteriores. Todas las obligaciones que se han presentado para la contraparte y para la Compañía han sido cubiertas en el momento que se ha requerido.

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

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

(i) Swaps de cobertura de precio de aluminio

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

El valor razonable de los contratos de swaps al 30 de junio de 2020 ascendió a US 1,867 (equivalentes a MXN 43,194) posición pasiva. Al 30 de junio de 2020 se habían reconocido US 1,187 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

En agosto de 2019, el Comité de Riesgos aprobó una cobertura máxima del 50% de la exposición al aluminio en 2020 de 21,396 TM con un precio promedio de USD 1,810 TM. Adicionalmente, el Comité de Riesgos aprobó una cobertura máxima adicional del 25% de la exposición al aluminio en 2020 de 10,698 TM con un precio promedio de USD 1,780 TM y al mes de diciembre de 2019 cualquier exposición abierta puede bloquearse con un precio promedio de USD 1,850 TM. En mayo de 2020, el comité de riesgos aprobó una cobertura para 2021 de hasta 10,575 TM a precios dentro de un rango de entre US 1,535 TM y US 1,615 TM.

El Comité de Riesgos también aprobó una cobertura máxima del 50% de la exposición al aluminio 2020 MWP con 10,682 TM con un precio promedio de USD 370 por tonelada y otras 10,682 TM con un precio promedio de USD 364 por tonelada. Para 2021, el Comité de Riesgos aprobó una cobertura de hasta 14,850 TM a un precio promedio de USD 11,700 MT.

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de cobertura de aluminio LME vigentes al 30 de junio del 2020.

N° de Referencia Externa	(Lotes)	Contraparte	Precio (US)	Fecha de Vencimiento	Valor de Mercado (miles US)	Valor de Mercado equivalentes a (miles MXN)
505606921	525	Rabobank	1,825	31/07/2020	(120)	(2,771)
505606922	650	Rabobank	1,825	31/07/2020	(148)	(3,430)

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

505606923	725	Rabobank	1,834	31/08/2020	(164)	(3,798)
505606924	575	Rabobank	1,840	30/09/2020	(129)	(2,978)
505606960	600	Rabobank	1,825	31/08/2020	(130)	(3,019)
505622993	625	Rabobank	1,839	31/10/2020	(134)	(3,090)
505624198	475	Rabobank	1,824	30/09/2020	(99)	(2,284)
505624199	650	Rabobank	1,839	30/11/2020	(134)	(3,097)
505625265	525	Rabobank	1,824	31/10/2020	(104)	(2,414)
505625273	350	Rabobank	1,838	31/12/2020	(69)	(1,602)
505625298	325	Rabobank	1,831	30/11/2020	(64)	(1,488)
505625299	300	Rabobank	1,823	31/10/2020	(59)	(1,372)
505625300	275	Rabobank	1,814	30/09/2020	(54)	(1,259)
505625306	375	Rabobank	1,805	31/08/2020	(74)	(1,709)
505625307	325	Rabobank	1,797	31/07/2020	(65)	(1,505)
505625313	550	Rabobank	1,824	30/11/2020	(105)	(2,430)
505625330	675	Rabobank	1,839	31/12/2020	(134)	(3,105)
505628534	550	Rabobank	1,824	30/11/2020	(105)	(2,430)
505648164	550	Rabobank	1,824	31/12/2020	(101)	(2,339)
505648170	300	Rabobank	1,803	31/10/2020	(53)	(1,234)
505648171	375	Rabobank	1,787	31/08/2020	(67)	(1,557)
505648194	275	Rabobank	1,794	30/09/2020	(49)	(1,132)
505648195	325	Rabobank	1,811	30/11/2020	(58)	(1,338)
505648211	350	Rabobank	1,818	31/12/2020	(62)	(1,440)
505648245	325	Rabobank	1,777	31/07/2020	(59)	(1,354)
505651657	325	Rabobank	1,791	30/11/2020	(51)	(1,188)
505652664	375	Rabobank	1,767	31/08/2020	(60)	(1,384)
505652689	300	Rabobank	1,783	31/10/2020	(47)	(1,095)
505652691	350	Rabobank	1,798	31/12/2020	(55)	(1,278)
505652710	275	Rabobank	1,774	30/09/2020	(43)	(1,004)
505756546	325	Rabobank	1,756	31/07/2020	(52)	(1,196)
505757171	325	Rabobank	1,781	30/11/2020	(48)	(1,112)
505757659	350	Rabobank	1,788	31/12/2020	(52)	(1,197)
505758895	375	Rabobank	1,756	31/08/2020	(56)	(1,288)
505758900	275	Rabobank	1,763	30/09/2020	(40)	(934)
505758902	325	Rabobank	1,746	31/07/2020	(48)	(1,121)
505758916	300	Rabobank	1,772	31/10/2020	(44)	(1,018)
505820745	1,150	Rabobank	1,592	31/01/2021	63	1,461
505820746	975	Rabobank	1,602	28/02/2021	50	1,158
505820747	1,050	Rabobank	1,611	31/03/2021	52	1,195
505820748	1,350	Rabobank	1,618	30/04/2021	67	1,551
505820749	1,525	Rabobank	1,625	31/05/2021	74	1,711
505820750	1,300	Rabobank	1,632	30/06/2021	63	1,449
505820751	1,250	Rabobank	1,640	31/07/2021	59	1,361
505820752	1,400	Rabobank	1,648	31/08/2021	64	1,482
505820753	1,100	Rabobank	1,656	30/09/2021	49	1,137
505820754	1,200	Rabobank	1,662	31/10/2021	54	1,248
505820755	1,275	Rabobank	1,668	30/11/2021	58	1,332
505820756	1,275	Rabobank	1,674	31/12/2021	58	1,343
505906560	825	Rabobank	1,522	31/01/2021	103	2,384
505906561	675	Rabobank	1,532	28/02/2021	82	1,898
505906562	750	Rabobank	1,540	31/03/2021	90	2,085
505906563	975	Rabobank	1,549	30/04/2021	115	2,665
505906564	1,100	Rabobank	1,557	31/05/2021	128	2,964

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

505906565	925	Rabobank	1,564	30/06/2021	107	2,486
505906566	875	Rabobank	1,571	31/07/2021	102	2,349
505906567	1,000	Rabobank	1,579	31/08/2021	115	2,666
505906568	775	Rabobank	1,598	30/09/2021	80	1,841
505906569	850	Rabobank	1,594	31/10/2021	96	2,226
505906570	900	Rabobank	1,599	30/11/2021	103	2,371
505906571	925	Rabobank	1,606	31/12/2021	105	2,424

El siguiente cuadro muestra las posiciones en derivados de cobertura de aluminio MPW vigentes al 30 de junio del 2020.

N° de Referencia Externa	(Lotes)	Contraparte	Precio (US)	Fecha de Vencimiento	Valor de Mercado (miles US)	Valor de Mercado equivalentes a (miles MXN)
505666250	100	Rabobank	374	31/08/2020	(11)	(253)
505671637	150	Rabobank	374	31/08/2020	(16)	(380)
505671638	250	Rabobank	374	30/09/2020	(33)	(760)
505672738	775	Rabobank	374	31/08/2020	(85)	(1,962)
505672739	550	Rabobank	374	30/09/2020	(72)	(1,673)
505672741	850	Rabobank	374	31/10/2020	(93)	(2,152)
505672742	925	Rabobank	374	30/11/2020	(101)	(2,341)
505672743	900	Rabobank	374	31/12/2020	(98)	(2,278)
505673878	900	Rabobank	373	31/07/2020	(145)	(3,348)
505674988	900	Rabobank	368	31/12/2020	(93)	(2,153)
505676139	850	Rabobank	368	31/10/2020	(88)	(2,034)
505676141	925	Rabobank	368	30/11/2020	(96)	(2,213)
505676165	500	Rabobank	367	31/07/2020	(77)	(1,790)
505676166	500	Rabobank	368	31/08/2020	(52)	(1,196)
505676167	625	Rabobank	368	30/09/2020	(78)	(1,814)
505677218	400	Rabobank	367	31/07/2020	(62)	(1,432)
505677219	525	Rabobank	368	31/08/2020	(54)	(1,256)
505677220	175	Rabobank	368	30/09/2020	(22)	(508)
505832841	175	Rabobank	262	31/01/2021	1	24
505832893	975	Rabobank	262	31/01/2021	6	134
505832894	975	Rabobank	262	28/02/2021	6	134
505832898	975	Rabobank	262	31/03/2021	6	134
505832899	975	Rabobank	262	30/04/2021	6	134
505832900	975	Rabobank	262	31/05/2021	14	321
505832901	975	Rabobank	262	30/06/2021	6	134
505832902	975	Rabobank	262	31/07/2021	8	183
505832903	975	Rabobank	262	31/08/2021	8	183
505832904	975	Rabobank	262	30/09/2021	8	183
505832905	975	Rabobank	262	31/10/2021	8	183
505832906	975	Rabobank	262	30/11/2021	8	183
505832907	975	Rabobank	262	31/12/2021	8	183
505832978	75	Rabobank	262	31/03/2021	0	10
505834462	375	Rabobank	262	30/04/2021	2	51
505834466	325	Rabobank	262	30/06/2021	2	45
505834467	275	Rabobank	262	31/07/2021	2	52
505834468	425	Rabobank	262	31/08/2021	3	80
505834469	125	Rabobank	262	30/09/2021	1	23
505834470	225	Rabobank	262	31/10/2021	2	42

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

505834472	300	Rabobank	262	30/11/2021	2	56
505834473	300	Rabobank	262	31/12/2021	2	56
505906648	150	Rabobank	227	31/01/2021	6	143
505908950	675	Rabobank	227	31/01/2021	28	643
505908951	675	Rabobank	227	28/02/2021	28	643
505910821	675	Rabobank	227	31/03/2021	28	643
505910822	675	Rabobank	227	30/04/2021	28	643
505910823	675	Rabobank	227	31/05/2021	33	773
505910824	675	Rabobank	227	30/06/2021	28	643
505910825	675	Rabobank	227	31/07/2021	29	677
505910826	675	Rabobank	227	31/08/2021	29	677
505910827	675	Rabobank	227	30/09/2021	29	677
505910828	675	Rabobank	227	31/10/2021	29	677
505834463	550	Rabobank	262	31/05/2021	8	181

Posiciones en derivados realizadas durante el trimestre

La siguiente tabla muestra un resumen de las posiciones realizadas de swaps de cobertura de aluminio LME:

Mes	Lotes	Precio de Liquidación US (miles)
Abril-2020	2,750	1,457
Mayo-2020	3,100	1,459
Junio-2020	2,575	1,564

La siguiente tabla muestra un resumen de las posiciones realizadas de swaps de cobertura de aluminio MPW:

Mes	Lotes	Precio de Liquidación US (miles)
Abril-2020	1,950	216
Mayo-2020	2,200	179
Junio-2020	1,850	189

(ii) Swaps de cobertura de precio de diesel

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

El valor razonable de los contratos de swaps de diesel al 30 de junio de 2020 ascendió a US 1,061 (equivalentes a MXN 24,546) posición pasiva. Al 30 de junio de 2020 se habían reconocido US 825 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

El Comité de Riesgos aprobó una cobertura máxima del 75% de la exposición al diesel de 2020; Se cubrirán 3,934,638 galones a USD 1.78 por galón, 1,180,392 galones a USD 1.73 y los 786,928 restantes a USD 1.70. Para 2021, el Comité de Riesgos aprobó una cobertura de hasta 6,295,422 galones a un rango de precio entre USD 1.08 y USD 1.22.

Posiciones en derivados vigentes

El siguiente cuadro muestra las posiciones en derivados de cobertura de diesel vigentes al 30 de junio del 2020.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

N° de Referencia Externa	(Lotes en miles)	Contraparte	Precio (US)	Fecha de Vencimiento	Valor de Mercado (miles US)	Valor de Mercado equivalentes a (miles MXN)
505670183	298,815	Rabobank	1.7600	31/12/2020	(174)	(4,036)
505671598	320,490	Rabobank	1.7840	30/11/2020	(198)	(4,569)
505671614	326,204	Rabobank	1.7840	31/07/2020	(212)	(4,901)
505671617	391,031	Rabobank	1.7840	31/08/2020	(248)	(5,733)
505678306	349,845	Rabobank	1.7840	31/10/2020	(215)	(4,974)
505678307	316,762	Rabobank	1.7840	30/09/2020	(195)	(4,512)
505678365	89,644	Rabobank	1.7340	31/12/2020	(50)	(1,157)
505748033	96,147	Rabobank	1.7340	30/11/2020	(54)	(1,259)
505748087	97,861	Rabobank	1.7331	31/07/2020	(59)	(1,355)
505748088	117,309	Rabobank	1.7331	31/08/2020	(68)	(1,582)
505748089	104,953	Rabobank	1.7340	31/10/2020	(59)	(1,371)
505748095	95,029	Rabobank	1.7331	30/09/2020	(54)	(1,242)
505748098	59,763	Rabobank	1.7040	31/12/2020	(32)	(730)
505750485	64,098	Rabobank	1.7040	30/11/2020	(34)	(795)
505750486	65,241	Rabobank	1.7031	31/07/2020	(37)	(858)
505750554	78,206	Rabobank	1.7031	31/08/2020	(43)	(1,000)
505751624	63,352	Rabobank	1.7031	30/09/2020	(34)	(784)
505751625	69,969	Rabobank	1.7031	31/10/2020	(37)	(864)
505868407	502,100	Rabobank	1.0322	31/01/2021	84	1,936
505868408	468,380	Rabobank	1.0738	28/02/2021	65	1,509
505868409	524,183	Rabobank	1.1078	31/03/2021	60	1,382
505868410	550,860	Rabobank	1.1199	30/04/2021	66	1,531
505868411	572,523	Rabobank	1.1255	31/05/2021	69	1,601
505868413	472,342	Rabobank	1.1433	30/06/2021	55	1,262
505868415	521,926	Rabobank	1.1655	31/07/2021	56	1,296
505868416	625,649	Rabobank	1.1794	31/08/2021	65	1,515
505868417	506,820	Rabobank	1.1921	30/09/2021	52	1,207
505868418	559,751	Rabobank	1.1879	31/10/2021	59	1,368
505868420	512,784	Rabobank	1.1800	30/11/2021	55	1,268
505868421	478,104	Rabobank	1.1652	31/12/2021	56	1,300

Posiciones en derivados realizadas durante el trimestre

La siguiente tabla muestra un resumen de las posiciones realizadas de swaps de cobertura de diesel:

Mes	Lotes	Precio de Liquidación (US)
Abril-2020	516,430	0.7931
Mayo-2020	536,740	0.8416
Junio-2020	442,821	1.0877

Durante el segundo trimestre de 2020, la Compañía no presentó incumplimiento por ninguna de las partes. Todas las obligaciones que se han presentado para la contraparte y para la Compañía han sido cubiertas en el momento que se ha requerido.

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

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

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

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

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

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

En el apartado “**Actividades de cobertura y derivados**” se muestra detalle de los instrumentos financieros derivados que se realizaron durante el segundo trimestre de 2020. Al 30 de junio de 2020 se mantenían contratos de forwards de divisas, swaps de tasa de interés y de aluminio; con vencimientos durante el 2020 y 2021 para los forwards de divisas, durante 2020 y 2021 para los swaps de aluminio, y de 2020 a 2024 para los swaps de tasa de interés; véase descripción por cada uno de ellos en la Tabla 1 y Tabla 1a anexas en la siguiente sección.

De acuerdo a las pruebas realizadas para la totalidad de los instrumentos financieros derivados mantenidos al cierre de junio de 2020 los contratos de cobertura fueron efectivos en un rango del 99% al 100%.

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

En el apartado “**Actividades de cobertura y derivados**” se muestra detalle de los instrumentos financieros derivados que se realizaron durante el segundo trimestre de 2020. Al 30 de junio de 2020 se mantenían diversos contratos de swaps de azúcar con vencimientos durante el 2020 y 2021; y los cross currency swaps y call spread, para cobertura de bonos cuyo vencimiento es hasta 2020, 2021 y 2023, diversos forwards de tipo de cambio con vencimientos entre julio y septiembre de 2020 y un cross currency swap para leasing con vencimiento en 2024; véase descripción por cada uno de ellos en la Tabla 2 anexa.

De acuerdo a las pruebas realizadas para la totalidad de los instrumentos financieros derivados mantenidos al cierre de junio de 2020 los contratos de cobertura fueron efectivos en un rango del 99% al 100%.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

En el apartado “**Actividades de cobertura y derivados**” se muestra detalle de los instrumentos financieros derivados que se realizaron durante el primer trimestre de 2020. Al 30 de junio de 2020 se mantenían diversos contratos de swaps de aluminio y de diésel con vencimientos durante el 2020 y 2021; véase descripción por cada uno de ellos en la Tabla 3 anexa.

De acuerdo con las pruebas realizadas para la totalidad de los instrumentos financieros derivados mantenidos al cierre de junio de 2020 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 la Compañía. Debido a la actividad que la Compañía desarrolla, un alto porcentaje de sus ventas son de contado, y sus cuentas por cobrar son recuperadas en un plazo promedio de un mes, lo que permite contar con recursos internos líquidos y suficientes para atender requerimientos si los hubiere.

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

Los instrumentos financieros derivados que regularmente mantiene la Compañía, y en particular los que mantuvo durante el segundo trimestre de 2020, no pretenden obtener un beneficio probable que pudiera derivarse de la volatilidad de los tipos de cambio. Al 30 de junio de 2020, 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]

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Al igual que en la mayor parte del mundo, en México se enfrenta una coyuntura compleja, en la que las perspectivas económicas y el sistema financiero se han deteriorado como resultado de la pandemia. El sistema financiero mexicano llega al inicio de la pandemia con una posición de capital y liquidez sólida, elemento de gran importancia para enfrentar un entorno de debilidad económica y sostener el financiamiento a empresas y hogares.

De acuerdo al Reporte de Estabilidad Financiera del Primer Semestre 2020 del Banco de México, se tuvo lugar una reducción en la tenencia por parte del sector externo de activos denominados en pesos, tanto en renta fija como variable. Sin embargo, durante las últimas semanas los mercados financieros nacionales han mostrado un mejor desempeño. En particular, se registraron menores tasas de interés de valores gubernamentales a lo largo de la curva de rendimientos, y el tipo de cambio se apreció y presentó una menor volatilidad. No obstante, lo anterior, persisten importantes riesgos. Sin embargo, cabe destacar que en el margen estos indicadores agregados de riesgo han mostrado una mejoría, en parte asociado a la apreciación que ha mostrado la moneda.

La tasa de inflación interanual en México se ubicó en 3.33% al corte de la primera quincena de julio del 2020, impulsada por alzas moderadas en el precio de los alimentos y agropecuarios en conjunto con el alza en el precio de los energéticos. El objetivo de inflación que mantiene el Banco de México es del 3%, con un rango de variabilidad de más/menos 1%; lo que podría darle a la autoridad monetaria margen de maniobra para seguir recortando la tasa referencial.

Banxico dijo que se estima que se mantenga la tendencia hacia la meta, pero esta podría ser más lenta y presenta riesgos importantes. Podría tener presiones a la baja por la ampliación que presentaría la brecha negativa del Producto Interno Bruto y la disminución de los precios internacionales de los energéticos. Sin embargo, la depreciación del tipo de cambio es un riesgo al alza para este indicador.

El Banco de México ha tenido que tomar la decisión de mover la tasa de interés, buscando un balance entre las condiciones financieras propicias para retener flujos de capital, y guardar las condiciones propicias para el crecimiento de la economía.

Acerca de la contracción de la economía, admitió que era claro que se venía una caída pronunciada en el segundo trimestre del año, que es cuando “prácticamente por prescripción y un poco por las políticas de tener que suspender las actividades para evitar un contagio más acelerado”.

Admitió que los datos del Indicador Global de la Actividad Económica “IGAE” del Inegi al mes de abril y algunos de mayo, apuntan a que nos acercamos a una recuperación en forma de “V” profunda (caída de 8.8%) o de “U” de 8.1%, cuya recuperación será de cero.

La mezcla estadounidense West Texas Intermediate, de referencia para América, registra un fuerte desplome de -30% y retrocede hasta un bajísimo precio de 12.71 dólares por barril. La caída ocurre en una sesión en la que los futuros de la mezcla estadounidense tocan su nivel más bajo desde 1999, por preocupaciones sobre el pronto llenado de la capacidad de almacenaje de crudo en el mundo. A la presión del petróleo se suma la que existe sobre los bonos de Pemex luego de que las agencias calificadoras Fitch y Moody's recortaron sus notas para la deuda mexicana y de la petrolera. Esta última se ubicó como bono basura y México se acercó a perder el grado de inversión. En la medida en la que se mantiene la volatilidad en los mercados debido a los posibles impactos de la crisis del coronavirus, el mercado de divisas mantendrá una preferencia sobre el dólar

El 21 de abril de 2020, la Junta de Gobierno del Banco de México decidió disminuir en 50 puntos base el objetivo para la Tasa de Interés Interbancarias a un día a un nivel de 6%. También adoptó medidas adicionales para promover el funcionamiento ordenado de los mercados financieros, fortalecer los canales de otorgamiento de crédito y promover liquidez para el sano desarrollo del sistema financiero.

Al igual que en otras economías emergentes, en las últimas semanas la moneda nacional se depreció de forma importante, las tasas de interés de valores gubernamentales aumentaron de manera significativa en todos sus plazos y las primas de riesgo se incrementaron considerablemente, y así peso mexicano ha acumulado cierres en mínimo

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

histórico ante el dólar llegando hasta los 25 pesos por unidad de dólar. Los inversores han abandonado activos que consideran de riesgo, como la divisa mexicana, y se han refugiado en otros como el billete verde, ante la incertidumbre de qué tan severo será el golpe para la economía global por el coronavirus.

Los riesgos identificados por la Compañía para contratar instrumentos derivados son los relacionados con las variaciones de tipo de cambio, tasas de interés y precios de materias primas. Adicionalmente, los riesgos identificados por la Compañía por el uso de instrumentos financieros derivados son el riesgo contraparte y el riesgo de liquidez, razón por la cual la Compañía distribuye entre diferentes contrapartes sus posiciones para evitar concentración.

Durante el trimestre no se identificó ningún cambio relevante que modifique la exposición a los riesgos de la Compañía.

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

La Compañía no espera cambios en su situación financiera ni en la exposición a riesgos debido a los instrumentos financieros derivados que tiene en su posición; no existen eventualidades que impliquen que el uso de instrumentos financieros derivados de cobertura modifique significativamente el esquema del mismo o que implique pérdida parcial o total. El tipo de cambio al 30 de junio de 2020 y a la fecha del informe es de \$23.1325 y \$22.2510 pesos mexicanos por dólar, respectivamente.

Instrumentos derivados que vencieron durante el segundo trimestre de 2020:

a) Instrumentos financieros derivados de la Compañía en México

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

b) Instrumentos financieros derivados de la Compañía en Perú:

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

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Análisis de sensibilidad:

Operaciones de instrumentos financieros derivados de la Compañía en México:

Todos los contratos de la Compañía mantenidos hasta el segundo trimestre de 2020 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 segundo trimestre del año 2020.

(i) Forwards de tipo de cambio

Como resultado del análisis de sensibilidad con respecto a los Forwards de tipo de cambio, una depreciación de 1 peso mexicano frente al dólar americano impactaría de manera favorable en MXN 96,589 el capital contable.

(ii) Swap de tasa de interés

Como resultado del análisis de sensibilidad con respecto a los tres Swaps de tasa de interés, el incremento de 1% en la tasa de interés, impactaría de manera favorable en MXN 75,267 el capital contable.

(iii) Swap de aluminio

Se realizó un análisis de sensibilidad para medir el impacto de variaciones en el precio del activo subyacente (aluminio). Se consideró para el análisis, variaciones de US 50 por tonelada en el precio del aluminio. De acuerdo con los resultados del análisis de sensibilidad, una disminución de US 50 por tonelada impactaría negativamente en US 92.

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

Operaciones de instrumentos financieros derivados de la Compañía en Perú:

Respecto a los instrumentos financieros provenientes de Corporación Lindley en Perú, presentamos los resultados generados por los análisis de sensibilidad realizados a cada uno de ellos al cierre de junio de 2020:

(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 ± 0.15 soles peruanos en el tipo de cambio, dicha cifra es equivalente a 1 peso mexicano de acuerdo al tipo de cambio de cierre de junio de 2020.

De acuerdo a los resultados del análisis de sensibilidad, una disminución de 0.15 soles peruanos en el tipo de cambio impactaría negativamente en PEN 34,816.

(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 con los resultados del análisis de sensibilidad, una disminución de 1 dólar americano impactaría negativamente en PEN 377.

(iii) Call Spread

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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 ± 0.15 soles peruanos en el tipo de cambio, dicha cifra es equivalente a 1 peso mexicano de acuerdo al tipo de cambio de cierre de junio de 2020.

De acuerdo a los resultados del análisis de sensibilidad, una disminución de 0.15 soles peruanos en el tipo de cambio impactaría negativamente en PEN 7,667.

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

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

(i) Swaps de cobertura de precio de aluminio

En relación a los instrumentos de Aluminio LME, se realizó un análisis de sensibilidad para medir el impacto de variaciones en el precio del activo subyacente (aluminio). Se consideró para el análisis, variaciones de US 50 por tonelada en el precio del aluminio. De acuerdo a los resultados del análisis de sensibilidad, una disminución de US 50 por tonelada impactaría negativamente en US 2,042.

Con respecto a los instrumentos de Aluminio MWP, se realizó un análisis de sensibilidad para medir el impacto de variaciones en el precio del activo subyacente (aluminio MWP). Se consideró para el análisis, variaciones de US 50 por tonelada en el precio del aluminio. De acuerdo con los resultados del análisis de sensibilidad, una disminución de US 50 por tonelada impactaría negativamente en US 1,625.

(ii) Swaps de cobertura de precio de diesel

Se realizó un análisis de sensibilidad para medir el impacto de variaciones en el precio del activo subyacente (diésel). Se consideró para el análisis, variaciones de 10 centavos de dólar por galón en el precio del diésel. De acuerdo con los resultados del análisis de sensibilidad, una disminución de 10 centavos de dólar por galón impactaría negativamente en US 928.

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

Arca Continental, S.A.B. de C.V. y subsidiarias (AC Bebidas, S. de R.L. de C.V.)

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

Tipo de derivado, valor o contrato	Fines de cobertura u otros fines, tales como negociación	Monto Nominal Valor en miles de Dólares (US) ó miles de Pesos (MXN) ó nominal en Toneladas métricas (Tm)	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			
					MXN	US	MXN	US		
Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 15-octubre-2019 y con vencimiento el 06-octubre-2020 No.Referencia: 2146376	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.2948 pesos por dólar	US\$ 955	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$2,843	\$123	\$3,815	\$157	El nominal se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 13-diciembre-2019 y con vencimiento el 27-octubre-2020 No.Referencia: 3078295	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8703 pesos por dólar	US\$ 540	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,859	\$80	\$2,415	\$99	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 13-diciembre-2019 y con vencimiento el 27-octubre-2020 No.Referencia: 3079667	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.84 pesos por dólar	US\$ 540	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,875	\$81	\$2,431	\$100	El nocial 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 15-octubre-2019 y con vencimiento el 03-noviembre-2020 No.Referencia: 2146381	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.369 pesos por dólar	US\$ 915	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$2,714	\$117	\$3,656	\$151	El nocial 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 16-octubre-2019 y con vencimiento el 03-noviembre-2020 No.Referencia: 2165392	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.345 pesos por dólar	US\$ 915	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$2,735	\$118	\$3,677	\$151	El nocial 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 16-octubre-2019 y con vencimiento el 03-noviembre-2020 No.Referencia: 2165396	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.32 pesos por dólar	US\$ 915	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$2,758	\$119	\$3,700	\$152	El nocial 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 16-octubre-2019 y con vencimiento el 03-noviembre-2020 No.Referencia: 2165400	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.295 pesos por dólar	US\$ 915	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$2,781	\$120	\$3,723	\$153	El nocial 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 15-noviembre-2019 y con vencimiento el 03-noviembre-2020 No.Referencia: 2642055	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.2155 pesos por dólar	US\$ 465	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,451	\$63	\$1,930	\$79	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 11-diciembre-2019 y con vencimiento el 03-noviembre-2020 No.Referencia: 3041354	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.0653 pesos por dólar	US\$ 465	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,520	\$66	\$1,999	\$82	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 11-diciembre-2019 y con vencimiento el 03-noviembre-2020 No.Referencia: 3041358	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.0453 pesos por dólar	US\$ 465	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,529	\$66	\$2,009	\$83	El nocial 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 17-octubre-2019 y con vencimiento el 10-noviembre-2020 No.Referencia: 2185743	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.2625 pesos por dólar	US\$ 915	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$2,825	\$122	\$3,770	\$155	El nocial 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 18-octubre-2019 y con vencimiento el 10-noviembre-2020 No.Referencia: 2203936	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.23 pesos por dólar	US\$ 915	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$2,854	\$123	\$3,799	\$156	El nocial 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 22-octubre-2019 y con vencimiento el 10-noviembre-2020 No.Referencia: 2233537	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.195 pesos por dólar	US\$ 915	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$2,886	\$125	\$3,831	\$158	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 11-diciembre-2019 y con vencimiento el 10-noviembre-2020 No.Referencia: 3044824	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.0415 pesos por dólar	US\$ 465	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,538	\$66	\$2,019	\$83	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 11-diciembre-2019 y con vencimiento el 10-noviembre-2020 No.Referencia: 3044883	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.02 pesos por dólar	US\$ 465	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,548	\$67	\$2,029	\$84	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 12-diciembre-2019 y con vencimiento el 10-noviembre-2020 No.Referencia: 3058655	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.0004 pesos por dólar	US\$ 465	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,557	\$67	\$2,038	\$84	El nocial 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 24-octubre-2019 y con vencimiento el 17-noviembre-2020 No.Referencia: 2263297	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.1623 pesos por dólar	US\$ 915	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$2,930	\$127	\$3,878	\$160	El nocial 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 25-octubre-2019 y con vencimiento el 17-noviembre-2020 No.Referencia: 2281951	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.123 pesos por dólar	US\$ 915	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$2,965	\$128	\$3,914	\$161	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 12-diciembre-2019 y con vencimiento el 17-noviembre-2020 No.Referencia: 3059447	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.99 pesos por dólar	US\$ 465	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,569	\$68	\$2,052	\$84	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

2020 No.Referencia: 3058668	pesos por dólar																		
Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 24-octubre-2019 y con vencimiento el 15-diciembre-2020 No.Referencia: 2263304	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.2348 pesos por dólar	US\$ 914	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$ 2,919	\$ 126	\$ 3,878	\$ 160	El nocial 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 25-octubre-2019 y con vencimiento el 15-diciembre-2020 No.Referencia: 2281962	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.1924 pesos por dólar	US\$ 914	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$ 2,958	\$ 128	\$ 3,917	\$ 161	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía									
Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 12-diciembre-2019 y con vencimiento el 15-diciembre-2020 No.Referencia: 3059479	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.062 pesos por dólar	US\$ 426	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$ 1,433	\$ 62	\$ 1,880	\$ 77	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía									
Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 12-diciembre-2019 y con vencimiento el 15-diciembre-2020 No.Referencia: 3059488	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.042 pesos por dólar	US\$ 426	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$ 1,441	\$ 62	\$ 1,888	\$ 78	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía									
Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 12-diciembre-2019 y con vencimiento el 15-diciembre-2020 No.Referencia: 3078337	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.017757 pesos por dólar	US\$ 426	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$ 1,451	\$ 63	\$ 1,899	\$ 78	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía									
Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 28-octubre-2019 y con vencimiento el 22-diciembre-2020 No.Referencia: 2317095	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.189 pesos por dólar	US\$ 914	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$ 2,974	\$ 129	\$ 3,937	\$ 162	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía									
Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 13-diciembre-2019 y con vencimiento el 22-diciembre-2020 No.Referencia: 3078349	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.016343 pesos por dólar	US\$ 426	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$ 1,458	\$ 63	\$ 1,907	\$ 81	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía									
Forward divisas contratado con COOPERATIEVE RABOBANK U.A.el 13-diciembre-2019 y con vencimiento el 22-diciembre-2020 No.Referencia: 3080080	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.9853 pesos por dólar	US\$ 426	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$ 1,472	\$ 64	\$ 1,920	\$ 81	El nocial 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 05-junio-2020 y con vencimiento el 06-abril-2021 No.Referencia: 4979203	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 22.3600 pesos por dólar	US\$ 384	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	El contrato no se encontraba vigente el trimestre anterior.	\$ 530	\$ 23	Las operaciones de instrumentos financieros no estaban vigentes al 31 Marzo del 2020	El nocial 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 05-junio-2020 y con vencimiento el 04-mayo-2021 No.Referencia: 4979207	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 22.4330 pesos por dólar	US\$ 358	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	El contrato no se encontraba vigente el trimestre anterior.	\$ 492	\$ 21	Las operaciones de instrumentos financieros no estaban vigentes al 31 Marzo del 2020	El nocial 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 05-junio-2020 y con vencimiento el 08-junio-2021 No.Referencia: 4979211	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 22.5300 pesos por dólar	US\$ 370	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	El contrato no se encontraba vigente el trimestre anterior.	\$ 503	\$ 23	Las operaciones de instrumentos financieros no estaban vigentes al 31 Marzo del 2020	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 15-octubre-2019 y con vencimiento el 07-julio-2020 No.Referencia: 2019101503199	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.0468 pesos por dólar	US\$ 1,041	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$ 3,182	\$ 138	\$ 3,862	\$ 159	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-octubre-2019 y con vencimiento el 07-julio-2020 No.Referencia: 2019101603099	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.0182 pesos por dólar	US\$ 1,041	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$ 3,212	\$ 139	\$ 3,891	\$ 160	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-octubre-2019 y con vencimiento el 07-julio-2020 No.Referencia: 2019101603240	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.991 pesos por dólar	US\$ 1,041	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$ 3,240	\$ 140	\$ 3,919	\$ 161	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-octubre-2019 y con vencimiento el 07-julio-2020 No.Referencia: 2019101603242	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.966 pesos por dólar	US\$ 1,041	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$ 3,266	\$ 141	\$ 3,945	\$ 162	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 11-diciembre-2019 y con vencimiento el 07-julio-2020 No.Referencia: 2019121103554	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7095 pesos por dólar	US\$ 534	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$ 1,812	\$ 78	\$ 2,158	\$ 89	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 11-diciembre-2019 y con vencimiento el 07-julio-2020 No.Referencia: 2019121103596	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.6906 pesos por dólar	US\$ 534	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$ 1,822	\$ 79	\$ 2,168	\$ 89	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 15-octubre-2019 y con vencimiento el 01-septiembre-2020 No.Referencia: 2019101503202	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.2 pesos por dólar	US\$ 1,186	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$3,616	\$156	\$4,398	\$181	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-octubre-2019 y con vencimiento el 01-septiembre-2020 No.Referencia: 2019101603101	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.175 pesos por dólar	US\$ 1,186	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$3,645	\$158	\$4,426	\$182	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-octubre-2019 y con vencimiento el 01-septiembre-2020 No.Referencia: 2019101603249	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.148 pesos por dólar	US\$ 1,186	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$3,677	\$159	\$4,458	\$184	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-octubre-2019 y con vencimiento el 01-septiembre-2020 No.Referencia: 2019101603250	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.123 pesos por dólar	US\$ 1,186	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$3,706	\$160	\$4,486	\$185	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 11-diciembre-2019 y con vencimiento el 01-septiembre-2020 No.Referencia: 2019121103556	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.865 pesos por dólar	US\$ 496	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,677	\$73	\$2,001	\$82	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 11-diciembre-2019 y con vencimiento el 01-septiembre-2020 No.Referencia: 2019121103599	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.845 pesos por dólar	US\$ 496	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,687	\$73	\$2,011	\$83	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 13-diciembre-2019 y con vencimiento el 01-septiembre-2020 No.Referencia: 2019121303242	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8099 pesos por dólar	US\$ 496	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,704	\$74	\$2,028	\$83	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-octubre-2019 y con vencimiento el 08-septiembre-2020 No.Referencia: 2019101703159	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.0935 pesos por dólar	US\$ 1,186	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$3,761	\$163	\$4,542	\$187	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 18-octubre-2019 y con vencimiento el 08-septiembre-2020 No.Referencia: 2019101803380	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.0638 pesos por dólar	US\$ 1,186	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$3,796	\$164	\$4,576	\$188	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 22-octubre-2019 y con vencimiento el 08-septiembre-2020 No.Referencia: 2019102203060	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 20.028 pesos por dólar	US\$ 1,186	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$3,838	\$166	\$4,617	\$190	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 13-diciembre-2019 y con vencimiento el 08-septiembre-2020 No.Referencia: 2019121303246	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.8095 pesos por dólar	US\$ 496	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,713	\$74	\$2,037	\$84	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 13-diciembre-2019 y con vencimiento el 08-septiembre-2020 No.Referencia: 2019121303250	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7895 pesos por dólar	US\$ 496	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,723	\$74	\$2,046	\$84	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 13-diciembre-2019 y con vencimiento el 08-septiembre-2020 No.Referencia: 2019121303253	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7695 pesos por dólar	US\$ 496	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,733	\$75	\$2,056	\$85	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 24-octubre-2019 y con vencimiento el 15-septiembre-2020 No.Referencia: 2019102403074	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.994 pesos por dólar	US\$ 1,186	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$3,898	\$169	\$4,677	\$193	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 25-octubre-2019 y con vencimiento el 15-septiembre-2020 No.Referencia: 2019102503458	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.9597 pesos por dólar	US\$ 1,186	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$3,938	\$170	\$4,717	\$194	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 13-diciembre-2019 y con vencimiento el 15-septiembre-2020 No.Referencia: 2019121303255	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7695 pesos por dólar	US\$ 496	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,741	\$75	\$2,065	\$85	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 13-diciembre-2019 y con vencimiento el 15-septiembre-2020 No.Referencia: 2019121303265	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7495 pesos por dólar	US\$ 496	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,751	\$76	\$2,074	\$85	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 13-diciembre-2019 y con vencimiento el 15-septiembre-2020 No.Referencia: 2019121303268	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7395 pesos por dólar	US\$ 496	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,756	\$76	\$2,079	\$86	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 28-octubre-2019 y con vencimiento el 22-septiembre-2020 No.Referencia: 2019102803084	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.956 pesos por dólar	US\$ 1,186	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$3,962	\$171	\$4,742	\$195	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-diciembre-2019 y con vencimiento el 22-septiembre-2020 No.Referencia: 2019121603183	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7345 pesos por dólar	US\$ 496	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,766	\$76	\$2,090	\$86	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-diciembre-2019 y con vencimiento el 22-septiembre-2020 No.Referencia: 2019121603184	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 19.7145 pesos por dólar	US\$ 496	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	\$ 24.2853 (Tipo de cambio DOF al 31 de Marzo del 2020)	\$1,776	\$77	\$2,100	\$86	El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO SA el 05-junio-2020 y con vencimiento el 05-enero-2021 No.Referencia: 2015712355	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 22.1111 pesos por dólar	US\$ 382	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	El contrato no se encontraba vigente el trimestre anterior.	\$559	\$24	Las operaciones de instrumentos financieros no estaban vigentes al 31 Marzo del 2020		El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO SA el 05-junio-2020 y con vencimiento el 02-febrero-2021 No.Referencia: 2015712376	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 22.1872 pesos por dólar	US\$ 341	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	El contrato no se encontraba vigente el trimestre anterior.	\$497	\$21	Las operaciones de instrumentos financieros no estaban vigentes al 31 Marzo del 2020		El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward divisas contratado con BANCO NACIONAL DE MEXICO SA el 05-junio-2020 y con vencimiento el 02-marzo-2021 No.Referencia: 2015710418	Para cubrir la compra en dólares de materia prima fijando el tipo de cambio en \$ 22.263 pesos por dólar	US\$ 313	\$ 23.1325 (Tipo de cambio DOF al 30 de Junio del 2020)	El contrato no se encontraba vigente el trimestre anterior.	\$455	\$20	Las operaciones de instrumentos financieros no estaban vigentes al 31 Marzo del 2020		El nocial se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 30-enero-2020 y con vencimiento el 1-julio-2020 No.Referencia: 505756674	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,753 dólares por tonelada.	44 Tm	US \$ 1,554 / Tm	US \$ 1,523 / Tm	(\$192)	(\$8)	(\$246)	(\$10)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 03-febrero-2020 y con vencimiento el 1-julio-2020 No.Referencia: 505760533	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,728 dólares por tonelada.	44 Tm	US \$ 1,554 / Tm	US \$ 1,523 / Tm	(\$167)	(\$7)	(\$219)	(\$9)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 03-febrero-2020 y con vencimiento el 1-julio-2020 No.Referencia: 505760665	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,703 dólares por tonelada.	44 Tm	US \$ 1,554 / Tm	US \$ 1,523 / Tm	(\$141)	(\$6)	(\$193)	(\$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 de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 11 de Octubre del 2019 y con vencimiento 31 Julio del 2020. No.Referencia: 505661396	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,779 dólares por tonelada.	46 Tm	US \$ 1,594 / Tm	US \$ 1,529 / Tm	(\$194)	(\$8)	(\$278)	(\$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 de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 31-enero-2020 y con vencimiento el 31-julio-2020 No.Referencia: 505758833	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,753 dólares por tonelada.	46 Tm	US \$ 1,594 / Tm	US \$ 1,529 / Tm	(\$166)	(\$7)	(\$249)	(\$10)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 03-febrero-	Para cubrir el precio del aluminio según acuerdos de	46 Tm	US \$ 1,594 / Tm	US \$ 1,529 / Tm	(\$140)	(\$6)	(\$221)	(\$9)	Al vencimiento del contrato se compara el precio de cierre con el	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

2020 y con vencimiento el 31-julio-2020 No.Referencia: 505760574	abastecimiento del año A 1,728 dólares por tonelada.									precio pactado, el resultado en contra es pagado por la parte correspondiente	
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 14 de Octubre del 2019 y con vencimiento 31 Agosto del 2020. No.Referencia: 505662599	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,779 dólares por tonelada.	46 Tm	US \$ 1,608 / Tm	US \$ 1,538 / Tm	(\$182)	(\$8)	(\$270)	(\$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 de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 31-enero-2020 y con vencimiento el 31-agosto-2020 No.Referencia: 505758921	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,754 dólares por tonelada.	46 Tm	US \$ 1,608 / Tm	US \$ 1,538 / Tm	(\$156)	(\$7)	(\$242)	(\$10)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 03-febrero-2020 y con vencimiento el 31-agosto-2020 No.Referencia: 505760663	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,728 dólares por tonelada.	46 Tm	US \$ 1,608 / Tm	US \$ 1,538 / Tm	(\$128)	(\$6)	(\$213)	(\$9)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 29-enero-2020 y con vencimiento el 30-septiembre-2020 No.Referencia: 505754277	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,779 dólares por tonelada.	44 Tm	US \$ 1,616 / Tm	US \$ 1,545 / Tm	(\$166)	(\$7)	(\$249)	(\$10)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 03-febrero-2020 y con vencimiento el 30-septiembre-2020 No.Referencia: 505760532	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,754 dólares por tonelada.	44 Tm	US \$ 1,616 / Tm	US \$ 1,545 / Tm	(\$140)	(\$6)	(\$223)	(\$9)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 04-febrero-2020 y con vencimiento el 30-septiembre-2020 No.Referencia: 505762957	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,729 dólares por tonelada.	44 Tm	US \$ 1,616 / Tm	US \$ 1,545 / Tm	(\$115)	(\$5)	(\$196)	(\$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 de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 30-enero-2020 y con vencimiento el 31-octubre-2020 No.Referencia: 505756548	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,779 dólares por tonelada.	42 Tm	US \$ 1,626 / Tm	US \$ 1,554 / Tm	(\$149)	(\$6)	(\$230)	(\$9)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 03-febrero-2020 y con vencimiento el 31-octubre-2020 No.Referencia: 505760571	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,754 dólares por tonelada.	42 Tm	US \$ 1,626 / Tm	US \$ 1,554 / Tm	(\$125)	(\$5)	(\$205)	(\$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 de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 27-febrero-2020 y con vencimiento el 31-octubre-2020 No.Referencia: 505789608	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,729 dólares por tonelada.	42 Tm	US \$ 1,626 / Tm	US \$ 1,554 / Tm	(\$101)	(\$4)	(\$179)	(\$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
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 31-enero-2020 y con vencimiento el 30-noviembre-2020 No.Referencia: 505758898	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,779 dólares por tonelada.	37 Tm	US \$ 1,633 / Tm	US \$ 1,561 / Tm	(\$125)	(\$5)	(\$196)	(\$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 de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 03-febrero-2020 y con vencimiento el 30-noviembre-2020 No.Referencia: 505760661	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,754 dólares por tonelada.	37 Tm	US \$ 1,633 / Tm	US \$ 1,561 / Tm	(\$104)	(\$4)	(\$173)	(\$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
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 28-febrero-2020 y con vencimiento el 30-noviembre-2020 No.Referencia: 505789868	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,729 dólares por tonelada.	37 Tm	US \$ 1,633 / Tm	US \$ 1,561 / Tm	(\$82)	(\$4)	(\$151)	(\$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 de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 31-enero-2020 y con vencimiento el 31-	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año	29 Tm	US \$ 1,640 / Tm	US \$ 1,569 / Tm	(\$93)	(\$4)	(\$148)	(\$6)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Cantidades monetarias expresadas en Unidades

diciembre-2020 No.Referencia: 505758923	A 1,779 dólares por tonelada.									resultado en contra es pagado por la parte correspondiente	
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 03-febrero-2020 y con vencimiento el 31-diciembre-2020 No.Referencia: 505760664	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,754 dólares por tonelada.	29 Tm	US \$ 1,640 / Tm	US \$ 1,569 / Tm	(\$76)	(\$3)	(\$130)	(\$5)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. el 28-febrero-2020 y con vencimiento el 31-diciembre-2020 No.Referencia: 505789869	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,729 dólares por tonelada.	29 Tm	US \$ 1,640 / Tm	US \$ 1,569 / Tm	(\$60)	(\$3)	(\$113)	(\$5)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. 26-marzo-2020 y con vencimiento el 31-enero-2021 No.Referencia: 505820697	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,590.25 dólares por tonelada.	51 Tm	US \$ 1,647 / Tm	US \$ 1,575 / Tm	\$67	\$3	(\$19)	(\$1)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. 26-marzo-2020 y con vencimiento el 28-febrero-2021 No.Referencia: 505820698	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,597.25 dólares por tonelada.	62 Tm	US \$ 1,654 / Tm	US \$ 1,582 / Tm	\$80	\$3	(\$23)	(\$1)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. 26-marzo-2020 y con vencimiento el 31-marzo-2021 No.Referencia: 505820700	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,604.75 dólares por tonelada.	73 Tm	US \$ 1,660 / Tm	US \$ 1,589 / Tm	\$94	\$4	(\$27)	(\$1)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. 26-marzo-2020 y con vencimiento el 30-abril-2021 No.Referencia: 505820701	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,612.50 dólares por tonelada.	92 Tm	US \$ 1,667 / Tm	US \$ 1,597 / Tm	\$116	\$5	(\$35)	(\$1)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. 26-marzo-2020 y con vencimiento el 31-mayo-2021 No.Referencia: 505820702	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,618.50 dólares por tonelada.	99 Tm	US \$ 1,674 / Tm	US \$ 1,603 / Tm	\$126	\$5	(\$38)	(\$2)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. 26-marzo-2020 y con vencimiento el 30-junio-2021 No.Referencia: 505820703	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,625.25 dólares por tonelada.	92 Tm	US \$ 1,680 / Tm	US \$ 1,609 / Tm	\$117	\$5	(\$36)	(\$1)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. 26-marzo-2020 y con vencimiento el 31-julio-2021 No.Referencia: 505820704	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,632.25 dólares por tonelada.	96 Tm	US \$ 1,688 / Tm	US \$ 1,616 / Tm	\$122	\$5	(\$38)	(\$2)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. 26-marzo-2020 y con vencimiento el 31-agosto-2021 No.Referencia: 505820705	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,639.25 dólares por tonelada.	96 Tm	US \$ 1,694 / Tm	US \$ 1,623 / Tm	\$121	\$5	(\$39)	(\$2)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. 26-marzo-2020 y con vencimiento el 30-septiembre-2021 No.Referencia: 505820706	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,648.00 dólares por tonelada.	84 Tm	US \$ 1,700 / Tm	US \$ 1,629 / Tm	\$102	\$4	(\$37)	(\$2)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. 26-marzo-2020 y con vencimiento el 31-octubre-2021 No.Referencia: 505820707	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,654.75 dólares por tonelada.	79 Tm	US \$ 1,707 / Tm	US \$ 1,638 / Tm	\$95	\$4	(\$34)	(\$1)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. 26-marzo-2020 y con vencimiento el 30-noviembre-2021 No.Referencia:	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,661.75 dólares por	75 Tm	US \$ 1,713 / Tm	US \$ 1,644 / Tm	\$89	\$4	(\$31)	(\$2)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

505820708	tonelada.									pagado por la parte correspondiente	
Swap de Precio MP contratado con COOPERATIEVE RABOBANK U.A. 26-marzo-2020 y con vencimiento el 31-diciembre-2021 No.Referencia: 505820709	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año A 1,670.00 dólares por tonelada.	83 Tm	US \$ 1,719 / Tm	US \$ 1,652 / Tm	\$96	\$4	(\$36)	(\$2)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Tasa de Interés contratado con Scotiabank Inverlat S.A. el 16 de Noviembre del 2017 y con vencimiento 09 Septiembre del 2022 ID SX6229	Cobertura de Tasa de Interés sobre Bursátil Certificado emitido a tasa variable fijando la tasa en 7.369 %	MXN \$ 1,000,000	5.2887 % (TIIE a 28 días al 30 de Junio 2020)	6.7400 % (TIIE a 28 días al 31 de Marzo 2020)	(\$62,769)	(\$2,713)	(\$36,292)	(\$1,494)		Ver tabla 1a	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Tasa de Interés contratado con COOPERATIEVE RABOBANK U.A. el 09 de Julio del 2019 y con vencimiento 20 Junio del 2024 ID 979087	Cobertura de Tasa de Interés sobre Crédito Bancario emitido a tasa variable fijando la tasa en 7.2250 %	MXN \$ 1,450,000	5.2887 % (TIIE a 28 días al 30 de Junio 2020)	6.7400 % (TIIE a 28 días al 31 de Marzo 2020)	(\$108,269)	(\$4,680)	(\$54,005)	(\$2,224)		Ver tabla 1a	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap de Tasa de Interés contratado con COOPERATIEVE RABOBANK U.A. el 09 de Julio del 2019 y con vencimiento 20 Junio del 2024 ID 979090	Cobertura de Tasa de Interés sobre Crédito Bancario emitido a tasa variable fijando la tasa en 7.2250 %	MXN \$ 1,000,000	5.2887 % (TIIE a 28 días al 30 de Junio 2020)	6.7400 % (TIIE a 28 días al 31 de Marzo 2020)	(\$74,668)	(\$3,228)	(\$37,245)	(\$1,534)		Ver tabla 1a	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Tabla 1a.

Derivado	Vencimientos por año				
	2020	2021	2022	2023	2024
ID SX6229	(11,506)	(33,849)	(20,585)	-	-
ID 979087	(15,956)	(43,237)	(36,015)	(16,805)	(2,828)
ID 979090	(11,004)	(29,819)	(24,838)	(11,590)	(1,951)

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

Abril 2020	Mayo 2020	Junio 2020
1909811092	1909810463	1909810477
1909811388	1909811398	1909812105
1909812409	1909812101	1909812403
1913612211	1913610201	1913610204
1914210195	1914211171	1914212177
1917110368	1917111346	1917110382
1909911364	1909912383	1909911378
1910010155	1910011210	1910010160
1917110372	1917111353	1917111361
1918512106	1918512108	1918510089
1918512107	1918512112	1918512113
1918911611	1918912592	1918910560
1910012197	1910010156	1910010164
1910210495	1910210508	1910212524
1918910550	1918910557	1918910563
1918911584	1918911592	1918912609
1918912588	1918912597	1918912610
1910212506	1910210516	1910210528
1910213150	1910215136	1910214153
1918912590	1918912602	1918910567
1928812269	1928810290	1928811276
1928812273	1928812274	1928812277
1928912355	1928911389	1928911393

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

1928912357	1928912367	1928911396
1929010246	1929011210	1929010248
1929110886	1929111826	1929110891
1929510201	1929511184	1929510211
1929511183	1929511198	1929512167
1929812921	1929810846	1929815172
1930112115	1930112119	1930111112
505661394	505662605	-
505756547	505758922	-
505760534	505760662	-
505661395	-	-
505758888	-	-
505760575	-	-

Tabla 2

Arca Continental, S.A.B. de C.V. y subsidiarias (Corporación Lindley en Perú)

Resumen de Instrumentos Financieros Derivados

Cifras en miles de nuevos soles peruanos (PEN) o dólares (US) o pesos mexicanos (MXN) al cierre del trimestre

Tipo de derivado, valor o contrato	Fines de cobertura u otros fines, tales como negociación	Monto Nominal en miles de dólares (US) o nominal en toneladas (ton)	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			
					MXN	US	MXN	US		
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	3.54 PEN/USD	3.44 PEN/USD	\$129,288	\$5,589	\$123,168	\$5,072	El nominal 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	3.54 PEN/USD	3.44 PEN/USD	\$303,178	\$13,106	\$288,964	\$11,899	El nominal 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	3.54 PEN/USD	3.44 PEN/USD	\$75,604	\$3,268	\$71,967	\$2,963	El nominal se paga al vencimiento	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Cross Currency Swap contratado con BANK OF AMERICA el 17/02/2016 y con vencimiento el 12/04/2023 No. Referencia 919001429	Para cubrir la compra en dólares para pago de la amortización de bonos corporativos fijando el tipo de cambio en 3.502 soles por dólar	US\$ 65,000	3.54 PEN/USD	3.44 PEN/USD	(\$152,991)	(\$6,614)	(\$238,036)	(\$9,802)	"2020: US\$ 16,250,000 / 2021: US\$ 32,500,000 / 2022: US\$ 16,250,000"	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Cross Currency Swap contratado con JPMORGAN el 17/02/2016 y con vencimiento el 12/04/2023 No. Referencia 0500095517050	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	3.54 PEN/USD	3.44 PEN/USD	(\$155,643)	(\$6,728)	(\$240,965)	(\$9,922)	"2020: US\$ 16,250,000 / 2021: US\$ 32,500,000 / 2022: US\$ 16,250,000"	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Call Spread contratado con CITIBANK el 17/05/2017 y con vencimiento el 23/05/2021 No. Referencia 35510870361	Para cubrir la compra en dólares para pago de la amortización de bonos corporativos fijando el tipo de cambio en 3.273 soles por dólar	US\$ 50,000	3.54 PEN/USD	3.44 PEN/USD	\$97,670	\$4,222	\$71,734	\$2,954	"2020: US\$ 35,000,000 / 2021: US\$ 15,000,000"	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Cross Currency Swap contratado con INTERBANK el 27/12/2016 y con vencimiento el 27/12/2024 Nro. Referencia --	Para transformar los flujos en soles a dólares de un leasing relacionado a la compra de un inmueble (negociación).	US\$ 4,659	3.54 PEN/USD	3.44 PEN/USD	(\$9,385)	(\$406)	(\$7,867)	(\$324)	"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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Forward contratado con BBVA el 02/01/2020 y con vencimiento el 03/07/2020 No. Referencia 3319592	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3253 soles por dólar	US\$ 1,442	3.54 PEN/USD	3.44 PEN/USD	\$2,013	\$87	\$1,539	\$63	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con MACQUARIE el 02/01/2020 y con vencimiento el 10/07/2020 No. Referencia FX_THA303Q	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.318 soles por dólar	US\$ 1,442	3.54 PEN/USD	3.44 PEN/USD	\$1,937	\$84	\$1,595	\$66	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 BNP PARIBAS el 02/01/2020 y con vencimiento el 17/07/2020 No. Referencia FD903260582	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.319 soles por dólar	US\$ 1,442	3.54 PEN/USD	3.44 PEN/USD	\$1,781	\$77	\$1,566	\$65	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANBIF el 30/03/2020 y con vencimiento el 24/07/2020 No. Referencia 5412	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.4565 soles por dólar	US\$ 721	3.54 PEN/USD	3.44 PEN/USD	\$189	\$8	\$84	\$3	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANBIF el 30/03/2020 y con vencimiento el 24/07/2020 No. Referencia 5416	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.455 soles por dólar	US\$ 721	3.54 PEN/USD	3.44 PEN/USD	\$182	\$8	\$91	\$4	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANBIF el 31/03/2020 y con vencimiento el 31/07/2020 No. Referencia 5428	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.4472 soles por dólar	US\$ 1,442	3.54 PEN/USD	3.44 PEN/USD	\$276	\$12	\$240	\$10	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANBIF el 02/01/2020 y con vencimiento el 07/08/2020 No. Referencia 5067	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3285 soles por dólar	US\$ 1,526	3.54 PEN/USD	3.44 PEN/USD	\$1,415	\$61	\$1,499	\$62	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANBIF el 02/01/2020 y con vencimiento el 14/08/2020 Nro. Referencia 5068	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.323 soles por dólar	US\$ 1,526	3.54 PEN/USD	3.44 PEN/USD	\$1,486	\$64	\$1,538	\$63	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con MACQUARIE el 02/01/2020 y con vencimiento el 21/08/2020 No. Referencia FX_THA612Q	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3223 soles por dólar	US\$ 1,526	3.54 PEN/USD	3.44 PEN/USD	\$1,507	\$65	\$1,526	\$63	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANBIF el 30/03/2020 y con vencimiento el 28/08/2020 No. Referencia 5413	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.4567 soles por dólar	US\$ 1,526	3.54 PEN/USD	3.44 PEN/USD	\$191	\$8	\$118	\$5	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANBIF el 31/03/2020 y con vencimiento el 28/08/2020 No. Referencia 5429	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.4527 soles por dólar	US\$ 1,526	3.54 PEN/USD	3.44 PEN/USD	\$150	\$7	\$75	\$3	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 el 02/01/2020 y con vencimiento el 04/09/2020 No. Referencia 3319595	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3305	US\$ 1,496	3.54 PEN/USD	3.44 PEN/USD	\$1,466	\$63	\$1,372	\$56	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Cantidades monetarias expresadas en Unidades

	soles por dólar								resultado en contra es pagado por la parte correspondiente	
Forward contratado con BANBIF el 02/01/2020 y con vencimiento el 11/09/2020 No. Referencia 5069	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3243 soles por dólar	US\$ 1,496	3.54 PEN/USD	3.44 PEN/USD	\$1,691	\$73	\$1,418	\$58	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con CITIBANK el 02/01/2020 y con vencimiento el 18/09/2020 No. Referencia N105K064194	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.3255 soles por dólar	US\$ 1,496	3.54 PEN/USD	3.44 PEN/USD	\$1,841	\$80	\$1,386	\$57	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Forward contratado con BANBIF el 30/03/2020 y con vencimiento el 25/09/2020 No. Referencia 5414	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.457 soles por dólar	US\$ 1,496	3.54 PEN/USD	3.44 PEN/USD	\$665	\$29	(\$9)	(\$0)	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 JP MORGAN el 31/03/2020 y con vencimiento el 25/09/2020 No. Referencia 21563844	Para cubrir la compra en dólares de materias primas, fijando el tipo de cambio en 3.457 soles por dólar	US\$ 1,496	3.54 PEN/USD	3.44 PEN/USD	\$665	\$29	(\$9)	(\$0)	Al vencimiento del contrato, se compara el tipo de cambio promedio ponderado del día con el tipo de cambio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con BANK OF AMERICA el 16/10/2019 y con vencimiento el 01/09/2020 No. Referencia 41835603	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 350 dólares por tonelada.	1,200 ton	US\$ 355.00 / ton	US\$ 324.00 / ton	\$139	\$6	(\$757)	(\$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 BANK OF AMERICA el 17/10/2019 y con vencimiento el 01/09/2020 No. Referencia 41845737	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 350 dólares por tonelada.	1,300 ton	US\$ 355.00 / ton	US\$ 324.00 / ton	\$150	\$6	(\$821)	(\$34)	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 22/10/2019 y con vencimiento el 01/09/2020 No. Referencia 41879459	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 345 dólares por tonelada.	2,500 ton	US\$ 355.00 / ton	US\$ 324.00 / ton	\$578	\$25	(\$1,275)	(\$52)	Al vencimiento del contrato, se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con CARGILL RISK MANAGEMENT el 22/10/2019 y con vencimiento el 01/11/2020 No. Referencia 111679	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 350 dólares por tonelada.	3,000 ton	US\$ 355.70 / ton	US\$ 326.00 / ton	\$395	\$17	(\$1,748)	(\$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 CITIBANK el 22/01/2020 y con vencimiento el 01/09/2020 No. Referencia 47298695	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 398.5 dólares por tonelada.	12,650 ton	US\$ 355.00 / ton	US\$ 324.00 / ton	(\$12,728)	(\$550)	(\$22,880)	(\$942)	Al vencimiento del contrato, se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con MACQUARIE el 22/01/2020 y con vencimiento el 01/11/2020 No. Referencia 512801160	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 398.75 dólares por tonelada.	21,250 ton	US\$ 355.70 / ton	US\$ 326.00 / ton	(\$21,158)	(\$915)	(\$37,527)	(\$1,545)	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 17/03/2020 y con vencimiento el 01/02/2021 No. Referencia 115069	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 328.7 dólares por tonelada.	3,100 ton	US\$ 355.00 / ton	US\$ 327.50 / ton	\$1,885	\$82	(\$90)	(\$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 JP MORGAN el 18/03/2020 y con vencimiento el 01/07/2021 No. Referencia EF9-44QHNU	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 342 dólares por tonelada.	6,950 ton	US\$ 356.50 / ton	US\$ 338.80 / ton	\$2,331	\$101	(\$540)	(\$22)	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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Swap contratado con JP MORGAN el 18/03/2020 y con vencimiento el 01/09/2021 No. Referencia EF9-44RW79	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 349 dólares por tonelada.	4,100 ton	US\$ 354.00 / ton	US\$ 343.60 / ton	\$474	\$20	(\$537)	(\$22)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con JP MORGAN el 19/03/2020 y con vencimiento el 01/11/2021 No. Referencia EBH-21D65J	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 348 dólares por tonelada.	4,350 ton	US\$ 355.40 / ton	US\$ 346.60 / ton	\$744	\$32	(\$147)	(\$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 MACQUARIE el 19/03/2020 y con vencimiento el 01/11/2021 No. Referencia 517095120	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 348 dólares por tonelada.	2,900 ton	US\$ 355.40 / ton	US\$ 346.60 / ton	\$496	\$21	(\$29)	(\$1)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con CARGILL el 03/04/2020 y con vencimiento el 01/02/2021 No. Referencia 115614	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 328.51 dólares por tonelada.	8,900 ton	US\$ 355.00 / ton	El instrumento no se encontraba vigente el trimestre anterior	\$5,453	\$236	Las operaciones de instrumentos financieros no estaban vigentes al 31 de marzo de 2020.		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Futuro contratado en ICE el 30/03/2020 y con vencimiento el 15/07/2021 No. Referencia -----	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 399.9 dólares por tonelada.	8,150 ton	US\$ 356.50 / ton	El instrumento no se encontraba vigente el trimestre anterior	(\$8,333)	(\$360)	Las operaciones de instrumentos financieros no estaban vigentes al 31 de marzo de 2020.		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 03/04/2020 y con vencimiento el 01/04/2021 No. Referencia 115614	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 334.6 dólares por tonelada.	9,650 ton	US\$ 357.40 / ton	El instrumento no se encontraba vigente el trimestre anterior	\$5,088	\$220	Las operaciones de instrumentos financieros no estaban vigentes al 31 de marzo de 2020.		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 03/04/2020 y con vencimiento el 01/07/2021 No. Referencia 115614	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 341.84 dólares por tonelada.	5,700 ton	US\$ 356.50 / ton	El instrumento no se encontraba vigente el trimestre anterior	\$1,933	\$84	Las operaciones de instrumentos financieros no estaban vigentes al 31 de marzo de 2020.		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 03/04/2020 y con vencimiento el 01/09/2021 No. Referencia 115614	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 345.96 dólares por tonelada.	5,650 ton	US\$ 354.00 / ton	El instrumento no se encontraba vigente el trimestre anterior	\$1,051	\$45	Las operaciones de instrumentos financieros no estaban vigentes al 31 de marzo de 2020.		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con JP MORGAN el 01/04/2020 y con vencimiento el 01/11/2021 No. Referencia EBH-2394SA	Para cubrir el precio del azúcar según acuerdos de abastecimiento del año a 343 dólares por tonelada.	5,100 ton	US\$ 355.40 / ton	El instrumento no se encontraba vigente el trimestre anterior	\$1,463	\$63	Las operaciones de instrumentos financieros no estaban vigentes al 31 de marzo de 2020.		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía

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

Abril 2020	Mayo 2020	Junio 2020
FWD00013761	51689523	5066
FD903248925	5065	FX_THA263Q
N105K064207	FWD00013762	8910971
3423451	3319598	5411
TIT856Z	FX_THA553Q	5415
EBH-1U9XQY	5410	8925145
-	3426659	ebh-1fjdf7
-	5427	ebh-1I08ds
-	-	ebh-1la3y3
-	-	ef9-3udtlr
-	-	EF9-3ZX75D

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

508146730

Tabla 3

Arca Continental, S.A.B. y subsidiarias (Coca-Cola Southwest Beverages LLC en E.U.A.)

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

Tipo de derivado, valor o contrato	Fines de cobertura u otros fines, tales como negociación	Monto Nominal Valor nominal en Toneladas métricas (Tm) ó miles de Galones (gal)	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			
					MXN	US	MXN	US		
Swap contratado con COOPERATIEVE RABOBANK U.A. el 7 de agosto de 2019 y con vencimiento el 31 de julio de 2020. No.Referencia: 505606921	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,825 dólares por tonelada.	525 Tm	US\$ 1,594/ Tm	US\$ 1,529 / Tm	(\$2,771)	(\$120)	(\$3,763)	(\$155)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 7 de agosto de 2019 y con vencimiento el 31 de julio de 2020. No.Referencia: 505606922	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,825 dólares por tonelada.	650 Tm	US\$ 1,594/ Tm	US\$ 1,529 / Tm	(\$3,430)	(\$148)	(\$4,659)	(\$192)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 7 de agosto de 2019 y con vencimiento el 31 de agosto de 2020. No.Referencia: 505606923	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,834 dólares por tonelada.	725 Tm	US\$ 1,608/ Tm	US\$ 1,538 / Tm	(\$3,798)	(\$164)	(\$5,220)	(\$215)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 7 de agosto de 2019 y con vencimiento el 30 de septiembre de 2020. No.Referencia: 505606924	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,840 dólares por tonelada.	575 Tm	US\$ 1,616 / Tm	US\$ 1,545 / Tm	(\$2,978)	(\$129)	(\$4,109)	(\$169)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 7 de agosto de 2019 y con vencimiento el 31 de agosto de 2020. No.Referencia: 505606960	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,825 dólares por tonelada.	600 Tm	US\$ 1,608/ Tm	US\$ 1,538 / Tm	(\$3,019)	(\$130)	(\$4,189)	(\$173)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 27 de agosto de 2019 y con vencimiento el 31 de octubre de 2020. No.Referencia: 505622993	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,839 dólares por tonelada.	625 Tm	US\$ 1,626 / Tm	US\$ 1,554 / Tm	(\$3,090)	(\$134)	(\$4,335)	(\$178)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 28 de agosto de 2019 y con vencimiento el 30 de septiembre de 2020. No.Referencia: 505624198	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,824 dólares por tonelada.	475 Tm	US\$ 1,616 / Tm	US\$ 1,545 / Tm	(\$2,284)	(\$99)	(\$3,210)	(\$132)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 28 de agosto de 2019 y con vencimiento el 30 de noviembre de 2020. No.Referencia: 505624199	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,839 dólares por tonelada.	650 Tm	US\$ 1,633 / Tm	US\$ 1,561 / Tm	(\$3,097)	(\$134)	(\$4,385)	(\$181)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 29 de agosto de 2019 y con vencimiento el 31 de octubre de 2020. No.Referencia: 505625265	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,824 dólares por tonelada.	525 Tm	US\$ 1,626 / Tm	US\$ 1,554 / Tm	(\$2,414)	(\$104)	(\$3,450)	(\$142)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 29 de agosto de 2019 y con vencimiento el 31 de diciembre de 2020. No.Referencia: 505625273	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,838 dólares por tonelada.	350 Tm	US\$ 1,640/ Tm	US\$ 1,569 / Tm	(\$1,602)	(\$69)	(\$2,288)	(\$94)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE	Para cubrir el precio del aluminio según	325 Tm	US\$ 1,633 / Tm	US\$ 1,561 / Tm	(\$1,488)	(\$64)	(\$2,130)	(\$88)	Al vencimiento del contrato se compara el	Sin colateral, sin líneas de crédito y

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

RABOBANK U.A. el 29 de agosto de 2019 y con vencimiento el 30 de noviembre de 2020. No.Referencia: 505625298	acuerdos de abastecimiento del año a 1,831 dólares por tonelada.								precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 29 de agosto de 2019 y con vencimiento el 31 de octubre de 2020. No.Referencia: 505625299	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,823 dólares por tonelada.	300 Tm	US\$ 1,626 / Tm	US\$ 1,554 / Tm	(\$1,372)	(\$59)	(\$1,964)	(\$81)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 29 de agosto de 2019 y con vencimiento el 30 de septiembre de 2020. No.Referencia: 505625300	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,814 dólares por tonelada.	275 Tm	US\$ 1,616 / Tm	US\$ 1,545 / Tm	(\$1,259)	(\$54)	(\$1,791)	(\$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 COOPERATIEVE RABOBANK U.A. el 29 de agosto de 2019 y con vencimiento el 31 de agosto de 2020. No.Referencia: 505625306	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,805 dólares por tonelada.	375 Tm	US\$ 1,608 / Tm	US\$ 1,538 / Tm	(\$1,709)	(\$74)	(\$2,432)	(\$100)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 29 de agosto de 2019 y con vencimiento el 31 de julio de 2020. No.Referencia: 505625307	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,797 dólares por tonelada.	325 Tm	US\$ 1,594 / Tm	US\$ 1,529 / Tm	(\$1,505)	(\$65)	(\$2,109)	(\$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
Swap contratado con COOPERATIEVE RABOBANK U.A. el 29 de agosto de 2019 y con vencimiento el 30 de noviembre de 2020. No.Referencia: 505625313	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,824 dólares por tonelada.	550 Tm	US\$ 1,633 / Tm	US\$ 1,561 / Tm	(\$2,430)	(\$105)	(\$3,511)	(\$145)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 29 de agosto de 2019 y con vencimiento el 31 de diciembre de 2020. No.Referencia: 505625330	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,839 dólares por tonelada.	675 Tm	US\$ 1,640 / Tm	US\$ 1,569 / Tm	(\$3,105)	(\$134)	(\$4,430)	(\$182)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 3 de septiembre de 2019 y con vencimiento el 30 de noviembre de 2020. No.Referencia: 505628534	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,824 dólares por tonelada.	550 Tm	US\$ 1,633 / Tm	US\$ 1,561 / Tm	(\$2,430)	(\$105)	(\$3,511)	(\$145)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 27 de septiembre de 2019 y con vencimiento el 31 de diciembre de 2020. No.Referencia: 505648164	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,824 dólares por tonelada.	550 Tm	US\$ 1,640 / Tm	US\$ 1,569 / Tm	(\$2,339)	(\$101)	(\$3,409)	(\$140)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 27 de septiembre de 2019 y con vencimiento el 31 de octubre de 2020. No.Referencia: 505648170	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,803 dólares por tonelada.	300 Tm	US\$ 1,626 / Tm	US\$ 1,554 / Tm	(\$1,234)	(\$53)	(\$1,818)	(\$75)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 27 de septiembre de 2019 y con vencimiento el 31 de agosto de 2020. No.Referencia: 505648171	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,787 dólares por tonelada.	375 Tm	US\$ 1,608 / Tm	US\$ 1,538 / Tm	(\$1,557)	(\$67)	(\$2,272)	(\$94)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 27 de septiembre de 2019 y con vencimiento el 30 de septiembre de 2020. No.Referencia: 505648194	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,794 dólares por tonelada.	275 Tm	US\$ 1,616 / Tm	US\$ 1,545 / Tm	(\$1,132)	(\$49)	(\$1,658)	(\$68)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 27 de septiembre de 2019 y con vencimiento el 30 de noviembre de 2020. No.Referencia: 505648195	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,811 dólares por tonelada.	325 Tm	US\$ 1,633 / Tm	US\$ 1,561 / Tm	(\$1,338)	(\$58)	(\$1,972)	(\$81)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 27 de	Para cubrir el precio del aluminio según acuerdos de	350 Tm	US\$ 1,640 / Tm	US\$ 1,569 / Tm	(\$1,440)	(\$62)	(\$2,118)	(\$87)	Al vencimiento del contrato se compara el precio de cierre con el	Sin colateral, sin líneas de crédito y sin valores dados

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

septiembre de 2019 y con vencimiento el 31 de diciembre de 2020. No.Referencia: 505648211	abastecimiento del año a 1,818 dólares por tonelada.									precio pactado, el resultado en contra es pagado por la parte correspondiente	en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 27 de septiembre de 2019 y con vencimiento el 31 de julio de 2020. No.Referencia: 505648245	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,777 dólares por tonelada.	325 Tm	US\$ 1,594 / Tm	US\$ 1,529 / Tm	(\$1,354)	(\$59)	(\$1,951)	(\$80)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 02 de octubre de 2019 y con vencimiento el 30 de noviembre de 2020. No.Referencia: 505651657	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,791 dólares por tonelada.	325 Tm	US\$ 1,633 / Tm	US\$ 1,561 / Tm	(\$1,188)	(\$51)	(\$1,814)	(\$75)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 03 de octubre de 2019 y con vencimiento el 31 de agosto de 2020. No.Referencia: 505652664	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,767 dólares por tonelada.	375 Tm	US\$ 1,608/ Tm	US\$ 1,538 / Tm	(\$1,384)	(\$60)	(\$2,090)	(\$86)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 03 de octubre de 2019 y con vencimiento el 31 de octubre de 2020. No.Referencia: 505652689	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,783 dólares por tonelada.	300 Tm	US\$ 1,626 / Tm	US\$ 1,554 / Tm	(\$1,095)	(\$47)	(\$1,673)	(\$69)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 03 de octubre de 2019 y con vencimiento el 31 de diciembre de 2020. No.Referencia: 505652691	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,798 dólares por tonelada.	350 Tm	US\$ 1,640/ Tm	US\$ 1,569 / Tm	(\$1,278)	(\$55)	(\$1,949)	(\$80)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 03 de octubre de 2019 y con vencimiento el 30 de septiembre de 2020. No.Referencia: 505652710	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,774 dólares por tonelada.	275 Tm	US\$ 1,616 / Tm	US\$ 1,545 / Tm	(\$1,004)	(\$43)	(\$1,524)	(\$63)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 30 de enero de 2020 y con vencimiento el 31 de julio de 2020. No.Referencia: 505756546	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,756 dólares por tonelada	325 Tm	US\$ 1,594 / Tm	US\$ 1,529 / Tm	(\$1,196)	(\$52)	(\$1,785)	(\$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 COOPERATIEVE RABOBANK U.A. el 31 de enero de 2020 y con vencimiento el 30 de noviembre de 2020. No.Referencia: 505757171	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,781 dólares por tonelada	325 Tm	US\$ 1,633 / Tm	US\$ 1,561 / Tm	(\$1,112)	(\$48)	(\$1,735)	(\$71)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 31 de enero de 2020 y con vencimiento el 31 de diciembre de 2020. No.Referencia: 505757659	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,788 dólares por tonelada	350 Tm	US\$ 1,640/ Tm	US\$ 1,569 / Tm	(\$1,197)	(\$52)	(\$1,864)	(\$77)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 31 de enero de 2020 y con vencimiento el 31 de agosto de 2020. No.Referencia: 505758895	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,756 dólares por tonelada	375 Tm	US\$ 1,608/ Tm	US\$ 1,538 / Tm	(\$1,288)	(\$56)	(\$1,990)	(\$82)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 31 de enero de 2020 y con vencimiento el 30 de septiembre de 2020. No.Referencia: 505758900	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,763 dólares por tonelada	275 Tm	US\$ 1,616 / Tm	US\$ 1,545 / Tm	(\$934)	(\$40)	(\$1,451)	(\$60)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 31 de enero de 2020 y con vencimiento el 31 de julio de 2020. No.Referencia: 505758902	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,746 dólares por tonelada	325 Tm	US\$ 1,594/ Tm	US\$ 1,529 / Tm	(\$1,121)	(\$48)	(\$1,706)	(\$70)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 31 de enero de 2020 y con	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año	300 Tm	US\$ 1,626 / Tm	US\$ 1,554 / Tm	(\$1,018)	(\$44)	(\$1,593)	(\$66)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

vencimiento el 31 de octubre de 2020. No.Referencia: 505758916	a 1,772 dólares por tonelada									resultado en contra es pagado por la parte correspondiente	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 26 de marzo de 2020 y con vencimiento el 31 de enero de 2021. No.Referencia: 505820745	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,592 dólares por tonelada	1,150 Tm	US\$ 1,647 / Tm	US\$ 1,575 / Tm	\$1,461	\$63	(\$478)	(\$20)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 26 de marzo de 2020 y con vencimiento el 28 de febrero de 2021. No.Referencia: 505820746	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,602 dólares por tonelada	975 Tm	US\$ 1,654/ Tm	US\$ 1,582 / Tm	\$1,158	\$50	(\$477)	(\$20)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 26 de marzo de 2020 y con vencimiento el 31 de marzo de 2021. No.Referencia: 505820747	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,611 dólares por tonelada	1,050 Tm	US\$ 1,660 / Tm	US\$ 1,589 / Tm	\$1,195	\$52	(\$549)	(\$23)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 26 de marzo de 2020 y con vencimiento el 30 de abril de 2021. No.Referencia: 505820748	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,618 dólares por tonelada	1,350 Tm	US\$ 1,667/ Tm	US\$ 1,597 / Tm	\$1,551	\$67	(\$679)	(\$28)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 26 de marzo de 2020 y con vencimiento el 31 de mayo de 2021. No.Referencia: 505820749	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,625 dólares por tonelada	1,525 Tm	US\$ 1,674/ Tm	US\$ 1,603 / Tm	\$1,711	\$74	(\$830)	(\$34)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 26 de marzo de 2020 y con vencimiento el 30 de junio de 2021. No.Referencia: 505820750	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,632 dólares por tonelada	1,300 Tm	US\$ 1,680/ Tm	US\$ 1,609 / Tm	\$1,449	\$63	(\$726)	(\$30)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 26 de marzo de 2020 y con vencimiento el 31 de julio de 2021. No.Referencia: 505820751	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,640 dólares por tonelada	1,250 Tm	US\$ 1,688/ Tm	US\$ 1,616 / Tm	\$1,361	\$59	(\$733)	(\$30)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 26 de marzo de 2020 y con vencimiento el 31 de agosto de 2021. No.Referencia: 505820752	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,648 dólares por tonelada	1,400 Tm	US\$ 1,694/ Tm	US\$ 1,623 / Tm	\$1,482	\$64	(\$863)	(\$36)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 26 de marzo de 2020 y con vencimiento el 30 de septiembre de 2021. No.Referencia: 505820753	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,656 dólares por tonelada	1,100 Tm	US\$ 1,700 / Tm	US\$ 1,629 / Tm	\$1,137	\$49	(\$692)	(\$28)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 26 de marzo de 2020 y con vencimiento el 31 de octubre de 2021. No.Referencia: 505820754	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,662 dólares por tonelada	1,200 Tm	US\$ 1,707/ Tm	US\$ 1,638 / Tm	\$1,248	\$54	(\$722)	(\$30)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 26 de marzo de 2020 y con vencimiento el 30 de noviembre de 2021. No.Referencia: 505820755	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,668 dólares por tonelada	1,275 Tm	US\$ 1,713 / Tm	US\$ 1,644 / Tm	\$1,332	\$58	(\$726)	(\$30)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 26 de marzo de 2020 y con vencimiento el 31 de diciembre de 2021. No.Referencia: 505820756	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,674 dólares por tonelada	1,275 Tm	US\$ 1,719/ Tm	US\$ 1,652 / Tm	\$1,343	\$58	(\$683)	(\$28)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 15 de mayo del 2020 y con vencimiento el 31 de enero	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,522 dólares por	825 Tm	US\$ 1,647 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$2,384	\$103	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es	Sin colateral, sin líneas de crédito y sin valores dados en garantía		

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

del 2021. No.Referencia: 505906560	tonelada												pagado por la parte correspondiente	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 15 de mayo del 2020 y con vencimiento el 28 de febrero del 2021. No.Referencia: 505906561	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,532 dólares por tonelada	675 Tm	US\$ 1,654/ Tm	El contrato no se encontraba vigente el trimestre anterior.	\$1,898	\$82	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía					
Swap contratado con COOPERATIEVE RABOBANK U.A. el 15 de mayo del 2020 y con vencimiento el 31 de marzo del 2021. No.Referencia: 505906562	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,540 dólares por tonelada	750 Tm	US\$ 1,660 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$2,085	\$90	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía					
Swap contratado con COOPERATIEVE RABOBANK U.A. el 15 de mayo del 2020 y con vencimiento el 30 de abril del 2021. No.Referencia: 505906563	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,549 dólares por tonelada	975 Tm	US\$ 1,667/ Tm	El contrato no se encontraba vigente el trimestre anterior.	\$2,665	\$115	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía					
Swap contratado con COOPERATIEVE RABOBANK U.A. el 15 de mayo del 2020 y con vencimiento el 31 de mayo del 2021. No.Referencia: 505906564	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,557 dólares por tonelada	1,100 Tm	US\$ 1,674/ Tm	El contrato no se encontraba vigente el trimestre anterior.	\$2,964	\$128	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía					
Swap contratado con COOPERATIEVE RABOBANK U.A. el 15 de mayo del 2020 y con vencimiento el 30 de junio del 2021. No.Referencia: 505906565	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,564 dólares por tonelada	925 Tm	US\$ 1,680/ Tm	El contrato no se encontraba vigente el trimestre anterior.	\$2,486	\$107	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía					
Swap contratado con COOPERATIEVE RABOBANK U.A. el 15 de mayo del 2020 y con vencimiento el 31 de julio del 2021. No.Referencia: 505906566	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,571 dólares por tonelada	875 Tm	US\$ 1,688/ Tm	El contrato no se encontraba vigente el trimestre anterior.	\$2,349	\$102	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía					
Swap contratado con COOPERATIEVE RABOBANK U.A. el 15 de mayo del 2020 y con vencimiento el 31 de agosto del 2021. No.Referencia: 505906567	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,579 dólares por tonelada	1,000 Tm	US\$ 1,694/ Tm	El contrato no se encontraba vigente el trimestre anterior.	\$2,666	\$115	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía					
Swap contratado con COOPERATIEVE RABOBANK U.A. el 15 de mayo del 2020 y con vencimiento el 30 de septiembre del 2021. No.Referencia: 505906568	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,598 dólares por tonelada	775 Tm	US\$ 1,700 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$1,841	\$80	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía					
Swap contratado con COOPERATIEVE RABOBANK U.A. el 15 de mayo del 2020 y con vencimiento el 31 de octubre del 2021. No.Referencia: 505906569	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,594 dólares por tonelada	850 Tm	US\$ 1,707/ Tm	El contrato no se encontraba vigente el trimestre anterior.	\$2,226	\$96	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía					
Swap contratado con COOPERATIEVE RABOBANK U.A. el 15 de mayo del 2020 y con vencimiento el 30 de noviembre del 2021. No.Referencia: 505906570	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,599 dólares por tonelada	900 Tm	US\$ 1,713 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$2,371	\$103	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía					
Swap contratado con COOPERATIEVE RABOBANK U.A. el 15 de mayo del 2020 y con vencimiento el 31 de diciembre del 2021. No.Referencia: 505906571	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 1,606 dólares por tonelada	925 Tm	US\$ 1,719/ Tm	El contrato no se encontraba vigente el trimestre anterior.	\$2,424	\$105	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía					
Swap contratado con COOPERATIEVE RABOBANK U.A. el 17 de octubre de 2019 y con vencimiento el 31 de agosto de 2020. No.Referencia: 505666250	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 374 dólares por tonelada.	100 Tm	US\$ 265 / Tm	US\$ 251 / Tm	(\$253)	(\$11)	(\$298)	(\$12)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía				
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de octubre de 2019 y con vencimiento el 31 de agosto de 2020.	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 374 dólares por tonelada	150 Tm	US\$ 265 / Tm	US\$ 251 / Tm	(\$380)	(\$16)	(\$447)	(\$18)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte	Sin colateral, sin líneas de crédito y sin valores dados en garantía				

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

No.Referencia: 505671637										correspondiente	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de octubre de 2019 y con vencimiento el 30 de septiembre de 2020. No.Referencia: 505671638	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 374 dólares por tonelada	250 Tm	US\$ 243 / Tm	US\$ 246 / Tm	(\$760)	(\$33)	(\$778)	(\$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 COOPERATIEVE RABOBANK U.A. el 24 de octubre de 2019 y con vencimiento el 31 de agosto de 2020. No.Referencia: 505672738	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 374 dólares por tonelada	775 Tm	US\$ 265 / Tm	US\$ 251 / Tm	(\$1,962)	(\$85)	(\$2,310)	(\$95)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 24 de octubre de 2019 y con vencimiento el 30 de septiembre de 2020. No.Referencia: 505672739	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 374 dólares por tonelada	550 Tm	US\$ 243 / Tm	US\$ 246 / Tm	(\$1,673)	(\$72)	(\$1,712)	(\$70)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 24 de octubre de 2019 y con vencimiento el 31 de octubre de 2020. No.Referencia: 505672741	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 374 dólares por tonelada	850 Tm	US\$ 265 / Tm	US\$ 247 / Tm	(\$2,152)	(\$93)	(\$2,616)	(\$108)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 24 de octubre de 2019 y con vencimiento el 30 de noviembre de 2020. No.Referencia: 505672742	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 374 dólares por tonelada	925 Tm	US\$ 265 / Tm	US\$ 247 / Tm	(\$2,341)	(\$101)	(\$2,847)	(\$117)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 24 de octubre de 2019 y con vencimiento el 31 de diciembre de 2020. No.Referencia: 505672743	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 374 dólares por tonelada	900 Tm	US\$ 265 / Tm	US\$ 246 / Tm	(\$2,278)	(\$98)	(\$2,800)	(\$115)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 25 de octubre de 2019 y con vencimiento el 31 de julio de 2020. No.Referencia: 505673878	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 373 dólares por tonelada.	900 Tm	US\$ 212 / Tm	US\$ 251 / Tm	(\$3,348)	(\$145)	(\$2,661)	(\$110)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 28 de octubre de 2019 y con vencimiento el 31 de diciembre de 2020. No.Referencia: 505674988	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 368 dólares por tonelada	900 Tm	US\$ 265 / Tm	US\$ 246 / Tm	(\$2,153)	(\$93)	(\$2,669)	(\$110)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 29 de octubre de 2019 y con vencimiento el 31 de octubre de 2020. No.Referencia: 505676139	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 368 dólares por tonelada	850 Tm	US\$ 265 / Tm	US\$ 247 / Tm	(\$2,034)	(\$88)	(\$2,492)	(\$103)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 29 de octubre de 2019 y con vencimiento el 30 de noviembre de 2020. No.Referencia: 505676141	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 368 dólares por tonelada	925 Tm	US\$ 265 / Tm	US\$ 247 / Tm	(\$2,213)	(\$96)	(\$2,712)	(\$112)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 29 de octubre de 2019 y con vencimiento el 31 de julio de 2020. No.Referencia: 505676165	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 367 dólares por tonelada.	500 Tm	US\$ 212 / Tm	US\$ 251 / Tm	(\$1,790)	(\$77)	(\$1,405)	(\$58)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 29 de octubre de 2019 y con vencimiento el 31 de agosto de 2020. No.Referencia: 505676166	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 368 dólares por tonelada	500 Tm	US\$ 265 / Tm	US\$ 251 / Tm	(\$1,196)	(\$52)	(\$1,417)	(\$58)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 29 de octubre de 2019 y con vencimiento el 30 de septiembre de 2020.	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 368 dólares por tonelada	625 Tm	US\$ 243 / Tm	US\$ 246 / Tm	(\$1,814)	(\$78)	(\$1,854)	(\$76)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte	Sin colateral, sin líneas de crédito y sin valores dados en garantía	

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

No.Referencia: 505676167									correspondiente	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 30 de octubre de 2019 y con vencimiento el 31 de julio de 2020. No.Referencia: 505677218	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 367 dólares por tonelada.	400 Tm	US\$ 212 / Tm	US\$ 251 / Tm	(\$1,432)	(\$62)	(\$1,124)	(\$46)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 30 de octubre de 2019 y con vencimiento el 31 de agosto de 2020. No.Referencia: 505677219	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 368 dólares por tonelada	525 Tm	US\$ 265 / Tm	US\$ 251 / Tm	(\$1,256)	(\$54)	(\$1,488)	(\$61)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 30 de octubre de 2019 y con vencimiento el 30 de septiembre de 2020. No.Referencia: 505677220	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 368 dólares por tonelada	175 Tm	US\$ 243 / Tm	US\$ 246 / Tm	(\$508)	(\$22)	(\$519)	(\$21)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 08 de abril del 2020 y con vencimiento el 31 de enero del 2021. No.Referencia: 505832841	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 262 dólares por tonelada	175 Tm	US\$ 268 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$24	\$1	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 08 de abril del 2020 y con vencimiento el 31 de enero del 2021. No.Referencia: 505832893	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 262 dólares por tonelada	975 Tm	US\$ 268 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$134	\$6	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 08 de abril del 2020 y con vencimiento el 28 de febrero del 2021. No.Referencia: 505832894	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 262 dólares por tonelada	975 Tm	US\$ 268 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$134	\$6	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 08 de abril del 2020 y con vencimiento el 31 de marzo del 2021. No.Referencia: 505832898	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 262 dólares por tonelada	975 Tm	US\$ 268 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$134	\$6	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 08 de abril del 2020 y con vencimiento el 30 de abril del 2021. No.Referencia: 505832899	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 262 dólares por tonelada	975 Tm	US\$ 268 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$134	\$6	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 08 de abril del 2020 y con vencimiento el 31 de mayo del 2021. No.Referencia: 505832900	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 262 dólares por tonelada	975 Tm	US\$ 276 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$321	\$14	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 08 de abril del 2020 y con vencimiento el 30 de junio del 2021. No.Referencia: 505832901	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 262 dólares por tonelada	975 Tm	US\$ 268 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$134	\$6	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 08 de abril del 2020 y con vencimiento el 31 de julio del 2021. No.Referencia: 505832902	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 262 dólares por tonelada	975 Tm	US\$ 270 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$183	\$8	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 08 de abril del 2020 y con vencimiento el 31 de agosto del 2021. No.Referencia: 505832903	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 262 dólares por tonelada	975 Tm	US\$ 270 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$183	\$8	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 08 de abril del 2020 y con vencimiento el 30 de septiembre del 2021.	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 262 dólares por tonelada	975 Tm	US\$ 270 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$183	\$8	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte	Sin colateral, sin líneas de crédito y sin valores dados en garantía	

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

505906648										correspondiente	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 18 de mayo del 2020 y con vencimiento el 31 de enero del 2021. No.Referencia: 505908950	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 227 dólares por tonelada	675 Tm	US\$ 268 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$643	\$28	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía		
Swap contratado con COOPERATIEVE RABOBANK U.A. el 18 de mayo del 2020 y con vencimiento el 28 de febrero del 2021. No.Referencia: 505908951	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 227 dólares por tonelada	675 Tm	US\$ 268 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$643	\$28	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía		
Swap contratado con COOPERATIEVE RABOBANK U.A. el 19 de mayo del 2020 y con vencimiento el 31 de marzo del 2021. No.Referencia: 505910821	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 227 dólares por tonelada	675 Tm	US\$ 268 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$643	\$28	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía		
Swap contratado con COOPERATIEVE RABOBANK U.A. el 19 de mayo del 2020 y con vencimiento el 30 de abril del 2021. No.Referencia: 505910822	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 227 dólares por tonelada	675 Tm	US\$ 268 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$643	\$28	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía		
Swap contratado con COOPERATIEVE RABOBANK U.A. el 19 de mayo del 2020 y con vencimiento el 31 de mayo del 2021. No.Referencia: 505910823	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 227 dólares por tonelada	675 Tm	US\$ 276 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$773	\$33	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía		
Swap contratado con COOPERATIEVE RABOBANK U.A. el 19 de mayo del 2020 y con vencimiento el 30 de junio del 2021. No.Referencia: 505910824	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 227 dólares por tonelada	675 Tm	US\$ 268 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$643	\$28	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía		
Swap contratado con COOPERATIEVE RABOBANK U.A. el 19 de mayo del 2020 y con vencimiento el 31 de julio del 2021. No.Referencia: 505910825	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 227 dólares por tonelada	675 Tm	US\$ 270 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$677	\$29	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía		
Swap contratado con COOPERATIEVE RABOBANK U.A. el 19 de mayo del 2020 y con vencimiento el 31 de agosto del 2021. No.Referencia: 505910826	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 227 dólares por tonelada	675 Tm	US\$ 270 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$677	\$29	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía		
Swap contratado con COOPERATIEVE RABOBANK U.A. el 19 de mayo del 2020 y con vencimiento el 30 de septiembre del 2021. No.Referencia: 505910827	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 227 dólares por tonelada	675 Tm	US\$ 270 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$677	\$29	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía		
Swap contratado con COOPERATIEVE RABOBANK U.A. el 19 de mayo del 2020 y con vencimiento el 31 de octubre del 2021. No.Referencia: 505910828	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 227 dólares por tonelada	675 Tm	US\$ 270 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$677	\$29	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía		
Swap contratado con COOPERATIEVE RABOBANK U.A. el 09 de abril del 2020 y con vencimiento el 31 de mayo del 2021. No.Referencia: 505834463	Para cubrir el precio del aluminio según acuerdos de abastecimiento del año a 262 dólares por tonelada	550 Tm	US\$ 276 / Tm	El contrato no se encontraba vigente el trimestre anterior.	\$181	\$8	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía		
Swap contratado con COOPERATIEVE RABOBANK U.A. el 22 de octubre de 2019 y con vencimiento el 31 de diciembre de 2020. No.Referencia: 505670183	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.76 dólares por galón	298.815 gal	US\$ 1.176 / gal	US\$ 1.0825 / gal	(\$4,036)	(\$174)	(\$4,914)	(\$202)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de octubre de 2019 y con vencimiento el 30 de noviembre de 2020.	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.784 dólares por galón	320.49 gal	US\$ 1.1676 / gal	US\$ 1.0804 / gal	(\$4,569)	(\$198)	(\$5,474)	(\$225)	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte	Sin colateral, sin líneas de crédito y sin valores dados en garantía	

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

No.Referencia: 505671598										correspondiente	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de octubre de 2019 y con vencimiento el 31 de julio de 2020. No.Referencia: 505671614	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.784 dólares por galón	326.204 gal	US\$ 1.1345 / gal	US\$ 1.0039 / gal	(\$4,901)	(\$212)	(\$6,178)	(\$254)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de octubre de 2019 y con vencimiento el 31 de agosto de 2020. No.Referencia: 505671617	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.784 dólares por galón	391.031 gal	US\$ 1.1501 / gal	US\$ 1.0381 / gal	(\$5,733)	(\$248)	(\$7,081)	(\$292)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 31 de octubre de 2019 y con vencimiento el 31 de octubre de 2020. No.Referencia: 505678306	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.784 dólares por galón	349.845 gal	US\$ 1.1692 / gal	US\$ 1.0852 / gal	(\$4,974)	(\$215)	(\$5,935)	(\$244)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 31 de octubre de 2019 y con vencimiento el 30 de septiembre de 2020. No.Referencia: 505678307	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.784 dólares por galón	316.762 gal	US\$ 1.1681 / gal	US\$ 1.0666 / gal	(\$4,512)	(\$195)	(\$5,517)	(\$227)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 31 de octubre de 2019 y con vencimiento el 31 de diciembre de 2020. No.Referencia: 505678365	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.734 dólares por galón	89.644 gal	US\$ 1.176 / gal	US\$ 1.0825 / gal	(\$1,157)	(\$50)	(\$1,418)	(\$58)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de enero de 2020 y con vencimiento el 30 de noviembre de 2020. No.Referencia: 505748033	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.734 dólares por galón	96.147 gal	US\$ 1.1676 / gal	US\$ 1.0804 / gal	(\$1,259)	(\$54)	(\$1,525)	(\$63)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de enero de 2020 y con vencimiento el 31 de julio de 2020. No.Referencia: 505748087	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7331 dólares por galón	97.861 gal	US\$ 1.1345 / gal	US\$ 1.0039 / gal	(\$1,355)	(\$59)	(\$1,733)	(\$71)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de enero de 2020 y con vencimiento el 31 de agosto de 2020. No.Referencia: 505748088	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7331 dólares por galón	117.309 gal	US\$ 1.1501 / gal	US\$ 1.0381 / gal	(\$1,582)	(\$68)	(\$1,979)	(\$82)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de enero de 2020 y con vencimiento el 31 de octubre de 2020. No.Referencia: 505748089	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.734 dólares por galón	104.953 gal	US\$ 1.1692 / gal	US\$ 1.0852 / gal	(\$1,371)	(\$59)	(\$1,653)	(\$68)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de enero de 2020 y con vencimiento el 30 de septiembre de 2020. No.Referencia: 505748095	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7331 dólares por galón	95.029 gal	US\$ 1.1681 / gal	US\$ 1.0666 / gal	(\$1,242)	(\$54)	(\$1,538)	(\$63)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de enero de 2020 y con vencimiento el 31 de diciembre de 2020. No.Referencia: 505748098	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.704 dólares por galón	59.763 gal	US\$ 1.176 / gal	US\$ 1.0825 / gal	(\$730)	(\$32)	(\$902)	(\$37)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 24 de enero de 2020 y con vencimiento el 30 de noviembre de 2020. No.Referencia: 505750485	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.704 dólares por galón	64.098 gal	US\$ 1.1676 / gal	US\$ 1.0804 / gal	(\$795)	(\$34)	(\$970)	(\$40)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 24 de enero de 2020 y con vencimiento el 31 de julio de 2020. No.Referencia:	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7031 dólares por galón	65.241 gal	US\$ 1.1345 / gal	US\$ 1.0039 / gal	(\$858)	(\$37)	(\$1,108)	(\$46)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

505750486										correspondiente	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 24 de enero de 2020 y con vencimiento el 31 de agosto de 2020. No.Referencia: 505750554	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7031 dólares por galón	78.206 gal	US\$ 1.1501 / gal	US\$ 1.0381 / gal	(\$1,000)	(\$43)	(\$1,263)	(\$52)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 27 de enero de 2020 y con vencimiento el 30 de septiembre de 2020. No.Referencia: 505751624	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7031 dólares por galón	63.352 gal	US\$ 1.1681 / gal	US\$ 1.0666 / gal	(\$784)	(\$34)	(\$979)	(\$40)		Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 27 de enero de 2020 y con vencimiento el 31 de octubre de 2020. No.Referencia: 505751625	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.7031 dólares por galón	69.969 gal	US\$ 1.1692 / gal	US\$ 1.0852 / gal	(\$864)	(\$37)	(\$1,050)	(\$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 COOPERATIEVE RABOBANK U.A. el 23 de abril del 2021. No.Referencia: 505868407	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.0322 dólares por galón.	502,100 gal	US\$ 1.1989 / gal	El contrato no se encontraba vigente el trimestre anterior.	\$1,936	\$84			Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de abril del 2020 y con vencimiento el 28 de febrero del 2021. No.Referencia: 505868408	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.0738 dólares por galón.	468,380 gal	US\$ 1.2131 / gal	El contrato no se encontraba vigente el trimestre anterior.	\$1,509	\$65			Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de abril del 2020 y con vencimiento el 31 de marzo del 2021. No.Referencia: 505868409	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.1078 dólares por galón.	524,183 gal	US\$ 1.2218 / gal	El contrato no se encontraba vigente el trimestre anterior.	\$1,382	\$60			Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de abril del 2020 y con vencimiento el 30 de abril del 2021. No.Referencia: 505868410	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.1199 dólares por galón.	550,860 gal	US\$ 1.2401 / gal	El contrato no se encontraba vigente el trimestre anterior.	\$1,531	\$66			Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de abril del 2020 y con vencimiento el 31 de mayo del 2021. No.Referencia: 505868411	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.1255 dólares por galón.	572,523 gal	US\$ 1.2464 / gal	El contrato no se encontraba vigente el trimestre anterior.	\$1,601	\$69			Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de abril del 2020 y con vencimiento el 30 de junio del 2021. No.Referencia: 505868413	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.1433 dólares por galón.	472,342 gal	US\$ 1.2588 / gal	El contrato no se encontraba vigente el trimestre anterior.	\$1,262	\$55			Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de abril del 2020 y con vencimiento el 31 de julio del 2021. No.Referencia: 505868415	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.1655 dólares por galón.	521,926 gal	US\$ 1.2729 / gal	El contrato no se encontraba vigente el trimestre anterior.	\$1,296	\$56			Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de abril del 2020 y con vencimiento el 31 de agosto del 2021. No.Referencia: 505868416	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.1794 dólares por galón.	625,649 gal	US\$ 1.2841 / gal	El contrato no se encontraba vigente el trimestre anterior.	\$1,515	\$65			Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de abril del 2020 y con vencimiento el 30 de septiembre del 2021. No.Referencia: 505868417	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.1921 dólares por galón.	506,820 gal	US\$ 1.2951 / gal	El contrato no se encontraba vigente el trimestre anterior.	\$1,207	\$52			Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de abril del 2020 y con vencimiento el 31 de octubre del 2021.	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.1879 dólares por galón.	559,751 gal	US\$ 1.2936 / gal	El contrato no se encontraba vigente el trimestre anterior.	\$1,368	\$59			Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte	Sin colateral, sin líneas de crédito y sin valores dados en garantía

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

No.Referencia: 505868418								correspondiente	
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de abril del 2020 y con vencimiento el 30 de noviembre del 2021. No.Referencia: 505868420	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.18 dólares por galón.	512,784 gal	US\$ 1.2869 / gal	El contrato no se encontraba vigente el trimestre anterior.	\$1,268	\$55	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía
Swap contratado con COOPERATIEVE RABOBANK U.A. el 23 de abril del 2020 y con vencimiento el 31 de diciembre del 2021. No.Referencia: 505868421	Para cubrir el precio del diesel según acuerdos de abastecimiento del año a 1.1652 dólares por galón.	478,104 gal	US\$ 1.2828 / gal	El contrato no se encontraba vigente el trimestre anterior.	\$1,300	\$56	Las operaciones de instrumentos financieros no estaban vigentes al 30 de abril de 2020.	Al vencimiento del contrato se compara el precio de cierre con el precio pactado, el resultado en contra es pagado por la parte correspondiente	Sin colateral, sin líneas de crédito y sin valores dados en garantía

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

Abril 2020	Mayo 2020	Junio 2020
505606918	505606919	505606920
505625312	505625311	505625308
505648193	505649394	505648189
505671618	505670518	505671599
505673940	505673880	505673879
505677229	505677230	505677231
505748035	505748040	505748086
505750481	505750482	505751626
505756544	505758896	505756545
505758919	505760489	505758903

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

Concepto	Cierre Periodo Actual MXN 2020-06-30	Cierre Año Anterior MXN 2019-12-31
Subclasificaciones de activos, pasivos y capital contable [sinopsis]		
Efectivo y equivalentes de efectivo [sinopsis]		
Efectivo [sinopsis]		
Efectivo en caja	95,245,000	94,016,000
Saldos en bancos	17,608,744,000	14,771,677,000
Total efectivo	17,703,989,000	14,865,693,000
Equivalentes de efectivo [sinopsis]		
Depósitos a corto plazo, clasificados como equivalentes de efectivo	0	0
Inversiones a corto plazo, clasificados como equivalentes de efectivo	12,850,424,000	7,185,587,000
Otros acuerdos bancarios, clasificados como equivalentes de efectivo	0	0
Total equivalentes de efectivo	12,850,424,000	7,185,587,000
Otro efectivo y equivalentes de efectivo	0	0
Total de efectivo y equivalentes de efectivo	30,554,413,000	22,051,280,000
Clientes y otras cuentas por cobrar [sinopsis]		
Clientes	8,982,462,000	8,590,469,000
Cuentas por cobrar circulantes a partes relacionadas	454,470,000	230,941,000
Anticipos circulantes [sinopsis]		
Anticipos circulantes a proveedores	0	0
Gastos anticipados circulantes	855,298,000	561,072,000
Total anticipos circulantes	855,298,000	561,072,000
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	1,626,331,000	1,864,698,000
Total de clientes y otras cuentas por cobrar	11,918,561,000	11,247,180,000
Clases de inventarios circulantes [sinopsis]		
Materias primas circulantes y suministros de producción circulantes [sinopsis]		
Materias primas	2,878,249,000	2,875,662,000
Suministros de producción circulantes	97,894,000	63,914,000
Total de las materias primas y suministros de producción	2,976,143,000	2,939,576,000
Mercancía circulante	0	0
Trabajo en curso circulante	0	0
Productos terminados circulantes	3,833,093,000	3,410,774,000
Piezas de repuesto circulantes	1,942,548,000	1,597,794,000
Propiedad para venta en curso ordinario de negocio	0	0
Otros inventarios circulantes	0	0
Total inventarios circulantes	8,751,784,000	7,948,144,000
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: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Período Actual MXN 2020-06-30	Cierre Año Anterior MXN 2019-12-31
Cuentas por cobrar no circulantes debidas por partes relacionadas	0	0
Anticipos de pagos no circulantes	56,790,000	66,089,000
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	758,595,000	602,402,000
Total clientes y otras cuentas por cobrar no circulantes	815,385,000	668,491,000
Inversiones en subsidiarias, negocios conjuntos y asociadas [sinopsis]		
Inversiones en subsidiarias	0	0
Inversiones en negocios conjuntos	0	0
Inversiones en asociadas	8,083,704,000	8,168,311,000
Total de inversiones en subsidiarias, negocios conjuntos y asociadas	8,083,704,000	8,168,311,000
Propiedades, planta y equipo [sinopsis]		
Terrenos y construcciones [sinopsis]		
Terrenos	19,661,488,000	17,366,733,000
Edificios	16,436,600,000	14,577,218,000
Total terrenos y edificios	36,098,088,000	31,943,951,000
Maquinaria	15,998,328,000	15,183,574,000
Vehículos [sinopsis]		
Buques	0	0
Aeronave	0	0
Equipos de Transporte	6,349,071,000	5,467,783,000
Total vehículos	6,349,071,000	5,467,783,000
Enseres y accesorios	0	0
Equipo de oficina	570,121,000	549,919,000
Activos tangibles para exploración y evaluación	0	0
Activos de minería	0	0
Activos de petróleo y gas	0	0
Construcciones en proceso	4,520,178,000	3,914,653,000
Anticipos para construcciones	0	0
Otras propiedades, planta y equipo	15,587,505,000	14,877,226,000
Total de propiedades, planta y equipo	79,123,291,000	71,937,106,000
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	4,421,756,000	3,928,376,000
Activos intangibles para exploración y evaluación	0	0
Cabeceras de periódicos o revistas y títulos de publicaciones	0	0
Programas de computador	1,287,515,000	1,189,483,000
Licencias y franquicias	0	0
Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de	56,592,448,000	50,499,021,000

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Período Actual MXN 2020-06-30	Cierre Año Anterior MXN 2019-12-31
explotación		
Recetas, fórmulas, modelos, diseños y prototipos	0	0
Activos intangibles en desarrollo	0	0
Otros activos intangibles	5,617,964,000	3,451,051,000
Total de activos intangibles distintos al crédito mercantil	67,919,683,000	59,067,931,000
Crédito mercantil	64,575,615,000	54,349,606,000
Total activos intangibles y crédito mercantil	132,495,298,000	113,417,537,000
Proveedores y otras cuentas por pagar [sinopsis]		
Proveedores circulantes	8,390,379,000	7,544,940,000
Cuentas por pagar circulantes a partes relacionadas	2,778,060,000	2,725,735,000
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	1,799,027,000	2,593,209,000
Impuesto al valor agregado por pagar circulante	0	0
Retenciones por pagar circulantes	0	0
Otras cuentas por pagar circulantes	8,501,715,000	6,429,730,000
Total proveedores y otras cuentas por pagar a corto plazo	21,469,181,000	19,293,614,000
Otros pasivos financieros a corto plazo [sinopsis]		
Créditos Bancarios a corto plazo	2,075,537,000	1,844,226,000
Créditos Bursátiles a corto plazo	5,462,696,000	4,916,813,000
Otros créditos con costo a corto plazo	0	0
Otros créditos sin costo a corto plazo	1,122,811,000	432,711,000
Otros pasivos financieros a corto plazo	0	0
Total de otros pasivos financieros a corto plazo	8,661,044,000	7,193,750,000
Proveedores y otras cuentas por pagar a largo plazo [sinopsis]		
Proveedores no circulantes	0	0
Cuentas por pagar no circulantes con partes relacionadas	0	0
Pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes [sinopsis]		
Ingresos diferidos clasificados como no circulantes	0	0
Ingreso diferido por alquileres clasificado como no circulante	0	0
Pasivos acumulados (devengados) clasificados como no corrientes	0	0
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes	0	0
Cuentas por pagar no circulantes a la seguridad social e impuestos distintos de los impuestos a las ganancias	0	0
Impuesto al valor agregado por pagar no circulante	0	0
Retenciones por pagar no circulantes	0	0
Otras cuentas por pagar no circulantes	777,186,000	698,730,000
Total de proveedores y otras cuentas por pagar a largo plazo	777,186,000	698,730,000
Otros pasivos financieros a largo plazo [sinopsis]		
Créditos Bancarios a largo plazo	17,390,359,000	14,934,848,000
Créditos Bursátiles a largo plazo	34,697,943,000	31,565,580,000
Otros créditos con costo a largo plazo	0	0
Otros créditos sin costo a largo plazo	605,944,000	225,843,000
Otros pasivos financieros a largo plazo	0	0
Total de otros pasivos financieros a largo plazo	52,694,246,000	46,726,271,000

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Período Actual MXN 2020-06-30	Cierre Año Anterior MXN 2019-12-31
Otras provisiones [sinopsis]		
Otras provisiones a largo plazo	0	0
Otras provisiones a corto plazo	0	0
Total de otras provisiones	0	0
Otros resultados integrales acumulados [sinopsis]		
Superávit de revaluación	0	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 de ganancias y pérdidas en activos financieros a valor razonable a través del ORI	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	16,573,411,000	(1,567,051,000)
Total otros resultados integrales acumulados	16,573,411,000	(1,567,051,000)
Activos (pasivos) netos [sinopsis]		
Activos	275,568,044,000	238,446,818,000
Pasivos	109,739,883,000	97,060,141,000
Activos (pasivos) netos	165,828,161,000	141,386,677,000
Activos (pasivos) circulantes netos [sinopsis]		
Activos circulantes	51,779,983,000	41,356,836,000
Pasivos circulantes	31,344,097,000	27,751,119,000
Activos (pasivos) circulantes netos	20,435,886,000	13,605,717,000

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

[800200] Notas - Análisis de ingresos y gasto

Concepto	Acumulado Año Actual MXN 2020-01-01 - 2020-06-30	Acumulado Año Anterior MXN 2019-01-01 - 2019-06-30	Trimestre Año Actual MXN 2020-04-01 - 2020-06-30	Trimestre Año Anterior MXN 2019-04-01 - 2019-06-30
Análisis de ingresos y gastos [sinopsis]				
Ingresos [sinopsis]				
Servicios	0	0	0	0
Venta de bienes	81,837,356,000	78,903,462,000	42,944,596,000	41,981,974,000
Intereses	0	0	0	0
Regalías	0	0	0	0
Dividendos	0	0	0	0
Arrendamiento	0	0	0	0
Construcción	0	0	0	0
Otros ingresos	0	0	0	0
Total de ingresos	81,837,356,000	78,903,462,000	42,944,596,000	41,981,974,000
Ingresos financieros [sinopsis]				
Intereses ganados	341,682,000	386,448,000	137,919,000	179,134,000
Utilidad por fluctuación cambiaria	4,255,173,000	587,360,000	1,202,981,000	299,905,000
Utilidad por cambios en el valor razonable de derivados	0	0	0	0
Utilidad por cambios en valor razonable de instrumentos financieros	0	0	0	0
Otros ingresos financieros	59,174,000	69,236,000	7,752,000	62,486,000
Total de ingresos financieros	4,656,029,000	1,043,044,000	1,348,652,000	541,525,000
Gastos financieros [sinopsis]				
Intereses devengados a cargo	1,774,979,000	1,838,815,000	908,747,000	910,689,000
Pérdida por fluctuación cambiaria	3,273,044,000	690,234,000	1,573,284,000	307,640,000
Pérdidas por cambio en el valor razonable de derivados	0	0	0	0
Pérdida por cambios en valor razonable de instrumentos financieros	0	0	0	0
Otros gastos financieros	452,497,000	428,846,000	192,781,000	248,424,000
Total de gastos financieros	5,500,520,000	2,957,895,000	2,674,812,000	1,466,753,000
Impuestos a la utilidad [sinopsis]				
Impuesto causado	2,251,046,000	2,282,695,000	686,585,000	1,247,375,000
Impuesto diferido	317,595,000	(118,158,000)	565,160,000	39,269,000
Total de Impuestos a la utilidad	2,568,641,000	2,164,537,000	1,251,745,000	1,286,644,000

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

[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]

Arca Continental, S. A. B. de C. V. y subsidiarias (AC o la Compañía) es una empresa dedicada principalmente a la producción, distribución y venta de bebidas refrescantes de las marcas propiedad de o licenciadas por The Coca-Cola Company (TCCC). Las acciones de AC se encuentran inscritas en el Registro Nacional de Valores de la Comisión Nacional Bancaria y de Valores (CNBV) y cotizan en la Bolsa Mexicana de Valores (BMV).

De acuerdo con los contratos de embotellador entre AC y TCCC y las autorizaciones de embotellador otorgadas por esta última, AC tiene el derecho exclusivo para llevar a cabo este tipo de actividades con los productos Coca-Cola en diversos territorios de México, Argentina, Ecuador, Perú y Estados Unidos. La Compañía mantiene dentro de su cartera de bebidas como: refrescos de cola y de sabores, agua purificada y saborizada, lácteos y otras bebidas carbonatadas y no carbonatadas, en diversas presentaciones.

Adicionalmente, la Compañía produce, distribuye y vende alimentos y botanas bajo las marcas Bokados, Wise y Deep River y otras marcas utilizadas por sus subsidiarias Nacional de Alimentos y Helados, S. A. de C. V., Bbox Vending, S. de R. L. de C. V., Industrias Alimenticias Ecuatorianas, S. A. (Inalecsa), Vending del Ecuador, S. A., Wise Foods, Inc. (Wise Foods) y Old Lyme Gourmet, Co. (Deep River); así como productos lácteos de alto valor agregado bajo la marca Industrias Lácteas Toni, S. A. (Toni) en Ecuador.

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

En 2017 AC transmitió a su subsidiaria AC Bebidas, S. de R. L. de C. V., (AC Bebidas) su participación en el capital social de sus subsidiarias y asociadas, así como de su operación conjunta, dedicadas principalmente al negocio de bebidas. El 1 de abril de 2017 AC Bebidas adquirió de Coca-Cola Refreshments USA, Inc. (CCR) el 100% de las acciones de Coca-Cola Southwest Beverages, LLC. (CCSWB) a cambio de la participación del 20% en AC Bebidas (al 31 de diciembre de 2017 AC mantenía un 79.86% del capital social de AC Bebidas y CCR el 20.14%). Adicionalmente con efectos al mes de octubre de 2018 AC transmitió a AC Bebidas los activos netos de su sucursal en Ecuador. Las transmisiones de AC a AC Bebidas se realizaron al valor en libros de estas entidades en los estados financieros consolidados de AC y, al ser una transacción dentro del mismo grupo, no tuvo impacto a nivel consolidado. Con la transmisión de los activos y pasivos netos de la sucursal en Ecuador, la participación de AC en AC Bebidas alcanzó el 80%.

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

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

Bases de preparación y resumen de políticas de contabilidad significativas:

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

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

Cambios en políticas contables y revelaciones

i. Nuevas normas y modificaciones adoptadas por la Compañía

La Compañía ha aplicado las siguientes normas, modificaciones e interpretaciones por primera vez para su periodo de informe anual que comenzó el 1 de enero de 2019:

- NIIF-16 - Arrendamientos

La aplicación de la NIIF-16, dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. De conformidad con las disposiciones transitorias de la NIIF-16, las cifras comparativas no se reexpresan.

- CINIIF-23 - Incertidumbre frente a los tratamientos del impuesto a las ganancias

Esta interpretación aclara la aplicación de los criterios de reconocimiento y medición de la NIC 12 - Impuesto a la utilidad, cuando existen posiciones fiscales inciertas, éstas se refieren a aquellas posiciones en donde existe incertidumbre acerca de si la autoridad fiscal competente aceptará tal posición bajo las leyes fiscales vigentes. En dichos casos, la Compañía reconocerá y medirá su activo o pasivo por impuestos corrientes o diferidos aplicando los requisitos de la NIC 12 en base a ganancias (pérdidas) fiscales, bases fiscales, pérdidas fiscales no utilizadas, créditos fiscales no utilizados y las tasas de impuestos determinados aplicando esta Interpretación.

Al evaluar cómo un tratamiento fiscal incierto afecta la determinación de la ganancia fiscal (pérdida fiscal), las bases fiscales, pérdidas fiscales no utilizadas, créditos fiscales no utilizados y tasas fiscales, la Compañía supone que se inspeccionarán los importes que la autoridad tiene derecho a examinar y tendrá conocimiento total de toda la información relacionada cuando lleve a cabo dichas inspecciones.

La Compañía aplicó la CINIIF 23 a partir del 1 de enero de 2019, reconociendo un pasivo consolidado por \$161,130 contra las utilidades retenidas a dicha fecha, sin modificar los períodos comparativos presentados. Para determinar dicho pasivo consolidado, la administración aplicó su juicio profesional y consideró las condiciones prevalecientes de las posturas fiscales que ha tomado a la fecha de la adopción en sus diferentes subsidiarias y las facultades de las autoridades correspondientes para evaluar las posiciones fiscales mantenidas, utilizando el método del importe más probable, el cual predice la mejor resolución de la incertidumbre cuando los posibles resultados se concentran en un solo valor.

Al 31 de diciembre de 2019, no han existido cambios en los hechos y circunstancias considerados por la administración para determinar el valor de sus posiciones. Durante el ejercicio 2020, en México fueron liquidados los créditos fiscales relacionados con el Artículo 69-B.

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Al 30 de junio de 2020, 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 al cierre del ejercicio 2020, y en transacciones futuras previsible.

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

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

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

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

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

i. Deterioro estimado de activos intangibles de vida útil indefinida

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

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

ii. Beneficios por pensiones

El valor presente de las obligaciones por pensiones depende de diversos factores que se determinan sobre una base actuarial utilizando una variedad de supuestos. Los supuestos utilizados para determinar el costo (utilidad) por

pensiones incluyen la tasa de descuento. Cualquier cambio en estos supuestos afectará el valor en libros de las obligaciones por pensiones.

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

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

i. Inversión en asociadas

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

ii. Inversión en operación conjunta

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

iii. Vida útil de activos intangibles

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

Información a revelar sobre asociadas [bloque de texto]

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

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

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

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

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

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

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

Estos activos se registran al menor del valor que resulte de comparar su saldo en libros y su valor razonable menos los costos de venta, no son depreciados o amortizados mientras están clasificados como disponibles para venta y se presentan separados de otros activos en el estado de situación financiera. Al 30 de junio de 2020 y al 31 de diciembre de 2019, la Compañía no mantenía activos 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: (i) los instrumentos financieros derivados designados como coberturas que están medidos a valor razonable, (ii) los activos netos y los resultados de las operaciones de la Compañía en Argentina, economía que se considera hiperinflacionaria, los cuales están expresados en términos de la unidad de medida corriente a la fecha de cierre del periodo sobre el que se informa.

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

Información a revelar sobre préstamos [bloque de texto]

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

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

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

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

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

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

i. Nuevas normas y modificaciones adoptadas por la Compañía

La Compañía ha aplicado las siguientes normas, modificaciones e interpretaciones por primera vez para su periodo de informe anual que comenzó el 1 de enero de 2019:

- NIIF-16 - Arrendamientos

La aplicación de la NIIF-16, dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. De conformidad con las disposiciones transitorias de la NIIF-16, las cifras comparativas no se reexpresan.

- CINIIF-23 - Incertidumbre frente a los tratamientos del impuesto a las ganancias

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Esta interpretación aclara la aplicación de los criterios de reconocimiento y medición de la NIC 12 - Impuesto a la utilidad, cuando existen posiciones fiscales inciertas, éstas se refieren a aquellas posiciones en donde existe incertidumbre acerca de si la autoridad fiscal competente aceptará tal posición bajo las leyes fiscales vigentes. En dichos casos, la Compañía reconocerá y medirá su activo o pasivo por impuestos corrientes o diferidos aplicando los requisitos de la NIC 12 en base a ganancias (pérdidas) fiscales, bases fiscales, pérdidas fiscales no utilizadas, créditos fiscales no utilizados y las tasas de impuestos determinados aplicando esta Interpretación.

Al evaluar cómo un tratamiento fiscal incierto afecta la determinación de la ganancia fiscal (pérdida fiscal), las bases fiscales, pérdidas fiscales no utilizadas, créditos fiscales no utilizados y tasas fiscales, la Compañía supone que se inspeccionarán los importes que la autoridad tiene derecho a examinar y tendrá conocimiento total de toda la información relacionada cuando lleve a cabo dichas inspecciones.

La Compañía aplicó la CINIIF 23 a partir del 1 de enero de 2019, reconociendo un pasivo consolidado por \$161,130 contra las utilidades retenidas a dicha fecha, sin modificar los períodos comparativos presentados. Para determinar dicho pasivo consolidado, la administración aplicó su juicio profesional y consideró las condiciones prevalecientes de las posturas fiscales que ha tomado a la fecha de la adopción en sus diferentes subsidiarias y las facultades de las autoridades correspondientes para evaluar las posiciones fiscales mantenidas, utilizando el método del importe más probable, el cual predice la mejor resolución de la incertidumbre cuando los posibles resultados se concentran en un solo valor.

Al 31 de diciembre de 2019, no han existido cambios en los hechos y circunstancias considerados por la administración para determinar el valor de sus posiciones. Durante el ejercicio 2020, en México fueron liquidados los créditos fiscales relacionados con el Artículo 69-B.

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

Al 30 de junio de 2020, 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 al cierre del ejercicio 2020, y en transacciones futuras previsible.

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

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

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

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

- Costo amortizado: Los activos que se mantienen para el cobro de flujos de efectivo contractuales cuando dichos flujos de efectivo representan únicamente pagos de principal e intereses se miden a costo amortizado. Los ingresos recibidos de estos activos financieros se incluyen en los ingresos financieros utilizando el método de tasa de interés

efectiva. Cualquier ganancia o pérdida que surja de la baja en cuentas, se reconoce directamente en resultados y se presenta en ingresos y costos financieros. Las pérdidas por deterioro se presentan como una partida separada en el estado de resultados.

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

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

Información a revelar sobre dividendos [bloque de texto]

En Asamblea General Ordinaria de Accionistas celebrada el 2 de abril de 2020 (4 de abril de 2019), se decretó un dividendo en efectivo proveniente de CUFIN equivalente a \$2.42 pesos por acción (2.30 pesos en 2019) por el total de las acciones emitidas a esa fecha, por un importe de \$4,269,565, el cual fue pagado a partir del 16 de abril de 2020 (\$4,057,851 en 2019).

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

ESTADO DE RESULTADOS

- Durante el 2T20, las ventas netas registraron un crecimiento de 2.3% (sin efecto cambiario -7.4%) respecto al mismo período de 2019, alcanzando Ps. 42,945 millones. El acumulado a junio alcanzó Ps. 81,837 millones, un incremento de 3.7% (sin efecto cambiario -1.5%) en comparación al año anterior.
- El volumen de ventas durante el 2T20, sin incluir garrafón, registró una reducción de 10.0% respecto al mismo período del año anterior; afectado por un desempeño negativo en todas las operaciones, siendo las más afectadas Perú y Ecuador como resultado de las restricciones de movilidad implementadas en estos países.
- En el 2T20, el costo de ventas aumentó 1.7%, derivado principalmente por el efecto cambiario de nuestras operaciones en dólares y el incremento en el precio del concentrado en México en 2019, compensado parcialmente

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

por menores precios en PET para todas las operaciones. De manera acumulada, registra un incremento de 2.7% respecto al mismo período del año anterior.

- La utilidad bruta consolidada alcanzó Ps. 19,349 millones, registrando un crecimiento de 3.0% respecto al 2T19, con una mejora en margen bruto que fue de 45.1%, 40 puntos base mayor respecto a 2T19. La utilidad bruta acumulada incrementó 5.0% respecto al año anterior, alcanzado Ps. 36,784 y ampliando el margen bruto en 50 puntos base hasta 44.9%.
- Los gastos de administración y venta incrementaron 5.3% (sin efecto cambiario -3.8%) hasta Ps. 13,825 millones desde Ps. 13,131 millones, en el 2T19; principalmente por el efecto de tipo de cambio de nuestras operaciones en dólares, compensada parcialmente por nuestras iniciativas de control del gasto en las operaciones. Acumulado a junio de 2020, los gastos de administración y venta fueron de 27,144 millones, registrando un aumento de 6.8% (sin efecto cambiario 2%) respecto al mismo período de 2019.
- Al cierre del 2T20, la utilidad de operación consolidada reportó una disminución de 3.9%, principalmente afectada por un incremento en los gastos relacionados a iniciativas ejecutadas por la emergencia sanitaria en las diferentes operaciones. El total de gastos incurridos relacionados con el COVID-19 fueron Ps. 327 millones, de los cuales Ps. 135 millones se contabilizaron como gastos operativos y Ps. 192 como gastos no recurrentes. En la primera mitad del año, la utilidad operativa registró una reducción de 1.9%, alcanzando Ps. 9,421 millones con un margen operativo de 11.5%.
- El flujo de caja operativo ("EBITDA") consolidado creció 1.8% (sin efecto cambiario -5.4%) al cierre del 2T20, alcanzando Ps. 8,235 millones, con un margen EBITDA de 19.2%. Acumulado a junio de 2020, EBITDA fue de 14,872 millones, 3.5% (en línea sin efecto cambiario) mayor que el mismo período de 2019 y con un margen 18.2%.
- El resultado integral de financiamiento en el trimestre fue de Ps. 1,326 millones, 43.3% mayor que en el 2T19, como resultado de una mayor pérdida cambiaria por una caja predominantemente en dólares y la apreciación del peso mexicano. De manera acumulada, el resultado registró una reducción de 55.9%, derivado de una depreciación importante del peso mexicano en el 1T20.
- En el 2T20, el impuesto a la utilidad refleja una tasa efectiva de 30.0%, alcanzando Ps. 1,252 millones, 2.7% menor respecto al mismo periodo del año anterior. Esta reducción se encuentra alineada con la caída en la utilidad antes de impuestos, como consecuencia de la pérdida en el resultado cambiario por la apreciación del peso mexicano. En el acumulado a junio de 2020, la tasa efectiva fue de 29.8%.
- La utilidad neta de Arca Continental para el trimestre fue de Ps. 2,335 millones, reflejando una disminución de 17.1% comparado al 2T19, con un margen neto de 5.4%. En el acumulado, la tendencia fue favorable, con un incremento de 10.9% respecto al año anterior y un margen neto de 6.1%, 40 puntos base mayor frente a 2019.

BALANCE GENERAL Y FLUJO DE EFECTIVO

- Al mes de junio de 2020, el saldo en caja alcanzó Ps. 30,554 millones y una deuda total de Ps. 59,627 millones. La deuda neta fue de Ps. 29,072 millones con un indicador de Deuda Neta/EBITDA de 0.9x.
- El flujo de efectivo neto de operación registró Ps. 13,651 millones al mes de junio de 2020.
- La inversión en activos fijos en el periodo fue de Ps. 2,712 millones, enfocado en su mayoría a envase retornable y en mejorar las capacidades de distribución y producción, que incluyen inversiones en la nueva planta en Houston al inicio del año.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre capital social [bloque de texto]

Capital social:

El Capital social de la Compañía al 30 de junio de 2020 se integra como sigue:

	Número de Acciones
Capital social suscrito fijo	434,066,289
Capital social suscrito variable	371,953,370
Número de acciones al 31 de diciembre de 2010	806,019,659
Número de acciones emitidas por AC con motivo de la Fusión	468,750,000
	1,274,769,659
Acciones emitidas según decreto de dividendo en acciones	336,493,915
Total de acciones al 31 de diciembre de 2015	1,611,263,574
Acciones emitidas por integración CL	65,068,758
Acciones emitidas por AC con motivo de la fusión de Arca Ecuador S.A.P.I.	29,052,596
Total de acciones al 31 de diciembre de 2016	1,705,384,928
Acciones emitidas por AC con motivo de la fusión por absorción de Carismed XXI, S. de R.L. de C.V.	58,898,228
Total de acciones al 30 de junio de 2020	1,764,283,156

El capital social al 30 de junio de 2020 se integra como sigue:

Acciones	Descripción	Importe
902,816,289	Acciones serie única que representan la porción fija del capital sin derecho a retiro	\$61,360,194
	Acciones serie única que representan la porción variable del Capital con derecho a retiro	58,549,867
861,466,867		
1,764,283,156	Capital social al 30 de junio de 2020	\$119,910,061

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

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

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

En Asamblea General Ordinaria de Accionistas celebrada el 2 de abril de 2020 (4 de abril de 2019), se decretó un dividendo en efectivo proveniente de CUFIN equivalente a \$2.42 pesos por acción (2.30 pesos en 2019) por el total de las acciones emitidas a esa fecha, por un importe de \$4,269,565, el cual fue pagado a partir del 16 de abril de 2020 (\$4,057,851 en 2019).

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

La utilidad básica por acción es calculada dividiendo la utilidad neta atribuible a la participación controladora del periodo en cuestión entre el número de acciones comunes al cierre del mismo periodo. La utilidad diluida por acción es calculada dividiendo la utilidad neta atribuible a la participación controladora del periodo en cuestión entre el promedio de acciones comunes en circulación durante el mismo periodo.

Estado de Variaciones en el Capital Contable

Al 30 de junio de 2020 y por el año terminado el 31 de diciembre de 2019:

	Participación controladora				Total participación controladora	Participación no controladora	Total capital contable
	Capita Social	Prima en emisión de acciones	Utilidades retenidas	Otros resultados integrales acumulados			
Saldos al 31 de diciembre de 2018	\$981,959	\$45,114,583	\$63,053,562	\$2,652,069	\$111,802,173	\$27,727,343	\$139,529,516
Cambios en políticas contables por adopción de CINIIF-23	-	-	(\$132,840)	-	(\$132,840)	(\$28,290)	(\$161,130)
Saldos al 01 de enero de 2019 después de adopción de normas contables	\$981,959	\$45,114,583	\$62,920,722	\$2,652,069	\$111,669,333	\$27,699,053	\$139,368,386
Transacciones con los accionistas:							
Dividendos decretados en efectivo el 04 de abril del 2019	-	-	(\$4,057,851)	-	(\$4,057,851)	-	(\$4,057,851)
Recompra de acciones propias	-	(25,363)	(59,295)	-	(84,658)	-	(84,658)
	-	(\$25,363)	(\$4,117,146)	-	(\$4,142,509)	-	(\$4,142,509)
Utilidad neta	-	-	\$9,588,282	-	\$9,588,282	\$2,156,177	\$11,744,459
Total de otras partidas de la utilidad integral del año	-	-	-	(4,219,120)	(4,219,120)	(1,364,539)	(5,583,659)
Utilidad Integral	-	-	\$9,588,282	(\$4,219,120)	\$5,369,162	\$791,638	\$6,160,800
Saldos al 31 de diciembre de 2019	\$981,959	\$45,089,220	\$68,391,858	(\$1,567,051)	\$112,895,986	\$28,490,691	\$141,386,677
Transacciones con los accionistas:							
Dividendos decretados en efectivo el 02 de abril del 2020	-	-	(\$4,269,565)	-	(\$4,269,565)	-	(\$4,269,565)
Recompra de acciones propias	-	(4,311)	(\$101,535)	-	(\$105,846)	-	(\$105,846)
	-	(4,311)	(\$4,371,100)	-	(\$4,375,411)	-	(\$4,375,411)

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Utilidad neta del periodo	-	-	\$5,012,998	-	\$5,012,998	\$1,024,575	\$6,037,573
Total de otras partidas de la utilidad integral del año	-	-	-	18,140,462	18,140,462	4,638,860	22,779,322
Utilidad Integral	-	-	\$5,012,998	\$18,140,462	\$23,153,460	\$5,663,435	\$28,816,895
Saldos al 30 de junio de 2020	\$981,959	\$45,084,909	\$69,033,756	\$16,573,411	\$131,674,035	\$34,154,126	\$165,828,161

Conciliación del Resultado Integral

	Junio 2020	Marzo 2020	Diciembre 2019
Utilidad al periodo:	\$6,037,573	\$3,121,845	\$11,744,459
Otras partidas del resultado integral, netas de impuesto:			
Efecto de instrumentos financieros derivados contratados como cobertura de flujo de efectivo, neto de impuestos	(96,816)	226,583	(121,191)
(Perdidas) ganancias actuariales de pasivos laborales, neto de impuestos	-	-	(795,306)
Participación en otros resultados integrales de asociadas bajo método de participación	-	-	(139,059)
Efecto de conversión de entidades extranjeras	22,876,138	30,028,142	(4,528,103)
Total de otras partidas del resultado integral	\$22,779,322	\$30,254,725	(\$5,583,659)
Total resultado integral	\$28,816,895	\$33,376,570	\$6,160,800
Atribuible a:			
Participación de la controladora	\$23,153,460	\$26,794,052	\$5,369,162
Participación no controladora	5,663,435	6,582,518	791,638
Resultado integral	\$28,816,895	\$33,376,570	\$6,160,800

Información a revelar sobre negocios conjuntos [bloque de texto]

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

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

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

Bases de preparación y políticas de contabilidad significativas:

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

a. Bases de preparación

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

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

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

b. Cambios en políticas contables y revelaciones

i. Nuevas normas y modificaciones adoptadas por la Compañía

La Compañía ha aplicado las siguientes normas, modificaciones e interpretaciones por primera vez para su periodo de informe anual que comenzó el 1 de enero de 2019:

- NIIF-16 – Arrendamientos

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

La aplicación de la NIIF-16, dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. De conformidad con las disposiciones transitorias de la NIIF-16, las cifras comparativas no se reexpresan.

- CINIIF-23 - Incertidumbre frente a los tratamientos del impuesto a las ganancias

Esta interpretación aclara la aplicación de los criterios de reconocimiento y medición de la NIC 12 - Impuesto a la utilidad, cuando existen posiciones fiscales inciertas, éstas se refieren a aquellas posiciones en donde existe incertidumbre acerca de si la autoridad fiscal competente aceptará tal posición bajo las leyes fiscales vigentes. En dichos casos, la Compañía reconocerá y medirá su activo o pasivo por impuestos corrientes o diferidos aplicando los requisitos de la NIC 12 en base a ganancias (pérdidas) fiscales, bases fiscales, pérdidas fiscales no utilizadas, créditos fiscales no utilizados y las tasas de impuestos determinados aplicando esta Interpretación.

Al evaluar cómo un tratamiento fiscal incierto afecta la determinación de la ganancia fiscal (pérdida fiscal), las bases fiscales, pérdidas fiscales no utilizadas, créditos fiscales no utilizados y tasas fiscales, la Compañía supone que se inspeccionarán los importes que la autoridad tiene derecho a examinar y tendrá conocimiento total de toda la información relacionada cuando lleve a cabo dichas inspecciones.

La Compañía aplicó la CINIIF 23 a partir del 1 de enero de 2019, reconociendo un pasivo consolidado por \$161,130 contra las utilidades retenidas a dicha fecha, sin modificar los períodos comparativos presentados. Para determinar dicho pasivo consolidado, la administración aplicó su juicio profesional y consideró las condiciones prevalecientes de las posturas fiscales que ha tomado a la fecha de la adopción en sus diferentes subsidiarias y las facultades de las autoridades correspondientes para evaluar las posiciones fiscales mantenidas, utilizando el método del importe más probable, el cual predice la mejor resolución de la incertidumbre cuando los posibles resultados se concentran en un solo valor.

Al 31 de diciembre de 2019, no han existido cambios en los hechos y circunstancias considerados por la administración para determinar el valor de sus posiciones. Durante el ejercicio 2020, en México fueron liquidados los créditos fiscales relacionados con el Artículo 69-B.

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

Al 30 de junio de 2020, 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 al cierre del ejercicio 2020, y en transacciones futuras previsibles.

c. Consolidación

i. Subsidiarias

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

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

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

Al 30 de junio de 2020 las principales empresas subsidiarias de la Compañía son las siguientes:

Compañía	País	Actividades	% de tenencia controladora (*) 2020	% de tenencia participación no controladora 2020	Moneda funcional
Arca Continental, S. A. B. de C. V. (Tenedora)	México	B / E			Peso mexicano
Desarrolladora Arca Continental, S. de R. L. de C. V.	México	B / F	100.00	-	Peso mexicano
Servicios Ejecutivos Arca Continental, S.A. de C.V.	México	E	100.00	-	Peso Mexicano
AC Bebidas Ecuador, S. de R.L de C.V.	México	B	100.00	-	Peso Mexicano
Vending del Ecuador, S.A.	Ecuador	A / C	100.00	-	Dólar americano
AC Bebidas, S. de R. L. de C. V. (AC Bebidas)	México	B	80.00	20.00	Peso mexicano
Bebidas Mundiales, S. de R. L. de C. V.	México	A	80.00	20.00	Peso mexicano
Distribuidora Arca Continental, S. de R. L. de C. V.	México	A	80.00	20.00	Peso mexicano
Productora y Comercializadora de Bebidas Arca, S. A. de C. V.	México	A / B	80.00	20.00	Peso mexicano
Compañía Topo Chico, S. de R. L. de C. V.	México	A	80.00	20.00	Peso mexicano
Procesos Estandarizados Administrativos, S. A. de C. V.	México	E	80.00	20.00	Peso mexicano
Fomento de Aguascalientes, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento Durango, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento Mayrán, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento Potosino, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento Rio Nazas, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano

Clave de Cotización: AC Trimestre: 2 Año: 2020

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

Cantidades monetarias expresadas en Unidades

Fomento San Luis, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento Zacatecano, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Inmobiliaria Favorita, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Servicios AC Bebidas México, S. de R.L. de C.V.	México	E	80.00	20.00	Peso mexicano
Holding AC Lacteos, S. A. P.I. de C.V.	México	B	77.08	22.92	Peso mexicano
Comercializadora AC Lacteos, S.A.P.I. de C.V.	México	B	76.29	23.71	Peso mexicano
Coca Cola Southwest Beverages, L.L.C.	USA	A	80.00	20.00	Dólar americano
Great Plains Coca-Cola Bottling Company	USA	A	80.00	20.00	Dólar americano
Texas-Cola Leasing, Corp.	USA	F	80.00	20.00	Dólar americano
AC Bebidas Argentina, S.de R.L. de C.V.	México	B	80.00	20.00	Peso argentino
Salta Refrescos S.A.	Argentina	A	80.00	20.00	Peso argentino
Envases Plásticos S. A. I. C.	Argentina	F	80.00	20.00	Peso argentino
Corporación Lindley, S. A. (a)	Perú	A / B	79.82	20.18	Sol peruano
Embotelladora La Selva, S. A.	Perú	A	79.82	20.18	Sol peruano
Empresa Comercializadora de Bebidas, S. A. C.	Perú	A	79.82	20.18	Sol peruano
Industrial de Gaseosas, S. A.	Ecuador	E	80.00	20.00	Dólar americano
Bebidas Arca Continental Ecuador ARCADOR, S. A.	Ecuador	A	80.00	20.00	Dólar americano
AC Alimentos y Botanas, S. A. de C. V.	México	B	100.00	-	Peso mexicano
Nacional de Alimentos y Helados, S. A. de C. V.	México	C	100.00	-	Peso mexicano
Industrial de Plásticos Arma, S. A. de C. V.	México	D	100.00	-	Peso mexicano
Bbox Vending, S. de R. L. de C. V.	México	A / C	100.00	-	Peso mexicano
Interex, Corp	USA	A / C	80.00	20.00	Dólar americano
Arca Continental USA, L.L.C.	USA	B	100.00	-	Dólar americano
AC Foods LLC	USA	B	100.00	-	Dólar americano
Old Lyme Gourmet Co. (Deep River Snacks)	USA	C	100.00	-	Dólar americano
AC Snacks Foods, Inc.	USA	B	100.00	-	Dólar americano
Wise Foods, Inc.	USA	C	100.00	-	Dólar americano
Industrias Alimenticias Ecuatorianas, S. A.	Ecuador	C	100.00	-	Dólar americano
Vend S. A. C.	Perú	A / C	100.00	-	Sol peruano
Vendtech, S. A. C.	Perú	A / C	100.00	-	Sol peruano
Soluciones Brio, S.A.P.I. de C.V.	México	E	100.00	-	Peso Mexicano
Abastecedora de Bebidas y Snacks, S. de R.L. de C.V.	México	C	100.00	-	Peso Mexicano

(*) La participación controladora se determina sobre las acciones en las que AC tiene derechos corporativos, tales como derecho a voto, derecho a participación en asambleas de accionistas y derechos para designar a miembros en el Consejo de Administración.

a) El porcentaje de tenencia accionaria al 30 de junio de 2020 y al 31 de diciembre de 2019 es de 72.96%, considerando las acciones de inversión.

Actividad por grupo:

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

B - Tenencia de acciones

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

- C - Producción y/o distribución de azúcar, botanas, snacks, y/o confituras
- D - Producción de materiales para el grupo AC, principalmente
- E - Prestación de servicios administrativos, corporativos y compartidos
- F - Prestación de servicios de arrendamiento de inmuebles para las mismas empresas de AC

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

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

iii. Venta o disposición de subsidiarias

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

iv. Asociadas

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

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

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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.

v. Acuerdos conjuntos

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

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

d. Conversión de moneda extranjera

i. Moneda funcional y de presentación

Los montos incluidos en los estados financieros de cada una de las entidades de la Compañía deben ser medidos utilizando la moneda del entorno económico primario en donde opera la entidad (moneda funcional). AC como última Tenedora, eligió como método para determinar su moneda funcional, el entorno económico primario en donde opera como una entidad legal independiente, por lo tanto, los estados financieros consolidados se presentan en pesos mexicanos.

ii. Transacciones y saldos

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

iii. Conversión de subsidiarias extranjeras

Los resultados y posición financiera de todas las entidades de la Compañía que cuentan con una moneda funcional diferente a la moneda de presentación de la Compañía son convertidos a la moneda de presentación de la siguiente

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

manera, dependiendo de si la moneda funcional de la subsidiaria se encuentra en un ambiente económico hiperinflacionario o no hiperinflacionario:

Ambiente económico no hiperinflacionario

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

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

Ambiente económico hiperinflacionario

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

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

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

	30 de junio de 2020	31 de marzo de 2020	31 de diciembre de 2019
Pesos por dólar americano	23.13	24.29	18.87
Pesos por sol peruano	6.54	7.06	5.70
Pesos por peso argentino	0.33	0.38	0.32

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

	30 de junio de 2020	31 de marzo de 2020	31 de diciembre 2019
Pesos por dólar americano	21.97	20.82	19.29
Pesos por sol peruano	6.39	6.08	5.78
Pesos por peso argentino	0.34	0.33	0.40

Reexpresión de estados financieros

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

Inflación en Argentina

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

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

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

Año	Índice
Junio 2020	322.1516
Marzo 2020	303.0577
Diciembre 2019	283.4442

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

- Los importes correspondientes a partidas no monetarias de cada estado de situación financiera, que no son medidos a la fecha del estado de situación financiera a su valor razonable o a su valor neto de realización, según sea el caso, se reexpresan aplicando a su costo histórico la variación de un índice general de precios, desde la fecha de adquisición o la fecha de su última medición a valor razonable, hasta la fecha del estado de situación financiera;
- Los importes correspondientes a partidas monetarias del estado de situación financiera, no se reexpresan;
- Los elementos de capital de cada estado de situación financiera se reexpresan:
 - Al comienzo del primer periodo de aplicación de la NIC 29, aplicando la variación de un índice general de precios, desde la fecha en que las partidas fueron originadas hasta la fecha de la reexpresión, excepto por las utilidades retenidas, las cuales se derivan a partir del resto de saldos en el estado de situación financiera;
 - Al final del primer periodo de aplicación y en periodos posteriores, se reexpresan todos los elementos del capital, aplicando un índice general de precios, desde el principio del periodo, o de la fecha de aportación, si es posterior.
- Los ingresos y gastos se reexpresan aplicando la variación en el índice general de precios, desde la fecha en que los gastos e ingresos fueron reconocidos, hasta la fecha de reporte.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

- e. Las ganancias o pérdidas en poder adquisitivo, derivadas de la posición monetaria neta, se reconocen en el estado consolidado de resultados como parte del resultado financiero.

El reconocimiento inicial de la hiperinflación en los estados financieros consolidados donde la moneda de presentación no es la de una economía hiperinflacionaria, no requiere modificar los saldos comparativos; por lo tanto, por las subsidiarias en Argentina en 2018 surgió el efecto acumulado por la diferencia que existe entre el capital al cierre de 2017 y el capital inicial del año 2018, debido a los efectos de reexpresión de la información financiera de dichas entidades. El efecto acumulado por la aplicación inicial de la NIC 29 en los estados financieros consolidados fue de \$2,998,446 y se reconoció en las utilidades acumuladas. Al 31 de diciembre de 2019 y 2018, el efecto combinado de hiperinflación y conversión fue de \$2,100,710 y \$957,439, respectivamente.

El 3 de marzo de 2020, el Comité de Interpretaciones de las NIIF ratificó su decisión de agenda relativa a la conversión de una operación extranjera hiperinflacionaria (NIC 21 y NIC 29) y la Compañía está en proceso de analizar el tratamiento contable que aplicará al efecto acumulado por la aplicación inicial de la NIC 29 y los efectos subsecuentes, para modificar su política contable, teniendo la posibilidad de elegir entre los dos métodos: a) presentar los efectos de hiperinflación y conversión a moneda de presentación en el efecto de conversión de entidades extranjeras si la entidad considera que la combinación de ambos efectos cumple la definición de diferencia en cambio de conformidad con la NIC 21, o, b) presentar el efecto de conversión en ORI si cumple con la definición de diferencia en cambios en la NIC 21 y, consistente con el párrafo 25 de la NIC 29, presentar la hiperinflación en capital (split method).

e. Efectivo y equivalentes de efectivo

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

f. Clientes y otras cuentas por cobrar

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

La provisión para pérdidas se basa en supuestos sobre el riesgo de incumplimiento y tasas de pérdida esperada. La Compañía aplica el enfoque simplificado permitido por la NIIF-9, que requiere que las pérdidas esperadas sobre la vida del instrumento se reconozcan desde el reconocimiento inicial de las cuentas por cobrar y utiliza el juicio al realizar estos supuestos y al seleccionar los datos para el cálculo de deterioro, basándose en información histórica de la Compañía, en las condiciones existentes en el mercado, así como en las estimaciones futuras al final de cada periodo de reporte.

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

g. Instrumentos financieros

Activos financieros

i. Clasificación

La Compañía clasifica sus activos financieros en las siguientes categorías de medición:

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

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

Para los activos medidos a valor razonable, las ganancias y pérdidas se registran en los resultados del ejercicio. La Compañía reclasifica los instrumentos de deuda cuando, y solo cuando, cambia su modelo de negocio para la administración de esos activos.

ii. Reconocimiento y baja

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

iii. Medición

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

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

Instrumentos de deuda

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

- Costo amortizado: Los activos que se mantienen para el cobro de flujos de efectivo contractuales cuando dichos flujos de efectivo representan únicamente pagos de principal e intereses se miden a costo amortizado. Los ingresos recibidos de estos activos financieros se incluyen en los ingresos financieros utilizando el método de tasa de interés efectiva. Cualquier ganancia o pérdida que surja de la baja en cuentas, se reconoce directamente en resultados y se presenta en ingresos y costos financieros. Las pérdidas por deterioro se presentan como una partida separada en el estado de resultados.
- VR-ORI: Los activos que se mantienen para el cobro de flujos de efectivo contractuales y para la venta de los activos financieros, cuando los flujos de efectivo de los activos representan únicamente pagos de principal e intereses, se miden a valor razonable a través de otros resultados integrales (VR-ORI). Los movimientos en el valor en libros se reconocen a través de ORI, excepto por el reconocimiento de las ganancias o pérdidas por

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

deterioro, los ingresos por intereses y las ganancias y pérdidas por tipo de cambio que se reconocen en resultados. Cuando se produce la baja del activo financiero, la ganancia o pérdida acumulada previamente reconocida en ORI se reclasifica del capital a resultados y se reconocen en otros ingresos (gastos). Los ingresos por intereses de estos activos financieros se incluyen en ingresos financieros utilizando el método de tasa de interés efectiva. Las ganancias y pérdidas cambiarias se presentan en ingresos y costos financieros y los gastos por deterioro se presentan como una partida separada en el estado de resultados.

- VR-resultados: Los activos que no cumplen con los criterios de costo amortizado o VR-ORI se miden a valor razonable a través de resultados. Una ganancia o pérdida en un instrumento de deuda que subsecuentemente se mide a su valor razonable a través de resultados se reconoce en resultados y se presenta en términos netos en otros ingresos (gastos) en el periodo en el que surge.

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

Instrumentos de capital

La Compañía mide subsecuentemente todos los instrumentos de capital a valor razonable.

Los cambios en el valor razonable de los activos financieros se reconocen en otros ingresos (gastos) financieros en el estado de resultados como corresponda.

iv. Deterioro

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

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

v. Compensación de instrumentos financieros

Los activos y pasivos financieros se compensaban y el monto neto es presentado en el estado de situación financiera cuando es legalmente exigible el derecho de compensar los montos reconocidos y existe la intención de liquidarlos sobre bases netas o de realizar el activo y pagar el pasivo simultáneamente. El derecho legalmente exigible no debe ser contingente de futuros eventos y debe ser exigible en el curso normal del negocio y en el caso de un evento de incumplimiento, insolvencia o bancarrota de la Compañía o de la contraparte. Al 30 de junio de 2020 y 31 de diciembre de 2019 no se tienen compensaciones de activos y pasivos financieros.

h. Derivados y actividades de cobertura

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

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

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

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

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

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

Cuando se utilizan contratos de opciones para cubrir operaciones previstas, la Compañía designa solo el valor intrínseco de las opciones como instrumento de cobertura.

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

Cuando se utilizan contratos forward para cubrir transacciones previstas la Compañía generalmente designa solo el cambio en el valor razonable del contrato forward relacionado con el componente spot como el instrumento de cobertura. Las ganancias o pérdidas relacionadas con la porción efectiva del cambio en el componente spot de los contratos forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital. El cambio en el elemento forward del contrato que se refiere a la partida cubierta ("elemento forward alineado") se reconoce en otros resultados integrales en los costos de la reserva de cobertura dentro del capital. En algunos casos, la Compañía puede designar el cambio total en el valor razonable del contrato forward (incluyendo los puntos forward) como instrumento de cobertura. En tales casos, las pérdidas o ganancias correspondientes a la parte efectiva del cambio en el valor razonable de la totalidad del contrato forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital.

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

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

ii. *Derivados que no califican para la contabilidad de cobertura*

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

i. Inventarios

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

j. Activos no corrientes mantenidos para su venta

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

Estos activos se registran al menor del valor que resulte de comparar su saldo en libros y su valor razonable menos los costos de venta, no son depreciados o amortizados mientras están clasificados como disponibles para venta y se presentan separados de otros activos en el estado de situación financiera Al 30 de junio de 2020 y 31 de diciembre de 2019, la Compañía no mantenía activos disponibles para su venta.

k. Pagos anticipados

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

l. Propiedades, planta y equipo

Las propiedades, planta y equipo se valúan a su costo, excepto por aquellos activos de Argentina, considerada una economía hiperinflacionaria, los cuales están expresados en términos de la unidad de medida corriente a la fecha de cierre del periodo sobre el que se informa, 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:

	Vida Útil
Edificios	30 – 70 años
Maquinaria y equipo	10 – 25 años
Equipo de transporte	10 – 15 años

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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 calificables, hasta el momento en que estén aptos para el uso al que están destinados. Al 30 de junio de 2020 y 31 de diciembre de 2019 la determinación de dichos costos se basa en financiamientos específicos y generales.

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

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

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

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

Envase retornable y no retornable -

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

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

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

m. Arrendamientos

La Compañía adoptó la NIIF-16 “Arrendamientos” a partir del 1 de enero del 2019, fecha a partir de la cual esta norma fue de aplicación obligatoria, haciendo uso del método retrospectivo modificado.

La Compañía arrienda varias oficinas, almacenes, maquinaria, equipos y vehículos. Los contratos de renta se realizan normalmente por períodos fijos, pero pueden tener opciones de extensión de plazo. Los términos de

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

arrendamiento se negocian sobre una base individual y contienen una amplia gama de términos y condiciones diferentes. Los contratos de arrendamiento no imponen obligaciones de cumplimiento además de la garantía de los mismos activos arrendados que son mantenidos por el arrendador. Los activos no pueden utilizarse como garantía para fines de préstamo.

Los contratos pueden contener componentes de arrendamiento y no arrendamiento. La Compañía asigna la contraprestación en el contrato a los componentes de arrendamiento y no arrendamiento en función de sus precios independientes relativos. Sin embargo, para los arrendamientos de inmuebles y equipos de transporte para los cuales la Compañía es un arrendatario, la compañía ha optado, tal y como lo permite el expediente práctico de NIIF 16, por no separar los componentes de arrendamiento y no arrendamiento y, en cambio, los contabiliza como un componente de arrendamiento único.

Los arrendamientos se reconocen como un activo por derecho de uso y un pasivo por arrendamiento correspondiente a la fecha en que el activo arrendado esté disponible para su uso por la Compañía.

Los activos y pasivos derivados de un contrato de arrendamiento se miden inicialmente a valor presente.

Los activos por derecho de uso se miden a su costo incluyendo lo siguiente:

- El importe de la medición inicial del pasivo por arrendamiento y
- Cualquier pago de arrendamiento realizado en o antes de la fecha de inicio.

El activo de derecho de uso generalmente se deprecia en línea recta durante el periodo más corto de la vida útil del activo y el plazo del arrendamiento.

NIIF 16 ofrece expedientes prácticos, por lo tanto, los pagos asociados a los arrendamientos a corto plazo y los arrendamientos de activos de bajo valor se reconocen bajo el método de línea recta como un gasto en resultados. Los arrendamientos a corto plazo son arrendamientos con un plazo de arrendamiento de 12 meses o menos. Los activos de bajo valor comprenden equipos de cómputo y telecomunicaciones y pequeños artículos de mobiliario de oficina.

Los pasivos por arrendamiento incluyen el valor presente neto de los siguientes pagos:

- Pagos fijos y
- Pagos de arrendamiento variables que se basan en un índice o una tasa;

Los pagos de arrendamiento que se harán bajo opciones de renovación con certeza razonable de ser ejercidas también se incluyen en la medición del pasivo.

Los pagos del arrendamiento se descuentan utilizando la tasa de interés implícita en el contrato de arrendamiento, si se puede determinar, o la tasa de interés incremental de la Compañía, que es la tasa de interés que el arrendatario tendría que pagar para pedir prestados los fondos necesarios para obtener un activo de valor similar al derecho de uso del activo en un entorno económico similar con términos, garantías y condiciones similares.

Para determinar la tasa de interés incremental, la Compañía:

- Donde es posible, utiliza el financiamiento reciente de terceros recibido por el arrendatario, como punto de partida, ajustado para reflejar los cambios en las condiciones de financiamiento desde que se recibió el financiamiento de terceros.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

- Utiliza otros enfoques donde comienza con una tasa de interés libre de riesgo ajustada por el riesgo de crédito para los arrendamientos mantenidos, para aquellas subsidiarias que no cuentan con financiamiento reciente de terceros, y
- Realiza ajustes específicos al arrendamiento, por ejemplo, plazo, país, moneda y garantías similares.

La Compañía está expuesta a posibles aumentos futuros en los pagos de arrendamientos variables en función de un índice o tasa, los cuales no se incluyen en el pasivo por arrendamiento hasta que surtan efecto. Cuando los ajustes a los pagos de arrendamiento basados en un índice o tasa entran en vigencia, el pasivo por arrendamiento se revalúa y se ajusta al activo por derecho de uso.

Los pagos de arrendamiento se asignan entre el principal y el costo financiero. El costo financiero se carga a resultados durante el periodo de arrendamiento, con el fin de producir una tasa de interés periódica constante sobre el saldo restante del pasivo para cada periodo.

Al determinar el plazo del arrendamiento, la Administración considera todos los hechos y circunstancias que crean un incentivo económico para ejercer una opción de extensión, o no ejercer una opción de terminación. Las opciones de extensión (o periodos posteriores a la terminación) solo se incluyen en las condiciones del contrato si se considera con certeza razonable que el contrato de arrendamiento será extendido (o no será terminado).

n. Activos intangibles

El crédito mercantil representa el exceso del costo de adquisición de una subsidiaria sobre la participación de la Compañía en el valor razonable de los activos netos identificables adquiridos determinado en la fecha de adquisición. El crédito mercantil se presenta en el rubro de "Crédito mercantil y activos intangibles, neto" y se reconoce a su costo, excepto por aquellos activos de Argentina, considerada una economía hiperinflacionaria, los cuales están expresados en términos de la unidad de medida corriente a la fecha de cierre del periodo sobre el que se informa, 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:

- 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, b) marcas con las que Nacional de Alimentos y Helados, S. A. de C. V. (Nayhsa), Wise Foods, Deep River, Tonicorp e Inalecsa comercializan sus productos, las cuales se consideran de alto valor y posicionamiento en el mercado y c) derechos de distribución de Tonicorp, Monster Energy y Ades. Los contratos de embotellador mencionados tienen ciertas fechas de vencimiento y no garantizan que sean perpetuos, sin embargo, la Compañía considera, con base en su experiencia propia y evidencia del mercado, que continuará renovando estos contratos y por lo tanto los ha asignado como activos intangibles de vida útil indefinida. Las marcas y los derechos de distribución no tienen una vigencia y son los que

utiliza la Compañía para operar en sus segmentos de botanas y lácteos. Estos activos intangibles de vida indefinida se asignan a unidades generadoras de efectivo con el propósito de efectuar las pruebas de deterioro.

- ii. De vida útil definida - Se reconocen a su costo menos la amortización acumulada y las pérdidas por deterioro reconocidas. Se amortizan en línea recta de acuerdo con la estimación de su vida útil, determinada con base en la expectativa de generación de beneficios económicos futuros, y están sujetos a pruebas de deterioro cuando se identifican indicios de deterioro. Estos activos intangibles corresponden a los acuerdos de no competencia de algunas combinaciones de negocios y a ciertos derechos de distribución, ciertas marcas y software, los cuales se amortizan en periodos de 5, 10 y 30 años en función de las particularidades de cada activo.

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

o. Deterioro de activos no financieros

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

p. Proveedores y otras cuentas por pagar

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

q. Deuda

La deuda se reconoce inicialmente a su valor razonable, neto de los costos por transacción incurridos. La deuda se reconoce posteriormente a su costo amortizado; cualquier diferencia entre los recursos recibidos (neto de los costos de la transacción) y el valor de liquidación se reconoce en el estado de resultados durante el plazo del préstamo utilizando el método de tasa de interés efectiva.

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

r. Factoraje

Un pasivo con proveedores se elimina del estado de situación financiera de la entidad cuando se extingue, es decir, cuando la obligación se elimina, cancela o expira. La Compañía contrata factoraje financiero para el financiamiento de cuentas por pagar a proveedores en Perú y cuando la modificación de los términos y condiciones indican que el pasivo con proveedores se extingue, se considera la existencia de un nuevo pasivo financiero con la entidad que otorga el factoraje, dando lugar a la baja del pasivo original con el proveedor.

s. Impuestos a la utilidad

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

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

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

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

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

t. Beneficios a los empleados

La Compañía otorga los siguientes planes:

i. *Planes de pensiones*

Planes de contribución definida:

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

Planes de beneficios definidos:

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

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

acuerdo con la NIC 19, denominados en la moneda en que se pagarán los beneficios, y que tienen plazos de vencimiento aproximados a los términos de la obligación de la pensión correspondiente. En los países donde no exista un mercado profundo para tales títulos, se utilizan las tasas de mercado de los bonos del Gobierno.

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

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

ii. Beneficios por terminación

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

iii. Beneficios a corto plazo

La Compañía proporciona beneficios a empleados a corto plazo, los cuales pueden incluir sueldos, salarios, compensaciones anuales y bonos pagaderos en los siguientes 12 meses. La Compañía reconoce un pasivo cuando se encuentra contractualmente obligada o cuando la práctica pasada ha creado una obligación.

iv. Participación de los trabajadores en las utilidades y gratificaciones

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

u. Provisiones

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

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

v. 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.

w. 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.

x. 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.

y. 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.

z. Reconocimiento de ingresos

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

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

aa. Utilidad por acción

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

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

bb. 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.

[800600] Notas - Lista de políticas contables

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

Bases de preparación y políticas de contabilidad significativas:

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

a. Bases de preparación

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

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

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

b. Cambios en políticas contables y revelaciones

i. Nuevas normas y modificaciones adoptadas por la Compañía

La Compañía ha aplicado las siguientes normas, modificaciones e interpretaciones por primera vez para su periodo de informe anual que comenzó el 1 de enero de 2019:

- NIIF-16 – Arrendamientos

La aplicación de la NIIF-16, dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. De conformidad con las disposiciones transitorias de la NIIF-16, las cifras comparativas no se reexpresan.

- CINIIF-23 - Incertidumbre frente a los tratamientos del impuesto a las ganancias

Esta interpretación aclara la aplicación de los criterios de reconocimiento y medición de la NIC 12 - Impuesto a la utilidad, cuando existen posiciones fiscales inciertas, éstas se refieren a aquellas posiciones en donde existe incertidumbre acerca de si la autoridad fiscal competente aceptará tal posición bajo las leyes fiscales vigentes. En dichos casos, la Compañía reconocerá y medirá su activo o pasivo por impuestos corrientes o diferidos aplicando los requisitos de la NIC 12 en base a ganancias (pérdidas) fiscales, bases fiscales, pérdidas fiscales no utilizadas, créditos fiscales no utilizados y las tasas de impuestos determinados aplicando esta Interpretación.

Al evaluar cómo un tratamiento fiscal incierto afecta la determinación de la ganancia fiscal (pérdida fiscal), las bases fiscales, pérdidas fiscales no utilizadas, créditos fiscales no utilizados y tasas fiscales, la Compañía supone que se inspeccionarán los importes que la autoridad tiene derecho a examinar y tendrá conocimiento total de toda la información relacionada cuando lleve a cabo dichas inspecciones.

La Compañía aplicó la CINIIF 23 a partir del 1 de enero de 2019, reconociendo un pasivo consolidado por \$161,130 contra las utilidades retenidas a dicha fecha, sin modificar los períodos comparativos presentados. Para determinar dicho pasivo consolidado, la administración aplicó su juicio profesional y consideró las condiciones prevalecientes de las posturas fiscales que ha tomado a la fecha de la adopción en sus diferentes subsidiarias y las facultades de las autoridades correspondientes para evaluar las posiciones fiscales mantenidas, utilizando el método del importe más probable, el cual predice la mejor resolución de la incertidumbre cuando los posibles resultados se concentran en un solo valor.

Al 31 de diciembre de 2019, no han existido cambios en los hechos y circunstancias considerados por la administración para determinar el valor de sus posiciones. Durante el ejercicio 2020, en México fueron liquidados los créditos fiscales relacionados con el Artículo 69-B.

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

Al 30 de junio de 2020, 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 al cierre del ejercicio 2020, y en transacciones futuras previsibles.

c. Consolidación

i. Subsidiarias

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

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

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

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

adquirida sobre la base de sus valores razonables o por la parte proporcional de la participación no controladora en los activos netos de la adquirida, según se elija en cada caso. El exceso de la contraprestación transferida, el importe de cualquier participación no controladora en la adquirida y el valor razonable en la fecha de adquisición de cualquier participación previa en la adquirida sobre el valor razonable de los activos netos identificables adquiridos se reconoce como crédito mercantil. Si el total de la contraprestación transferida, el interés minoritario reconocido y las participaciones previamente medidas son menores que el valor razonable de los activos netos de la subsidiaria adquirida, en el caso de una compra inferior al precio del mercado, la diferencia se reconoce directamente en el estado de resultados.

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

Al 30 de junio de 2020 las principales empresas subsidiarias de la Compañía son las siguientes:

Compañía	País	Actividades	% de tenencia controladora (*) 2020	% de tenencia participación no controladora 2020	Moneda funcional
Arca Continental, S. A. B. de C. V. (Tenedora)	México	B / E			Peso mexicano
Desarrolladora Arca Continental, S. de R. L. de C. V.	México	B / F	100.00	-	Peso mexicano
Servicios Ejecutivos Arca Continental, S.A. de C.V.	México	E	100.00	-	Peso Mexicano
AC Bebidas Ecuador, S. de R.L de C.V.	México	B	100.00	-	Peso Mexicano
Vending del Ecuador, S.A.	Ecuador	A / C	100.00	-	Dólar americano
AC Bebidas, S. de R. L. de C. V. (AC Bebidas)	México	B	80.00	20.00	Peso mexicano
Bebidas Mundiales, S. de R. L. de C. V.	México	A	80.00	20.00	Peso mexicano
Distribuidora Arca Continental, S. de R. L. de C. V.	México	A	80.00	20.00	Peso mexicano
Productora y Comercializadora de Bebidas Arca, S. A. de C. V.	México	A / B	80.00	20.00	Peso mexicano
Compañía Topo Chico, S. de R. L. de C. V.	México	A	80.00	20.00	Peso mexicano
Procesos Estandarizados Administrativos, S. A. de C. V.	México	E	80.00	20.00	Peso mexicano
Fomento de Aguascalientes, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento Durango, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento Mayrán, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento Potosino, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento Rio Nazas, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento San Luis, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento Zacatecano, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Inmobiliaria Favorita, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Servicios AC Bebidas México, S. de R.L. de C.V.	México	E	80.00	20.00	Peso mexicano
Holding AC Lacteos, S. A. P.I. de C.V.	México	B	77.08	22.92	Peso mexicano
Comercializadora AC Lacteos, S.A.P.I. de C.V.	México	B	76.29	23.71	Peso mexicano
Coca Cola Southwest Beverages, L.L.C.	USA	A	80.00	20.00	Dólar americano
Great Plains Coca-Cola Bottling Company	USA	A	80.00	20.00	Dólar americano
Texas-Cola Leasing, Corp.	USA	F	80.00	20.00	Dólar americano
AC Bebidas Argentina, S.de R.L. de C.V.	México	B	80.00	20.00	Peso argentino
Salta Refrescos S.A.	Argentina	A	80.00	20.00	Peso argentino
Envases Plásticos S. A. I. C.	Argentina	F	80.00	20.00	Peso argentino
Corporación Lindley, S. A. (a)	Perú	A / B	79.82	20.18	Sol peruano
Embotelladora La Selva, S. A.	Perú	A	79.82	20.18	Sol peruano
Empresa Comercializadora de Bebidas, S. A. C.	Perú	A	79.82	20.18	Sol peruano
Industrial de Gaseosas, S. A.	Ecuador	E	80.00	20.00	Dólar americano
Bebidas Arca Continental Ecuador ARCADOR, S. A.	Ecuador	A	80.00	20.00	Dólar americano

Clave de Cotización: AC Trimestre: 2 Año: 2020

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

Cantidades monetarias expresadas en Unidades

AC Alimentos y Botanas, S. A. de C. V.	México	B	100.00	-	Peso mexicano
Nacional de Alimentos y Helados, S. A. de C. V.	México	C	100.00	-	Peso mexicano
Industrial de Plásticos Arma, S. A. de C. V.	México	D	100.00	-	Peso mexicano
Bbox Vending, S. de R. L. de C. V.	México	A / C	100.00	-	Peso mexicano
Interex, Corp	USA	A / C	80.00	20.00	Dólar americano
Arca Continental USA, L.L.C.	USA	B	100.00	-	Dólar americano
AC Foods LLC	USA	B	100.00	-	Dólar americano
Old Lyme Gourmet Co. (Deep River Snacks)	USA	C	100.00	-	Dólar americano
AC Snacks Foods, Inc.	USA	B	100.00	-	Dólar americano
Wise Foods, Inc.	USA	C	100.00	-	Dólar americano
Industrias Alimenticias Ecuatorianas, S. A.	Ecuador	C	100.00	-	Dólar americano
Vend S. A. C.	Perú	A / C	100.00	-	Sol peruano
Vendtech, S. A. C.	Perú	A / C	100.00	-	Sol peruano
Soluciones Brio, S.A.P.I. de C.V.	México	E	100.00	-	Peso Mexicano
Abastecedora de Bebidas y Snacks, S. de R.L. de C.V.	México	C	100.00	-	Peso Mexicano

(*) La participación controladora se determina sobre las acciones en las que AC tiene derechos corporativos, tales como derecho a voto, derecho a participación en asambleas de accionistas y derechos para designar a miembros en el Consejo de Administración.

a) El porcentaje de tenencia accionaria al 30 de junio de 2020 y al 31 de diciembre de 2019 es de 72.96%, considerando las acciones de inversión.

Actividad por grupo:

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

B - Tenencia de acciones

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

D - Producción de materiales para el grupo AC, principalmente

E - Prestación de servicios administrativos, corporativos y compartidos

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

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

iii. Venta o disposición de subsidiarias

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

iv. Asociadas

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

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

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

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

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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.

v. Acuerdos conjuntos

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

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

d. Conversión de moneda extranjera

i. Moneda funcional y de presentación

Los montos incluidos en los estados financieros de cada una de las entidades de la Compañía deben ser medidos utilizando la moneda del entorno económico primario en donde opera la entidad (moneda funcional). AC como última Tenedora, eligió como método para determinar su moneda funcional, el entorno económico primario en donde opera como una entidad legal independiente, por lo tanto, los estados financieros consolidados se presentan en pesos mexicanos.

ii. Transacciones y saldos

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

iii. Conversión de subsidiarias extranjeras

Los resultados y posición financiera de todas las entidades de la Compañía que cuentan con una moneda funcional diferente a la moneda de presentación de la Compañía son convertidos a la moneda de presentación de la siguiente manera, dependiendo de si la moneda funcional de la subsidiaria se encuentra en un ambiente económico hiperinflacionario o no hiperinflacionario:

Ambiente económico no hiperinflacionario

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

Ambiente económico hiperinflacionario

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

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

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

	30 de junio de 2020	31 de marzo de 2020	31 de diciembre de 2019
Pesos por dólar americano	23.13	24.29	18.87
Pesos por sol peruano	6.54	7.06	5.70
Pesos por peso argentino	0.33	0.38	0.32

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

	30 de junio de 2020	31 de marzo de 2020	31 de diciembre 2019
Pesos por dólar americano	21.97	20.82	19.29
Pesos por sol peruano	6.39	6.08	5.78
Pesos por peso argentino	0.34	0.33	0.40

Reexpresión de estados financieros

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

Inflación en Argentina

A partir del 1 de julio de 2018, la inflación acumulada de los últimos 3 años en Argentina superó niveles de 100%, por lo que el peso argentino fue calificado como la moneda de un ambiente económico hiperinflacionario. Derivado de esta situación, los estados financieros de las subsidiarias localizadas en dicho país, cuya moneda funcional es el peso argentino, han sido reexpresados atendiendo a los requerimientos de la Norma Internacional de Contabilidad 29 Información financiera en economías hiperinflacionarias ("NIC 29") y se han consolidado atendiendo los

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

requerimientos de la NIC 21 "Efectos de las variaciones en los tipos de cambio de la moneda extranjera". El propósito de aplicar dichos requerimientos es considerar los cambios en el poder adquisitivo general del peso argentino y así presentar los estados financieros en la unidad de medida corriente a la fecha de reporte. Los estados financieros de dichas operaciones antes de la reexpresión, estaban elaborados utilizando el método del costo histórico.

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

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

Año	Índice
Junio 2020	322.1516
Marzo 2020	303.0577
Diciembre 2019	283.4442

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

- a. Los importes correspondientes a partidas no monetarias de cada estado de situación financiera, que no son medidos a la fecha del estado de situación financiera a su valor razonable o a su valor neto de realización, según sea el caso, se reexpresan aplicando a su costo histórico la variación de un índice general de precios, desde la fecha de adquisición o la fecha de su última medición a valor razonable, hasta la fecha del estado de situación financiera;
- b. Los importes correspondientes a partidas monetarias del estado de situación financiera, no se reexpresan;
- c. Los elementos de capital de cada estado de situación financiera se reexpresan:
 - 1) Al comienzo del primer periodo de aplicación de la NIC 29, aplicando la variación de un índice general de precios, desde la fecha en que las partidas fueron originadas hasta la fecha de la reexpresión, excepto por las utilidades retenidas, las cuales se derivan a partir del resto de saldos en el estado de situación financiera;
 - 2) Al final del primer periodo de aplicación y en periodos posteriores, se reexpresan todos los elementos del capital, aplicando un índice general de precios, desde el principio del periodo, o de la fecha de aportación, si es posterior.
- d. Los ingresos y gastos se reexpresan aplicando la variación en el índice general de precios, desde la fecha en que los gastos e ingresos fueron reconocidos, hasta la fecha de reporte.
- e. Las ganancias o pérdidas en poder adquisitivo, derivadas de la posición monetaria neta, se reconocen en el estado consolidado de resultados como parte del resultado financiero.

El reconocimiento inicial de la hiperinflación en los estados financieros consolidados donde la moneda de presentación no es la de una economía hiperinflacionaria, no requiere modificar los saldos comparativos; por lo tanto, por las subsidiarias en Argentina en 2018 surgió el efecto acumulado por la diferencia que existe entre el capital al cierre de 2017 y el capital inicial del año 2018, debido a los efectos de reexpresión de la información financiera de dichas entidades. El efecto acumulado por la aplicación inicial de la NIC 29 en los estados financieros consolidados fue de \$2,998,446 y se reconoció en las utilidades acumuladas. Al 31 de diciembre de 2019 y 2018, el efecto combinado de hiperinflación y conversión fue de \$2,100,710 y \$957,439, respectivamente.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

El 3 de marzo de 2020, el Comité de Interpretaciones de las NIIF ratificó su decisión de agenda relativa a la conversión de una operación extranjera hiperinflacionaria (NIC 21 y NIC 29) y la Compañía está en proceso de analizar el tratamiento contable que aplicará al efecto acumulado por la aplicación inicial de la NIC 29 y los efectos subsecuentes, para modificar su política contable, teniendo la posibilidad de elegir entre los dos métodos: a) presentar los efectos de hiperinflación y conversión a moneda de presentación en el efecto de conversión de entidades extranjeras si la entidad considera que la combinación de ambos efectos cumple la definición de diferencia en cambio de conformidad con la NIC 21, o, b) presentar el efecto de conversión en ORI si cumple con la definición de diferencia en cambios en la NIC 21 y, consistente con el párrafo 25 de la NIC 29, presentar la hiperinflación en capital (split method).

e. Efectivo y equivalentes de efectivo

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

f. Clientes y otras cuentas por cobrar

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

La provisión para pérdidas se basa en supuestos sobre el riesgo de incumplimiento y tasas de pérdida esperada. La Compañía aplica el enfoque simplificado permitido por la NIIF-9, que requiere que las pérdidas esperadas sobre la vida del instrumento se reconozcan desde el reconocimiento inicial de las cuentas por cobrar y utiliza el juicio al realizar estos supuestos y al seleccionar los datos para el cálculo de deterioro, basándose en información histórica de la Compañía, en las condiciones existentes en el mercado, así como en las estimaciones futuras al final de cada periodo de reporte.

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

g. Instrumentos financieros

Activos financieros

i. Clasificación

La Compañía clasifica sus activos financieros en las siguientes categorías de medición:

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

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

Para los activos medidos a valor razonable, las ganancias y pérdidas se registran en los resultados del ejercicio. La Compañía reclasifica los instrumentos de deuda cuando, y solo cuando, cambia su modelo de negocio para la administración de esos activos.

ii. *Reconocimiento y baja*

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

iii. *Medición*

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

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

Instrumentos de deuda

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

se mide a su valor razonable a través de resultados se reconoce en resultados y se presenta en términos netos en otros ingresos (gastos) en el periodo en el que surge.

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

Instrumentos de capital

La Compañía mide subsecuentemente todos los instrumentos de capital a valor razonable.

Los cambios en el valor razonable de los activos financieros se reconocen en otros ingresos (gastos) financieros en el estado de resultados como corresponda.

iv. Deterioro

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

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

v. Compensación de instrumentos financieros

Los activos y pasivos financieros se compensaban y el monto neto es presentado en el estado de situación financiera cuando es legalmente exigible el derecho de compensar los montos reconocidos y existe la intención de liquidarlos sobre bases netas o de realizar el activo y pagar el pasivo simultáneamente. El derecho legalmente exigible no debe ser contingente de futuros eventos y debe ser exigible en el curso normal del negocio y en el caso de un evento de incumplimiento, insolvencia o bancarrota de la Compañía o de la contraparte. Al 30 de junio de 2020 y 31 de diciembre de 2019 no se tienen compensaciones de activos y pasivos financieros.

h. Derivados y actividades de cobertura

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

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

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

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

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

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

Cuando se utilizan contratos de opciones para cubrir operaciones previstas, la Compañía designa solo el valor intrínseco de las opciones como instrumento de cobertura.

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

Cuando se utilizan contratos forward para cubrir transacciones previstas la Compañía generalmente designa solo el cambio en el valor razonable del contrato forward relacionado con el componente spot como el instrumento de cobertura. Las ganancias o pérdidas relacionadas con la porción efectiva del cambio en el componente spot de los contratos forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital. El cambio en el elemento forward del contrato que se refiere a la partida cubierta ("elemento forward alineado") se reconoce en otros resultados integrales en los costos de la reserva de cobertura dentro del capital. En algunos casos, la Compañía puede designar el cambio total en el valor razonable del contrato forward (incluyendo los puntos forward) como instrumento de cobertura. En tales casos, las pérdidas o ganancias correspondientes a la parte efectiva del cambio en el valor razonable de la totalidad del contrato forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital.

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

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

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

ii. Derivados que no califican para la contabilidad de cobertura

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

i. Inventarios

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

j. Activos no corrientes mantenidos para su venta

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

Estos activos se registran al menor del valor que resulte de comparar su saldo en libros y su valor razonable menos los costos de venta, no son depreciados o amortizados mientras están clasificados como disponibles para venta y se presentan separados de otros activos en el estado de situación financiera Al 30 de junio de 2020 y 31 de diciembre de 2019, la Compañía no mantenía activos disponibles para su venta.

k. Pagos anticipados

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

l. Propiedades, planta y equipo

Las propiedades, planta y equipo se valúan a su costo, excepto por aquellos activos de Argentina, considerada una economía hiperinflacionaria, los cuales están expresados en términos de la unidad de medida corriente a la fecha de cierre del periodo sobre el que se informa, 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:

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

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

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

Los costos por préstamos generales y específicos asociados directamente a la adquisición, construcción o producción de activos calificables, los cuales requieren de un periodo sustancial (doce meses o más), se capitalizan formando parte del costo de adquisición de dichos activos calificados, hasta el momento en que estén aptos para el uso al que están destinados. Al 30 de junio de 2020 y 31 de diciembre de 2019 la determinación de dichos costos se basa en financiamientos específicos y generales.

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

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

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

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

Envase retornable y no retornable -

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

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

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

m. Arrendamientos

La Compañía adoptó la NIIF-16 "Arrendamientos" a partir del 1 de enero del 2019, fecha a partir de la cual esta norma fue de aplicación obligatoria, haciendo uso del método retrospectivo modificado.

La Compañía arrienda varias oficinas, almacenes, maquinaria, equipos y vehículos. Los contratos de renta se realizan normalmente por periodos fijos, pero pueden tener opciones de extensión de plazo. Los términos de arrendamiento se negocian sobre una base individual y contienen una amplia gama de términos y condiciones diferentes. Los contratos de arrendamiento no imponen obligaciones de cumplimiento además de la garantía de los mismos activos arrendados que son mantenidos por el arrendador. Los activos no pueden utilizarse como garantía para fines de préstamo.

Los contratos pueden contener componentes de arrendamiento y no arrendamiento. La Compañía asigna la contraprestación en el contrato a los componentes de arrendamiento y no arrendamiento en función de sus precios

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

independientes relativos. Sin embargo, para los arrendamientos de inmuebles y equipos de transporte para los cuales la Compañía es un arrendatario, la compañía ha optado, tal y como lo permite el expediente práctico de NIIF 16, por no separar los componentes de arrendamiento y no arrendamiento y, en cambio, los contabiliza como un componente de arrendamiento único.

Los arrendamientos se reconocen como un activo por derecho de uso y un pasivo por arrendamiento correspondiente a la fecha en que el activo arrendado esté disponible para su uso por la Compañía.

Los activos y pasivos derivados de un contrato de arrendamiento se miden inicialmente a valor presente.

Los activos por derecho de uso se miden a su costo incluyendo lo siguiente:

- El importe de la medición inicial del pasivo por arrendamiento y
- Cualquier pago de arrendamiento realizado en o antes de la fecha de inicio.

El activo de derecho de uso generalmente se deprecia en línea recta durante el periodo más corto de la vida útil del activo y el plazo del arrendamiento.

NIIF 16 ofrece expedientes prácticos, por lo tanto, los pagos asociados a los arrendamientos a corto plazo y los arrendamientos de activos de bajo valor se reconocen bajo el método de línea recta como un gasto en resultados. Los arrendamientos a corto plazo son arrendamientos con un plazo de arrendamiento de 12 meses o menos. Los activos de bajo valor comprenden equipos de cómputo y telecomunicaciones y pequeños artículos de mobiliario de oficina.

Los pasivos por arrendamiento incluyen el valor presente neto de los siguientes pagos:

- Pagos fijos y
- Pagos de arrendamiento variables que se basan en un índice o una tasa;

Los pagos de arrendamiento que se harán bajo opciones de renovación con certeza razonable de ser ejercidas también se incluyen en la medición del pasivo.

Los pagos del arrendamiento se descuentan utilizando la tasa de interés implícita en el contrato de arrendamiento, si se puede determinar, o la tasa de interés incremental de la Compañía, que es la tasa de interés que el arrendatario tendría que pagar para pedir prestados los fondos necesarios para obtener un activo de valor similar al derecho de uso del activo en un entorno económico similar con términos, garantías y condiciones similares.

Para determinar la tasa de interés incremental, la Compañía:

- Donde es posible, utiliza el financiamiento reciente de terceros recibido por el arrendatario, como punto de partida, ajustado para reflejar los cambios en las condiciones de financiamiento desde que se recibió el financiamiento de terceros.
- Utiliza otros enfoques donde comienza con una tasa de interés libre de riesgo ajustada por el riesgo de crédito para los arrendamientos mantenidos, para aquellas subsidiarias que no cuentan con financiamiento reciente de terceros, y
- Realiza ajustes específicos al arrendamiento, por ejemplo, plazo, país, moneda y garantías similares.

La Compañía está expuesta a posibles aumentos futuros en los pagos de arrendamientos variables en función de un índice o tasa, los cuales no se incluyen en el pasivo por arrendamiento hasta que surtan efecto. Cuando los

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

ajustes a los pagos de arrendamiento basados en un índice o tasa entran en vigencia, el pasivo por arrendamiento se revalúa y se ajusta al activo por derecho de uso.

Los pagos de arrendamiento se asignan entre el principal y el costo financiero. El costo financiero se carga a resultados durante el periodo de arrendamiento, con el fin de producir una tasa de interés periódica constante sobre el saldo restante del pasivo para cada periodo.

Al determinar el plazo del arrendamiento, la Administración considera todos los hechos y circunstancias que crean un incentivo económico para ejercer una opción de extensión, o no ejercer una opción de terminación. Las opciones de extensión (o periodos posteriores a la terminación) solo se incluyen en las condiciones del contrato si se considera con certeza razonable que el contrato de arrendamiento será extendido (o no será terminado).

n. Activos intangibles

El crédito mercantil representa el exceso del costo de adquisición de una subsidiaria sobre la participación de la Compañía en el valor razonable de los activos netos identificables adquiridos determinado en la fecha de adquisición. El crédito mercantil se presenta en el rubro de "Crédito mercantil y activos intangibles, neto" y se reconoce a su costo, excepto por aquellos activos de Argentina, considerada una economía hiperinflacionaria, los cuales están expresados en términos de la unidad de medida corriente a la fecha de cierre del periodo sobre el que se informa, 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, b) marcas con las que Nacional de Alimentos y Helados, S. A. de C. V. (Nayhsa), Wise Foods, Deep River, Tonicorp e Inalecsa comercializan sus productos, las cuales se consideran de alto valor y posicionamiento en el mercado y c) derechos de distribución de Tonicorp, Monster Energy y Ades. Los contratos de embotellador mencionados tienen ciertas fechas de vencimiento y no garantizan que sean perpetuos, sin embargo, la Compañía considera, con base en su experiencia propia y evidencia del mercado, que continuará renovando estos contratos y por lo tanto los ha asignado como activos intangibles de vida útil indefinida. Las marcas y los derechos de distribución no tienen una vigencia y son los que utiliza la Compañía para operar en sus segmentos de botanas y lácteos. Estos activos intangibles de vida indefinida se asignan a unidades generadoras de efectivo con el propósito de efectuar las pruebas de deterioro.

- ii. De vida útil definida - Se reconocen a su costo menos la amortización acumulada y las pérdidas por deterioro reconocidas. Se amortizan en línea recta de acuerdo con la estimación de su vida útil, determinada con base en la expectativa de generación de beneficios económicos futuros, y están sujetos a pruebas de deterioro cuando se identifican indicios de deterioro. Estos activos intangibles corresponden a los acuerdos de no competencia de

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

algunas combinaciones de negocios y a ciertos derechos de distribución, ciertas marcas y software, los cuales se amortizan en periodos de 5, 10 y 30 años en función de las particularidades de cada activo.

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

o. Deterioro de activos no financieros

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

p. Proveedores y otras cuentas por pagar

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

q. Deuda

La deuda se reconoce inicialmente a su valor razonable, neto de los costos por transacción incurridos. La deuda se reconoce posteriormente a su costo amortizado; cualquier diferencia entre los recursos recibidos (neto de los costos de la transacción) y el valor de liquidación se reconoce en el estado de resultados durante el plazo del préstamo utilizando el método de tasa de interés efectiva.

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

r. Factoraje

Un pasivo con proveedores se elimina del estado de situación financiera de la entidad cuando se extingue, es decir, cuando la obligación se elimina, cancela o expira. La Compañía contrata factoraje financiero para el financiamiento de cuentas por pagar a proveedores en Perú y cuando la modificación de los términos y condiciones indican que el pasivo con proveedores se extingue, se considera la existencia de un nuevo pasivo financiero con la entidad que otorga el factoraje, dando lugar a la baja del pasivo original con el proveedor.

s. Impuestos a la utilidad

El monto de impuesto a la utilidad que se refleja en el estado de resultados consolidado, representa el impuesto causado en el año, así como los efectos del impuesto a la utilidad diferido determinado en cada subsidiaria por el método de activos y pasivos, aplicando la tasa establecida por la legislación promulgada o sustancialmente promulgada vigente a la fecha de balance donde operan la Compañía y sus subsidiarias y generan ingresos gravables al total de diferencias temporales resultantes de comparar los valores contables y fiscales de los activos y

pasivos, y que se espera que apliquen cuando el impuesto diferido activo se realice o el impuesto diferido pasivo se liquide, considerando en su caso, las pérdidas fiscales por amortizar, previo análisis de su recuperación. Los impuestos se reconocen en resultados, excepto en la medida que se relacionan con otros resultados integrales, en este caso el impuesto se reconoce en otros resultados integrales. El efecto por cambio en las tasas de impuesto vigentes se reconoce en los resultados del periodo en que se determina el cambio de tasa.

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

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

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

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

t. Beneficios a los empleados

La Compañía otorga los siguientes planes:

i. *Planes de pensiones*

Planes de contribución definida:

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

Planes de beneficios definidos:

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

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

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

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

ii. Beneficios por terminación

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

iii. Beneficios a corto plazo

La Compañía proporciona beneficios a empleados a corto plazo, los cuales pueden incluir sueldos, salarios, compensaciones anuales y bonos pagaderos en los siguientes 12 meses. La Compañía reconoce un pasivo cuando se encuentra contractualmente obligada o cuando la práctica pasada ha creado una obligación.

iv. Participación de los trabajadores en las utilidades y gratificaciones

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

u. Provisiones

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

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

v. 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.

w. 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.

x. Fondo para recompra de acciones propias

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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.

y. 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.

z. Reconocimiento de ingresos

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

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

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

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

aa. Utilidad por acción

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

bb. 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]

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 30 de junio de 2020, la Compañía no mantenía activos disponibles para su venta.

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

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

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

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

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

Descripción de la política contable para el impuesto sobre la renta diferido [bloque de texto]

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

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

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

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

Los derivados se reconocen inicialmente a su valor razonable en la fecha en la que el contrato se celebra y posteriormente se vuelven a medir a su valor razonable al final de cada periodo de reporte. El reconocimiento de los

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

cambios en el valor razonable depende de si el derivado está designado como instrumento de cobertura y, en caso afirmativo, de la naturaleza de la partida que se cubre. La Compañía designa ciertos derivados como:

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

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

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

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

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

Cuando se utilizan contratos de opciones para cubrir operaciones previstas, la Compañía designa solo el valor intrínseco de las opciones como instrumento de cobertura.

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

Cuando se utilizan contratos forward para cubrir transacciones previstas la Compañía generalmente designa solo el cambio en el valor razonable del contrato forward relacionado con el componente spot como el instrumento de cobertura. Las ganancias o pérdidas relacionadas con la porción efectiva del cambio en el componente spot de los contratos forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital. El cambio en el elemento forward del contrato que se refiere a la partida cubierta (“elemento forward alineado”) se reconoce en otros resultados integrales en los costos de la reserva de cobertura dentro del capital. En algunos casos, la Compañía puede designar el cambio total en el valor razonable del contrato forward (incluyendo los puntos forward) como instrumento de cobertura. En tales casos, las pérdidas o ganancias correspondientes a la parte efectiva del cambio en el valor razonable de la totalidad del contrato forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital.

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

ii. Derivados que no califican para la contabilidad de cobertura

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

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

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

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

La Compañía otorga los siguientes planes:

i. Planes de pensiones

Planes de contribución definida:

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

Planes de beneficios definidos:

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

El pasivo reconocido en el estado de situación financiera con respecto a los planes de beneficios definidos es el valor presente de las obligaciones por beneficios definidos al final del periodo contable menos el valor razonable de los activos del plan. La obligación por beneficios definidos se calcula anualmente por actuarios independientes con base en el método de crédito unitario proyectado. El valor presente de las obligaciones por beneficios definidos se determina descontando los flujos de salida de efectivo futuros estimados utilizando las tasas de descuento de acuerdo con la NIC 19, denominados en la moneda en que se pagarán los beneficios, y que tienen plazos de vencimiento aproximados a

los términos de la obligación de la pensión correspondiente. En los países donde no exista un mercado profundo para tales títulos, se utilizan las tasas de mercado de los bonos del Gobierno.

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

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

ii. Beneficios por terminación

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 de 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.

iii. Beneficios a corto plazo

La Compañía proporciona beneficios a empleados a corto plazo, los cuales pueden incluir sueldos, salarios, compensaciones anuales y bonos pagaderos en los siguientes 12 meses. La Compañía reconoce un pasivo cuando se encuentra contractualmente obligada o cuando la práctica pasada ha creado una obligación.

iv. Participación de los trabajadores en las utilidades y gratificaciones

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

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

Activos financieros

i. Clasificación

La Compañía clasifica sus activos financieros en las siguientes categorías de medición:

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

ii. Reconocimiento y baja

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

iii. Medición

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

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

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

i. Moneda funcional y de presentación

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

ii. Transacciones y saldos

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

iii. Conversión de subsidiarias extranjeras

Los resultados y posición financiera de todas las entidades de la Compañía que cuentan con una moneda funcional diferente a la moneda de presentación de la Compañía son convertidos a la moneda de presentación de la siguiente manera, dependiendo de si la moneda funcional de la subsidiaria se encuentra en un ambiente económico hiperinflacionario o no hiperinflacionario:

Ambiente económico no hiperinflacionario

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

Ambiente económico hiperinflacionario

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

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

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

	30 de junio de 2020	31 de marzo de 2020	31 de diciembre de 2019
Pesos por dólar americano	23.13	24.29	18.87
Pesos por sol peruano	6.54	7.06	5.70
Pesos por peso argentino	0.33	0.38	0.32

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

	30 de junio de 2020	31 de marzo de 2020	31 de diciembre 2019
Pesos por dólar americano	21.97	20.82	19.29
Pesos por sol peruano	6.39	6.08	5.78
Pesos por peso argentino	0.34	0.33	0.40

Reexpresión de estados financieros

Antes de su conversión a pesos, moneda de informe de los estados financieros consolidados, la información financiera de las subsidiarias extranjeras cuya moneda funcional es la de una economía hiperinflacionaria, se ajustan por los efectos de inflación para reflejar los cambios en el poder adquisitivo de la moneda funcional. Para determinar si una economía es hiperinflacionaria, la Compañía evalúa las características cualitativas del entorno económico, así como las

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

características cuantitativas establecidas por las NIIF, cuando la tasa de inflación acumulada en los últimos tres años es igual o mayor a 100%.

Inflación en Argentina

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

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

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

Año	Índice
Junio 2020	322.1516
Marzo 2020	303.0577
Diciembre 2019	283.4442

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

- a. Los importes correspondientes a partidas no monetarias de cada estado de situación financiera, que no son medidos a la fecha del estado de situación financiera a su valor razonable o a su valor neto de realización, según sea el caso, se reexpresan aplicando a su costo histórico la variación de un índice general de precios, desde la fecha de adquisición o la fecha de su última medición a valor razonable, hasta la fecha del estado de situación financiera;
- b. Los importes correspondientes a partidas monetarias del estado de situación financiera, no se reexpresan;
- c. Los elementos de capital de cada estado de situación financiera se reexpresan:
 - 1) Al comienzo del primer periodo de aplicación de la NIC 29, aplicando la variación de un índice general de precios, desde la fecha en que las partidas fueron originadas hasta la fecha de la reexpresión, excepto por las utilidades retenidas, las cuales se derivan a partir del resto de saldos en el estado de situación financiera;
 - 2) Al final del primer periodo de aplicación y en periodos posteriores, se reexpresan todos los elementos del capital, aplicando un índice general de precios, desde el principio del periodo, o de la fecha de aportación, si es posterior.
- d. Los ingresos y gastos se reexpresan aplicando la variación en el índice general de precios, desde la fecha en que los gastos e ingresos fueron reconocidos, hasta la fecha de reporte.
- e. Las ganancias o pérdidas en poder adquisitivo, derivadas de la posición monetaria neta, se reconocen en el estado consolidado de resultados como parte del resultado financiero.

El reconocimiento inicial de la hiperinflación en los estados financieros consolidados donde la moneda de presentación no es la de una economía hiperinflacionaria, no requiere modificar los saldos comparativos; por lo tanto, por las subsidiarias en Argentina en 2018 surgió el efecto acumulado por la diferencia que existe entre el capital al cierre de 2017 y el capital inicial del año 2018, debido a los efectos de reexpresión de la información financiera de dichas entidades. El efecto acumulado por la aplicación inicial de la NIC 29 en los estados financieros consolidados fue de \$2,998,446 y se reconoció en las utilidades acumuladas. Al 31 de diciembre de 2019 y 2018, el efecto combinado de hiperinflación y conversión fue de \$2,100,710 y \$957,439, respectivamente

El 3 de marzo de 2020, el Comité de Interpretaciones de las NIIF ratificó su decisión de agenda relativa a la conversión de una operación extranjera hiperinflacionaria (NIC 21 y NIC 29) y la Compañía está en proceso de analizar el tratamiento contable que aplicará al efecto acumulado por la aplicación inicial de la NIC 29 y los efectos subsecuentes, para modificar su política contable, teniendo la posibilidad de elegir entre los dos métodos: a) presentar los efectos de hiperinflación y conversión a moneda de presentación en el efecto de conversión de entidades extranjeras si la entidad considera que la combinación de ambos efectos cumple la definición de diferencia en cambio de conformidad con la NIC 21, o, b) presentar el efecto de conversión en ORI si cumple con la definición de diferencia en cambios en la NIC 21 y, consistente con el párrafo 25 de la NIC 29, presentar la hiperinflación en capital (split method).

Descripción de la política contable para deterioro del valor de activos financieros

[bloque de texto]

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

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

Descripción de la política contable para deterioro del valor de activos no financieros

[bloque de texto]

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

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

El monto de impuesto a la utilidad que se refleja en el estado de resultados consolidado, representa el impuesto causado en el año, así como los efectos del impuesto a la utilidad diferido determinado en cada subsidiaria por el método de activos y pasivos, aplicando la tasa establecida por la legislación promulgada o sustancialmente promulgada 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 periodo en que se determina el cambio de tasa.

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

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

El crédito mercantil representa el exceso del costo de adquisición de una subsidiaria sobre la participación de la Compañía en el valor razonable de los activos netos identificables adquiridos determinado en la fecha de adquisición. El crédito mercantil se presenta en el rubro de "Crédito mercantil y activos intangibles, neto" y se reconoce a su costo, excepto por aquellos activos de Argentina, considerada una economía hiperinflacionaria, los cuales están expresados en términos de la unidad de medida corriente a la fecha de cierre del periodo sobre el que se informa, 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, b) marcas con las que Nacional de Alimentos y Helados, S. A. de C. V. (Nayhsa), Wise Foods, Deep River, Tonicorp e Inalecsa comercializan sus productos, las cuales se consideran de alto valor y posicionamiento en el mercado y c) derechos de distribución de Tonicorp, Monster Energy y Ades. Los contratos de embotellador mencionados tienen ciertas fechas de vencimiento y no garantizan que sean perpetuos, sin embargo, la Compañía considera, con base en su experiencia propia y evidencia

del mercado, que continuará renovando estos contratos y por lo tanto los ha asignado como activos intangibles de vida útil indefinida. Las marcas y los derechos de distribución no tienen una vigencia y son los que utiliza la Compañía para operar en sus segmentos de botanas y lácteos. Estos activos intangibles de vida indefinida se asignan a unidades generadoras de efectivo con el propósito de efectuar las pruebas de deterioro.

- ii. De vida útil definida - Se reconocen a su costo menos la amortización acumulada y las pérdidas por deterioro reconocidas. Se amortizan en línea recta de acuerdo con la estimación de su vida útil, determinada con base en la expectativa de generación de beneficios económicos futuros, y están sujetos a pruebas de deterioro cuando se identifican indicios de deterioro. Estos activos intangibles corresponden a los acuerdos de no competencia de algunas combinaciones de negocios y a ciertos derechos de distribución, ciertas marcas y software, los cuales se amortizan en periodos de 5, 10 y 30 años en función de las particularidades de cada activo.

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

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

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

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

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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.

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

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

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

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

Las 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.

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

La Compañía adoptó la NIIF-16 "Arrendamientos" a partir del 1 de enero del 2019, fecha a partir de la cual esta norma fue de aplicación obligatoria, haciendo uso del método retrospectivo modificado.

La Compañía arrienda varias oficinas, almacenes, maquinaria, equipos y vehículos. Los contratos de renta se realizan normalmente por períodos fijos, pero pueden tener opciones de extensión de plazo. Los términos de arrendamiento se negocian sobre una base individual y contienen una amplia gama de términos y condiciones diferentes. Los contratos

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

de arrendamiento no imponen obligaciones de cumplimiento además de la garantía de los mismos activos arrendados que son mantenidos por el arrendador. Los activos no pueden utilizarse como garantía para fines de préstamo.

Los contratos pueden contener componentes de arrendamiento y no arrendamiento. La Compañía asigna la contraprestación en el contrato a los componentes de arrendamiento y no arrendamiento en función de sus precios independientes relativos. Sin embargo, para los arrendamientos de inmuebles y equipos de transporte para los cuales la Compañía es un arrendatario, la compañía ha optado, tal y como lo permite el expediente práctico de NIIF 16, por no separar los componentes de arrendamiento y no arrendamiento y, en cambio, los contabiliza como un componente de arrendamiento único.

Los arrendamientos se reconocen como un activo por derecho de uso y un pasivo por arrendamiento correspondiente a la fecha en que el activo arrendado esté disponible para su uso por la Compañía.

Los activos y pasivos derivados de un contrato de arrendamiento se miden inicialmente a valor presente.

Los activos por derecho de uso se miden a su costo incluyendo lo siguiente:

- El importe de la medición inicial del pasivo por arrendamiento y
- Cualquier pago de arrendamiento realizado en o antes de la fecha de inicio.

El activo de derecho de uso generalmente se deprecia en línea recta durante el periodo más corto de la vida útil del activo y el plazo del arrendamiento.

NIIF 16 ofrece expedientes prácticos, por lo tanto, los pagos asociados a los arrendamientos a corto plazo y los arrendamientos de activos de bajo valor se reconocen bajo el método de línea recta como un gasto en resultados. Los arrendamientos a corto plazo son arrendamientos con un plazo de arrendamiento de 12 meses o menos. Los activos de bajo valor comprenden equipos de cómputo y telecomunicaciones y pequeños artículos de mobiliario de oficina.

Los pasivos por arrendamiento incluyen el valor presente neto de los siguientes pagos:

- Pagos fijos y
- Pagos de arrendamiento variables que se basan en un índice o una tasa;

Los pagos de arrendamiento que se harán bajo opciones de renovación con certeza razonable de ser ejercidas también se incluyen en la medición del pasivo.

Los pagos del arrendamiento se descuentan utilizando la tasa de interés implícita en el contrato de arrendamiento, si se puede determinar, o la tasa de interés incremental de la Compañía, que es la tasa de interés que el arrendatario tendría que pagar para pedir prestados los fondos necesarios para obtener un activo de valor similar al derecho de uso del activo en un entorno económico similar con términos, garantías y condiciones similares.

Para determinar la tasa de interés incremental, la Compañía:

- Donde es posible, utiliza el financiamiento reciente de terceros recibido por el arrendatario, como punto de partida, ajustado para reflejar los cambios en las condiciones de financiamiento desde que se recibió el financiamiento de terceros.
- Utiliza otros enfoques donde comienza con una tasa de interés libre de riesgo ajustada por el riesgo de crédito para los arrendamientos mantenidos, para aquellas subsidiarias que no cuentan con financiamiento reciente de terceros, y
- Realiza ajustes específicos al arrendamiento, por ejemplo, plazo, país, moneda y garantías similares.

La Compañía está expuesta a posibles aumentos futuros en los pagos de arrendamientos variables en función de un índice o tasa, los cuales no se incluyen en el pasivo por arrendamiento hasta que surtan efecto. Cuando los ajustes a

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

los pagos de arrendamiento basados en un índice o tasa entran en vigencia, el pasivo por arrendamiento se revalúa y se ajusta al activo por derecho de uso.

Los pagos de arrendamiento se asignan entre el principal y el costo financiero. El costo financiero se carga a resultados durante el periodo de arrendamiento, con el fin de producir una tasa de interés periódica constante sobre el saldo restante del pasivo para cada periodo.

Al determinar el plazo del arrendamiento, la Administración considera todos los hechos y circunstancias que crean un incentivo económico para ejercer una opción de extensión, o no ejercer una opción de terminación. Las opciones de extensión (o periodos posteriores a la terminación) solo se incluyen en las condiciones del contrato si se considera con certeza razonable que el contrato de arrendamiento será extendido (o no será terminado).

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

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

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

Las propiedades, planta y equipo se valúan a su costo, excepto por aquellos activos de Argentina, considerada una economía hiperinflacionaria, los cuales están expresados en términos de la unidad de medida corriente a la fecha de cierre del periodo sobre el que se informa, 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:

	Vida Útil
Edificios	30 – 70 años
Maquinaria y equipo	10 – 25 años

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

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

Los costos por préstamos generales y específicos asociados directamente a la adquisición, construcción o producción de activos calificables, los cuales requieren de un periodo sustancial (doce meses o más), se capitalizan formando parte del costo de adquisición de dichos activos calificados, hasta el momento en que estén aptos para el uso al que están destinados. Al 30 de junio de 2020 y 31 de diciembre de 2019 la determinación de dichos costos se basa en financiamientos específicos y generales.

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

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

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

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

Envase retornable y no retornable –

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

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

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

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

La provisión para pérdidas se basa en supuestos sobre el riesgo de incumplimiento y tasas de pérdida esperada. La Compañía aplica el enfoque simplificado permitido por la NIIF-9, que requiere que las pérdidas esperadas sobre la vida del instrumento se reconozcan desde el reconocimiento inicial de las cuentas por cobrar y utiliza el juicio al realizar estos supuestos y al seleccionar los datos para el cálculo de deterioro, basándose en información histórica de la Compañía, en las condiciones existentes en el mercado, así como en las estimaciones futuras al final de cada periodo de reporte.

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

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

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

**Arca Continental, S.A.B. de C.V. y subsidiarias.
Notas sobre los estados financieros consolidados.
Cifras no auditadas al 30 de junio de 2020**

*Miles de pesos mexicanos "MXN", miles de dólares "US", 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:

Arca Continental, S. A. B. de C. V. y subsidiarias (AC o la Compañía) es una empresa dedicada principalmente a la producción, distribución y venta de bebidas refrescantes de las marcas propiedad de o licenciadas por The Coca-Cola Company (TCCC). Las acciones de AC se encuentran inscritas en el Registro Nacional de Valores de la Comisión Nacional Bancaria y de Valores (CNBV) y cotizan en la Bolsa Mexicana de Valores (BMV).

De acuerdo con los contratos de embotellador entre AC y TCCC y las autorizaciones de embotellador otorgadas por esta última, AC tiene el derecho exclusivo para llevar a cabo este tipo de actividades con los productos Coca-Cola en diversos territorios de México, Argentina, Ecuador, Perú y Estados Unidos. La Compañía mantiene dentro de su cartera de bebidas como: refrescos de cola y de sabores, agua purificada y saborizada, lácteos y otras bebidas carbonatadas y no carbonatadas, en diversas presentaciones.

Adicionalmente, la Compañía produce, distribuye y vende alimentos y botanas bajo las marcas Bokados, Wise y Deep River y otras marcas utilizadas por sus subsidiarias Nacional de Alimentos y Helados, S. A. de C. V., Bbox Vending, S. de R. L. de C. V., Industrias Alimenticias Ecuatorianas, S. A. (Inalecsa), Vending del Ecuador, S. A., Wise Foods, Inc. (Wise Foods) y Old Lyme Gourmet, Co. (Deep River); así como productos lácteos de alto valor agregado bajo la marca Industrias Lácteas Toni, S. A. (Toni) en Ecuador.

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

En 2017 AC transmitió a su subsidiaria AC Bebidas, S. de R. L. de C. V., (AC Bebidas) su participación en el capital social de sus subsidiarias y asociadas, así como de su operación conjunta, dedicadas principalmente al negocio de bebidas. El 1 de abril de 2017 AC Bebidas adquirió de Coca-Cola Refreshments USA, Inc. (CCR) el 100% de las acciones de Coca-Cola Southwest Beverages, LLC. (CCSWB) a cambio de la participación del 20% en AC Bebidas (al 31 de diciembre de 2017 AC mantenía un 79.86% del capital social de AC Bebidas y CCR el 20.14%). Adicionalmente con efectos al mes de octubre de 2018 AC transmitió a AC Bebidas los activos netos de su sucursal en Ecuador. Las transmisiones de AC a AC Bebidas se realizaron al valor en libros de estas entidades en los estados financieros consolidados de AC y, al ser una transacción dentro del mismo grupo, no tuvo impacto a nivel consolidado. Con la transmisión de los activos y pasivos netos de la sucursal en Ecuador, la participación de AC en AC Bebidas alcanzó el 80%.

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

En las siguientes notas 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.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Eventos relevantes:

A continuación, se describen los principales eventos relevantes acontecidos a la fecha de este informe:

2020

A) Arca Continental, S.A.B. de C.V. (Holding) en México suscribió un nuevo contrato de préstamo el 6 de mayo de 2020 con Scotiabank Inverlat, S.A. por \$1,250,000 con un plazo de 2 años a una tasa nominal de TIIE 91 días + 1.45 puntos porcentuales.

B) Arca Continental, S.A.B. de C.V. (Holding) en México suscribió un nuevo contrato de préstamo el 18 de mayo de 2020 con Banco Nacional de México, S.A. por \$1,100,000 con un plazo de 2 años a una tasa nominal de TIIE 91 días + 1.50 puntos porcentuales.

C) COVID-19 es una enfermedad causada por un virus SARS-CoV-2. Fue declarada pandemia el 11 de marzo de 2020 por la Organización Mundial de la Salud. A la fecha, esta enfermedad continúa generando impactos en la actividad comercial y económica a nivel internacional. Debido a que es un tema que está en constante cambio en los distintos países donde operamos, la administración se encuentra en proceso de determinar los impactos en base a la evolución de los resultados del negocio y a las circunstancias del mercado.

2018

A) Con efectos al 15 de octubre de 2018, AC aportó a AC Bebidas los activos y pasivos que constituían el patrimonio de la sucursal de Ecuador, a cambio de incrementar en 0.14% la participación en el patrimonio de la subsidiaria. Esta transacción se dio dentro del marco del Transaction Agreement o Contrato Marco que se menciona más adelante.

La transferencia de los activos netos a AC Bebidas fue considerada para propósitos contables, como una combinación de negocios entre entidades bajo control común, por lo que los activos netos transferidos fueron contabilizados por AC Bebidas a los valores a nivel consolidado de Arca Continental (contabilidad de predecesor) a partir de la fecha en que surtieron efectos las transacciones y no incluyendo comparativos, de acuerdo con la política contable de la Compañía; bajo este tratamiento no hubo diferencia entre el valor histórico en libros de los activos netos adquiridos por \$349,216 y el valor de la aportación determinado en función de su costo fiscal. Como consecuencia de la contabilidad de predecesor el crédito mercantil por \$6,362,940 que AC tenía registrado de la sucursal de Ecuador fue traspasado a AC Bebidas y no fue reconocido ningún crédito mercantil adicional por esta transacción.

Con esta aportación, la participación de AC en el patrimonio de AC Bebidas es de 80% y la de Coca-Cola Refreshments USA, Inc. (CCR) es de 20%. Al 31 de diciembre de 2017 AC mantenía un 79.86% del capital social de AC Bebidas y CCR el 20.14% restante.

B) El 26 de septiembre de 2018, AC Bebidas suscribió un contrato de compraventa de acciones con Perú Beverage Limitada S. R. L. (Perú Beverage Limitada), una subsidiaria de The Coca Cola Company, mediante el cual adquirió 223,774,704 acciones comunes de Corporación Lindley S.A. (CL) con plenos derechos de voto y representativas del 38.52% de las acciones comunes no listadas en el Registro Público del Mercado de Valores de la Superintendencia del Mercado de Valores de Perú. Como resultado de la compra de las acciones, AC Bebidas tiene a la fecha una participación igual al 99.78% de las acciones con derecho a voto de CL.

Como única y total contraprestación por la compra de las referidas acciones, AC Bebidas pagó a Perú Beverage Limitada la cantidad de \$9,622,876 (US\$506.8 millones) en efectivo, lo que equivale a US\$2.26 dólares por acción. La

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

diferencia entre el valor en libros del interés minoritario adquirido y el importe pagado se presenta dentro del capital contable en el rubro de utilidades retenidas. El porcentaje de tenencia accionaria al 31 de diciembre de 2019 y 2018 es de 72.96%, respectivamente.

C) El 30 de mayo de 2018, AC informa que a través de AC Bebidas y su subsidiaria Coca-Cola Southwest Beverages, LLC, anuncia la construcción de una nueva planta de producción y centro de distribución en Houston, Texas, para lo cual invertirá aproximadamente USD 250 millones.

Nota 2 – Bases de preparación y resumen de políticas de contabilidad significativas:

La información correspondiente a esta nota se observa en el índice “Descripción de las políticas contables en los estados financieros intermedios”.

Nota 3 – Inventarios:

Los inventarios se integran como sigue:

	Junio 2020	Marzo 2020	Diciembre 2019
Materias primas	\$2,878,249	\$3,070,836	\$2,875,662
Productos terminados	3,833,093	4,255,965	3,410,774
Materiales y refacciones	1,942,548	2,022,447	1,597,794
Suministros y otros	97,894	88,266	63,914
	<u>\$8,751,784</u>	<u>\$9,437,514</u>	<u>\$7,948,144</u>

Nota 4 - Propiedades, planta y equipo:

Los movimientos de propiedades, planta y equipo al 30 de junio de 2020 se analizan como sigue:

	Activos depreciables							Activo 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
Al 31 de diciembre de 2019											
Valor neto en libros	\$14,487,754	\$16,689,428	\$5,738,657	\$11,383,427	\$3,026,115	\$868,557	\$677,888	\$52,871,826	\$17,820,277	\$3,386,507	\$74,078,610
Efecto de adopción NIC 29 (economía hiperinflacionaria)	210,105	397,630	4,592	70,068	39,070	9,183	9,796	740,444	74,789	1,531	816,764
Efecto de conversión Adiciones / Transferencias	(707,231)	(609,820)	(149,689)	(416,233)	(131,130)	(29,415)	(19,912)	(2,063,430)	(537,898)	(176,507)	(2,777,835)
Disposiciones Cargos por depreciación reconocidos en el año	2,543,681	1,865,177	1,142,312	2,220,809	1,941,060	413,372	198,727	10,325,138	317,420	925,675	11,568,233
	(1,359,279)	(933,138)	(197,236)	(186,101)	(484,158)	(27,816)	(176,219)	(3,363,947)	(307,855)	(222,553)	(3,894,355)
Saldo final	<u>\$14,577,218</u>	<u>\$15,183,574</u>	<u>\$5,467,783</u>	<u>\$10,974,164</u>	<u>\$3,053,740</u>	<u>\$849,322</u>	<u>\$549,919</u>	<u>\$50,655,720</u>	<u>\$17,366,733</u>	<u>\$3,914,653</u>	<u>\$71,937,106</u>
Al 31 de diciembre de 2019											
Costo	\$20,108,453	\$30,404,596	\$12,209,427	\$21,516,216	\$10,605,389	\$2,720,510	\$1,819,131	\$99,383,722	\$17,366,733	\$3,914,653	\$120,665,108
Depreciación acumulada	(5,531,235)	(15,221,022)	(6,741,644)	(10,542,052)	(7,551,649)	(1,871,188)	(1,269,212)	(48,728,002)	-	-	(48,728,002)
Saldo final	<u>\$14,577,218</u>	<u>\$15,183,574</u>	<u>\$5,467,783</u>	<u>\$10,974,164</u>	<u>\$3,053,740</u>	<u>\$849,322</u>	<u>\$549,919</u>	<u>\$50,655,720</u>	<u>\$17,366,733</u>	<u>\$3,914,653</u>	<u>\$71,937,106</u>

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Al 30 de junio 2020

Valor neto en libros	\$14,577,218	\$15,183,574	\$5,467,783	\$10,974,164	\$3,053,740	\$849,322	\$549,919	\$50,655,720	\$17,366,733	\$3,914,653	\$71,937,106
Efecto NIC 29 (Economías Hiperinflacionarias)	64,794	108,449	4,774	10,707	8,295	1,000	1,919	199,938	28,782	5	228,725
Efecto de conversión	1,875,572	1,430,476	596,312	1,387,770	414,201	82,907	40,934	5,828,172	2,499,197	734,739	9,062,108
Adiciones	33,990	112,735	271,863	549,900	754,695	38,340	21,294	1,782,817	2,565	1,162,941	2,948,323
Transferencias	143,915	307,300	595,814	74,521	1,159	77,630	20,127	1,220,466	-	(1,220,466)	-
Disposiciones	(65,194)	(94,913)	(20,781)	(30,550)	(233,388)	(13,035)	(363)	(458,224)	(235,789)	(71,694)	(765,707)
Cargos por depreciación reconocidos en el año	(193,695)	(1,049,293)	(566,694)	(1,337,773)	(869,205)	(206,895)	(63,709)	(4,287,264)	-	-	(4,287,264)
Saldo final	\$16,436,600	\$15,998,328	\$6,349,071	\$11,628,739	\$3,129,497	\$829,269	\$570,121	\$54,941,625	\$19,661,488	\$4,520,178	\$79,123,291

Al 30 de junio 2020

Costo	\$22,161,530	\$32,268,643	\$13,657,409	\$23,508,564	\$11,550,351	\$2,907,352	\$1,903,042	\$107,956,891	\$19,661,488	\$4,520,178	\$132,138,557
Depreciación acumulada	(5,724,930)	(16,270,315)	(7,308,338)	(11,879,825)	(8,420,854)	(2,078,083)	(1,332,921)	(53,015,266)	-	-	(53,015,266)
Saldo final	\$16,436,600	\$15,998,328	\$6,349,071	\$11,628,739	\$3,129,497	\$829,269	\$570,121	\$54,941,625	\$19,661,488	\$4,520,178	\$79,123,291

Las inversiones en proceso al 30 de junio de 2020 y al 31 de diciembre de 2019 corresponden principalmente a construcciones de edificios e inversiones en equipos de producción, distribución y mejoras.

Nota 5 - Crédito mercantil y activos intangibles, netos

Los movimientos de crédito mercantil y activos intangibles al 30 de junio de 2020 se analizan como sigue:

	Activos intangibles adquiridos					Total
	Crédito mercantil	Contratos Embotellador	Marcas	Licencias para uso de software	Otros	
Saldo inicial al 1 de enero de 2019	\$56,305,640	\$52,124,584	\$4,183,037	\$1,334,650	\$3,142,197	\$117,090,108
Efecto de Conversión	(2,856,801)	(1,868,946)	(116,003)	(5,377)	(32,931)	(4,880,058)
Adiciones	-	-	329	2,102	673,627	676,058
Efecto de la NIC 29 (Economías Hiperinflacionadas)	813,263	243,383	-	221	-	1,056,867
Adquisiciones por combinaciones de negocios	87,504	-	-	-	74,003	161,507
Disposiciones	-	-	(16,042)	-	(67,567)	(83,609)
Cargos por amortización reconocidos en el año	-	-	(122,945)	(142,113)	(338,278)	(603,336)
Saldo final al 31 de diciembre de 2019	\$54,349,606	\$50,499,021	\$3,928,376	\$1,189,483	\$3,451,051	\$113,417,537
Al 31 de diciembre de 2019						
Costo atribuido	\$54,349,606	\$50,506,195	\$4,485,263	\$1,858,383	\$4,666,768	\$115,866,215
Amortización acumulada	-	(7,174)	(556,887)	(668,900)	(1,215,717)	(2,448,678)
Valor neto en libros	\$54,349,606	\$50,499,021	\$3,928,376	\$1,189,483	\$3,451,051	\$113,417,537
Saldo inicial al 1 de enero de 2020	\$54,349,606	\$50,499,021	\$3,928,376	\$1,189,483	\$3,451,051	\$113,417,537
Efecto de Conversión	9,897,313	6,093,427	552,814	166,948	2,258,572	18,969,074

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Adiciones	-	-	159	3,144	78,741	82,044
Efecto NIC 29 (Economías Hiperinflacionadas)	328,696	-	-	273	75,561	404,530
Disposiciones	-	-	-	-	(32,634)	(32,634)
Cargos por amortización reconocidos en el año	-	-	(59,593)	(72,333)	(213,327)	(345,253)
Saldo final al 30 de junio de 2020	<u>\$64,575,615</u>	<u>\$56,592,448</u>	<u>\$4,421,756</u>	<u>\$1,287,515</u>	<u>\$5,617,964</u>	<u>\$132,495,298</u>
Al 30 de junio de 2020						
Costo atribuido	\$64,575,615	\$56,599,622	\$5,038,236	\$2,028,748	\$7,047,008	\$135,289,229
Amortización acumulada	-	(7,174)	(616,480)	(741,233)	(1,429,044)	(2,793,931)
Valor neto en libros	<u>\$64,575,615</u>	<u>\$56,592,448</u>	<u>\$4,421,756</u>	<u>\$1,287,515</u>	<u>\$5,617,964</u>	<u>\$132,495,298</u>

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 del deterioro, por lo que la información que a continuación se muestra, revela la evaluación recién efectuada a finales de 2019.

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

Unidad generadora de efectivo	2019	2018
Bebidas México	\$7,835,007	\$7,835,007
Bebidas Estados Unidos	20,523,597	21,463,614
Bebidas Perú	9,325,723	9,550,429
Bebidas Ecuador	8,000,850	8,333,175
Bebidas Argentina	2,416,785	2,660,159
Wise Foods	3,148,521	3,188,160
Inalecsa	929,045	967,634
Toni	1,414,957	1,473,729
Vend	355,055	363,610
NAYHSA	256,773	256,773
Otros	143,293	213,350
	<u>\$54,349,606</u>	<u>\$56,305,640</u>

Al 31 diciembre de 2019 y 2018, excepto por las UGEs de Bebidas Ecuador y Toni, la estimación del valor de recuperación de las UGEs identificadas, se realizó a través del valor en uso, utilizando el enfoque de ingresos. El valor en uso se determinó al descontar los flujos futuros de efectivo generados por el uso continuo de las UGEs, utilizando entre otros, los siguientes supuestos claves:

	Rango entre UGE's			
	2019		2018	
Tasa de crecimiento en volumen	0.5%	3.3%	2.00%	4.80%
Tasa de crecimiento en ingresos (1)	3.7%	35.1%	6.70%	11.70%
Margen operativo (como % de ingresos)	5.0%	22.5%	5.30%	23.00%
Otros costos operativos (como % de ingreso)	5.1%	24.6%	4.80%	24.80%
Capex anual (como % de ingresos)	1.8%	7.6%	9.90%	2.10%
Tasa de descuento antes de impuestos	5.8%	15.5%	4.70%	11.90%

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

(1) Incluye los efectos de hiperinflación.

Al 31 de diciembre de 2019 y 2018:

- La determinación de los flujos de efectivo se basó en las proyecciones financieras aprobadas por la Administración para un periodo de 5 años y considerando un múltiplo de flujo operativo de salida y son dependientes de las tasas esperadas de crecimiento del volumen, las cuales se basan en desempeños históricos y la expectativa de crecimiento de la industria en la que AC opera.
- La tasa de descuento se calculó con base en el promedio ponderado del capital (a valor de mercado) del costo de todas las fuentes de financiamiento que forman parte de la estructura de capital de las UGEs (pasivos con costo y capital accionario) y reflejan los riesgos específicos relativos a los segmentos operativos relevantes de AC.
- El volumen de ventas es la tasa promedio de crecimiento a lo largo del 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:

Unidad generadora de efectivo	% de exceso de valor de uso sobre valor en libros	
	2019	2018
Bebidas México	596%	333%
Bebidas Estados Unidos	60%	75%
Bebidas Perú	48%	45%
Bebidas Argentina (1)	353%	217%
Wise Foods	10%	4%
Inalecsa	33%	37%
Nayhsa	21%	189%

(1) Incluye los efectos de hiperinflación.

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.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Debido factores macroeconómicos, políticos y sociales en Ecuador, con afectación en las proyecciones de flujos de efectivo de los negocios en este país, la Compañía, a partir del ejercicio 2018 analiza el deterioro con el método de valor razonable menos costos de disposición, distinto al enfoque de valor de uso, elaborado utilizando bases más conservadoras por las UGE de Bebidas Ecuador. Los cálculos se realizaron mediante la evaluación del valor razonable menos el costo de disposición (FVLCOD) de los activos subyacentes. La valuación se considera de Nivel 3 en la jerarquía del valor razonable debido a datos no observables utilizados en la valuación. Para el caso de la UGE de Toni, la Administración decidió realizar el mismo enfoque a manera de detectar algún posible deterioro. No se identificó ningún deterioro en ninguna UGE.

El enfoque de la Administración y el principal supuesto utilizado para determinar el FVLCOD de la UGE fue el número de veces EBITDA, el cual la Administración considera que es un factor aceptado en la industria de bebidas.

Unidad generadora de efectivo:	% de exceso de FVLCOD sobre valor en libros	% de exceso de FVLCOD sobre valor en libros
	2019	2018
Bebidas Ecuador	72%	20%
Toni	8%	9%

Como resultado de las pruebas anuales por deterioro, la Compañía no reconoció pérdidas por deterioro en los años terminados el 31 de diciembre de 2019 y 2018.

Nota 6 – 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 7 - Información por segmentos:

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

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

Los segmentos por productos a reportar por la Compañía son los que se mencionan a continuación:

- Bebidas (incluye bebidas carbonatadas, no carbonatadas, lácteas, agua purificada de garrafón y agua en formato 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.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

a) Bebidas en formato individual que se comercializan en máquinas vending (México).

b) Botanas y frituras (México, Ecuador y Estados Unidos)

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

La Compañía ha definido el EBITDA o flujo operativo como utilidad (pérdida) consolidada de operación después de agregar o restar, según sea el caso: (1) depreciación, amortización, y (2) gastos no recurrentes incurridos (como indemnizaciones, gastos por combinaciones de negocios, entre otros, clasificadas en el rubro de otros gastos, neto en el estado de resultados). Las operaciones entre los segmentos operativos se realizan a valor de mercado y las políticas contables que se usan para preparar información por segmentos son consistentes con las descritas en la sección de políticas contables de los estados financieros consolidados de AC. A continuación, se muestra la información financiera condensada de los segmentos operativos a informar:

Cifras al 30 de junio de 2020:

Concepto:	Bebidas					México y otros	Eliminaciones	Total
	México	Argentina	Ecuador	Perú	Estados Unidos			
Ingresos por segmento	\$31,668,902	\$2,932,811	\$5,525,890	\$7,074,194	\$30,143,877	\$5,224,376	(\$732,693)	\$81,837,357
Ingresos inter-segmentos	(\$440,203)	-	(\$2,740)	(\$80,759)	-	(\$208,991)	\$732,693	-
Ingresos con clientes externos	\$31,228,699	\$2,932,811	\$5,523,150	\$6,993,435	\$30,143,877	\$5,015,384	-	\$81,837,356
Utilidad de operación	\$6,467,451	\$6,401	\$292,252	\$560,755	\$2,263,736	(\$169,813)	-	\$9,420,782
Flujo operativo	\$7,893,354	\$311,687	\$886,529	\$1,419,265	\$4,057,082	\$304,026	-	\$14,871,943
Gastos no recurrentes	(\$43,415)	\$3,306	\$44,586	\$119,469	\$356,155	\$44,176	-	\$524,277
Depreciación y amortización	\$1,469,318	\$301,980	\$549,691	\$739,041	\$1,437,191	\$429,663	-	\$4,926,884
Ingresos financieros	\$3,635,266	\$29,265	\$14,294	\$917,105	\$24,310	\$35,789	-	\$4,656,029
Gastos financieros	\$3,510,421	\$62,868	\$85,923	\$1,421,922	\$356,132	\$63,254	-	\$5,500,520
Participación en utilidades netas de asociadas	\$29,923	-	-	-	-	-	-	\$29,923
Utilidad (pérdida) antes de impuestos	\$6,622,219	(\$27,202)	\$220,623	\$55,938	\$1,931,914	(\$197,278)	-	\$8,606,214

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Estado de situación financiera:

Activos totales	\$69,438,984	\$8,835,218	\$25,100,706	\$48,649,404	\$119,517,795	\$13,862,932	(\$9,836,995)	\$275,568,044
Inversión en asociadas	\$7,038,882	\$383,596	-	-	\$661,226	-	-	\$8,083,704
Pasivos totales	\$44,409,566	\$1,364,203	\$6,275,995	\$17,702,126	\$42,171,481	\$3,223,796	(\$5,407,284)	\$109,739,883
Inversiones en activos fijos	\$1,395,696	\$103,491	\$130,463	\$164,567	\$980,261	\$173,845	-	\$2,948,323
EBITDA / Ingresos	25.28%	10.63%	16.05%	20.29%	13.46%	6.06%	0.00%	18.17%

Cifras al 30 de junio de 2019:

Concepto:	Bebidas							
	México	Argentina	Ecuador	Perú	Estados Unidos	México y otros	Eliminaciones	Total
Ingresos por segmento	\$30,902,198	\$3,036,098	\$5,906,686	\$8,451,958	\$26,173,910	\$5,295,321	(\$862,709)	\$78,903,462
Ingresos inter-segmentos	(\$517,226)	-	-	(\$81,332)	-	(\$264,151)	\$862,709	-
Ingresos con clientes externos	\$30,384,972	\$3,036,098	\$5,906,686	\$8,370,626	\$26,173,910	\$5,031,171	-	\$78,903,463
Utilidad de operación	\$5,712,515	\$187,589	\$539,495	\$1,196,058	\$1,945,163	\$24,510	-	\$9,605,330
Flujo operativo	\$7,143,399	\$474,822	\$1,088,679	\$1,934,760	\$3,271,952	\$449,802	-	\$14,363,414
Gastos no recurrentes	\$49,646	\$3,287	\$49,094	\$19,600	\$206,091	\$48,717	-	\$376,435
Depreciación y amortización	\$1,381,239	\$283,946	\$500,090	\$719,103	\$1,120,698	\$376,572	-	\$4,381,648
Ingresos financieros	\$882,781	\$44,134	\$8,802	\$43,075	\$52,665	\$11,587	-	\$1,043,044
Gastos financieros	\$2,137,849	\$73,230	\$86,083	\$310,593	\$327,743	\$22,397	-	\$2,957,895
Participación en utilidades netas de asociadas	\$43,499	-	-	-	-	-	-	\$43,499
Utilidad (pérdida) antes de impuestos	\$4,500,946	\$158,493	\$462,214	\$928,540	\$1,670,085	\$13,700	-	\$7,733,978
Estado de situación financiera:								
Activos totales	\$69,644,976	\$8,602,092	\$14,556,077	\$43,954,198	\$93,574,921	\$12,757,579	(\$7,642,503)	\$235,447,340
Inversión en asociadas	\$6,202,165	\$359,428	-	-	\$464,926	-	-	\$7,026,519
Pasivos totales	\$42,671,422	\$1,800,818	\$5,434,684	\$16,661,919	\$32,174,404	\$3,959,733	(\$6,772,038)	\$95,930,942
Inversiones en activos fijos	\$1,715,965	\$333,859	\$321,336	\$521,279	\$1,910,762	\$127,870	-	\$4,931,071
EBITDA / Ingresos	23.51%	15.64%	18.43%	23.11%	12.50%	8.94%	0.00%	18.2%

Cifras al 31 de marzo de 2020:

Concepto:	Bebidas							
	México	Argentina	Ecuador	Perú	Estados Unidos	México y otros	Eliminaciones	Total

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Ingresos por segmento	\$14,422,850	\$1,829,052	\$2,898,209	\$4,208,687	\$13,297,218	\$2,628,585	(\$391,841)	\$38,892,760
Ingresos inter-segmentos	(\$241,917)	-	-	(\$44,797)	-	(\$105,127)	\$391,841	-
Ingresos con clientes externos	\$14,180,933	\$1,829,052	\$2,898,209	\$4,163,890	\$13,297,218	\$2,523,458	-	\$38,892,760
Utilidad de operación	\$2,299,028	\$91,690	\$243,668	\$700,583	\$626,532	(\$27,585)	-	\$3,933,916
Flujo operativo	\$3,037,474	\$257,886	\$511,073	\$1,060,739	\$1,592,227	\$178,000	-	\$6,637,399
Gastos no recurrentes	\$11,451	\$381	\$15,303	\$9,796	\$282,357	\$13,271	-	\$332,559
Depreciación y amortización	\$726,996	\$165,815	\$252,101	\$350,360	\$683,339	\$192,313	-	\$2,370,924
Ingresos financieros	\$2,979,808	\$18,427	\$6,660	\$254,400	\$22,488	\$25,594	-	\$3,307,377
Gastos financieros	\$1,996,351	\$38,803	\$38,063	\$533,869	\$178,614	\$40,008	-	\$2,825,708
Participación en utilidades netas de asociadas	\$23,156	-	-	-	-	-	-	\$23,156
Utilidad (pérdida) antes de impuestos	\$3,305,640	\$71,314	\$212,266	\$421,114	\$470,405	(\$41,998)	-	\$4,438,741
Estado de situación financiera:								
Activos totales	\$81,980,996	\$9,646,823	\$18,583,777	\$54,194,384	\$123,166,003	\$14,971,896	(\$14,236,522)	\$288,307,357
Inversión en asociadas	\$7,290,515	\$408,300	-	-	\$693,874	-	-	\$8,392,689
Pasivos totales	\$43,045,215	\$1,528,537	\$6,765,674	\$20,605,655	\$43,333,135	\$4,422,863	(\$6,026,628)	\$113,674,451
Inversiones en activos fijos	\$844,254	\$47,818	\$41,978	\$118,720	\$341,733	\$100,473	-	\$1,494,976
EBITDA / Ingresos	21.42%	11.97%	25.47%	14.10%	17.63%	7.05%	0.00%	17.07%

Cifras al 31 de diciembre de 2019:

Concepto:	Bebidas					México y otros	Eliminaciones	Total
	México	Argentina	Ecuador	Perú	Estados Unidos			
Ingresos por segmento	\$65,172,100	\$5,581,584	\$12,038,129	\$16,512,667	\$56,777,173	\$10,686,202	(\$1,726,987)	\$165,040,868
Ingresos inter-segmentos	(\$1,076,004)	-	-	(\$149,675)	-	(\$501,308)	\$1,726,987	-
Ingresos con clientes externos	\$64,096,096	\$5,581,584	\$12,038,129	\$16,362,992	\$56,777,173	\$10,184,894	-	\$165,040,868
Utilidad de operación	\$12,422,185	\$446,168	\$1,171,647	\$2,141,665	\$4,093,864	(\$75,356)	-	\$20,200,173
Flujo operativo	\$15,332,814	\$964,045	\$2,230,966	\$3,793,530	\$7,188,117	\$894,396	-	\$30,403,868
Gastos no recurrentes	\$78,477	\$7,035	\$95,034	\$179,233	\$681,354	\$225,169	-	\$1,266,302
Depreciación y amortización	\$2,832,150	\$510,842	\$964,285	\$1,472,632	\$2,412,899	\$744,585	-	\$8,937,393
Ingresos financieros	\$2,228,866	\$117,033	\$19,169	\$223,810	\$129,065	\$39,766	-	\$2,757,709
Gastos financieros	(\$4,504,263)	(\$129,486)	(\$182,957)	(\$834,993)	(\$618,183)	(\$79,577)	-	(\$6,349,459)
Participación en utilidades netas de	\$123,502	-	-	-	\$43,758	-	-	\$167,260

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

asociadas

Utilidad (pérdida) antes de impuestos	\$10,269,324	\$433,716	\$1,007,859	\$1,530,483	\$3,648,505	(\$114,204)	-	\$16,775,683
Estado de situación financiera:								
Activos totales	\$74,510,529	\$7,730,374	\$14,589,220	\$43,846,711	\$94,450,280	\$12,195,842	(\$8,876,138)	\$238,446,818
Inversión en asociadas	\$7,315,763	\$321,500	-	-	\$531,048	-	-	\$8,168,311
Pasivos totales	\$42,414,377	\$1,334,029	\$5,471,996	\$16,997,181	\$32,511,294	\$3,585,658	(\$5,254,394)	\$97,060,141
Inversiones en activos fijos	\$3,600,004	\$552,051	\$907,560	\$956,170	\$5,125,441	\$427,007	-	\$11,568,233
EBITDA / Ingresos	23.92%	17.27%	18.53%	23.18%	12.66%	8.78%	0.00%	18.42%

Nota 8 - Operaciones con partes relacionadas y asociadas:

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

Ingresos:	Periodo terminado al último día de:		
	Junio de 2020	Marzo de 2020	Diciembre de 2019
Otras partes relacionadas:			
Venta de agua mineral de exportación a The Coca Cola Company	1,002,778	\$401,502	\$1,349,053
Venta de producto Nostalgia a The Coca Cola Company	485,501	243,811	1,257,615
Asociadas:			
Venta de bebidas a Tiendas Tambo	73,119	26,770	166,032
Otros ingresos	35,396	29,065	68,875
	<u>1,596,794</u>	<u>\$701,148</u>	<u>\$2,841,575</u>

Compras:	Periodo terminado al último día de:		
	Junio de 2020	Marzo de 2020	Diciembre de 2019
Otras partes relacionadas:			
Compra de concentrado	17,050,147	\$8,179,500	\$33,834,923
Compras de envase a FEVISA	232,469	107,991	639,781
Compras de refrigeradores a CRIOTEC	174,354	123,868	585,808
Regalias a The Coca Cola Company	269,178	112,445	570,619
Servicios administrativos y otros	454,739	186,257	250,808
Compras relativas al acuerdo de embotelladores NPSG	171,908	72,735	233,951
Compras de productos marca Monster	112,852	40,584	206,094
Servicios de Taxi Aereo	32,754	12,590	68,916
Asociadas:			
Compra de Jugos y néctares a Jugos del Valle	1,150,117	614,944	2,933,871
Compra de azucar a Promotora Industrial Azucarera	1,096,730	492,842	2,551,920

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Compras de productos enlatados a Industria			
Envasadora de Queretaro	358,042	190,370	847,562
Compras de resina a PETSTAR	319,195	162,450	761,696
Compras de productos lácteos a Santa Clara Mercantil y Kolact	287,081	149,911	368,961
Otros	98,180	44,786	177,721
	<u>21,807,746</u>	<u>\$10,491,273</u>	<u>\$44,032,631</u>

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:

	2019
Plan de pensiones	<u>\$161,882</u>
Prima de antigüedad	<u>\$350</u>
Gastos medicos posteriores al retiro	<u>\$10,690</u>

El personal clave incluye a personal gerencial clave o directivos relevantes de la entidad. Al 30 de junio de 2020 el importe por concepto de sueldos y beneficios otorgados al personal gerencial clave o directivo relevante ascendió a \$265,857 incluyendo bonos y demás beneficios específicos otorgados por la Compañía a dicho personal.

Nota 9 - Contingencias

Contrato de embotellador

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

Región	Fecha de suscripción / renovación	Fecha de vencimiento
México (Norte)	1 de julio de 2017	30 de junio de 2027
México (Occidente) ⁽¹⁾	1 de julio de 2017	30 de junio de 2027
Noreste de Argentina	30 de junio de 2017	1 de enero de 2022
Noroeste de Argentina	30 de junio de 2017	1 de enero de 2022
Ecuador ⁽³⁾	31 de diciembre de 2017	31 de diciembre de 2022
Perú	1 de mayo de 2020	30 de abril de 2025
Suroeste de Estados Unidos ⁽²⁾	1 de abril de 2017	1 de abril de 2027
Great Plains ⁽²⁾	25 de agosto de 2017	1 de abril de 2027

(1) Corresponde al contrato del cual es titular AC, y que AC Bebidas tiene acceso mediante un contrato específico el cual contempla el pago de regalías con respecto a las ventas netas totales generadas en el territorio occidente de México.

(2) En los Estados Unidos existen dos contratos para embotellar, vender y comercializar productos en el Suroeste de los Estados Unidos, incluyendo Oklahoma City y Tulsa. Dichos contratos se denominan "Comprehensive Beverage Agreement" y "Regional Manufacturing Agreement", y tienen una vigencia de 10 años con posibilidad de renovarse por 10 años más.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

(3) Corresponde al contrato del cual es titular AC, el cual otorga a AC Bebidas el beneficio para llevar a cabo las ventas generadas por la Sucursal en Ecuador y la operación que realiza la subsidiaria Bebidas Arca Continental Ecuador Arcador, S. A. en dicho país. AC Bebidas paga a AC regalías por el uso de este contrato.

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 serían adversamente afectados.

Adicionalmente, los contratos de embotellador celebrados con TCCC establecen que AC no debe embotellar ninguna bebida diferente a los de la marca Coca-Cola, excepto por los expresamente autorizados en los mismos contratos.

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

Contingencias Perú

Al 30 de junio de 2020 existen reclamaciones a las autoridades tributarias y otros procesos judiciales y laborales seguidos por la Compañía por aproximadamente \$482,971, (aproximadamente \$423,744 al 31 diciembre en 2019). En opinión de la Administración y de sus asesores legales, consideran que estos procesos pueden tener un resultado desfavorable para la Compañía por un monto aproximado de \$99,834, (aproximadamente \$99,296 al 31 de diciembre de 2019); 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 30 de junio de 2020.

Contingencias Ecuador

Al 30 de junio de 2020, existen reclamaciones a las autoridades tributarias seguidos por la Compañía por aproximadamente \$772,348, (aproximadamente \$603,917 al 31 de diciembre en 2019). 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 \$140,590, (aproximadamente \$106,873 al 31 de diciembre de 2019), se ha constituido una provisión al 30 de junio de 2020 por \$108,309, (aproximadamente 75,370 al 31 de diciembre de 2019). Asimismo, las demandas calificadas como remotas o posibles se estiman serán resueltas favorablemente para la Compañía por lo que no se ha constituido provisión alguna al 30 de junio de 2020.

Contingencias Argentina

Al 30 de junio de 2020, existen reclamaciones principalmente por procesos judiciales, laborales y administrativos a la Compañía por aproximadamente \$107,679 (aproximadamente \$103,317 al 31 de diciembre de 2019), 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 \$21,322 (aproximadamente \$21,257 al 31 de diciembre de 2019); 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 30 de junio de 2020.

Descripción de sucesos y transacciones significativas

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Eventos relevantes:

A continuación, se describen los principales eventos relevantes acontecidos a la fecha de este informe:

2020

A) Arca Continental, S.A.B. de C.V. (Holding) en México suscribió un nuevo contrato de préstamo el 6 de mayo de 2020 con Scotiabank Inverlat, S.A. por \$1,250,000 con un plazo de 2 años a una tasa nominal de TIIE 91 días + 1.45 puntos porcentuales.

B) Arca Continental, S.A.B. de C.V. (Holding) en México suscribió un nuevo contrato de préstamo el 18 de mayo de 2020 con Banco Nacional de México, S.A. por \$1,100,000 con un plazo de 2 años a una tasa nominal de TIIE 91 días + 1.50 puntos porcentuales.

C) COVID-19 es una enfermedad causada por un virus SARS-CoV-2. Fue declarada pandemia el 11 de marzo de 2020 por la Organización Mundial de la Salud. A la fecha, esta enfermedad continúa generando impactos en la actividad comercial y económica a nivel internacional. Debido a que es un tema que está en constante cambio en los distintos países donde operamos, la administración se encuentra en proceso de determinar los impactos en base a la evolución de los resultados del negocio y a las circunstancias del mercado.

2018

A) Con efectos al 15 de octubre de 2018, AC aportó a AC Bebidas los activos y pasivos que constituían el patrimonio de la sucursal de Ecuador, a cambio de incrementar en 0.14% la participación en el patrimonio de la subsidiaria. Esta transacción se dio dentro del marco del Transaction Agreement o Contrato Marco que se menciona más adelante.

La transferencia de los activos netos a AC Bebidas fue considerada para propósitos contables, como una combinación de negocios entre entidades bajo control común, por lo que los activos netos transferidos fueron contabilizados por AC Bebidas a los

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

valores a nivel consolidado de Arca Continental (contabilidad de predecesor) a partir de la fecha en que surtieron efectos las transacciones y no incluyendo comparativos, de acuerdo con la política contable de la Compañía; bajo este tratamiento no hubo diferencia entre el valor histórico en libros de los activos netos adquiridos por \$349,216 y el valor de la aportación determinado en función de su costo fiscal. Como consecuencia de la contabilidad de predecesor el crédito mercantil por \$6,362,940 que AC tenía registrado de la sucursal de Ecuador fue traspasado a AC Bebidas y no fue reconocido ningún crédito mercantil adicional por esta transacción.

Con esta aportación, la participación de AC en el patrimonio de AC Bebidas es de 80% y la de Coca-Cola Refreshments USA, Inc. (CCR) es de 20%. Al 31 de diciembre de 2017 AC mantenía un 79.86% del capital social de AC Bebidas y CCR el 20.14% restante.

B) El 26 de septiembre de 2018, AC Bebidas suscribió un contrato de compraventa de acciones con Perú Beverage Limitada S. R. L. (Perú Beverage Limitada), una subsidiaria de The Coca Cola Company, mediante el cual adquirió 223,774,704 acciones comunes de Corporación Lindley S.A. (CL) con plenos derechos de voto y representativas del 38.52% de las acciones comunes no listadas en el Registro Público del Mercado de Valores de la Superintendencia del Mercado de Valores de Perú. Como resultado de la compra de las acciones, AC Bebidas tiene a la fecha una participación igual al 99.78% de las acciones con derecho a voto de CL.

Como única y total contraprestación por la compra de las referidas acciones, AC Bebidas pagó a Perú Beverage Limitada la cantidad de \$9,622,876 (US\$506.8 millones) en efectivo, lo que equivale a US\$2.26 dólares por acción. La diferencia entre el valor en libros del interés minoritario adquirido y el importe pagado se presenta dentro del capital contable en el rubro de utilidades retenidas. El porcentaje de tenencia accionaria al 31 de diciembre de 2019 y 2018 es de 72.96%, respectivamente.

C) El 30 de mayo de 2018, AC informa que a través de AC Bebidas y su subsidiaria Coca-Cola Southwest Beverages, LLC, anuncia la construcción de una nueva planta de producción y centro de distribución en Houston, Texas, para lo cual invertirá aproximadamente USD 250 millones.

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

Bases de preparación y políticas de contabilidad significativas:

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

a. Bases de preparación

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

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

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

b. Cambios en políticas contables y revelaciones

i. Nuevas normas y modificaciones adoptadas por la Compañía

La Compañía ha aplicado las siguientes normas, modificaciones e interpretaciones por primera vez para su periodo de informe anual que comenzó el 1 de enero de 2019:

- NIIF-16 – Arrendamientos

La aplicación de la NIIF-16, dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. De conformidad con las disposiciones transitorias de la NIIF-16, las cifras comparativas no se reexpresan.

- CINIIF-23 - Incertidumbre frente a los tratamientos del impuesto a las ganancias

Esta interpretación aclara la aplicación de los criterios de reconocimiento y medición de la NIC 12 - Impuesto a la utilidad, cuando existen posiciones fiscales inciertas, éstas se refieren a aquellas posiciones en donde existe incertidumbre acerca de si la autoridad fiscal competente aceptará tal posición bajo las leyes fiscales vigentes. En dichos casos, la Compañía reconocerá y medirá su activo o pasivo por impuestos corrientes o diferidos aplicando los requisitos de la NIC 12 en base a ganancias (pérdidas) fiscales, bases fiscales, pérdidas fiscales no utilizadas, créditos fiscales no utilizados y las tasas de impuestos determinados aplicando esta Interpretación.

Al evaluar cómo un tratamiento fiscal incierto afecta la determinación de la ganancia fiscal (pérdida fiscal), las bases fiscales, pérdidas fiscales no utilizadas, créditos fiscales no utilizados y tasas fiscales, la Compañía supone que se inspeccionarán los importes que la autoridad tiene derecho a examinar y tendrá conocimiento total de toda la información relacionada cuando lleve a cabo dichas inspecciones.

La Compañía aplicó la CINIIF 23 a partir del 1 de enero de 2019, reconociendo un pasivo consolidado por \$161,130 contra las utilidades retenidas a dicha fecha, sin modificar los períodos comparativos presentados. Para determinar dicho pasivo consolidado, la administración aplicó su juicio profesional y consideró las condiciones prevalecientes de las posturas fiscales que ha tomado a la fecha de la adopción en sus diferentes subsidiarias y las facultades de las autoridades correspondientes para evaluar las posiciones fiscales mantenidas, utilizando el método del importe más probable, el cual predice la mejor resolución de la incertidumbre cuando los posibles resultados se concentran en un solo valor.

Al 31 de diciembre de 2019, no han existido cambios en los hechos y circunstancias considerados por la administración para determinar el valor de sus posiciones. Durante el ejercicio 2020, en México fueron liquidados los créditos fiscales relacionados con el Artículo 69-B.

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

Al 30 de junio de 2020, 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 al cierre del ejercicio 2020, 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 participaciones emitidas por la Compañía o contraprestación pagada y los valores predecesores se registran directamente en el capital contable. Los costos relacionados con la adquisición bajo control común se registran como gasto cuando se incurren.

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

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

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Al 30 de junio de 2020 las principales empresas subsidiarias de la Compañía son las siguientes:

Compañía	País	Actividades	% de tenencia controladora (*) 2020	% de tenencia participación no controladora 2020	Moneda funcional
Arca Continental, S. A. B. de C. V. (Tenedora)	México	B / E			Peso mexicano
Desarrolladora Arca Continental, S. de R. L. de C. V.	México	B / F	100.00	-	Peso mexicano
Servicios Ejecutivos Arca Continental, S.A. de C.V.	México	E	100.00	-	Peso Mexicano
AC Bebidas Ecuador, S. de R.L de C.V.	México	B	100.00	-	Peso Mexicano
Vending del Ecuador, S.A.	Ecuador	A / C	100.00	-	Dólar americano
AC Bebidas, S. de R. L. de C. V. (AC Bebidas)	México	B	80.00	20.00	Peso mexicano
Bebidas Mundiales, S. de R. L. de C. V.	México	A	80.00	20.00	Peso mexicano
Distribuidora Arca Continental, S. de R. L. de C. V.	México	A	80.00	20.00	Peso mexicano
Productora y Comercializadora de Bebidas Arca, S. A. de C. V.	México	A / B	80.00	20.00	Peso mexicano
Compañía Topo Chico, S. de R. L. de C. V.	México	A	80.00	20.00	Peso mexicano
Procesos Estandarizados Administrativos, S. A. de C. V.	México	E	80.00	20.00	Peso mexicano
Fomento de Aguascalientes, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento Durango, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento Mayrán, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento Potosino, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento Rio Nazas, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento San Luis, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Fomento Zacatecano, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Inmobiliaria Favorita, S. A. de C. V.	México	F	80.00	20.00	Peso mexicano
Servicios AC Bebidas México, S. de R.L. de C.V.	México	E	80.00	20.00	Peso mexicano
Holding AC Lacteos, S. A. P.I. de C.V.	México	B	77.08	22.92	Peso mexicano
Comercializadora AC Lacteos, S.A.P.I. de C.V.	México	B	76.29	23.71	Peso mexicano
Coca Cola Southwest Beverages, L.L.C.	USA	A	80.00	20.00	Dólar americano
Great Plains Coca-Cola Bottling Company	USA	A	80.00	20.00	Dólar americano
Texas-Cola Leasing, Corp.	USA	F	80.00	20.00	Dólar americano
AC Bebidas Argentina, S.de R.L. de C.V.	México	B	80.00	20.00	Peso argentino
Salta Refrescos S.A.	Argentina	A	80.00	20.00	Peso argentino
Envases Plásticos S. A. I. C.	Argentina	F	80.00	20.00	Peso argentino
Corporación Lindley, S. A. (a)	Perú	A / B	79.82	20.18	Sol peruano
Embotelladora La Selva, S. A.	Perú	A	79.82	20.18	Sol peruano
Empresa Comercializadora de Bebidas, S. A. C.	Perú	A	79.82	20.18	Sol peruano
Industrial de Gaseosas, S. A.	Ecuador	E	80.00	20.00	Dólar americano
Bebidas Arca Continental Ecuador ARCADOR, S. A.	Ecuador	A	80.00	20.00	Dólar americano
AC Alimentos y Botanas, S. A. de C. V.	México	B	100.00	-	Peso mexicano
Nacional de Alimentos y Helados, S. A. de C. V.	México	C	100.00	-	Peso mexicano
Industrial de Plásticos Arma, S. A. de C. V.	México	D	100.00	-	Peso mexicano
Bbox Vending, S. de R. L. de C. V.	México	A / C	100.00	-	Peso mexicano
Interex, Corp	USA	A / C	80.00	20.00	Dólar americano
Arca Continental USA, L.L.C.	USA	B	100.00	-	Dólar americano
AC Foods LLC	USA	B	100.00	-	Dólar americano
Old Lyme Gourmet Co. (Deep River Snacks)	USA	C	100.00	-	Dólar americano

Clave de Cotización: AC Trimestre: 2 Año: 2020

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

Cantidades monetarias expresadas en Unidades

AC Snacks Foods, Inc.	USA	B	100.00	-	Dólar americano
Wise Foods, Inc.	USA	C	100.00	-	Dólar americano
Industrias Alimenticias Ecuatorianas, S. A.	Ecuador	C	100.00	-	Dólar americano
Vend S. A. C.	Perú	A / C	100.00	-	Sol peruano
Vendtech, S. A. C.	Perú	A / C	100.00	-	Sol peruano
Soluciones Brio, S.A.P.I. de C.V.	México	E	100.00	-	Peso Mexicano
Abastecedora de Bebidas y Snacks, S. de R.L. de C.V.	México	C	100.00	-	Peso Mexicano

(*) La participación controladora se determina sobre las acciones en las que AC tiene derechos corporativos, tales como derecho a voto, derecho a participación en asambleas de accionistas y derechos para designar a miembros en el Consejo de Administración.

a) El porcentaje de tenencia accionaria al 30 de junio de 2020 y al 31 de diciembre de 2019 es de 72.96%, considerando las acciones de inversión. Actividad por grupo:

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

B - Tenencia de acciones

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

D - Producción de materiales para el grupo AC, principalmente

E - Prestación de servicios administrativos, corporativos y compartidos

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

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

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

iii. Venta o disposición de subsidiarias

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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 incurrén.

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

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

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

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

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

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

v. Acuerdos conjuntos

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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). AC como última Tenedora, eligió como método para determinar su moneda funcional, el entorno económico primario en donde opera como una entidad legal independiente, por lo tanto, los estados financieros consolidados se presentan en pesos mexicanos.

ii. Transacciones y saldos

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

iii. Conversión de subsidiarias extranjeras

Los resultados y posición financiera de todas las entidades de la Compañía que cuentan con una moneda funcional diferente a la moneda de presentación de la Compañía son convertidos a la moneda de presentación de la siguiente manera, dependiendo de si la moneda funcional de la subsidiaria se encuentra en un ambiente económico hiperinflacionario o no hiperinflacionario:

Ambiente económico no hiperinflacionario

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

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

Ambiente económico hiperinflacionario

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

	30 de junio de 2020	31 de marzo de 2020	31 de diciembre de 2019
Pesos por dólar americano	23.13	24.29	18.87
Pesos por sol peruano	6.54	7.06	5.70
Pesos por peso argentino	0.33	0.38	0.32

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

	30 de junio de 2020	31 de marzo de 2020	31 de diciembre 2019
Pesos por dólar americano	21.97	20.82	19.29
Pesos por sol peruano	6.39	6.08	5.78
Pesos por peso argentino	0.34	0.33	0.40

Reexpresión de estados financieros

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

Inflación en Argentina

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

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

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

Año	Índice
Junio 2020	322.1516
Marzo 2020	303.0577
Diciembre 2019	283.4442

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

- a. Los importes correspondientes a partidas no monetarias de cada estado de situación financiera, que no son medidos a la fecha del estado de situación financiera a su valor razonable o a su valor neto de realización, según sea el caso, se reexpresan aplicando a su costo histórico la variación de un índice general de precios, desde la fecha de adquisición o la fecha de su última medición a valor razonable, hasta la fecha del estado de situación financiera;
- b. Los importes correspondientes a partidas monetarias del estado de situación financiera, no se reexpresan;
- c. Los elementos de capital de cada estado de situación financiera se reexpresan:
 - 1) Al comienzo del primer periodo de aplicación de la NIC 29, aplicando la variación de un índice general de precios, desde la fecha en que las partidas fueron originadas hasta la fecha de la reexpresión, excepto por las utilidades retenidas, las cuales se derivan a partir del resto de saldos en el estado de situación financiera;
 - 2) Al final del primer periodo de aplicación y en periodos posteriores, se reexpresan todos los elementos del capital, aplicando un índice general de precios, desde el principio del periodo, o de la fecha de aportación, si es posterior.
- d. Los ingresos y gastos se reexpresan aplicando la variación en el índice general de precios, desde la fecha en que los gastos e ingresos fueron reconocidos, hasta la fecha de reporte.
- e. Las ganancias o pérdidas en poder adquisitivo, derivadas de la posición monetaria neta, se reconocen en el estado consolidado de resultados como parte del resultado financiero.

El reconocimiento inicial de la hiperinflación en los estados financieros consolidados donde la moneda de presentación no es la de una economía hiperinflacionaria, no requiere modificar los saldos comparativos; por lo tanto, por las subsidiarias en Argentina en 2018 surgió el efecto acumulado por la diferencia que existe entre el capital al cierre de 2017 y el capital inicial del año 2018, debido a los efectos de reexpresión de la información financiera de dichas entidades. El efecto acumulado por la aplicación inicial de la NIC 29 en los estados financieros consolidados fue de \$2,998,446 y se reconoció en las utilidades acumuladas. Al 31 de diciembre de 2019 y 2018, el efecto combinado de hiperinflación y conversión fue de \$2,100,710 y \$957,439, respectivamente.

El 3 de marzo de 2020, el Comité de Interpretaciones de las NIIF ratificó su decisión de agenda relativa a la conversión de una operación extranjera hiperinflacionaria (NIC 21 y NIC 29) y la Compañía está en proceso de analizar el tratamiento contable que aplicará al efecto acumulado por la aplicación inicial de la NIC 29 y los efectos subsecuentes, para modificar su política contable, teniendo la posibilidad de elegir entre los dos métodos: a) presentar los efectos de hiperinflación y conversión a moneda de presentación en el efecto de conversión de entidades extranjeras si la entidad considera que la combinación de ambos efectos cumple la definición de diferencia en cambio de conformidad con la NIC 21, o, b) presentar el efecto de conversión en ORI si cumple con la definición de diferencia en cambios en la NIC 21 y, consistente con el párrafo 25 de la NIC 29, presentar la hiperinflación en capital (split method).

e. Efectivo y equivalentes de efectivo

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

f. Clientes y otras cuentas por cobrar

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

La provisión para pérdidas se basa en supuestos sobre el riesgo de incumplimiento y tasas de pérdida esperada. La Compañía aplica el enfoque simplificado permitido por la NIIF-9, que requiere que las pérdidas esperadas sobre la vida del instrumento se reconozcan desde el reconocimiento inicial de las cuentas por cobrar y utiliza el juicio al realizar estos supuestos y al seleccionar los datos para el cálculo de deterioro, basándose en información histórica de la Compañía, en las condiciones existentes en el mercado, así como en las estimaciones futuras al final de cada periodo de reporte.

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

g. Instrumentos financieros

Activos financieros

i. Clasificación

La Compañía clasifica sus activos financieros en las siguientes categorías de medición:

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

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

Para los activos medidos a valor razonable, las ganancias y pérdidas se registran en los resultados del ejercicio. La Compañía reclasifica los instrumentos de deuda cuando, y solo cuando, cambia su modelo de negocio para la administración de esos activos.

ii. Reconocimiento y baja

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

iii. Medición

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

directamente atribuibles a la adquisición del activo financiero. Los costos de transacción de activos financieros a valor razonable a través de resultados se registran en resultados.

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

Instrumentos de deuda

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

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

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

Instrumentos de capital

La Compañía mide subsecuentemente todos los instrumentos de capital a valor razonable.

Los cambios en el valor razonable de los activos financieros se reconocen en otros ingresos (gastos) financieros en el estado de resultados como corresponda.

iv. Deterioro

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

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

v. Compensación de instrumentos financieros

Los activos y pasivos financieros se compensaban y el monto neto es presentado en el estado de situación financiera cuando es legalmente exigible el derecho de compensar los montos reconocidos y existe la intención de liquidarlos sobre bases netas o de realizar el activo y pagar el pasivo simultáneamente. El derecho legalmente exigible no debe ser contingente de futuros eventos y debe ser exigible en el curso normal del negocio y en el caso de un evento de incumplimiento, insolvencia o bancarrota de la Compañía o de la contraparte. Al 30 de junio de 2020 y 31 de diciembre de 2019 no se tienen compensaciones de activos y pasivos financieros.

h. Derivados y actividades de cobertura

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

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

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

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

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

La parte efectiva de los cambios en el valor razonable de derivados que se designan y califican como coberturas de flujos de efectivo se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital. La ganancia o pérdida relativa a la parte no efectiva se reconoce inmediatamente en resultados en ingresos y costos financieros. Cuando se utilizan contratos de opciones para cubrir operaciones previstas, la Compañía designa solo el valor intrínseco de las opciones como instrumento de cobertura.

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

Cuando se utilizan contratos forward para cubrir transacciones previstas la Compañía generalmente designa solo el cambio en el valor razonable del contrato forward relacionado con el componente spot como el instrumento de cobertura. Las ganancias o pérdidas relacionadas con la porción efectiva del cambio en el componente spot de los contratos forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital. El cambio en el elemento forward del contrato que se refiere a la partida cubierta ("elemento forward alineado") se reconoce en otros resultados integrales en los costos de la reserva de cobertura dentro del capital. En algunos casos, la Compañía puede designar el cambio total en el valor razonable del contrato forward (incluyendo los puntos forward) como

instrumento de cobertura. En tales casos, las pérdidas o ganancias correspondientes a la parte efectiva del cambio en el valor razonable de la totalidad del contrato forward se reconocen en la reserva de cobertura de flujos de efectivo dentro del capital.

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

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

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

ii. Derivados que no califican para la contabilidad de cobertura

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

i. Inventarios

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

j. Activos no corrientes mantenidos para su venta

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

Estos activos se registran al menor del valor que resulte de comparar su saldo en libros y su valor razonable menos los costos de venta, no son depreciados o amortizados mientras están clasificados como disponibles para venta y se presentan separados de otros activos en el estado de situación financiera. Al 30 de junio de 2020 y 31 de diciembre de 2019, la Compañía no mantenía activos disponibles para su venta.

k. Pagos anticipados

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

I. Propiedades, planta y equipo

Las propiedades, planta y equipo se valúan a su costo, excepto por aquellos activos de Argentina, considerada una economía hiperinflacionaria, los cuales están expresados en términos de la unidad de medida corriente a la fecha de cierre del periodo sobre el que se informa, 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:

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

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

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

Los costos por préstamos generales y específicos asociados directamente a la adquisición, construcción o producción de activos calificables, los cuales requieren de un periodo sustancial (doce meses o más), se capitalizan formando parte del costo de adquisición de dichos activos calificados, hasta el momento en que estén aptos para el uso al que están destinados. Al 30 de junio 2020 y 31 de diciembre de 2019 la determinación de dichos costos se basa en financiamientos específicos y generales.

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

Envase retornable y no retornable -

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

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

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

m. Arrendamientos

La Compañía adoptó la NIIF-16 "Arrendamientos" a partir del 1 de enero del 2019, fecha a partir de la cual esta norma fue de aplicación obligatoria, haciendo uso del método retrospectivo modificado.

La Compañía arrienda varias oficinas, almacenes, maquinaria, equipos y vehículos. Los contratos de renta se realizan normalmente por períodos fijos, pero pueden tener opciones de extensión de plazo. Los términos de arrendamiento se negocian sobre una base individual y contienen una amplia gama de términos y condiciones diferentes. Los contratos de arrendamiento no imponen obligaciones de cumplimiento además de la garantía de los mismos activos arrendados que son mantenidos por el arrendador. Los activos no pueden utilizarse como garantía para fines de préstamo.

Los contratos pueden contener componentes de arrendamiento y no arrendamiento. La Compañía asigna la contraprestación en el contrato a los componentes de arrendamiento y no arrendamiento en función de sus precios independientes relativos. Sin embargo, para los arrendamientos de inmuebles y equipos de transporte para los cuales la Compañía es un arrendatario, la compañía ha optado, tal y como lo permite el expediente práctico de NIIF 16, por no separar los componentes de arrendamiento y no arrendamiento y, en cambio, los contabiliza como un componente de arrendamiento único.

Los arrendamientos se reconocen como un activo por derecho de uso y un pasivo por arrendamiento correspondiente a la fecha en que el activo arrendado esté disponible para su uso por la Compañía.

Los activos y pasivos derivados de un contrato de arrendamiento se miden inicialmente a valor presente.

Los activos por derecho de uso se miden a su costo incluyendo lo siguiente:

- El importe de la medición inicial del pasivo por arrendamiento y
- Cualquier pago de arrendamiento realizado en o antes de la fecha de inicio.

El activo de derecho de uso generalmente se deprecia en línea recta durante el periodo más corto de la vida útil del activo y el plazo del arrendamiento.

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

NIIF 16 ofrece expedientes prácticos, por lo tanto, los pagos asociados a los arrendamientos a corto plazo y los arrendamientos de activos de bajo valor se reconocen bajo el método de línea recta como un gasto en resultados. Los arrendamientos a corto plazo son arrendamientos con un plazo de arrendamiento de 12 meses o menos. Los activos de bajo valor comprenden equipos de cómputo y telecomunicaciones y pequeños artículos de mobiliario de oficina.

Los pasivos por arrendamiento incluyen el valor presente neto de los siguientes pagos:

- Pagos fijos y
- Pagos de arrendamiento variables que se basan en un índice o una tasa;

Los pagos de arrendamiento que se harán bajo opciones de renovación con certeza razonable de ser ejercidas también se incluyen en la medición del pasivo.

Los pagos del arrendamiento se descuentan utilizando la tasa de interés implícita en el contrato de arrendamiento, si se puede determinar, o la tasa de interés incremental de la Compañía, que es la tasa de interés que el arrendatario tendría que pagar para pedir prestados los fondos necesarios para obtener un activo de valor similar al derecho de uso del activo en un entorno económico similar con términos, garantías y condiciones similares.

Para determinar la tasa de interés incremental, la Compañía:

- Donde es posible, utiliza el financiamiento reciente de terceros recibido por el arrendatario, como punto de partida, ajustado para reflejar los cambios en las condiciones de financiamiento desde que se recibió el financiamiento de terceros.
- Utiliza otros enfoques donde comienza con una tasa de interés libre de riesgo ajustada por el riesgo de crédito para los arrendamientos mantenidos, para aquellas subsidiarias que no cuentan con financiamiento reciente de terceros, y
- Realiza ajustes específicos al arrendamiento, por ejemplo, plazo, país, moneda y garantías similares.

La Compañía está expuesta a posibles aumentos futuros en los pagos de arrendamientos variables en función de un índice o tasa, los cuales no se incluyen en el pasivo por arrendamiento hasta que surtan efecto. Cuando los ajustes a los pagos de arrendamiento basados en un índice o tasa entran en vigencia, el pasivo por arrendamiento se revalúa y se ajusta al activo por derecho de uso.

Los pagos de arrendamiento se asignan entre el principal y el costo financiero. El costo financiero se carga a resultados durante el periodo de arrendamiento, con el fin de producir una tasa de interés periódica constante sobre el saldo restante del pasivo para cada periodo.

Al determinar el plazo del arrendamiento, la Administración considera todos los hechos y circunstancias que crean un incentivo económico para ejercer una opción de extensión, o no ejercer una opción de terminación. Las opciones de extensión (o periodos posteriores a la terminación) solo se incluyen en las condiciones del contrato si se considera con certeza razonable que el contrato de arrendamiento será extendido (o no será terminado).

n. Activos intangibles

El crédito mercantil representa el exceso del costo de adquisición de una subsidiaria sobre la participación de la Compañía en el valor razonable de los activos netos identificables adquiridos determinado en la fecha de adquisición. El crédito mercantil se presenta en el rubro de "Crédito mercantil y activos intangibles, neto" y se reconoce a su costo, excepto por aquellos activos de Argentina, considerada una economía hiperinflacionaria, los cuales están expresados en términos de la unidad de medida corriente a la fecha de cierre del periodo sobre el que

se informa, 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, b) marcas con las que Nacional de Alimentos y Helados, S. A. de C. V. (Nayhsa), Wise Foods, Deep River, Tonicorp e Inalecsa comercializan sus productos, las cuales se consideran de alto valor y posicionamiento en el mercado y c) derechos de distribución de Tonicorp, Monster Energy y Ades. Los contratos de embotellador mencionados tienen ciertas fechas de vencimiento y no garantizan que sean perpetuos, sin embargo, la Compañía considera, con base en su experiencia propia y evidencia del mercado, que continuará renovando estos contratos y por lo tanto los ha asignado como activos intangibles de vida útil indefinida. Las marcas y los derechos de distribución no tienen una vigencia y son los que utiliza la Compañía para operar en sus segmentos de botanas y lácteos. Estos activos intangibles de vida indefinida se asignan a unidades generadoras de efectivo con el propósito de efectuar las pruebas de deterioro.

- ii. De vida útil definida - Se reconocen a su costo menos la amortización acumulada y las pérdidas por deterioro reconocidas. Se amortizan en línea recta de acuerdo con la estimación de su vida útil, determinada con base en la expectativa de generación de beneficios económicos futuros, y están sujetos a pruebas de deterioro cuando se identifican indicios de deterioro. Estos activos intangibles corresponden a los acuerdos de no competencia de algunas combinaciones de negocios y a ciertos derechos de distribución, ciertas marcas y software, los cuales se amortizan en periodos de 5, 10 y 30 años en función de las particularidades de cada activo.

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

o. Deterioro de activos no financieros

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

p. Proveedores y otras cuentas por pagar

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

q. Deuda

La deuda se reconoce inicialmente a su valor razonable, neto de los costos por transacción incurridos. La deuda se reconoce posteriormente a su costo amortizado; cualquier diferencia entre los recursos recibidos (neto de los costos de la transacción) y el valor de liquidación se reconoce en el estado de resultados durante el plazo del préstamo utilizando el método de tasa de interés efectiva.

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

r. Factoraje

Un pasivo con proveedores se elimina del estado de situación financiera de la entidad cuando se extingue, es decir, cuando la obligación se elimina, cancela o expira. La Compañía contrata factoraje financiero para el financiamiento de cuentas por pagar a proveedores en Perú y cuando la modificación de los términos y condiciones indican que el pasivo con proveedores se extingue, se considera la existencia de un nuevo pasivo financiero con la entidad que otorga el factoraje, dando lugar a la baja del pasivo original con el proveedor.

s. Impuestos a la utilidad

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

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

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

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

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

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

t. Beneficios a los empleados

La Compañía otorga los siguientes planes:

i. *Planes de pensiones*

Planes de contribución definida:

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

Planes de beneficios definidos:

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

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

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

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

ii. *Beneficios por terminación*

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

iii. *Beneficios a corto plazo*

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*

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

u. Provisiones

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

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

v. Capital social

Las 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.

w. 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.

x. 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.

y. 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.

z. Reconocimiento de ingresos

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

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

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

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

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

aa. Utilidad por acción

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

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

bb. Acuerdo de incentivos para el embotellador

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

Dividendos pagados, acciones ordinarias

Clave de Cotización: AC

Trimestre: 2 Año: 2020

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

Consolidado

Cantidades monetarias expresadas en Unidades

Dividendos pagados, otras acciones

0

Dividendos pagados, acciones ordinarias por acción

0.0

Dividendos pagados, otras acciones por acción

0.0

Descripción del cumplimiento con las NIIF si se aplican a la información financiera intermedia

La información trimestral está en base a las Normas Internacionales de Información Financiera ("NIIF" o "NIIIF" por sus siglas en inglés) emitidas por el International Accounting Standards Board (IASB). Ver sección 800600.
