
The value of learning

ANNUAL REPORT 2009

Coca-Cola FEMSA

As we have evolved into
a multinational player, at

Coca-Cola FEMSA
we are ready to continue learning

from the challenges and the
opportunities that lie ahead.

1

The foundation of our strategic
framework is built upon sharing best
practices and knowledge across our
organization. On our journey to become
the benchmark in the beverage industry,
we must continually challenge ourselves
to exceed our existing capabilities and
to develop new competencies that allow
us to not only differentiate ourselves,
but also provide our customers and
consumers with the most relevant
products and service models in the
industry. o

constant learning

2

learning driven results

�

���

����

����

����

����

 2
,1

21

 2
,2

43

 2
,4

29

3

�

�����

�����

�����

�����

������

������

 6
9,

25
1

 8
2,

97
6

 1
02

,7
67

�

����

����

����

�����

�����

 1
1,

48
6

 1
3,

69
5

 1
5,

83
5

�

�����

�����

�����

�����

������

������

 8
7,

17
8

 9
7,

95
8

 1
10

,6
61

 07 08 09

sales volume
mm unit cases

 U.S.$ 2009 (1) (Ps.) 2009 (Ps.) 2008 % change

Sales Volume (millions of unit cases) 2,428.6 2,242.8 8.3%

Total Revenues 7,870 102,767 82,976 23.9%

Income from Operations 1,212 15,835 13,695 15.6%

Net Controlling Interest Income 653 8,523 5,598 52.3%

Total Assets 8,475 110,661 97,958 13.0%

Long-Term Bank Loans and Notes Payable 804 10,498 12,455 -15.7%

Controlling Interest 5,068 66,176 55,913 18.4%

Capital Expenditures 481 6,282 4,802 30.8%

Book Value per Share (2) 2.74 35.84 30.28 18.4%

Net Controlling Interest Income per Share (EPS) (2) 0.35 4.62 3.03 52.3%

(1) U.S. Dollar figures are converted from Mexican pesos using the exchange rate for Mexican pesos published by the U.S. Federal

Reserve Board on December 31, 2009, which exchange rate was Ps. 13.0576 to U.S. $1.00.
(2) Based on 1,846.5 oustanding ordinary shares (184.7 million ADSs). U.S.$ figures per ADS.

7,870
total revenues

us$

 07 08 09

total revenues
mm Ps.

 07 08 09

income from
operations
mm Ps.

 07 08 09

total assets
mm Ps.

Millions of Mexican Pesos and U.S. Dollars as of December 31, 2009 (Except volume and per share data)

4

strategic framework

reach our
full operating

potential
growth by
innovation

proactive
management of
our environment

growth by
acquisitions

consolidate KOF as a
multi-category leader

dev
elop c

apabilities

organizational abilities to f
ace

 ch
all

en
ge

s

5

large geographic footprint

Mexico
largest bottler

Latincentro
solid growth

Mercosur
growing presence

We have transformed our company into a multinational beverage

player and expanded our footprint across one of the most

dynamic and attractive regions in the world for the

beverage industry, Latin America.

2,429
mm unit cases

6

continuous learning

organization

José Antonio
Fernández Carbajal
Chairman of the Board

We learn as we grow, and as we continue growing, we
continue learning. Life itself is a continuous journey
of learning. In our business, we have walked this path,
taking firm steps to becoming a multi-category global
beverage player.

Carlos
Salazar Lomelín
Chief Executive Officer

7

learning lessons We are transforming our commercial model to address the increased
complexity of our extensive beverage portfolio. The commercial model that wins at each
point of sale is based on relevant consumer and customer segmentation, and we always
try to execute it correctly. We have learned to focus on the revenue and profitability
potential of each customer, allocating our resources more efficiently, while driving the
top-line growth of each client cluster. <

In the face of a very adverse global economic and consumer
environment, we delivered solid results for the year, supported
by the defensive profile of our strong portfolio of beverages.
Our total sales volume grew 8.3 percent to more than 2.4 bil-
lion unit cases. Our consolidated revenues rose 24 percent to
Ps. 102.8 billion. Our consolidated operating income improved
close to 16 percent to Ps. 15.8 billion. Our net controlling
interest income grew 52 percent to Ps. 8.5 billion, resulting in
earnings per share of Ps. 4.62.

Learning to achieve our full operating
potential
As we have evolved into a multinational player, we have risen to
the challenges of operating in an increasingly complex industry
environment—effectively managing an ever-expanding portfolio
of beverages. To achieve the full operating potential of our busi-
ness, we constantly look for efficiency across the organization
and drive our growth through our in-house go-to-market models.

We continually challenge ourselves to increase the efficiency
of our entire portfolio of assets across the value chain. This
way, we can sustain our position as a worldwide industry
benchmark—leveraging our company’s scale to improve our
profitability and asset utilization. We always look for oppor-
tunities to do more with less. Over the past five years, we have
improved our asset utilization, while significantly increas-
ing our volumes. As a result, our assets per unit case ratio
decreased by almost 40 percent.

At the same time, we are transforming our commercial model
to address the increased complexity of our extensive beverage
portfolio. The commercial model that wins at each point of sale
is based on relevant consumer and customer segmentation,
and we always try to execute it correctly. Our new model ranges
from differentiated ways of serving our traditional customer
base, to satisfying the customized needs of our modern trade
clients, to identifying alternative ways to develop emerging
channels such as direct delivery systems for homes and offices.

For example, in the traditional channel, we have learned to focus
on the revenue and profitability potential of each customer.
Initially, we defined a picture of success, portraying the way we
want our products and execution to look at each point of sale.
Subsequently, we designed the appropriate value proposition,
which allows each client segment to implement this picture of
success, and finally, we matched it with the most suitable sales
and delivery model. This enables us to allocate resources more
efficiently, while driving the top-line growth of each client clus-
ter. As demonstrated by our initial rollout in Mexico and Brazil,
the performance of this new commercial model is encouraging,
producing double-digit top- and bottom-line growth.

Learning to grow through acquisitions
Over the past several years, we have significantly advanced our
strategy to grow through acquisitions, complementing our port-
folio of franchise territories and expanding our lines of business.
Our transformation into a multinational beverage company be-
gan when we acquired Panamerican Beverages Inc. (Panamco),
expanding our footprint to nine countries in Latin America. The
integration of these assets represented an intensive learning
experience for our organization.

The 2008 acquisition of the REMIL franchise territory increased
our scale in Brazil, one of the most interesting and dynamic
beverage markets in the world. Based on our experience with
integrating assets, we identified opportunities to reconfigure
REMIL’s production and distribution facilities to achieve in-
creased efficiencies rapidly, while retaining key talent.

As part of our collaborative business model with The
Coca-Cola Company, the joint acquisition of Jugos del Valle has
unlocked our company’s potential for growth and innovation
in Latin America’s fast-growing, underdeveloped still beverage
category. We have learned to manage new capabilities, such as
the hot-fill capacity inherited from Jugos del Valle, allowing us
to reformulate and re-launch better tasting products. We have
also learned to successfully replicate this joint business model

102.8 billion
total revenues in 2009

Ps.

total volume
breakdown

%

• Mexico 51

• Latincentro 24

• Mercosur 25

8

in other operations—extending its presence from two to six
countries and expanding its portfolio from 60 to 260 SKU’s.

In addition, we strengthened our water business through
acquisitions in Mexico and Colombia. The Agua de Los Angeles
acquisition in the Valley of Mexico enabled us to learn from the
transition of a traditional jug water platform into a home de-
livery system that sells a multi-category portfolio of beverages.
As a result, we are starting to tap the top-line potential and
enhance the productivity of these routes. The joint acquisi-
tion of the Brisa bottled water business in Colombia with The
Coca-Cola Company allowed us not only to gain greater scale,
but also to achieve a leading position in that country’s water
segment—while doubling our volume of water sold in only
seven months.

As one of the largest beverage companies in the world, we
are confident in our ability to integrate new businesses more
smoothly, naturally, and successfully, while retaining valuable
talent for our organization. The acquisitions that we have made
are an ideal vehicle for us to continually increase our company’s
capacity to learn and to enhance a process that will ultimately
enable us to become a leading consolidator in our industry.

Learning to grow through innovation
Our ability to adapt our business to an ever-changing consumer
environment is a daily challenge and a continuous learning
process. For us, innovation extends beyond our products or cat-
egories, from pursuing initiatives to increase efficiency across
our value chain, to developing new business and commercial
models, while investing in a robust systems platform to better
serve our customers’ and consumers’ needs.

Within our manufacturing process, we constantly look for
opportunities to improve our profitability; from implementing
initiatives to reduce the use of water and energy in our facilities,

to minimizing the amount of PET we use in our bottles. Indeed,
we have the lightest 20 oz. Coca-Cola contour bottle in the
Coca-Cola bottling system, reducing our production cost and
helping the environment.

The Jugos del Valle platform provided strategic alignment with
our partner, The Coca-Cola Company, and afforded us the flex-
ibility to design, develop, and deploy innovative products faster.
For example, our Valle Frut orangeade is now the fourth largest
brand in Mexico. In 2009 its sales volumes equaled those of
one of our Central American operations, demonstrating this
category’s ample potential. Proving that growth through innova-
tion is often as important as growth through acquisitions.

Going forward, our organization’s ability to cultivate innovation
across all of our processes will enable us to capture efficiencies
and sustain our track record of growth.

Learning to foster sustainable development
We are compelled to live responsibly in the present in order to
achieve a sustainable future. Our company fosters social well-
being by supporting programs and initiatives that promote a
culture of personal health and individual responsibility and, ulti-
mately, improve the quality of life of our communities, custom-
ers, and consumers. Through more than 235 social programs, we
have benefited more than 668,000 people in 2009.

Responsible management of the environment is a key to the
sustainable future of our company and our communities. Hence,
we have defined three primary courses of action: responsible
water management; mitigation of the effects of climate change;
and sustainable packaging.

With respect to water management, our goal is to operate
on a “water neutral” basis. For every liter of water used in our
production process, we aim to return the same amount of liquid

37.8
EBITDA during 2009

$

9

�

����

�����

�����

�����

 1
4,

43
4

 1
7,

11
6

 1
9,

74
6

to the environment. Our production facility in the city of Toluca,
Mexico—one of the largest in the global Coca-Cola bottling sys-
tem—achieved a water usage ratio, measured by liters of water
used per liter of beverage produced, of 1.29 in December of
2009, setting a benchmark for the entire system.

To mitigate the effects of climate change, we pursue the
reduction of greenhouse gas emissions. Today 40 percent of
the energy we use is generated by renewable sources such
as eolic parks. Also, we are introducing new coolers into the
marketplace, which are among the most energy-efficient in
the world; they are at least 80 percent more efficient than
the ones that prevailed in the market in 2001. Going forward,
we will continue to strengthen our efforts to develop more
efficient coolers.

Through the Industria Mexicana de Reciclaje or IMER (Mexi-
can Recycling Industry), we recycled 16,000 tons of resin in
2009, a 30 percent improvement compared with 2008. During
2009, we used 10,000 tons of recycled resin in our bottles, the
equivalent of 1.4 billion 20 oz. bottles containing 35 percent
recycled material.

While we have continuously invested our time, effort, and resources
to reach more consumers, we have learned to focus our business’
strategies on developing programs and activities that improve
the quality of life of our employees, support our communities, and
proactively manage our environmental impact.

Learning to drive our business capabilities
Over the past several years, we have constructed a vision that
effectively aligns our business models with the challenges and
opportunities posed by our markets and our more informed
consumers, relying on our most valuable asset, our people. The
foundation of our strategic framework is built upon sharing
best practices and developing the required capabilities to
operate our new commercial models in order to replicate their
success better and faster across our territories.

learning lessons Through our Jugos del Valle joint venture with The Coca-Cola Company,
we have worked closely together to develop collaborative business processes and mod-
els. Our collaboration underscores this partnership’s strategic alignment and flexibility.
We have learned that having clear roles and shared responsibilities allows us to design,
develop, and deploy innovative products, faster. <

We have learned to develop capabilities based on the acquisi-
tions that we have made and the innovations that we have
conceived—all in a sustainable manner. Amid a highly competi-
tive environment, our challenge goes beyond maintaining our
leading position in those categories and markets where we
are already strong. We must continually challenge ourselves to
exceed our existing capabilities and develop new competen-
cies that allow us to not only differentiate ourselves, but also
provide our customers and consumers with strong brands and
relevant service models across our industry.

In closing, we want to express our deep appreciation for the
continued trust and confidence that you place in us. Our
strategic framework allows us to constantly develop new capa-
bilities to maximize the potential of our business and drive in-
novation, encompassing everything we do in our company. We
have a renewed spirit of optimism, eager to continue learning
from the challenges and the opportunities that the beverage
industry presents us to consolidate our company as a global
multi-category leader and continue on our path for growth. o

15.4%
EBITDA growth

José Antonio Fernández
Carbajal
Chairman of the Board

Carlos Salazar
Lomelín
Chief Executive Officer

 07 08 09

EBITDA
generation

mm Ps.

10

learning
 to achieve our full operating

 potential

11

�
��
��
��
��
��
��
��
��

70
.7

74
.8

78
.4

���

���

����

����

����

����

����

10
.7

10
.8

11
.6

lesson 1 We have learned that our large scale throughout Latin America is a competitive
advantage that is difficult to replicate; and that we can increase our profitability by
improving our operating efficiency and asset utilization to achieve the full operating
potential of our business. <

As we have evolved into a multinational player, we have risen to
the challenges of operating in an increasingly complex industry
environment, effectively managing an ever-expanding portfolio
of beverages—from our wide range of sparkling beverages to our
growing array of innovative still beverages. As our markets’ per
capita income improves, we are compelled to capture a larger pro-
portion of the beverage intake of an increasingly educated and in-
formed consumer. To capitalize on this opportunity, we constantly
look for efficiencies across the value chain and, at the same time,
drive our growth through our in-house go-to-market models.

We continually challenge ourselves to increase the efficiency of
our entire portfolio of assets, so we can sustain our position as a
worldwide industry benchmark—leveraging our company’s scale
and asset base to improve our profitability and asset utilization,
while maximizing the value potential of our company. We have
rationalized our production facilities and distribution centers,
while making important investments in our IT platform. From
2004 to 2009, we have increased our manufacturing productiv-
ity, measured in unit cases per production facility, by over 120
percent and our distribution productivity, measured in unit cases
per distribution center, by more than 60 percent.

To satisfy the growing demand for still beverages in our
Colombian operation, in May of 2009, we began operating a
new bottling line in one of our existing production facilities
in Bogota, Colombia, increasing our still beverage production
capacity. Previously, we sourced most of these products from
Central America. As a result, we are able to increase the coverage
of still beverages in Colombia more rapidly, while improving the
efficiency of this division’s value chain.

To address the increased complexity of our extensive bever-
age portfolio, we are transforming our commercial model. The
commercial model that wins at each point of sale is based on rel-
evant consumer and customer segmentation, and we always try
to execute it correctly. Our new model extends from differenti-
ated ways of serving our traditional customer base, to satisfying
the customized needs of our modern trade clients, to identifying

alternative ways to develop emerging channels such as direct
delivery systems for both homes and offices.

For example, in the traditional channel, we have learned that, as
opposed to a volume-driven commercial model, we need to focus
on the revenue and profitability potential of each client. First,
we developed a picture of success for each type of customer,
defining the way we want to look—in terms of both our beverage
portfolio and execution—at each point of sale. Subsequently, we
designed the appropriate value proposition that allows each cli-
ent segment to implement this picture of success, and finally, we
matched it with the most effective service model. This enables
our company to allocate resources more efficiently and drive the
top-line growth of each client cluster.

Value-based segmentation and tailored commercial processes
have proven to be a powerful combination. Today, in the tradi-
tional channel, 70 percent of our customers produce approxi-
mately 90 percent of our revenues. This means that we can more
efficiently serve the needs of the remaining 30 percent of our
clients, while providing an enhanced value proposition to our
higher potential customers. The initial rollout of this new com-
mercial model in Mexico and Brazil shows encouraging results,
producing double-digit top- and bottom-line growth.

We have learned that our large scale throughout Latin America
is a competitive advantage that is difficult to replicate and that
we can increase our profitability by improving our operating ef-
ficiency and asset utilization. Ultimately, by developing new com-
mercial and go-to-market models, we can satisfy the needs of all
of our customers more efficiently and profitably and achieve the
full operating potential of our business. o

120% manufacturing
productivity increase in five years

+

 07 08 09

unit cases
per plant

 07 08 09

unit cases
per distribution center

12

learning
 to grow through
 acquisitions

13

����

����

����

����

����

 1
,7

91

 1
,8

65

 1
,9

59

lesson 2 We have learned to create value through the integration of new
businesses, detecting opportunities to reconfigure production and distribution
assets more smoothly, efficiently, and rapidly. Additionally, we have learned to
identify, retain, and exchange talent in order to share best practices throughout
our organization, while extending our culture and values to our new colleagues. <

Our transformation into a multinational beverage company be-
gan when we acquired Panamerican Beverages Inc. (Panamco)
in 2003. Over the past years, we have significantly advanced our
strategy to grow through acquisitions, increasing our presence
across Latin America. These transactions complemented our
portfolio of franchise territories and expanded our lines of
business. As with every learning process, we managed to create
value through those experiences—from the integration of new
businesses in a more efficient and rapid way to the retention of
valuable talent for our organization.

Our 2008 acquisition of The Coca-Cola Company’s REMIL
franchise territory, located in the state of Minas Gerais, Brazil,
gave us the opportunity to increase our scale in one of the most
interesting and dynamic beverage markets in the world. With
the Panamco integration, we learned to detect opportunities
to reconfigure production and distribution assets more quickly
and efficiently. For example, in REMIL, we relocated a distribu-
tion center located inside the production facility, allowing us to
achieve higher operating efficiency in a shorter period of time.
Since we consider talent to be a very important asset, we have
learned to identify, retain, train, and exchange talent in order to
share best practices within our organization, and in the process,
extend our culture and values to our new colleagues. In fact, the
current head of our Brazilian franchise territories was formerly
in charge of operations at REMIL.

Through our joint acquisition of Jugos del Valle with our partner,
The Coca-Cola Company, we advanced our multi-category strat-
egy and considerably increased our position in Latin America’s
fast-growing, underdeveloped juice-based beverage segment.
Under this joint-venture platform, we have learned that when
each partner has clearly defined roles and responsibilities, we
are able to accelerate our go-to-market process. For example,
today we have the ability to launch an entirely new, success-
ful product in a shorter period of time. In addition, we have
learned to manage new capabilities, such as the hot-fill capacity
inherited from Jugos del Valle, which allowed us to reformulate
and re-launch better tasting products. In the process, we have

learned to successfully replicate this new business model in
other operations—going from two to six countries and from 60 to
260 SKU’s over the past two years. Jugos del Valle has unlocked
our company’s potential for growth and innovation in the still
beverage category.

We have strengthened our water business through acquisitions
in Mexico and Colombia. In 2008 we acquired the Agua de Los
Angeles jug water business in the Valley of Mexico. In addition
to doubling our presence in Mexico City’s jug-water market,
this relatively small but meaningful acquisition gave us the op-
portunity to learn from the transition of a traditional jug water
platform into a home delivery system that sells a multi-category
portfolio of beverages. The addition of our beverage portfolio
has increased the productivity of these routes–in terms of physi-
cal cases sold per truck per day–and far from cannibalizing our
jug water volumes, it has started to tap the top-line potential of a
total beverage solution.

In 2009 our company and The Coca-Cola Company jointly
acquired the Brisa bottled water business in Colombia. With this
acquisition, we not only gained greater scale, but also achieved a
leading position in Colombia’s water market, more than doubling
our water volumes in a seven-month period. At the same time,
Brisa complemented our existing portfolio of products, allowing
us to offer a broader array of alternatives to our consumers—a
competitive advantage in the face of increased competition in
other categories.

As we have gained more experience, we are confident in our
ability to integrate new businesses more smoothly, naturally,
and successfully. The acquisitions that we have made over the
past several years are an ideal vehicle for us to continually
increase our company’s capacity to learn and to perfect a
process that will ultimately enable us to become a leading
consolidator in our industry. o

 07 08 09

sparkling beverage
volume

mm unit cases

expanding the
Jugos del Valle platform

from 2 to 6 countries

14

 learning
 to grow through
 innovation

15

�

��

��

��

���

���

 4
0

 6
9

 1
21

Lesson 3 We have learned that innovation extends beyond our products or categories,
from pursuing initiatives to increase efficiency across our value chain, to developing new
business and commercial models; to adapting our business to an ever-changing environ-
ment; and, ultimately, to better serving our customers’ and consumers’ needs. <

Our ability to adapt our business to an ever-changing con-
sumer environment is a daily challenge and a continuous
learning process.

We are focused on driving innovation throughout our
company. For us, innovation extends beyond our products
or categories to increasing our efficiency across our value
chain. To better serve our customers’ and consumers’ chang-
ing needs, we have developed new business and commercial
models, products and packages, and we have invested in our
robust IT platform.

In our manufacturing process, we constantly look for op-
portunities to improve our profitability. We have learned to
maximize our productivity by developing innovative processes,
and packaging solutions, while intensively using technol-
ogy. For example, we have implemented initiatives to reduce
the use of water and energy in our facilities. In 2009 these
initiatives produced approximately US$2 million in savings for
our company. Additionally, we have made important progress
reducing the amount of PET we use in our bottles. Today our
company has the lightest Coca-Cola 20 oz. contour bottle
in the Coca-Cola bottling system. In Mexico, 100 percent of
our single-serve bottles incorporate short caps as part of our
light-weighting initiatives, and we are currently rolling out
this technology in the rest of our operations. On average, our
bottles use 15 percent recycled PET, and we expect to double
this ratio in the near future. In all, we save approximately 35
thousand tons of PET per year—equivalent to US$40 million.

We have improved our commercial models through our con-
tinuous innovation. Initially, we segmented our clients based
on socio-economic levels. Then, we employed a more sophis-
ticated multi-segmentation strategy, segmenting our clients
based on socio-economic levels, consumption occasions, and
competitive intensity. Now we have developed a new commer-
cial model that is intended to better capture the revenue po-
tential of our clients. We design the optimal picture of success
to provide the perfect multi-category consumer experience

at every point of sale; then, we implement the appropriate
customer value proposition—that allows each client to execute
this picture of success—supported by an efficient sales and
delivery system. Our new commercial model—which follows our
value-based segmentation strategy—is intended to improve
profit margins across all of our customer segments.

Through our Jugos del Valle joint venture with The Coca-Cola
Company, we have worked closely together to develop collab-
orative business processes and models that sharpen our com-
panies’ focus and clarify our shared roles and responsibilities.
Ultimately, our collaboration underscores this partnership’s
strategic alignment and flexibility to design, develop, and
deploy innovative products, faster.

For example, prior to the joint acquisition of Jugos del Valle, we
sold 40 million unit cases of still beverages in 2007. In 2009,
under the Jugos del Valle platform, we sold more than 120 mil-
lion unit cases of these beverages to our consumers, tripling
the size of this business. Indeed, close to 80 percent of this
increase came from the exponential growth of our innovative
orangeade products across our franchise territories, demon-
strating this category’s ample avenue for growth.

Our continuous efforts to drive efficiencies throughout the
value chain and to develop innovative commercial models and
products help our company to not only sustain its profitability,
but also satisfy the needs of an ever-changing consumer and
market environment. Ultimately, our organization has learned
to cultivate an important ability: to grow through innovation. o

innovation
accounted for
of still beverage growth

 07 08 09

still beverage
 volume
mm unit cases

+75%

16

learning
 to foster

sustainable development

17

lesson 4 We have learned that responsible environmental management is fundamental
to the sustainable future of our Company. We focus our business’ strategies on developing
programs and activities that improve the quality of life of our employees, support our
communities, and proactively manage our environmental impact. <

We are compelled to live responsibly in the present in order to
achieve a sustainable future. Our commitment to sustainability
is a permanent part of our culture and our lives in each coun-
try where we operate. We have learned that every action we
undertake not only directly affects our organization, but also
our surrounding communities. We always work to improve the
quality of life of our employees and their families and to create
an inclusive environment, where our people feel highly moti-
vated, focused on the productivity and success of our business.
Through more than 235 social programs, we have benefited
more than 668,000 people in 2009.

Our company fosters social well-being through its support of ini-
tiatives that promote a culture of personal health and individual
responsibility and, ultimately, improve the quality of life of our
communities, customers, and consumers. Our Sport Clinics pro-
gram in Mexico, which is designed to promote physical activity
and nutrition, has benefited approximately 30,000 children.

Through our support of job opportunity creation and educa-
tion programs, we work to build long-term relationships
with our communities. In 2009 more than 127,000 people
benefited from these programs. An example is the Banco de
Tiempo (Time Bank) program, recognized by the Presidency of
the Republic of Colombia. Through this initiative, 150 former
members of guerilla and paramilitary groups were reinte-
grated into productive and entrepreneurial activities in society.

Responsible management of the environment is a key to the
sustainable future of our company and our communities. To
ensure the success of our business strategies, we have learned
that it is necessary to expand our efforts in our main envi-
ronmental programs. Hence, we have defined three primary
courses of action: responsible water management; mitigation
of the effects of climate change; and sustainable packaging.

With respect to water management, our goal is to operate on
a “water neutral” basis. This means that, for every liter of water
we use in our production process, we aim to return the same
amount of liquid to the environment. To achieve this, we have
developed initiatives to reduce water consumption in our facili-

ties; we have installed wastewater treatment plants; and we
have fostered reforestation programs. Our current water usage
ratio—liter of water used per liter of beverage produced—is one
of the lowest in the Coca-Cola bottling system worldwide. Our
production facility in the city of Toluca, Mexico, one of the larg-
est in the global Coca-Cola bottling system, reached a water
usage ratio of 1.29 in December of 2009, setting a benchmark
for the entire system. As part of our water management
initiative, our goal is to have water treatment plants in every
manufacturing facility throughout our operations. To this end,
we have invested approximately US$22 million, an effort that
will benefit the communities where we operate.

Mitigating the effects of climate change is another pillar of our
environmental management program. We pursue the reduction
of greenhouse gas emissions from our plants, distribution fleet,
and coolers. Today 40 percent of the energy we use is generated
by renewable sources such as eolic parks. Our goal is to source
70 percent of our energy consumption from renewable sources
by 2012. The coolers that we are introducing in the marketplace
are among the most energy-efficient in the world. These new
models are at least 80 percent more efficient than the ones that
prevailed in the market in 2001.

The long-term objective of our sustainable packaging initiative
is to recycle 100 percent of the materials that we use to bottle
our beverages. Through the Industria Mexicana de Reciclaje or
IMER (Mexican Recycling Industry), a joint venture between
our company, The Coca-Cola Company, and ALPLA, a manufac-
turer and supplier of PET bottles, we recycled 16,000 tons of
resin in 2009, a 30 percent improvement compared with 2008.
During 2009, we used 10,000 tons of recycled resin in our
bottles, the equivalent of 1.4 billion 20 oz. bottles containing
35 percent recycled material.

While we have continuously invested our efforts and resources
to reach more consumers, we have learned to focus our busi-
ness’ strategies on developing programs and activities that
improve the quality of life of our employees, support our com-
munities, and proactively manage our environmental impact. o

10 thousand tons
of recycled resin used in our bottles

+

+668
thousand people
benefited in 2009
through our social
programs

18

 learning
to drive our business’ capabilities

19

lesson 5 We have learned to develop capabilities based on the acquisitions that we
have made and the innovations that we have conceived—all in a sustainable manner.
These capabilities will allow us to streamline our existing business processes and to
differentiate ourselves in the marketplace, consolidating our company as a global
multi-category leader. <

To maximize the value potential of our multinational portfolio
of assets, we rely on our most valuable asset, our people. From
our past years’ experience, our company has learned to under-
stand the consumer and retail dynamics of our markets across
Latin America. Ultimately, this has enabled us to construct
a vision that effectively aligns our business models with the
challenges and opportunities posed by our markets and our
more informed consumers.

The foundation of our strategic framework is built upon sharing
best practices and knowledge across our organization. On our
journey to become a benchmark in the beverage industry, we have
capitalized on the lessons of every challenge we have faced and
every opportunity we have identified.

In recent years, we have learned to develop capabilities that will
allow us to streamline our existing business processes, maximizing
our potential in sparkling beverages and bolstering our capacity
to handle an increasingly wide array of still beverages. We have
started to take advantage of our ability to create, transfer, and
adopt new capabilities; a competency that our company requires
to manage our new manufacturing, commercial, and execution
skills—which will drive efficiency throughout the value chain and,
ultimately, achieve the full operating potential of the business.

Over the past several years, we have successfully integrated new
businesses into our company and enriched our talented team of
executives across Latin America. For example, the former head of
Jugos del Valle in Mexico is now the head of Jugos del Valle in Bra-
zil. The experience that he acquired while managing this new and
different business model in Mexico will help our company and the
joint venture to replicate this success in Brazil. We have also learned
that we require continuously evolving and sophisticated customer
service capabilities in order to operate emerging channels such as
the new home delivery platform that we have strengthened since
our acquisition of Agua De Los Angeles in Mexico. In summary,
while ensuring a smooth transition, we have increased our pool
of knowledge and maximized the contribution of these new busi-
nesses and beverage categories to our company.

Innovation is a key to our business’ success. As we grow in an
ever more complex and demanding consumer environment,
we challenge ourselves to fully exploit our existing operating
capabilities and to develop new competencies that enable us
to deliver constant innovation to our consumers. The Jugos del
Valle platform has enabled us to develop new capabilities that
accelerate our product innovation and our speed to market for
the launch of new and better products. For example, less than
two years ago, we launched Valle Frut orangeade. This product
is now one of the top-five selling brands in Mexico, with sales of
more than 35 million unit cases in 2009. The muscle that we are
developing will allow us to enhance our commercial strategies
and our overall execution and product innovation capabilities,
capturing the opportunities in the beverage industry and satisfy-
ing a more demanding consumer.

We cannot envision growth without learning to care for the envi-
ronment. Our social responsibility and environmental programs
are supported by our shared conviction to drive sustainability
across our organization. We have developed the capability to
institute more effective programs that reach a larger number of
community members; during 2009, our programs reached more
than 668,000 people. With respect to our environmental strate-
gies, we have expanded our capacity to increase water savings in
our operations, rationalize the use of energy, reduce greenhouse
gas emissions, and advance packaging sustainability.

Amid a highly competitive environment, our challenge goes beyond
maintaining our leading position in those categories and markets
where we are already strong. We must continually challenge
ourselves to exceed our existing capabilities and develop new
competencies that allow us to not only differentiate ourselves, but
also provide our customers and consumers with the most attractive
value propositions in the industry. o

#1 in sparkling and still
beverages and strong # 2 in water

+67,000
employees

employees
per division

%

• Mexico 41

• Latincentro 33

• Mercosur 26

20

operating highlights

 Population Served Sparkling per Points Distribution
Operations (millions) Capita Consumption of Sale Plants Centers

Mexico 49.6 436 620,255 10 84

Central America 19.5 146 106,189 5 28

Colombia 45.0 92 368,930 6 32

Venezuela 28.4 174 211,749 4 33

Brazil 43.6 214 189,838 4 27

Argentina 11.4 359 80,050 2 6

Total 197.5 238 1,577,011 31 210
total volume

mm unit cases

• Mexico 1,227

• Central America 136

• Colombia 232

• Venezuela 225

• Brazil 424

• Argentina 184

Total 2,429

sparkling beverages

1,958.9 mm unit cases

5.0% growth vs. 2008

water & bulk water

 349.2 mm unit cases

12.9% growth vs. 2008

still beverages

 120.5 mm unit cases

75.1% growth vs. 2008

�

��

��

��

��

���

���

��

��

��

��

���

�
��� �� ��� ��� ��� ���

�

��

��

��

��

���

�

��

��

��

��

���

��� �� ��� ��� ��� ���

�

��

��

��

��

���

�

��

��

��

��

���

��� �� ��� ��� ��� ���

21

Category Mix
 ■ Sparkling ■ Water(4) ■ Bulk Water(5) ■ Still(6)

Mexico 73.4% 4.1% 17.3% 5.1%

Central America 87.3% 4.1% 0.3% 8.2%

Colombia 74.6% 9.0% 9.0% 7.5%

Venezuela 91.7% 4.6% 1.2% 2.6%

Brazil 91.8% 5.0% 0.3% 2.8%

Argentina 92.5% 0.8% 0.4% 6.2%

(1) Excludes Water presentations of 5.0 Lt. or larger
(2) Includes fountain volumes
(3) Includes presentations of 1.0 Lt. or larger
(4) Excludes still bottled water in presentations of 5.0 Lt. or larger
(5) Bulk Water – Still bottled water in presentations of 5.0 Lt. or larger
(6) Still Beverages include flavored water

■ Sparkling

■ Water (4)

■ Bulk Water (5)

■ Still (6)

Product mix by Package (1)

%
Product mix by Size (1)

%

■ Non-returnable (2)

■ Returnable

■ Multi-serve (3)

■ Single-serve (2)

Constantly delivering a strong track record,
diversifying the business geographically, and
building a strong and balanced portfolio

22

dear shareholders

Héctor Treviño
Gutiérrez
Chief Financial Officer

Despite one of the most challenging global economic environments in
recent history, our company demonstrated the strength of our defensive
business profile—supported by our diversified portfolio of franchise
territories, the wide array of beverage alternatives that we offered to our
consumers, and the innovations that we developed in new categories.

23

In 2009 our operations generated strong cash flow that enabled
us to advance on many fronts: reducing our net debt; financing
our share of the Brisa water business acquisition in February; paying
dividends to our shareholders in April; and building a stronger cash
position.

In 2009, despite one of the most challenging global economic
environments in recent history, our company demonstrated
the strength of our defensive business profile. The main pillars
of our exceptional performance during the year were our
diversified portfolio of franchise territories, the wide array of
beverage alternatives that we offered to our consumers, and
the innovations that we developed in new categories. These
factors drove our double-digit top- and bottom-line growth for
the year. In 2009 we produced the following results:

o Consolidated revenues grew 23.9 percent to Ps. 102.8 billion.
o Consolidated operating income increased 15.6 percent to

Ps. 15.8 billion.
o Consolidated net controlling interest income rose 52.3

percent to Ps. 8.5 billion, resulting in earnings per share of
Ps. 4.62, or Ps. 46.16 per ADS.

o Total net debt at year end was approximately Ps. 6.2 billion.

During the year, our operations generated strong cash flow.
This enabled us to advance on many fronts: reducing our net
debt by Ps. 6.2 billion; investing US$46 million to finance our
share of the Brisa water business acquisition in February;
paying dividends to our shareholders in the amount of Ps. 1.3
billion in April; and building a stronger cash position. In 2009
we generated the equivalent of more than US$500 million in
free cash flow.

During January 2010, Fitch Ratings upgraded our foreign
currency rating to A from A-, reflecting our low leverage and
increased cash flow diversification, and Standard & Poor’s
Rating Services raised our corporate credit rating to A- from
BBB+ as a result of our ability to maintain robust cash flow
generation and improve our financial profile during 2009,
despite the difficult economic conditions in the countries
where we operate. These ratings are among the highest invest-
ment-grade credit ratings among Latin American corporations.
In February, 2010, we successfully issued a 4.625 percent cou-
pon, 10-year Yankee bond in the amount of US$500 million.
This transaction marked our return to the U.S. capital markets

since 1996 and underscores our Company’s fundamentals, our
investment-grade credit rating, and our ability to access inter-
national markets at very attractive rates. This issuance allows
our company to refinance and extend our debt maturity profile.

As of December 31, 2009, we had a cash balance of Ps. 9.7
billion—including US$240 million denominated in U.S. dollars,
representing approximately a third of our total cash bal-
ances—an increase of Ps. 3.5 billion compared with December
31, 2008. Our total short-term debt was Ps. 5.4 billion, and
our long-term debt was Ps. 10.5 billion. Year over year, we in-
creased our EBITDA by more than 15 percent to approximately
Ps. 20 billion. Consequently, we reduced our net-debt-to-EBITDA
coverage ratio from 0.7 times in 2008 to 0.3 times in 2009,
underscoring our balance sheet’s financial strength.

In 2009 we undertook strategic revenue-management initia-
tives, which enabled us to compensate for the devaluation of
our operations’ local currencies applied to our U.S. dollar-de-
nominated raw material costs and increased inflation. In addi-
tion to these initiatives, our results reflected the strong volume
growth of the sparkling beverage category across our divisions
and the accelerated growth of the still beverage category
across our territories, supported by the Jugos del Valle joint
venture platform with The Coca-Cola Company.

In our Mexico division, we offer our clients and consumers one
of the industry’s most complete portfolios of beverages in the
world. Thus, we are able to target diverse consumption occa-
sions successfully through our different beverage categories
and presentations, while outperforming our industry under the
prevailing tough economic conditions.

Over the past year, we have bolstered our marketplace initia-
tives to support the growth of our Mexico division. Among
our commercial initiatives, we have increased the availability
of brand Coca-Cola in returnable multi- and single-serve
presentations, providing our sparkling beverages to consum-
ers at attractive price points, and we have enhanced our

54% consolidated
net income growth

US$ 500mm
successful Yankee
bond issuance

24

We have increased the availability of brand
Coca-Cola in returnable multi- and single-serve
presentations, and we have enhanced our execution
across our franchise territories. In addition, we have
significantly expanded our still beverage category,
while investing our marketing resources to capture
future growth opportunities in this segment.

execution across our franchise territories. Moreover, as a result
of the innovation derived from the Jugos del Valle platform, we
have significantly expanded our still beverage category, while
investing our marketing resources to capture future growth
opportunities in this segment.

In 2009 our Mexico division delivered 6.8 percent volume
growth. Brand Coca-Cola in multi- and single-serve presenta-
tions drove the growth of the sparkling beverage category,
which accounted for more than 40 percent of the division’s
incremental volumes for the year.

Driven mainly by the Jugos del Valle beverage portfolio, the
still beverage category grew more than 80 percent during
the year, reaching more than 62 million unit cases. Our
innovative Valle Frut product line accounted for close to 90
percent of the incremental volume growth in this category,
helping us to rapidly consolidate our leadership position in
Mexico’s orangeade segment. Our water business, both in
single-serve and bulk water, grew more than 6 percent for
the year.

Our Mexico division’s total revenues rose 8.8 percent to
Ps. 36.8 billion, mainly driven by incremental volume growth.
Despite gross margin pressures derived from the effect of the
devaluation of the Mexican peso on our U.S. dollar-denomi-
nated raw material costs and increased marketing support, our
operating income increased 2 percent to Ps. 6.8 billion.

Our Latincentro division has evolved to become an important
driver of our Company’s growth. Over the past 18 months, we
have expanded the various beverage categories in which we
participate and reinforced our position in the water segment
through the joint acquisition—with The Coca-Cola Company—of

the Brisa bottled water business in Colombia. Additionally, we
undertook revenue-management initiatives over the past year,
which enabled us to compensate for the devaluation of most of
our division’s local currencies versus the U.S. dollar, higher raw
material costs, and increased inflation.

In 2009 our Latincentro division posted 10.4 percent volume
growth. This increase resulted from the integration of Brisa,
the growth of our sparkling beverage portfolio across the
division, and the strong performance of our still beverage
portfolio in Colombia and Central America.

Our Latincentro division’s total revenues grew more than 37
percent to Ps. 38.4 billion. Higher volumes and higher average
prices per unit case accounted for more than 90 percent of
our incremental revenues. The integration of Brisa in Colombia
and a favorable currency translation effect derived from the
depreciation of the Mexican peso against our operations’ local
currencies contributed the balance.

Our Latincentro division’s operating income increased close
to 30 percent to Ps. 4.8 billion, while our operating margin
declined by 70 basis points. Higher revenues partially com-
pensated for operating expenses related to higher marketing
investments—which supported the continued expansion of
the Jugos del Valle line of beverages in Colombia and Central
America and the integration of the Brisa water brand in Colom-
bia—and increased labor costs in Venezuela.

In our Mercosur division, we have built a total beverage port-
folio, which capitalizes on the alternatives that our sparkling
beverage category presents to consumers and the opportuni-
ties in the underdeveloped still beverage category available
through the Jugos del Valle platform.

25

15.6%
operating income growth

Despite high single-digit price increases implemented over the
past year in the division, in 2009 our Mercosur division’s volume
increased 9.3 percent, including the acquisition of the REMIL
franchise territory. Excluding this acquisition, our volumes in the
division grew 1.3 percent. This increase resulted from the more
than 60 percent growth of the still beverage category—which
was mainly driven by the integration of the Jugos del Valle line
of beverages in Brazil and the strong performance of Aquarius,
our flavored water brand, in Argentina.

Our Mercosur division’s total revenues grew 30 percent to Ps. 27.6
billion. Higher average prices per unit case and volume growth rep-
resented more than 40 percent of our incremental revenues; the
acquisition of REMIL contributed more than 30 percent; and the
effect of a positive currency translation accounted for the balance.

Our operating income increased more than 27 percent to Ps.
4.2 billion, while our operating margin declined by 30 basis
points. Operating leverage—driven by higher revenues—par-
tially compensated for gross margin pressures related to the
devaluation of the division’s local currencies applied to our U.S.
dollar-denominated raw material costs, increased sweetener
costs in Brazil, and higher labor and freight costs in Argentina.

Despite a difficult year for everyone, our company’s strong
results came from our firm conviction to maximize the value
potential of our multinational portfolio of assets. The year
2010 presents opportunities and challenges for us all. Our
operating and financial flexibility positions our business to
continue growing in one of the most dynamic and attractive
regions in the world for the beverage industry, Latin America.

We believe that the lessons that we have learned over the past
several years will strengthen our abilities to outperform our
industry going forward. Our team of professionals is our most
valuable asset; they are continuously developing their operat-
ing skills and innovation capabilities to extend our company’s
track record of solid results for our stakeholders and investors.
Thank you for your continued support. o

Héctor Treviño Gutiérrez
Chief Financial Officer

learning lessons The lessons that we have learned over the past several years will
strengthen our ability to outperform our industry going forward. Our team of
professionals is our most valuable asset; they are continuously developing their
operating skills and innovation capabilities to extend our company’s track record of solid
results for our stakeholders and investors. <

revenues
per division

as a percentage of Ps. 102,767 mm

• Mexico 36

• Latincentro 37

• Mercosur 27

EBITDA
per division

as a percentage of Ps. 19,746 mm

• Mexico 43

• Latincentro 31

• Mercosur 26

26

27 Five-Year Summary
28 Management’s Discussion and Analysis
32 Corporate Governance
32 Environmental Statement
32 Management’s Responsibility for Internal Control
33 Audit Committee Annual Report
35 Independent Auditors’ Report
36 Consolidated Balance Sheets
37 Consolidated Income Statements
38 Consolidated Statement of Cash Flows
39 Consolidated Statements of Changes in Financial Position
40 Consolidated Statements of Changes in Shareholders’ Equity
42 Notes to the Consolidated Financial Statements
80 Glossary
80 Board Practices
81 Directors and Officers
82 Shareholder Information

financial section

27

five year summary
COCA-COLA FEMSA, S.A.B. DE C.V. AND SUBSIDIARIES
Millions of Mexican Pesos, except data per share. Figures of 2007 and previus years are expresed with purchasing power as of December 31, 2007

				 2009	 2008	(1)	 2007	 2006	 2005
INCOME STATEMENT
Total revenues	 102,767	 82,976	 69,251	 64,046	 59,642
Cost of goods sold	 54,952	 43,895	 35,876	 33,740	 30,553
Gross profit	 47,815	 39,081	 33,375	 30,306	 29,089
Operating expenses	 31,980	 25,386	 21,889	 20,013	 19,074
Income from operations	 15,835	 13,695	 11,486	 10,293	 10,015
Comprehensive financing result	 1,373	 3,552	 345	 1,195	 1,590
Other expenses, net	 1,449	 1,831	 702	 1,046	 705
Income taxes	 4,043	 2,486	 3,336	 2,555	 2,698
Net income for the year	 8,970	 5,826	 7,103	 5,497	 5,022
	 Net controlling income	 8,523	 5,598	 6,908	 5,292	 4,895
	 Net non-controlling income	 447	 228	 195	 205	 127

RATIOS TO REVENUES (%)
	 Gross margin (gross profit/total revenues)	 46.5	 47.1	 48.2	 47.3	 48.8
	 Operating margin	 15.4	 16.5	 16.6	 16.1	 16.8
	 Net income	 8.7	 7.0	 10.3	 8.6	 8.4

CASH FLOW
Gross cash flow (EBITDA) (2)	 19,746	 17,116	 14,434	 13,278	 12,925
Capital expenditures (3)	 6,282	 4,802	 3,682	 2,863	 2,516
Cash and cash equivalents	 7,627	 6,192	 7,542	 5,074	 2,674
Marketable securities	 2,113	 -	 -	 -	 -
Total cash, cash equivalents and marketable securities	 9,740	 6,192	 7,542	 5,074	 2,674

BALANCE SHEET
	 Current assets	 23,639	 17,992	 17,461	 12,504	 9,312
	 Investment in shares	 2,170	 1,797	 1,476	 448	 509
	 Property, plant and equipment, net	 31,242	 28,236	 23,709	 23,362	 23,196
	 Intangible assets, net	 50,898	 47,453	 42,458	 41,064	 40,701
	 Deferred charges and other assets, net	 2,712	 2,480	 2,074	 3,049	 2,496
Total Assets	 110,661	 97,958	 87,178	 80,427	 76,214
Liabilities
	 Short-term bank loans and notes payable	 5,427	 6,119	 4,814	 3,419	 4,988
	 Interest payable	 61	 267	 274	 281	 354
	 Other current liabilities	 17,960	 14,947	 11,222	 9,623	 8,862
	 Long-term bank loans and notes payable	 10,498	 12,455	 14,102	 16,799	 16,952
	 Other long-term liabilities	 8,243	 6,554	 5,985	 5,850	 5,730
Total Liabilities	 42,189	 40,342	 36,397	 35,972	 36,886
Shareholders’ Equity	 68,472	 57,616	 50,781	 44,454	 39,329
	 Non-controlling interest in consolidated subsidiaries	 2,296	 1,703	 1,641	 1,475	 1,299
	 Controlling interest	 66,176	 55,913	 49,140	 42,979	 38,030

FINANCIAL RATIOS (%)
	 Current	 1.01	 0.84	 1.07	 0.94	 0.66
	 Leverage	 0.62	 0.70	 0.72	 0.81	 0.94
	 Capitalization	 0.20	 0.27	 0.29	 0.33	 0.39
	 Coverage	 12.27	 9.65	 9.46	 7.10	 5.43

DATA PER SHARE (4)

	 Book Value	 35.838	 30.280	 26.612	 23.276	 20.595
	 Net controlling interest income	 4.616	 3.032	 3.741	 2.866	 2.651
	 Dividends paid (5)	 0.728	 0.512	 0.450	 0.402	 0.372
Headcount (6)	 67,502	 65,021	 58,126	 56,682	 55,635

 (1)	 Information considers full-year of KOF’s territories and seven months of Remil.
(2)	 Income from operations plus non-cash operating expenses.
(3)	 Includes investments in property, plant and equipment, refrigeration equipment and returnable bottles and cases, net of retirements.
(4)	 Based on 1,846.5 million oustanding ordinary shares.
(5)	 Dividends paid during the year based on the prior year’s net income.
(6)	 Includes third-party.

2828

Consolidated Results of Operations

 Total Revenues
Consolidated total revenues increased 23.9% to Ps. 102,767
million in 2009, as compared to 2008, as a result of revenue
growth in all of our divisions. Organic growth across our
operations contributed more than 75% of incremental
revenues; the acquisitions of Refrigerantes Minas Gerais,
Ltda. (REMIL)(1) in Brazil and the Brisa Water Business(2) in
Colombia together contributed less than 15% and a positive
exchange rate translation effect, resulting from the deprecia-
tion of the Mexican peso against the local currencies in the
other countries were we operate, accounted for approxi-
mately 10%, representing the balance. On a currency neutral
basis and excluding the acquisitions of REMIL(1) and Brisa,(2)
our consolidated revenues for 2009 would have increased by
approximately 19%.

Total sales volume increased 8.3% to 2,428.6 million unit cases
in 2009, as compared to 2008. Excluding the acquisitions of
REMIL(1) and Brisa(2), total sales volume increased 5.1% to reach
2,357.0 million unit cases. Organic volume growth was a result
of (i) growth in sparkling beverages, driven by a 4% increase in
the Coca-Cola brand across our territories, accounting for ap-
proximately 45% of incremental volumes, (ii) growth in the still
beverage category, mainly driven by the Jugos del Valle line of
business in our main operations, contributing less than 45% of
incremental volumes, and (iii) a 4% increase in our bottled water
category, accounting for approximately 10% of incremental
volumes, representing the balance.

Consolidated average price per unit case grew 13.9%, reach-
ing Ps. 40.95 in 2009, as compared to Ps. 35.94 in 2008. The
increase in consolidated average price per unit case resulted
from price increases implemented across our territories and
higher volumes of sparkling beverages, which carry higher
average price per unit case.

 Gross Profit
Gross profit increased 22.3% to Ps. 47,815 million in 2009, as
compared to 2008, driven by gross profit growth across all of
our divisions. Cost of goods sold increased 25.2% as a result of
(i) the devaluation of local currencies in our main operations
as applied to our U.S. dollar-denominated raw material costs,
(ii) the higher cost of sweetener across our operations, (iii)
the integration of REMIL(1) and (iv) the third and final stage of
the scheduled Coca-Cola Company concentrate price increase
announced in 2006 in Mexico; all of which were partially offset
by lower resin costs. Gross margin reached 46.5% in 2009, a
decrease of 60 basis points as compared to 2008.

The components of cost of goods sold include raw materials
(mainly soft drink concentrate and sweeteners), packaging
materials, depreciation expenses attributable to our production
facilities, wages and other employment expenses associated
with the labor force employed at our production facilities and
certain overhead expenses. Concentrate prices are determined
as a percentage of the retail price of our products in local cur-
rency net of applicable taxes. Packaging materials, mainly PET
and aluminum, and high fructose corn syrup, which we use as a
sweetener in some countries, are denominated in U.S. dollars.

 Operating Expenses
Consolidated operating expenses as a percentage of total
revenues increased to 31.1% in 2009 from 30.6% in 2008. Op-
erating expenses in absolute terms increased 26.0% mainly as a
result of (i) higher labor costs in Venezuela, (ii) increased mar-
keting investments in the Mexico division, (iii) the integration of
REMIL(1) in Brazil and (iv) increased marketing expenses in the
Latincentro division, mainly due to the integration of the Brisa
portfolio in Colombia and the continued expansion of the Jugos
del Valle line of business in Colombia and Central America.

management,s discussion and analysis
Results of Operations for the Year Ended December 31, 2009 Compared to the Year Ended December 31, 2008

(1)	 REMIL was included in our operating results beginning June 1, 2008. For the purposes of this discussion we consider the results of REMIL from January 2009
to May 2009 as an acquisition.

(2)	 Brisa has been included in our operating results beginning June 1, 2009.

2929

Income from Operations
Consolidated operating income increased 15.6% to Ps.
15,835 million in 2009, as compared to 2008. Operating
income from our Mercosur division, together with operating
income from our Latincentro division, including Venezuela,
accounted for more than 90% of this growth. Our operating
margin was 15.4% in 2009, a decline of 110 basis points as
compared to 2008.

 Other Expenses, Net
During 2009, we recorded Ps. 1,449 million in other expenses.
These expenses were mainly composed of employee profit
sharing recorded in other expenses and the loss on sale of
certain fixed assets.

 Comprehensive Financing Result
Comprehensive financing result in 2009 recorded an expense of
Ps. 1,373 million, as compared to an expense of Ps. 3,552 million
in 2008, mainly due to the yearly appreciation of the Mexican
peso as applied to a lower U.S. dollar-denominated net debt
position and lower interest expenses.

 Income Taxes
Income taxes increased to Ps. 4,043 million in 2009 from
Ps. 2,486 million in 2008. During 2009, taxes as a percentage
of income before taxes were 31.1% as compared to 29.9% in
the previous year. The difference in the effective tax rate was
mainly due to the reversal of a tax allowance, during 2008,
recorded in previous periods.

 Net Controlling Interest Income
Consolidated net controlling income (previously referred to
as “majority net income”) was Ps. 8,523 million in 2009, an
increase of 52.3% compared to 2008, mainly reflecting higher
operating income in combination with a more favorable com-
prehensive financing result. EPS was Ps. 4.62 (Ps. 46.16 per
ADS) in 2009, computed on the basis of 1,846.5 million shares
outstanding (each ADS represents 10 local shares).

 Balance Sheet
As of December 31, 2009, we had a cash balance (5) of Ps. 9,740
million, including US$ 240 million denominated in U.S. dollars,

an increase of Ps. 3,548 million compared to December 31,
2008, as a result of cash generated by our operations and un-
used cash reserves from new financing during the year.

As of December 31, 2009, total short-term debt was Ps. 5,427
million and long-term debt was Ps. 10,498 million. Total debt
decreased Ps. 2,649 million compared with year-end 2008
mainly due to the maturity of the outstanding balance of the
Senior Notes inherited through the acquisition of Panamco in
the amount of US$ 265 million and the maturity of a Certificado
Bursátil in the amount of Ps. 500 million, both during July of
2009. As part of this debt reduction, we decreased our debt
denominated in Colombian pesos by an amount equivalent to
US$ 100 million. All of these maturities were paid with cash
generated from our operations. Net debt decreased Ps. 6,197
million compared to year-end 2008, mainly as a result of cash
generated during the year. Our total debt balance includes U.S.
dollar-denominated debt in the amount of US$ 376 million. (3)

On February 5, 2010, the Company successfully sold US$ 500
million of 10-year Senior Notes at a yield of 4.689% (US Trea-
sury + 105 basis points) with a coupon of 4.625%.

The weighted average cost of debt for the year was 7.0%.
The following chart sets forth the Company’s debt profile by
currency and interest rate type and by maturity date as of
December 31, 2009:

Currency	 % Total Debt	(3)	 % Interest Rate Floating	(3)(4)

Mexican pesos	 54.5%	 46.1%
U.S. dollars	 30.2%	 37.9%
Colombian pesos	 3.0%	 34.4%
Venezuelan bolivars	 4.6%	 0.0%
Argentine pesos 	 7.7%	 7.8%

(3)	 After giving effect to cross-currency swaps and interest rate swaps.
(4)	 Calculated by weighting each year’s outstanding debt balance mix.
(5)	 Cash balance includes cash equivalents and marketable securities.

3030

 Consolidated Results of Operations
 by Geographic Segment

 Mexico

 Total Revenues
Total revenues from our Mexico division increased 8.8% to Ps.
36,785 million in 2009, as compared to 2008. Incremental
volumes accounted for close to 80% of incremental revenues
during this period. Average price per unit case increased
to Ps. 29.86, a 1.9% increase, as compared to 2008, mainly
reflecting higher volumes from the Coca-Cola brand, which
carries higher average prices per unit case, higher average
prices per unit case from our growing still beverage portfolio
and selective price increases implemented during the fourth
quarter of 2009. Excluding bulk water under the Ciel brand,
our average price per unit case was Ps. 34.89, a 1.7% increase,
as compared to 2008.

Total sales volume increased 6.8% to 1,227.2 million unit cases
in 2009, as compared to 1,149.0 million unit cases in 2008,
resulting from (i) incremental volumes of the Coca-Cola brand,
that grew more than 6%, (ii) an increase of more than 80% in
the still beverage category, driven by the Jugos del Valle product
line, and (iii) more than 6% volume growth in our bottled water
business, including bulk water.

Operating Income
Gross profit increased 6.2% to Ps. 18,389 million in 2009,
as compared to 2008. Cost of goods sold increased 11.6%
mainly as a result of (i) the devaluation of the Mexican peso as
applied to our U.S. dollar-denominated raw material costs, (ii)
the third and final stage of the scheduled Coca-Cola Company
concentrate price increase and (iii) higher sweetener cost, all of
which were partially offset by lower resin costs. Gross margin
decreased from 51.2% in 2008 to 50.0% in 2009.

Operating income increased 2.0% to Ps. 6,849 million in
2009, compared to Ps. 6,715 million in 2008. Operating
expenses grew 8.9% as a result of increased marketing in-
vestments to support our execution in the marketplace; and
higher selling expenses, mainly due to the integration of the
specialized Jugos del Valle sales force and the development

of the jug water business in the Valley of Mexico during the
first half of 2009. Our operating margin was 18.6% in 2009,
a decrease of 130 basis points as compared to 2008, mainly
due to gross margin pressures.

Latincentro
(Colombia and Central America)

Total Revenues
Total revenues for Colombia and Central America was
Ps. 15,993 million in 2009, an increase of 25.0% as compared
to 2008. Higher average price per unit case and volume growth
contributed equally to incremental revenues during this
period. Consolidated average price per unit case for Colombia
and Central America was Ps. 43.47 in 2009, representing a
12.5% increase as compared to 2008. Organic growth across
our operations contributed more than 45% of incremental
revenues, a positive currency translation effect, resulting from
the depreciation of the Mexican peso against our operation’s lo-
cal currencies, represented approximately 40% of incremental
revenues and the integration of Brisa represented the balance.
On a currency neutral basis and excluding the acquisition of
Brisa, our Colombian and Central American revenues would
have increased by approximately 12%.

Total sales volume for Colombia and Central America increased
11.3% to 368.0 million unit cases in 2009 resulting from (i) a
more than 85% growth in our bottled water business, due to
the integration of Brisa in Colombia, accounting for close to
60% of incremental volumes, (ii) an increase of more than 95%
in the still beverage category, driven by the Jugos del Valle
product line, contributing more than 35% of the incremental
and (iii) incremental volumes of the Coca-Cola brand, that grew
3%, representing the balance.

Operating Income
Gross profit was Ps. 7,690 million, an increase of 27.0% in
2009, as compared to 2008. Cost of goods sold increased
23.3%, mainly as a result of higher sweetener costs and the
depreciation of certain local currencies as applied to our U.S.
dollar-denominated raw material costs and higher sweetener
costs, which were partially offset by the lower cost of resin. Gross

management,s discussion and analysis

3131

margin increased from 47.4% in 2008 to 48.1% in 2009, a
expansion of 70 basis points.

Our operating income increased 23.9% to Ps. 2,937 million in
2009, compared to the previous year. Operating expenses grew
28.9% as a result of increased marketing expenses, mainly due to
the integration of the Brisa portfolio in Colombia and the continued
expansion of the Jugos del Valle line of business in Colombia and
Central America. Our operating margin reached 18.4% in 2009,
resulting in a 10 basis points decline as compared to 2008.

Venezuela

Total Revenues
Total revenues in Venezuela reached Ps. 22,430 million in
2009, an increase of 47.7% as compared to 2008. Higher
average price per unit case accounted for approximately 75%
of incremental revenues during the period. Average price per
unit case was Ps. 99.47 in 2009, representing an increase of
35.6% as compared to 2008. Excluding a negative currency
translation effect, due to the appreciation of the Mexican peso
against our operation’s local currency, our revenues in Vene-
zuela would have increased by approximately 53%.

Total sales volume increased 9.0% to 225.2 million unit cases in
2009, as compared to 206.7 million unit cases in 2008, mainly
due to an increase of more than 9% in sparkling beverages sales
volume, mainly related to flavored sparkling beverages.

Operating Income
Gross profit was Ps. 9,950 million in 2009, an increase of
58.1% compared to 2008. Cost of goods sold increased 40.4%
mainly due to higher packaging and sweetener costs. Gross
margin increased from 41.5% in 2008 to 44.4% in 2009, an
expansion of 290 basis points.

Operating income increased 40.8% to Ps. 1,815 million in 2009
compared to the previous year. Operating expenses grew 62.5%
mainly as a result of higher labor costs. Operating margin was 8.1%
in 2009, a decline of 40 basis points as compared to 2008.

Mercosur

Total Revenues
Total revenues increased 30.0% to Ps. 27,559 million in 2009,
as compared to 2008. Excluding beer, which accounted for Ps.
2,783 million during 2009, total revenues increased 28.2%
to Ps. 24,776 million compared to 2008. Organic growth
contributed more than 40% of incremental revenues, the
acquisition of REMIL(1) in Brazil contributed more than 30% of
incremental revenues and a positive exchange rate translation
effect, due to the depreciation of the Mexican peso against the
Brazilian real, represented the balance. On a currency neutral
basis and excluding the acquisition of REMIL(1), revenues for
2009 would have increased by approximately 13%.

Sales volume, excluding beer, increased 9.3% to 608.2 million
unit cases in 2009, as compared to 2008, mainly due to the
acquisition of REMIL(1). Sales volume, excluding REMIL(1) and
beer, increased 1.3% to 564.0 million unit cases. The still
beverage category grew almost 55%, as a result of volume
increases in flavored bottled water in Argentina and the Jugos
del Valle line of products in Brazil. This growth was partially
offset by a decline in sparkling beverages in Argentina.

Operating Income
In 2009, gross profit increased 25.2% to Ps. 11,786 million, as
compared to the previous year. Cost of goods sold increased
33.8%, due to (i) the integration of REMIL(1) in Brazil, (ii) the
devaluation of local currencies as applied to our U.S. dollar-de-
nominated raw material cost and (iii) higher sweetener costs,
all of which were partially compensated by lower resin costs.
Gross margin decreased 160 basis points to 42.8% in 2009.

Operating income increased 27.5% to Ps. 4,234 million in
2009, as compared to Ps. 3,321 million in 2008. Operating ex-
penses grew 23.9% mainly due to the integration of REMIL(1)
and higher labor and freight costs in Argentina. Operating
margin was 15.4% in 2009, a decrease of 30 basis points as
compared to 2008.

management,s discussion and analysis

(1)	 REMIL was included in our operating results beginning June 1, 2008. For the purposes of this discussion we consider the results of REMIL from January 2009
to May 2009 as an acquisition.

32

corporate governance
Coca-Cola FEMSA prides itself on its standards of corporate governance and the quality of its disclosures. We are among the
leaders in compliance of the Best Corporate Practices Code established by the Mexican Entrepreneurial Counsel. In our new ope-
rations, we have applied the same strict standards and will continue to do so. We believe that the independence of our directors
provides an invaluable contribution to the decision-making process in our corporation and to shareholder value protection.

On our website, www.coca-colafemsa.com, we maintain a list of the significant ways in which our corporate governance practices
ruled under Mexican regulations differ from those followed by US companies under New York Stock Exchange listing standards

environmental statement
Coca-Cola FEMSA is dedicated to the principles of sustainable development. While the Company’s environmental impact is
small, Coca-Cola FEMSA is committed to managing that impact in a positive manner. Compliance, waste minimization, pollution
prevention and continuous improvement are hallmarks of the Company’s environmental management system. The Company has
achieved significant progress in areas such as recovery and recycling, water and energy conservation and wastewater quality.
These efforts simultaneously help Coca-Cola FEMSA to protect the environment and to advance its business.

management’s responsibility for internal control
The management of Coca-Cola FEMSA is responsible for the preparation and integrity of the accompanying consolidated
financial statements and for maintaining a system of internal control. These checks and balances serve to provide reasonable as-
surance to shareholders, to the financial community, and to other interested parties that transactions are executed in accordance
with management authorization, that accounting records are reliable as a basis for the preparation of the consolidated financial
statements, and that assets are safeguarded against loss from unauthorized use or disposition.

In fulfilling its responsibilities for the integrity of financial information, management maintains and relies on the Company’s
system of internal control. This system is based on an organizational structure that efficiently delegates responsibilities and
ensures the selection and training of qualified personnel. In addition, it includes policies, which are communicated to all person-
nel through appropriate channels. This system of internal control is supported by an ongoing internal audit function that reports
its findings to management throughout the year. Management believes that to date, the internal control system of the Company
has provided reasonable assurance that material errors or irregularities have been prevented or detected and corrected within a
timely period.

33

audit committee annual report

To the Board of Directors of Coca-Cola FEMSA, S.A.B. de C.V.:

In compliance with the provisions of Articles 42 and 43 of the Stock Exchange Market Law (Ley del Mercado de Valores) and the
Charter of the Audits Committee, we do hereby inform you about the activities we performed during the year ending on December
31, 2009. In performing our work, we kept in mind the recommendations established in the Code of Corporate Best Practices and
the provisions set forth in the Sarbanes–Oxley Act, considering our Company is listed in the U.S. Stock Exchange Market. We met at
least quarterly and, based on a work program, we carried out the activities described below:

INTERNAL CONTROL
We made sure that Management, in compliance with its responsibilities regarding internal control, established the general guidelines
and the processes necessary for their application and compliance. Additionally, we followed up on the comments and remarks made
in this regard by External Auditors as a result of their findings.

We validated the actions taken by the Company in order to comply with section 404 of the Sarbanes–Oxley Act regarding the self-
assessment of internal control performed by the Company and to be reported for year 2009. Throughout this process, we followed
up on the preventive and corrective measures implemented for any internal control aspects requiring improvement.

RISK ASSESSMENT
We periodically evaluated the effectiveness of the Risk Management System, established to identify, measure, record, assess, and control
the Company’s risks, as well as for the implementation of follow-up measures to assure its effective operation, considering it appropriate.

We reviewed with Management and both External and Internal Auditors, the key risk factors that could adversely affect the Com-
pany’s operations and patrimony, and it was determined that they have been appropriately identified and managed.

EXTERNAL AUDITING
We recommended the Board of Directors to hire external auditors for the Company and its subsidiaries for the fiscal year 2009. For
this purpose, we verified their independence and their compliance with the requirements established in the Law. Jointly, we analyzed
their approach and work program as well as their coordination with the Internal Audit area.

We remained in constant and direct communication in order to keep abreast of their progress and their remarks, and also to note the
comments arising from their review of quarterly and annual financial statements. We were timely informed on their conclusions and
reports regarding annual financial statements and followed up on the committed actions implemented resulting from the findings
and recommendations provided during their work program.

We authorized the fees paid to external auditors for their audit and other allowed services, and made sure such services would not
compromise their independence from the Company.

Taking into account Management views, we carried out an assessment of their services for the previous year and initiated the evalua-
tion process corresponding to the fiscal year 2009.

INTERNAL AUDITING
In order to maintain independence and objectiveness, the Internal Audit area reports functionally to the Audit Committee. Therefore:

We reviewed and approved, in due time, their annual activity program and budget. In order to elaborate them, the Internal Audit
area took part in the process of identifying risks, establishing controls and testing them, so as to comply with the requirements of
Sarbanes – Oxley Law.

We received periodical reports regarding the progress of the approved work program, the departures from it they may have had and
the causes thereof.

We followed up on the remarks and suggestions they issued and their proper implementation.

We made sure an annual training plan was implemented.

We reviewed the evaluations of the Internal Audit service done by the business units’ responsibles and the Audit Committee.

34

FINANCIAL INFORMATION, ACCOUNTING POLICIES AND REPORTS TO THIRD PARTIES
We went over corporate quarterly and annual financial statements with the individuals responsible for their preparation and recom-
mended the Board of Directors to approve them and authorize their publication. As a part of this process, we took into account the
opinions and remarks from external auditors and made sure the criteria, accounting policies and information used by Management
to prepare financial information were all adequate and sufficient and that they were applied consistently with the previous year. As
a consequence, the information submitted by Management does reasonably reflect the Company’s financial situation, its operating
results and the changes in its financial situation for the year ending on December 31, 2009.

We also reviewed the quarterly reports prepared by Management to be submitted to shareholders and broad public, verifying that
such information was prepared through use of the same accounting criteria used to prepare annual information. For our own satis-
faction, we reviewed the existence of an integral process that provides a reasonable assurance of fairness in the information content.
As a conclusion, we recommend the Board to authorize the publication thereof.

Our review also included the reports as well as any other financial information required by Mexican and United States regulatory
authorities.

We approved the inclusion of new accounting procedures issued by the entities in charge of Mexican accounting standards that
came into force in 2009, into corporate accounting policies.

We periodically received advance reports about the process is taking place in the Company for the adoption of International
Financial Reporting Standards based on the terms established in the Circular issued by the Mexican National Banking and Securities
Commission. At the appropriate time, we will submit you our recommendations for its implementation.

COMPLIANCE WITH STANDARDS, LEGAL ISSUES AND CONTINGENCIES
We do hereby confirm the existence and reliability of the Company-established controls to ensure compliance with the various legal
provisions applicable to the Company. We verified they were properly disclosed in financial information.

We made a periodical review of the various fiscal, legal and labor contingencies occurring in the Company. We oversaw the efficiency
of the procedures established for their identification and follow-up, as well as their adequate disclosure and recording.

CODE OF CONDUCT
With the support from Internal Auditing, we verified personnel’s compliance of the Business Code of Ethics that is currently in force
within the Company, the existence of adequate processes for update it and its diffusion to the employees, as well as the application of
sanctions in those cases where violations were detected.

We went over the complaints recorded in the Company’s Whistle-Blowing System and followed up on their correct and timely handling.

ADMINISTRATIVE ACTIVITIES
We held regular Committee meetings with Management to stay informed of the running of the Company and of any relevant or
unusual activities and events. We also met with external and internal auditors to comment on the way they were doing their work, the
constraints they might have met and to facilitate any private communication they might wish to have with the Committee.

In those cases we deemed it advisable, we requested the support and opinion from independent experts. We did not know of any
significant non-compliance with operating policies, internal control system or accounting recording policies.

We held executive meetings that were solely attended by Committee members. In the course of such meetings, agreements and
recommendations for Management were established.

The Audit Committee Chairman submitted quarterly reports to the Board of Directors, on the activities carried out.

We reviewed the Audit Committee Charter and made the amendments that we esteemed pertinent in order to maintaining it up-
dated, subjecting them to the Board of Directors for their approval.

We verified that the financial expert of the Committee meets the educational background and experience requirements to be consid-
ered such and that each Committee Member meets the independence requirements set forth in the related regulations established.

The work performed was duly documented in the minutes prepared for each meeting. Such minutes were properly reviewed and
approved by Committee members.

We carried out our annual performance self-assessment and submitted the results to the Chairman of the Board of Directors.

Sincerely,

Chairman of the Audit Committee
February 10, 2010

35

independent auditors’ report

To the Boards of Directors and Shareholders of Coca-Cola FEMSA, S.A.B. de C.V.

We have audited the accompanying consolidated balance sheets of Coca-Cola FEMSA, S.A.B. de C.V. and subsidiaries as of December
31, 2009 and 2008, and the related consolidated statements of income, changes in shareholders’ equity and cash flows for the
years then ended. These financial statements are the responsibility of the Company’s management. Our responsibility is to express
an opinion on these financial statements based on our audits. The financial statements for the year ended December 31, 2007 were
audited by other auditors whose report dated February 20, 2008 (June 30, 2009 with respect to Note 25), expressed an unqualified
opinion on those statements.

We conducted our audits in accordance with auditing standards generally accepted in Mexico. Those standards require that we plan
and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An
audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also
includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall
financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the accompanying consolidated financial statements present fairly, in all material respects, the consolidated financial
position of Coca-Cola FEMSA, S.A.B. de C.V. and subsidiaries at December 31, 2009 and 2008, and the consolidated results of their
operations, changes in shareholders’ equity and consolildated cash flows, for the years then ended, in conformity with Mexican Finan-
cial Reporting Standards, which differ in certain respects from accounting principles generally accepted in the United States (See
Notes 26 and 27 to the consolidated financial statements).

As disclosed in Note 2 to the accompanying consolidated financial statements, during 2008 the Company adopted Mexican Financial
Reporting Standard (“MFRS”) B-2 Statement of Cash Flows, MFRS B-10 Effects of Inflation, and certain other MFRS. The application
of all of these standards was prospective in nature.

Mancera, S.C.
A Member Practice of Ernst & Young Global

Oscar Aguirre Hernandez
Mexico City, Mexico
February 19, 2010

36

consolidated balance sheets

	 2009	 2008

Assets
Current Assets:
	 Cash and cash equivalents	 $	 584	 Ps.	 7,627	 Ps.	 6,192
	 Marketable securities (Note 4b)	 	 162		 2,113		 -
	 Accounts receivable, net (Note 6)		 454		 5,931		 5,240
	 Inventories, net (Note 7)		 383		 5,002		 4,313
	 Recoverable taxes		 136		 1,776	 	 942
	 Other current assets (Note 8)		 91		 1,190		 1,305
Total current assets		 1,810		 23,639		 17,992
Investment in shares (Note 9)		 166		 2,170		 1,797
Property, plant and equipment, net (Note 10)		 2,393		 31,242		 28,236
Intangible assets, net (Note 11)		 3,898		 50,898		 47,453
Deferred tax asset (Note 23d)		 78		 1,019		 1,246
Other assets, net (Note 12)		 130		 1,693	 	 1,234
TOTAL ASSETS	 $	 8,475	 Ps.	110,661	 Ps.	 97,958

Liabilities and shareholders’ equity
Current Liabilities:
	 Bank loans and notes payable (Note 17)	 $	 185	 Ps.	 2,416	 Ps.	 2,003
	 Current portion of long-term debt (Note 17)		 231		 3,011		 4,116
	 Interest payable		 5		 61		 267
	 Suppliers		 717		 9,368		 7,790
	 Accounts payable		 362		 4,733		 3,288
	 Taxes payable		 228		 2,974		 1,877
	 Other current liabilities (Note 24a)		 68		 885	 	 1,992
Total current liabilities		 1,796		 23,448	 	 21,333
Long-Term Liabilities:
	 Bank loans and notes payable (Note 17)		 804		 10,498		 12,455
	 Labor liabilities (Note 15b)		 83		 1,089		 936
	 Deferred tax liability (Note 23d)		 204		 2,659		 1,680
	 Contingencies and other liabilities (Note 24)		 344		 4,495		 3,938
Total long-term liabilities		 1,435		 18,741		 19,009
Total liabilities		 3,231		 42,189		 40,342
Shareholders’ Equity:
	 Noncontrolling interest in consolidated subsidiaries (Note 20)		 176		 2,296		 1,703
	 Controlling interest:
		 Capital stock (Note 21)		 239		 3,116		 3,116
		 Additional paid-in capital		 1,012		 13,220	 	 13,220
		 Retained earnings from prior years (Note 21)		 2,925		 38,189		 33,935
		 Net income (Note 21)		 653		 8,523		 5,598
		 Cumulative other comprehensive income		 239		 3,128		 44
	 Total controlling interest		 5,068		 66,176		 55,913
Total shareholders’ equity		 5,244		 68,472		 57,616
TOTAL LIABILITIES AND SHAREHOLDERS’ EQUITY	 $	 8,475	 Ps.	110,661	 Ps.	 97,958

COCA-COLA FEMSA, S.A.B. DE C.V. AND SUBSIDIARIES
At December 31, 2009 and 2008.
Amounts expressed in millions of U.S. dollars ($) and in millions of Mexican pesos (Ps.).

The accompanying notes are an integral part of these consolidated balance sheets.
Mexico City

	 Carlos Salazar Lomelín 	 Héctor Treviño Gutiérrez
	 Chief Executive Officer	 Chief Financial Officer

37

	 2009	 2008	 2007

	 Net sales 	 $	 7,829	 Ps.	 102,229	 Ps.	 82,468	 Ps.	 68,969
	 Other operating revenues		 41		 538		 508		 282
Total revenues		 7,870		 102,767		 82,976		 69,251
Cost of goods sold 		 4,209		 54,952		 43,895		 35,876
Gross profit		 3,661		 47,815		 39,081		 33,375
Operating expenses:
	 Administrative		 406		 5,308		 4,095		 3,729
	 Selling		 2,043		 26,672		 21,291		 18,160
				 2,449		 31,980	 	 25,386		 21,889
Income from operations		 1,212		 15,835		 13,695		 11,486
Other expenses, net (Note 18)		 111		 1,449		 1,831		 702
Comprehensive financing result:
	 Interest expense		 144		 1,895		 2,207		 2,178
	 Interest income		 (22)		 (286)		 (433)		 (613)
	 Foreign exchange loss (gain), net		 28		 370	 	 1,477		 (99)
	 Gain on monetary position in inflationary subsidiaries		 (37)		 (488)		 (658)		 (1,007)
	 Market value (gain) loss on ineffective portion of
		 derivative financial instruments		 (9)		 (118)	 	 959		 (114)
				 104		 1,373		 3,552		 345
Income before income taxes		 997		 13,013		 8,312		 10,439
Income taxes (Note 23)		 310		 4,043		 2,486		 3,336
Consolidated net income	 $	 687	 Ps.	 8,970	 Ps.	 5,826	 Ps.	 7,103
Net controlling interest income		 653		 8,523	 	 5,598		 6,908
Net noncontrolling interest income		 34		 447		 228		 195
Consolidated net income	 $	 687	 Ps.	 8,970	 Ps.	 5,826	 Ps.	 7,103

Net controlling income (U.S. dollars and Mexican pesos):
		 Data per share	 $	 0.35	 Ps.	 4.62	 Ps.	 3.03	 Ps.	 3.74

consolidated income statements
COCA-COLA FEMSA, S.A.B. DE C.V. AND SUBSIDIARIES
For the years ended December 31, 2009, 2008 and 2007.
Amounts expressed in millions of U.S. dollars ($) and in millions of Mexican pesos (Ps.), except for data per share.

The accompanying notes are an integral part of these consolidated income statements.

38

consolidated statements of cash flows

	 2009	 2008

Operating Activities:
Income before income taxes	 $	 997	 Ps.	 13,013	 Ps.	 8,312
Non-cash operating expenses		 13		 170		 159
Equity in earnings affiliated companies 		 (11)		 (142)		 (104)
Unrealized gain on marketable securities		 (9)		 (112)		 -
Other adjustments regarding operating activities		 -		 -		 641
Adjustments regarding investing activities:
	 Depreciation		 266		 3,472		 3,022
	 Amortization		 24		 307		 240
	 Loss on sale of long-lived assets		 14		 186		 170
	 Disposal of long-lived assets		 9		 124		 372
	 Interest income		 (22)		 (286)		 (433)
Adjustments regarding financing activities:
	 Interest expenses		 142		 1,850		 2,080
	 Foreign exchange loss, net		 28		 370		 1,477
	 Monetary position gain, net		 (37)		 (488)		 (658)
	 Derivative financial instruments (gain) loss		 (24)		 (318)		 961
				 1,390		 18,146		 16,239
	 Increase in accounts receivable		 (30)		 (394)		 (179)
	 Decrease (increase) in inventories		 3		 33		 (486)
	 (Increase) decrease in other assets		 (8)		 (99)	 	 542
	 Increase in suppliers and other accounts payable		 215		 2,808		 71
	 Decrease in other liabilities		 (32)		 (424)	 	 (263)
	 Decrease in labor liabilities		 (13)		 (169)	 	 (167)
	 Income tax paid		 (235)		 (3,061)		 (3,618)
Net cash flows from operating activities		 1,290		 16,840		 12,139
Investing Activities:
	 Acquisition of Minas Gerais Ltda. “REMIL”, net of cash acquired (Note 5)		 -		 -		 (3,633)
	 Acquisition of Brisa business (Note 5)		 (55)		 (717)		 -
	 Acquisition of Agua de los Angeles business (Note 5)		 -		 -		 (206)
	 Purchases of investment available-for-sale		 (153)		 (2,001)		 -
	 Proceeds from sales of shares of Jugos del Valle (Note 9)		 -		 -		 741
	 Interest received		 22		 286		 433
	 Acquisition of long-lived assets		 (440)		 (5,752)		 (4,608)
	 Proceeds from the sale of long-lived assets		 49		 638		 532
	 Other assets		 -		 1		 521
	 Intangible assets		 (104)		 (1,355)		 (1,079)
Net cash flows from investing activities		 (681)		 (8,900)		 (7,299)
Net cash flows available for financing activities		 609		 7,940		 4,840
Financing Activities:
	 Bank loans obtained		 509		 6,641		 4,319
	 Bank loans repaid		 (718)		 (9,376)	 	 (6,161)
	 Interest paid		 (157)		 (2,047)		 (2,087)
	 Dividends declared and paid		 (103)		 (1,344)		 (945)
	 Acquisition of noncontrolling interest		 -		 -		 (223)
	 Other liabilities		 7		 97		 (164)
Net cash flows from financing activities		 (462)		 (6,029)		 (5,261)
Increase (decrease) in cash and cash equivalents		 147		 1,911		 (421)
Translation and restatement effects		 (20)		 (262)		 (538)
	 Initial cash and cash equivalents		 474		 6,192		 7,542
	 Initial restricted cash 		 (30)		 (391)		 (238)
Initial balance, net		 444		 5,801		 7,304
Increase (decrease) in restricted cash of the year		 13		 177		 (153)
Ending balance of cash and cash equivalents	 $	 584	 Ps.	 7,627	 Ps.	 6,192

Ending balance of cash and cash equivalents	 $	 584	 Ps.	 7,627	 Ps.	 6,192
Marketable securities		 162		 2,113		 -
Total cash, cash equivalents and marketable securities	 $	 746	 Ps.	 9,740	 Ps.	 6,192

COCA-COLA FEMSA, S.A.B. DE C.V. AND SUBSIDIARIES
For the years ended December 31, 2009 and 2008. Amounts expressed in millions of U.S. dollars ($) and in millions of Mexican pesos (Ps.).

The accompanying notes are an integral part of this consolidated statement of cash flows.

39

	 2007

Resources Provided by (Used in) Operating Activities:
	 Consolidated net income	 Ps.	 7,103
	 Depreciation		 2,586
	 Amortization and other non-cash charges		 747
				 10,436
	 Working capital:
		 Accounts receivable		 (1,653)
		 Inventories		 (677)
		 Recoverable taxes and other current assets		 169
		 Investment in shares available for sale 		 (684)
		 Suppliers 		 334
		 Accounts payable and other current liabilities		 1,145
		 Labor liabilities		 (109)
Net resources provided by operating activities		 8,961

Resources Used in Investing Activities:
	 Property, plant and equipment, net		 (2,872)
	 Other assets		 (810)
	 Investment in shares		 (1,070)
Net resources used in investing activities		 (4,752)

Resources (Used in) Provided by Financing Activities:
	 Bank loans paid, net		 (328)
	 Amortization in real terms of long-term liabilities		 (974)
	 Dividends declared and paid		 (831)
	 Contingencies and other liabilities		 633
	 Cumulative translation adjustment		 (241)
Net resources used in financing activities		 (1,741)
Cash and cash equivalents:
	 Net increase		 2,468
	 Initial balance		 5,074
	 Ending balance	 Ps.	 7,542

consolidated statement of changes in financial position
COCA-COLA FEMSA, S.A.B. DE C.V. AND SUBSIDIARIES
For the year ended December 31, 2007. Amounts expressed in millions of constant Mexican pesos (Ps.).

The accompanying notes are an integral part of this consolidated statement of changes in financial position.

40

consolidated statements of changes in shareholders’ equity

			 Retained		 Cumulative		 Noncontrolling
		 Additional	 Earnings		 Other	 Total	 Interest in	 Total
	 Capital	 Paid-in	 from Prior	 Net	 Comprehensive	 Controlling	 Consolidated	 Shareholders’
	 Stock	 Capital	 Years	 Income	 Income (Loss)	 Interest	 Subsidiaries	 Equity

Balances at December 31, 2006	 Ps. 	 3,116	 Ps. 	 13,333	 Ps.	 23,469	 Ps.	 5,292	 Ps	 (2,230)	 Ps. 	 42,980	 Ps.	 1,475	 Ps.	 44,455

Transfer of prior year net income		 -		 -		 5,292		 (5,292)		 -		 -		 -		 -

Dividends declared and paid (Note 21)		 -		 -		 (831)		 -		 -		 (831)		 -		 (831)

Comprehensive income		 -		 -		 -		 6,908		 83		 6,991		 166		 7,157

Balances at December 31, 2007		 3,116		 13,333		 27,930		 6,908		 (2,147)		 49,140		 1,641		 50,781

Transfer of prior year net income		 -		 -		 6,908		 (6,908)		 -		 -		 -		 -

Effect of changes in NIF B-10 (see Note 2e)		 -		 -		 42		 -		 (42)		 -		 -		 -

Effect of changes in NIF D-3 (Note 2i)		 -		 -		 -		 -		 98		 98		 -		 98

Dividends declared and paid (Note 21)		 -		 -		 (945)		 -		 -		 (945)		 -		 (945)

Acquisitions of noncontrolling interest (Note 5)		 -		 (113)		 -		 -		 -		 (113)		 (110)		 (223)

Comprehensive income		 -		 -		 -		 5,598		 2,135		 7,733		 172		 7,905

Balances at December 31, 2008		 3,116		 13,220		 33,935		 5,598		 44		 55,913		 1,703		 57,616

Transfer of prior year net income		 -		 -		 5,598		 (5,598)		 -		 -		 -		 -

Dividends declared and paid (Note 21)		 -		 -		 (1,344)		 -		 -		 (1,344)		 -		 (1,344)

Comprehensive income		 -		 -		 -		 8,523		 3,084		 11,607		 593		 12,200

Balances at December 31, 2009	 Ps.	 3,116	 Ps.	 13,220	 Ps.	 38,189	 Ps.	 8,523	 Ps.	 3,128	 Ps.	 66,176	 Ps.	 2,296	 Ps.	 68,472

COCA-COLA FEMSA, S.A.B. DE C.V. AND SUBSIDIARIES
For the years ended December 31, 2009, 2008 and 2007.
Amounts expressed in millions of Mexican pesos (Ps.).

The accompanying notes are an integral part of these consolidated statements of changes in shareholders’ equity.

41

			 Retained		 Cumulative		 Noncontrolling
		 Additional	 Earnings		 Other	 Total	 Interest in	 Total
	 Capital	 Paid-in	 from Prior	 Net	 Comprehensive	 Controlling	 Consolidated	 Shareholders’
	 Stock	 Capital	 Years	 Income	 Income (Loss)	 Interest	 Subsidiaries	 Equity

Balances at December 31, 2006	 Ps. 	 3,116	 Ps. 	 13,333	 Ps.	 23,469	 Ps.	 5,292	 Ps	 (2,230)	 Ps. 	 42,980	 Ps.	 1,475	 Ps.	 44,455

Transfer of prior year net income		 -		 -		 5,292		 (5,292)		 -		 -		 -		 -

Dividends declared and paid (Note 21)		 -		 -		 (831)		 -		 -		 (831)		 -		 (831)

Comprehensive income		 -		 -		 -		 6,908		 83		 6,991		 166		 7,157

Balances at December 31, 2007		 3,116		 13,333		 27,930		 6,908		 (2,147)		 49,140		 1,641		 50,781

Transfer of prior year net income		 -		 -		 6,908		 (6,908)		 -		 -		 -		 -

Effect of changes in NIF B-10 (see Note 2e)		 -		 -		 42		 -		 (42)		 -		 -		 -

Effect of changes in NIF D-3 (Note 2i)		 -		 -		 -		 -		 98		 98		 -		 98

Dividends declared and paid (Note 21)		 -		 -		 (945)		 -		 -		 (945)		 -		 (945)

Acquisitions of noncontrolling interest (Note 5)		 -		 (113)		 -		 -		 -		 (113)		 (110)		 (223)

Comprehensive income		 -		 -		 -		 5,598		 2,135		 7,733		 172		 7,905

Balances at December 31, 2008		 3,116		 13,220		 33,935		 5,598		 44		 55,913		 1,703		 57,616

Transfer of prior year net income		 -		 -		 5,598		 (5,598)		 -		 -		 -		 -

Dividends declared and paid (Note 21)		 -		 -		 (1,344)		 -		 -		 (1,344)		 -		 (1,344)

Comprehensive income		 -		 -		 -		 8,523		 3,084		 11,607		 593		 12,200

Balances at December 31, 2009	 Ps.	 3,116	 Ps.	 13,220	 Ps.	 38,189	 Ps.	 8,523	 Ps.	 3,128	 Ps.	 66,176	 Ps.	 2,296	 Ps.	 68,472

42

notes to the consolidated financial statements
COCA-COLA FEMSA, S.A.B. DE C.V. AND SUBSIDIARIES
For the years ended December 31, 2009, 2008 and 2007.
Amounts expressed in millions of U.S. dollars ($) and in millions of Mexican pesos (Ps.).

Note 1. Activities of the Company.
Coca-Cola FEMSA, S.A.B. de C.V. (“ Coca-Cola FEMSA” or “the Company”) is a Mexican corporation, mainly engaged in acquiring, holding and transferring of all types of
bonds, capital stock, shares and marketable securities.

Coca-Cola FEMSA is indirectly owned by Fomento Economico Mexicano, S.A.B. de C.V. (“FEMSA”), who holds 53.7% of its capital stock and 63% of its voting shares and
The Coca-Cola Company (“TCCC”) which indirectly owns 31.6% of its capital stock and 37% of the voting shares. The remaining 14.7% of Coca-Cola FEMSA’s shares
trade on the Bolsa Mexicana de Valores, S.A.B. de C.V. (BMV:KOFL) and the New York Stock Exchange, Inc. (NYSE: KOF).

Coca-Cola FEMSA and its subsidiaries (the “Company”), as an economic unit, are engaged in the production, distribution and marketing of certain Coca-Cola trade
beverages in Mexico, Central America (Guatemala, Nicaragua, Costa Rica and Panama), Colombia, Venezuela, Brazil and Argentina.

As of December 31, 2009 and 2008, the most significant Companies over which the Company exercises control are:
	 Ownership
	 Percentage

Company	 Activity	 Country	 2009	 2008
Coca-Cola FEMSA, S.A. de C.V. 	 Holding	 Mexico 	 100.00% 	 100.00%
Propimex, S.A. de C.V. 	 Manufacturing and distribution 	 Mexico 	 100.00% 	 100.00%
Controladora Interamericana de
 Bebidas, S.A. de C.V. 	 Holding 	 Mexico 	 100.00% 	 100.00%
Spal Industria Brasileira de Bebidas, S.A. 	 Manufacturing and distribution 	 Brazil 	 97.71% 	 97.95%
Coca-Cola Femsa de Venezuela, S.A.	 Manufacturing and distribution	 Venezuela	 100.00%	 100.00%

Note 2. Basis of Presentation.
The consolidated financial statements include the financial statements of Coca-Cola FEMSA and those companies that it exercises control. All intercompany account
balances and transactions have been eliminated in consolidation process.

The accompanying consolidated financial statements were prepared in accordance with Mexican Financial Reporting Standards (“Mexican FRS”), individually referred
to as “NIFs,” and are stated in millions of Mexican pesos (“Ps.”). The translation of Mexican pesos into U.S. dollars (“$”) is included solely for the convenience of the
reader, using the noon buying exchange rate in New York City for cable transfers in foreign currencies as certified for customs purposes by the U.S. Federal Reserve
Board of 13.0576 pesos per U.S. dollar as of December 31, 2009.

The Company classifies its costs and expenses by function in the consolidated income statement, in order to conform to the industry practices where the Company
operates. The income from operations line in the income statement is the result of subtracting cost of goods sold and operating expenses from total revenues and it
has been included for a better understanding of the Company’s financial and economic performance.

Figures presented for the year ended December 31, 2007, have been restated and translated to Mexican pesos with purchasing power at December 31, 2007, which
is the date of the last comprehensive recognition of the effects of inflation in the financial information in the reporting entity. Beginning on January 1, 2008 and
according to NIF B-10, only inflationary economic environments have to recognize inflation effects. As described in Note 4a, since 2008 the Company has operated in a
non-inflationary economic environment in the Mexican reporting entity. Figures as of December 31, 2008 and 2007 are presented as they were reported in last year.

The accompanying consolidated financial statements and its notes were approved for issuance by the Company’s Chief Executive Officer and Chief Financial Officer
on February 19, 2010. These consolidated financial statements and their accompanying notes will be presented at the Company’s shareholders meeting in April
2010. The Company’s shareholders have faculty to approve or modify the Company’s consolidated financial statements.

The Company evaluated subsequent events and its effects in the financial statements through the date of the approval of the financial statements (see Note 29).

On January 1, 2009, 2008 and 2007 several new NIF’s came into effect. Such changes and their application are described as follows:

a)	 NIF B-2, “Statement of Cash Flows”:
In 2008, the Company adopted NIF B-2 “Statement of Cash Flows.” As established in NIF B-2, the Consolidated Statement of Cash Flows is presented as part of these
financial statements for the years ended December 31, 2009 and 2008. For the year ended December 31, 2007, NIF B-2 requires the presentation of the Statement
of Changes in Financial Position which is not comparable to the Statement of Cash Flows. The adoption of NIF B-2 also resulted in complementary disclosures not
previously required.

b)	 NIF B-3, “Income Statement”:
In 2007, NIF B-3 “Income Statement” went into effect. NIF B-3 establishes generic standards for presenting and structuring the statement of income, minimum
content requirements and general disclosure standards.

c)	 NIF B-7, “Business Acquisitions”:
In 2009, the Company adopted NIF B-7 “Business Acquisitions”, which is an amendment to the previous Bulletin B-7 “Business Acquisitions”. NIF B-7 establishes
general rules for recognizing the fair value of net assets of businesses acquired as well as the fair value of non-controlling interests, at the purchase date. This
statement differs from the previous Bulletin B-7 in the following: a) to recognize all assets and liabilities acquired at their fair value, including the non-controlling

43

interest based on the acquirer accounting policies, b) acquisition-related costs and restructuring expenses should not be part of the purchase price, and c) changes to
tax amounts recorded in acquisitions must be recognized as part of the income tax provision. This pronouncement was applied prospectively to business combinations
for which the acquisition date is on or after January 1, 2009.

d)	 NIF B-8, “Consolidated and Combined Financial Statements”:
In 2009, the Company adopted NIF B-8 “Consolidated or combined financial statements”, which was issued in 2008, and amends Bulletin B-8 “Consolidated and
combined financial statements and valuation of permanent share investments”. NIF B-8 is similar to previous Bulletin B-8, however this statement differs from the
previous Bulletin B-7 in the following: a) defines control as the power to govern financial and operating policies, b) establishes that there are other facts, such as
contractual agreements that have to be considered to determine whether an entity exercises control or not, c) defines “Specific-Purpose Entity” (“SPE”), as those
entities that are created to achieve a specific purpose and are considered within the scope of this pronouncement, d) establishes new terms as “controlling interest”
instead of “majority interest” and “non-controlling interest” instead “minority interest”, and e) confirms that non-controlling interest must be assessed at fair value at
the subsidiary acquisition date. NIF B-8 has been applied prospectively according to the previous Bulletin B-10 begining on January 1, 2009.

e)	 NIF B-10, “Effects of Inflation”:
In 2008, the Company adopted NIF B-10 “Effects of Inflation.” Before 2008, the Company restated prior year’s financial statements to reflect the impact of current
period inflation for comparison purposes.

NIF B-10 establishes two types of inflationary environments: a) Inflationary Economic Environment; this is when cumulative inflation of the three preceding years is
26% or more, in such case, inflation effects should be recognized in the financial statements by applying the comprehensive method as described in NIF B-10; the
recognized restatement effects for inflationary economic environments is made starting in the period that the entity becomes inflationary; and b) Non-Inflationary
Economic Environment; this is when cumulative inflation of the three preceding years is less than 26%, in such case, no inflationary effects should be recognized in
the financial statements, keeping the recognized restatement effects until the last period in which the inflationary accounting was applied.

NIF B-10 establishes that the results of holding non-monetary assets (RETANM) recognized in previous periods should be reclassified in retained earnings. On
January 1, 2008, the amount of RETANM reclassified in retained earnings was Ps. 42 (see Consolidated Statements of Changes in Shareholders’ Equity).

Through December 31, 2007, the Company accounted for inventories at specific cost. As a result of NIF B-10 adoption, beginning in 2008, the Company carries out the
inventories valuation based on valuation methods described in Bulletin C-4 “Inventories” for non-inflationary environment subsidiaries. Inventories from subsidiaries
companies that operate in inflationary environments are restated using inflation factors. The change in accounting for inventories impacted the consolidated income
statement, through an increase to cost of goods sold of Ps. 350 as of December 31, 2008.

In addition, NIF B-10 eliminates the restatement of imported equipment by applying the inflation factors and exchange rate of the country where the asset was
purchased. Beginning in 2008, these assets are recorded using the exchange rate of the acquisition date. Subsidiaries Companies that operate in inflationary
environments should restate imported equipment using the inflation factors of the country where the asset is acquired. The change in this methodology did not
significantly impact the consolidated financial statements of the Company.

f)	 NIF B-15, “Translation of Foreign Currencies”:
In 2008, the Company adopted NIF B-15. NIF B-15 incorporates the concepts of recording currency, functional currency and reporting currency, and establishes
the methodology to translate financial information of a foreign entity, based on those terms. Additionally, this rule is aligned with NIF B-10, which defines translation
procedures of financial information from subsidiaries that operate in inflationary and non-inflationary environments. Prior to the application of this rule, translation
of financial information from foreign subsidiaries was according to inflationary environments methodology. The adoption of this pronouncement was prospective and
did not impact the consolidated financial statements of the Company.

g)	 NIF C-7, “Investments in Associates and Other Permanent Investments”:
In 2009, the Company adopted NIF C-7 “Investments in Associates and Other Permanent Investments”. NIF C-7 establishes general rules of accounting recognition
for the investments in associates and other permanent investments not joint or fully controlled or significantly influenced by an entity. This pronouncement includes
guidance to determine the existence of significant influence. Previous Bulletin B-8 “Consolidated and combined financial statements and valution of permanent
share investments”, defined that permanent share investments were accounted for using the equity method if the entity held 10% or more of its outstanding shares.
NIF C-7 establishes that permanent share investments have to be accounted by equity method if: a) an entity holds 10% or more of a public entity, b) an entity holds
25% or more of a private company, or c) an entity exercise significant influence over the investments of a company, as described in NIF C-7. As disclosed in Note 9,
the Company owns certain privately held investments for which it owns less than 25% but still applies the equity method of accounting as it has determined that it
exercises significant influence over those entities. Accordingly, the adoption of NIF C-7 did not have an impact on the Company’s consolidated financial statements.

h)	 NIF C-8, “Intangible Assets”:
In 2009, the Company adopted NIF C-8 “Intangible Assets” which is similar to previous Bulletin C-8 “Intangible Assets”. NIF C-8, establishes the rules of valuation,
presentation and revelation for the initial and subsequent recognition of intangible assets that are acquired individually or through acquisition of an entity, or
generated internally in the course of the entity’s operations. This NIF considers intangible assets as non-monetary items, broaden the criteria of identification
to include not only if they are separable (asset could be sold, transferred or used by the entity) but also whether they come from contractual or legal rights. NIF
C-8 establishes that of preoperative costs capitalized before this standard went into effect have to accomplish with intangible assets characteristics, otherwise
preoperative costs must be expensed as incurred. The adoption of NIF C-8 did not have an impact on the Company’s consolidated financial statements.

44

The amount that will raise construction projects in process is Ps. 2,993, which is expected to be completed within a period not exceeding one year. At December 31,
2009 there are no commitments acquired for this project.

During 2009 the Company capitalized Ps. 55 in comprehensive financing results in relation to Ps. 845 in qualifying assets. Amounts were capitalized assuming an
annual capitalization rate of 7.22% and an estimated life of the qualifying assets of seven years.

i)	 Mexican FRS D-3, “Employee Benefits”:
In 2008, the Company adopted Mexican FRS D-3, which eliminates the recognition of the additional liability which resulted from the difference between obligations for
accumulated benefits and the net projected liability. On January 1, 2008, the additional liability derecognized amounted to Ps. 421, from which Ps. 277 corresponds
to the intangible asset and Ps. 98 to the majority cumulative other comprehensive income, net from its deferred tax of Ps. 45.

Through 2007, Bulletin D-3, “Labor Liabilities,” required the presentation of labor liabilities financial expenses from labor obligations as part of income from operations.
Beginning in 2008, NIF D-3 allows the presentation of financial expenses from labor liabilities as part of the comprehensive financing result. This change resulted
in various reclassifications to the Company’s 2007 consolidated statement of income so as to conform to 2008 and 2009’s presentation. As of December 31, 2009,
2008 and 2007, the financial expenses from labor liabilities presented as part of the comprehensive financing result was Ps. 96, Ps. 81 and Ps. 41, respectively.

Through 2007, the labor costs of past services of severance indemnities and pension and retirement plans were amortized over the remaining labor life of employees.
Beginning in 2008, NIF D-3 establishes a maximum five-year period to amortize the initial balance of the labor costs of past services of pension and retirement plans
and the same amortization period for the labor cost of past service of severance indemnities, previously defined by Bulletin D-3 as unrecognized transition obligation
and unrecognized prior service costs. As a result, the adoption of NIF D-3 increased the amortization of prior year service cost of severance indemnities by Ps. 23 in
2008 compared to 2007. This change did not impact prior service costs of pension and retirement plans amortization since the remaining amortization period as of
the adoption date was already five years or less. For the years ended December 31, 2009, 2008 and 2007, labor cost of past services amounted to Ps. 1, Ps. (3) and
Ps. 11, respectively; and were recorded within the operating income.

During 2007 actuarial gains and losses of severance indemnities were amortized during the personnel average labor life. Beginning in 2008, actuarial gains and
losses of severance indemnities are registered in the operating income of the year they were generated and the balance of unrecognized actuarial gains and losses
were recorded in other expenses (see Note 18). As of December 31, 2008, the unrecognized actuarial loss amounted to Ps. 137.

j)	 NIF D-6, “Capitalization of the Comphehensive Financing Result:
In 2007 the Company adopted NIF D-6. This standard establishes that the comprehensive financing result generated by borrowings obtained to finance investment
projects must be capitalized as part of the cost of long-term assets when certain conditions are met and amortized over the estimated useful life of the related asset.
As of December 31, 2009 the capitalized comprehensive financing result amounted to Ps. 55. The adoption of this standard did not have an impact on the Company´s
financial information in 2008 and 2007.

k)	 NIF D-8, “Share-Based Payments”:
In 2009, the Company adopted Mexican FRS D-8 “Share-Based Payments” which establishes the recognition of share-based payments. When an entity purchase
goods or pay services with equity instruments, the NIF D-8 requires the entity to recognize those goods and services at fair value and the corresponding increase
in equity. If an entity cannot determine the fair value of goods and services, it should determine it using an indirect method, based on fair value of the equity
instruments. This pronouncement substitutes for the supplementary use of IFRS 2 “Share-based payments”. The adoption of NIF D-8 did not have an impact on the
Company’s consolidated financial statements.

Note 3. Incorporation of Foreign Subsidiaries.
The accounting records of foreign subsidiaries are maintained in the local currency and in accordance with the local accounting principles of each country. For incorporation
into the Company’s consolidated financial statements, each foreign subsidiary’s individual financial statements are adjusted to Mexican FRS and beginning in 2008, they
are restated into Mexican pesos, as described as follows:

•	 For inflationary economic environments- the inflation effects of the country of origin are recognized, and the financial statements are subsequently translated
into Mexican pesos using the year-end exchange rate.

•	 For non-inflationary economic environments- assets and liabilities are translated into Mexican pesos using the period-end exchange rate, shareholders’ equity is
translated into Mexican pesos using the historical exchange rate, and the income statement is translated using the average exchange rate of each month.

	 Local Currencies to Mexican Pesos
		 Average Exchange Rate for	 Exchange Rate as of December 31

Country	 Functional / Recording Currency	 2009	 2008	 2009(1)	 2008(1)	 2007(1)

Mexico	 Mexican peso	 Ps.	 1.00	 Ps.	 1.00	 Ps.	 1.00	 Ps.	 1.00	 Ps.	 1.00
Guatemala	 Quetzal		 1.66		 1.47		 1.56		 1.74		 1.42
Costa Rica	 Colon	 	 0.02		 0.02		 0.02		 0.02		 0.02
Panama	 U.S. dollar	 	 13.52		 11.09		 13.06		 13.54		 10.87
Colombia	 Colombian peso	 	 0.01		 0.01		 0.01	 	 0.01		 0.01
Nicaragua	 Cordoba	 	 0.67	 	 0.57		 0.63		 0.68		 0.57
Argentina	 Argentine peso	 	 3.63		 3.50		 3.44	 	 3.92		 3.45
Venezuela (2)	 Bolivar	 	 6.29		 5.20		 6.07		 6.30		 5.05
Brazil	 Reais	 	 6.83	 	 6.11	 	 7.50	 	 5.79		 6.13
(1)	 Year-end exchange rates used for translation of financial information.
(2)	 Equals 2.15 bolivars per one U.S. dollar, translated to Mexican pesos applying the average exchange rate or period-end rate. Refer to Note 29 for a discussion of a subsequent event

impacting this exchange rate.

Prior to the adoption of NIF B-10 in 2008, translation of financial information from all foreign subsidiaries was according to inflationary environments methodology
described above.

45

Variances in the net investment in foreign subsidiaries generated in the translation process are included in the cumulative translation adjustment, which is recorded
in shareholders’ equity as a cumulative other comprehensive income item.

Beginning in 2003, the government of Venezuela established a fixed exchange rate control of 2.15 bolivars per U.S. dollar, which is the Company’s rate used to translate the
financial statements of the Venezuelan subsidiaries. The Company has operated under exchange controls in Venezuela since 2003 that affect its ability to remit dividends
abroad or make payments other than in local currencies and that may increase the real price to us of raw materials purchased in local currency.

Intercompany financing balances with foreign subsidiaries are considered as long-term investments, since there is no plan to pay down such financing in the
foreseeable future. Monetary gain and losses and exchange gain and losses on these balances are recorded in equity as part of the cumulative translation adjustment,
which is presented as part of cumulative other comprehensive income.

The translation of assets and liabilities denominated in foreign currencies into Mexican pesos is for consolidation purposes and does not indicate that the Company
could realize or settle the reported value of those assets and liabilities in Mexican pesos. Additionally, this does not indicate that the Company could return or
distribute the reported Mexican peso value equity to its shareholders.

Note 4. Significant Accounting Policies.
The Company’s accounting policies are in accordance with Mexican FRS, which require that the Company’s management use estimates and assumptions in valuing
certain items included in the consolidated financial statements. The Company’s management believes that the estimates and assumptions used were appropriate
as of the date of these consolidated financial statements. However actual results are dependent on the outcomes of future events and uncertainties, which could
materially affect the Company’s real performance.

The significant accounting policies are as follows:

a)	 Recognition of the Effects of Inflation in Countries with Inflationary Economic Environments:
The Company recognizes the effects of inflation on the financial information of its subsidiaries that operate in inflationary economic environments (when cumulative
inflation of the three preceding years is 26% or more) using the comprehensive method, which consists2 of:

•	 Using inflation factors to restate non-monetary assets, such as inventories, fixed assets, intangible assets, including related costs and expenses when such assets
are consumed or depreciated;

•	 Applying the appropriate inflation factors to restate capital stock, additional paid-in capital and retained earnings by the necessary amount to maintain the
purchasing power equivalent in Mexican pesos on the dates such capital was contributed or income was generated up to the date of these consolidated financial
statements are presented; and

•	 Including the monetary position gain or loss in the comprehensive financing result (see Note 4 t).

The Company restates the financial information of its subsidiaries that operate in inflationary economic environments using the consumer price index of each country.

As of December 31, 2009, the operations of the Company are classified as follows considering the cumulative inflation of the three preceding years. The following
classification also applies to 2008:
		 Cumulative Inflation	 Type of
	 Inflation 2009	 2006-2008	 Economy

Mexico	 3.6%	 15.0%	 Non-Inflationary
Guatemala	 (0.3)%	 25.9%	 Non-Inflationary
Colombia	 2.0%	 18.9%	 Non-Inflationary
Brazil	 4.1%	 15.1%	 Non-Inflationary
Panama	 1.9%	 16.0%	 Non-Inflationary
Venezuela	 25.1%	 87.5%	 Inflationary
Nicaragua	 0.9%	 45.5%	 Inflationary
Costa Rica	 4.0%	 38.1%	 Inflationary
Argentina	 7.7%	 27.8%	 Inflationary

b)	 Cash, Cash Equivalents and Marketable Securities:
Cash and Cash Equivalents:
Cash consists of non-interest bearing bank deposits. Cash equivalents consist principally of short-term bank deposits and fixed-rate investments with original
maturities of three months or less and are recorded at its acquisition cost plus interest income not yet received, which is similar to listed market prices. As of
December 31, 2009, and 2008, cash equivalents were Ps. 8,305 and Ps. 4,303, respectively.

Marketable Securities:
Management determines the appropriate classification of debt securities at the time of purchase and reevaluates such designation as of each balance sheet date.
Marketable debt securities are classified as available-for-sale. Available-for-sale securities are carried at fair value, with the unrealized gains and losses, net of tax,
reported in other comprehensive income. Interest and dividends on securities classified as available-for-sale are included in investment income. The fair values of
the investments are readily available based on quoted market prices.

The following is a detail of available-for-sale securities:
		 Gross
December 31, 2009	 Cost	 unrelalized gain	 Fair Value

Debt securities	 Ps.	 2,001	 Ps.	 112 	 Ps.	 2,113

46

c)	 Allowance for doubtful accounts
Allowance for doubtful accounts is based on an evaluation of the aging of the receivable portfolio and the economic situation of the Company’s clients, as well as the
Company’s historical loss rate on receivables and the economic environment in which the Company operates. The carrying value of accounts receivable approximates
its fair value as of both December 31, 2009 and 2008.

d)	 Inventories and Cost of Goods Sold:
Inventories represent the acquisition or production cost which is incurred when purchasing or producing a product, and are valued using the average cost method.
Advances to suppliers of raw materials are included in the inventory account.

Cost of goods sold is based on average cost of the inventories at the time of sale. Cost of goods sold includes expenses related to the purchase of raw materials used
in the production process, as well as labor costs (wages and other benefits), depreciation of production facilities, equipment and other costs, including fuel, electricity,
breakage of returnable bottles during the production process, equipment maintenance, inspection and plant transfer costs.

e)	 Other Current Assets:
Other current assets are comprised of payments for services that will be received over the next 12 months and the fair market value of derivative financial instruments
with maturity dates of less than one year (see Note 4 u).

Prepaid expenses principally consist of advertising, promotional, leasing and insurance expenses, and are recognized in the income statement when the services or
benefits are received.

Prepaid advertising costs consist of television and radio advertising airtime paid in advance. These expenses are generally amortized over a 12-month period based on the
transmission of the television and radio spots. The related production costs are recognized in income from operations as of the first date the advertising is broadcasted.

Promotional costs are expensed as incurred, except for those promotional costs related to the launching of new products or presentations before it is on the market.
These costs are recorded as prepaid expenses and amortized over the period during which they are estimated to increase sales of the related products or container
presentations to normal operating levels, which is generally no longer than one year.

Additionally, as of December 31, 2009 and 2008, the Company has restricted cash as collateral against accounts payable in different currencies. Restricted cash is
presented as part of other current assets due to its short-term nature (Note 8).
	 2009	 2008

Venezuelan bolivars	 Ps.	 161	 Ps.	 337
Brazilian reais		 53		 54
	 Ps.	 214	 Ps.	 391

f)	 Investment in Shares:
Investment in shares of associated companies over which the Company exercises significant influence are initially recorded at their acquisition cost and are
subsequently accounted for using the equity method. Investment in affiliated companies over which the Company does not have significant influence are recorded
at acquisition cost and restated using the consumer price index if that entity operates in an inflationary environment. The other investments in affiliated are valued
at acquisition cost.

g)	 Returnable and Non-Returnable Bottles and Cases:
The Company has two types of bottles and cases; returnable and non-returnable.

•	 Non returnable: Are recorded in the results of operations at the time of product sale.
•	 Returnable: Are classified as long-lived assets as a component of property, plant and equipment. Returnable bottles and cases are recorded at acquisition cost and

for countries with inflationary economy then restated applying inflation factors as of the balance sheet date, according to NIF B-10.

There are two types of returnable bottles and cases:

•	 Those that are in the Company’s control within its facilities, plants and distribution centers; and
•	 Those that have been placed in the hands of customers, but still belong to the Company.

Breakage of returnable bottles and cases within plants and distribution centers is recorded as an expense as incurred. The Company estimates that the expense for
breakage of returnable bottles and cases in plants and distribution centers is similar to the depreciation of these assets, which is calculated over an estimated useful
life of approximately four years for returnable glass bottles and plastic cases, and 18 months for returnable plastic bottles.

Returnable bottles and cases that have been placed in the hands of customers are subject to an agreement with a retailer pursuant to which the Company retains
ownership. These bottles and cases are monitored by sales personnel during periodic visits to retailers and the Company has the right to charge any breakage
identified to the retailer. Bottles and cases that are not subject to such agreements are expensed when placed in the hands of retailers.

The Company’s returnable bottles and cases in the market and for which a deposit from customers has been received are presented net of such deposits, and the
difference between the cost of these assets and the deposits received is depreciated according to their useful lives.

h)	 Property, Plant and Equipment, net:
Property, plant and equipment are initially recorded at their cost of acquisition and/or construction. The comprehensive financing result incurred to fund long-term
assets investment is capitalized as part of the total acquisition cost.

Major renovations and betterment costs are capitalized as part of total acquisition cost. Routine maintenance and minor repair costs are expensed as incurred.

Construction in progress consists of long lived assets not yet placed into service.

Depreciation is computed using the straight-line method over acquisition cost. The Company estimates depreciation rates, considering the estimated remaining
useful lives of the assets.

47

The estimated useful lives of the Company’s principal assets are as follows:
	 Years

Buildings and construction	 40–50
Machinery and equipment	 10–20
Distribution equipment	 7–15
Refrigeration equipment	 5–7
Other equipment	 3–10

i)	 Other Assets:
Other assets represent payments whose benefits will be received in future years and consists of the following:

•	 Agreements with customers for the right to sell and promote the Company’s products over a certain period. The majority of the agreements have terms of more
than one year, and the related costs are amortized using the straight-line method over the term of the contract, with the amortization presented as a reduction of
net sales. During the years ended December 31, 2009, 2008 and 2007, such amortization aggregated to Ps. 604, Ps. 383 and Ps. 289, respectively. The costs of
agreements with terms of less than one year are recorded as a reduction in net sales when incurred.

•	 Leasehold improvements are amortized using the straight-line method over the shorter of either the useful life of the assets or the related lease term. In countries
considered inflationary, these assets are restated for inflation. The amortization of leasehold improvements for the years ended December 31, 2009, 2008 and
2007 was Ps. 20, Ps. 60 and Ps. 71, respectively.

j)	 Leases:
Building and equipment leases are capitalized if i) the contract transfers ownership of the leased asset to the lessee at the end of the lease, ii) the contract contains
an option to purchase the asset at a reduced price, iii) the lease period is substantially equal to the remaining useful life of the leased asset (75% or more) or iv) the
present value of future minimum payments at the inception of the lease is substantially equal to the market value of the leased asset, net of any residual value (90%
or more).

When the inherent risks and benefits of a leased asset remains substantially with the lessor, leases are classified as operating and rent is charged to results of
operations as incurred.

k)	 Intangible Assets:
Intangible assets represent payments whose benefits will be received in future years. These assets are classified as either intangible assets with defined useful lives
or intangible assets with indefinite useful lives, in accordance with the period over which the Company expects to receive the benefits.

Intangible assets with defined useful lives are amortized and mainly consist of:

•	 Information technology and management system costs incurred during the development stage which are currently in use. Such amounts are capitalized and then
amortized using the straight-line method over seven years. Expenses that do not fulfill the requirements for capitalization are expensed as incurred,

•	 Other computer system costs in the development stage, that are not yet in use. Such amounts are capitalized as they are expected to add value such as income or
cost savings in the future. Such amounts will be amortized on a straight-line basis over their estimated economic life after they are placed into service.

Intangible assets with indefinite life are not amortized and are subject to impairment tests on an annual basis or more frequently if deemed necessary. These assets
are recorded in the functional currency of the subsidiary in which the investment was made and are subsequently translated into Mexican pesos using the closing
exchange rate of each period. Beginning in 2008, in countries with inflationary economic environments intangible assets are restated by applying inflation factors of
the country of origin and are translated into Mexican pesos at the year-end exchange rate.

The Company’s intangible assets with indefinite life mainly consist of rights to produce and distribute Coca-Cola trademark products in the Company’s territories.
These rights are contained in agreements that are standard contracts that The Coca-Cola Company has with its bottlers. Until 2009, for most of our territories,
except in Mexico and Argentina, we extended our bottler agreements through extension letters. In Brazil our bottler agreement in effect is only for the acquired
territory of Refrigerantes Minas Gerais Ltda. or REMIL. There are four bottler agreements for the Company’s territories in Mexico; two expire in June 2013, and
the other two in May 2015. Our bottler agreement for Argentina expires in September 2014.

The Coca-Cola Company and the Company are following administrative steps to execute the bottler agreements substantially in similar terms and conditions to
the agreements previously executed between The Coca-Cola Company and the Company for Brazil, Colombia, Venezuela, Guatemala, Costa Rica, Nicaragua and
Panama, which will expire in Brazil in April 2014, in Colombia in June 2014, in Venezuela in August 2016, in Guatemala in March 2015, in Costa Rica in September
2017, in Nicaragua in May 2016 and in Panama in November 2014. All of the Company’s bottler agreements are renewable for ten-year terms, subject to the
right of each party to decide not to renew any of these agreements. In addition, these agreements generally may be terminated in the case of material breach.
Termination would prevent the Company from selling Coca-Cola trademark beverages in the affected territory and would have an adverse effect on its business,
financial conditions, results of operations and prospects.

l)	 Impairment of Long-Lived Assets:

Depreciated tangible long-lived assets, such as property, plant and equipment are reviewed for impairment whenever certain circumstances indicate that the carrying
amount of those intangible assets exceeds its recoverable value.

48

Amortized intangible assets, such as definite lived intangible assets are reviewed for impairment whenever events or changes in circumstances indicate that the
carrying amount of an asset or group of assets may not be recoverable through its expected future cash flows.

For assets with indefinite useful lives, such as distribution rights, the Company tests for impairment on an annual basis as well as whenever certain circumstances
indicate that the carrying amount of those intangible assets exceeds its recoverable value.

These evaluations are performed by comparing the carrying value of the assets with its recoverable amount. The recoverable amount is calculated using various
recognized methodologies, primarily an evaluation of expected future cash flows.

For the years ended December 31, 2009, 2008 and 2007, the Company has not recorded any impairment related to its long-lived assets..

m)	Payments from The Coca-Cola Company:
The Coca-Cola Company participates in certain advertising and promotional programs as well as in the Company’s refrigeration equipment and returnable bottles
investment program. Contributions received by the Company for advertising and promotional incentives are recognized as a reduction in selling expenses and
contributions received for the refrigeration equipment and returnable bottles investment program are recorded as a reduction in the investment in refrigeration
equipment and returnable bottles items. Contributions received were Ps. 1,945, Ps. 1,995 and Ps. 1,582 during the years ended December 31, 2009, 2008 and 2007,
respectively.

n)	 Labor Liabilities:
Labor liabilities include obligations for pension and retirement plans, seniority premiums and severance indemnity liabilities other than restructuring, all based on
actuarial calculations, and are computed using the projected unit credit method.

Costs related to compensated absences, such as vacations and vacation premiums, are accrued on a cumulative basis, for which an accrual is made.

Labor liabilities are considered to be non-monetary and are determined using long-term assumptions. The yearly cost of labor liabilities is charged to income from
operations and labor cost of past services is recorded as expenses over the period during which the employees will receive the benefits of the plan.

Certain subsidiaries of the Company have established funds for the payment of pension benefits through irrevocable trusts of which the employees are named as
beneficiaries.

o)	 Contingencies:
The Company recognizes a liability for a loss contingency when it is probable that certain effects related to past events, would materialize and can be reasonably
quantified. These events and their financial impact are also disclosed as loss contingencies in the consolidated financial statements when the risk of loss is deemed
to be other than remote. The Company does not recognize an asset for a gain contingency until the gain is realized. In connection with certain past business
combinations, the Company has been indemnified by the sellers related to certain contingencies.

p)	 Revenue Recognition:
Sales of products are recognized as revenue upon delivery to the customer, and once the customer has taken ownership of the goods. Net sales reflect units delivered
at list prices reduced by promotional allowances, discounts and the amortization of the agreements with customers to obtain the rights to sell and promote the
Company’s products.

During 2007 and 2008, the Company sold certain of its private label brands to The Coca-Cola Company. Because the Company has significant continuing involvement
with these brands, proceeds received from The Coca-Cola Company were initially deferred and are being amortized against the related costs of future product sales
over the estimated period of such sales. The balance of unearned revenues as of December 31, 2009 and 2008 amounted to Ps. 616 and Ps. 571, respectively. The
short-term portions of such amounts are presented as other current liabilities, amounted Ps. 203 and Ps. 139 at December 31, 2009 and 2008, respectively.

q)	 Operating Expenses:
Operating expenses are comprised of administrative and selling expenses. Administrative expenses include labor costs (salaries and other benefits) of employees
not directly involved in the sale of the Company’s products, as well as professional service fees, the depreciation of office facilities and the amortization of capitalized
information technology system implementation costs.

Selling expenses include:

•	 Distribution: labor costs (salaries and other benefits), outbound freight costs, warehousing costs of finished products, breakage of returnable bottles in the
distribution process, depreciation and maintenance of trucks and other distribution facilities and equipment. For the years ended December 31, 2009, 2008 and
2007, these distribution costs amounted to Ps. 13,395, Ps. 10,468 and Ps. 9,085, respectively;

•	 Sales: labor costs (salaries and other benefits) and sales commissions paid to sales personnel;

•	 Marketing: labor costs (salaries and other benefits), promotional expenses and advertising costs.

r)	 Other Expenses:
Other expenses include Employee Profit Sharing (“PTU”), equity interest in affiliated companies, gains or losses on sales of fixed assets and contingencies reserves as
well as their related subsequent interest and penalties, severance payments from restructuring programs and all other non-recurring expenses related to activities
that are different from the Company’s main business activities and that are not recognized as part of the comprehensive financing result.

PTU is applicable to Mexico and Venezuela. In Mexico, employee profit sharing is computed at the rate of 10% of the individual company taxable income, excluding the
restatement of depreciation expense, foreign exchange gains and losses, which are not included until the asset is disposed of or the liability is due and other effects
of inflation are also excluded. In Venezuela, employee profit sharing is computed at 15% of taxable income, not in excess of four months of salary per employee. The
Company has not recorded a provision for deferred employee profit sharing during any of the periods presented herein as the Company does not expect the relevant
deferred items to materialize.

Severance payments resulting from restructuring programs and associated with an ongoing benefit arrangement are charged to other expenses on the date when it
is decided to dismiss personnel under a formal program or for specific causes. These severance payments are included in other expenses (see Note 18).

49

s)	 Income Taxes:
Income taxes (including deferred income taxes) are charged to results of operations as they are incurred. For the purposes of recognizing the effects of deferred
income taxes in the consolidated financial statements, the Company utilizes both prospective and retrospective analysis of taxable income over the medium term
when more than one tax regime exists per jurisdiction. The Company then recognizes the tax expense amount based on the tax regime it expects to be subject to in
the future.

Deferred income tax assets and liabilities are recognized for temporary differences resulting from the comparison of the book values and tax values of assets and
liabilities (including any future benefits from tax loss carry-forwards). Deferred income taxes are recorded by applying the income tax rate enacted at the balance
sheet date that will be in effect when the deferred tax assets and liabilities are expected to be recovered or settled. Deferred income tax assets are reduced by a
valuation allowance when it is more likely than not that they will not be recovered.

The balance of deferred taxes is comprised of both monetary and non-monetary items, based on the temporary differences that gave rise to them. Deferred income
taxes are classified as a long-term asset or liability, regardless of when the temporary differences are expected to reverse.

On January 1, 2010 an amendment to Mexican Tax Reform was effective. The most important effects in the Company are described as follows: the value added tax
rate (IVA) increases from 15% to 16%; and income tax rate changes from 28% in 2009 to 30% for 2010, 2011 and 2012, and then in 2013 and 2014 will decrease
to 29% and 28%, respectively.

t)	 Comprehensive Financing Result:
The comprehensive financing result includes interest, foreign exchange gain and losses, market value gain or loss on ineffective portion of derivative financial
instruments and gain or loss on monetary position, except for those amounts capitalized and those that are recognized as part of the cumulative other comprehensive
income, and are described as follows:

•	 Interest: Interest income and expenses are recorded when earned or incurred except for capitalized interest incurred on the financing of long-term assets;

•	 Foreign Exchange Gains and Losses: Transactions in foreign currencies are recorded in local currencies using the exchange rate applicable on the date they occur.
Assets and liabilities in foreign currencies are adjusted to the year-end exchange rate, recording the resulting foreign exchange gain or loss directly in the income
statement, except for the foreign exchange gains or losses arising on intercompany financing foreign currency denominated balances, which are considered to be
of a long-term investment nature and the foreign exchange gains or losses on the financing of long-term assets (see Note 3);

•	 Market Value Gain or Loss on Ineffective Portion of Derivative Financial Instruments: this represents the net change in the fair value of the ineffective portion of
derivative financial instruments and the net change in the fair value of embedded derivative financial instruments; and

•	 Monetary Position Gain or Loss: Since 2008, the gain or loss on monetary position is the result of changes in the general price level of monetary accounts of those
subsidiaries that operate in inflationary environments. Monetary position gain or loss is calculated by applying inflation factors of the country of origin to the net
monetary position at the beginning of each month, excluding the intercompany financing in foreign currency, which is considered to be a long-term investment
because of its nature (see Note 3), and the monetary position gain or loss on long-term debt taken on to finance long-term assets. Prior to 2008, gain or loss on
monetary position was determined for all subsidiaries, regardless of their economic environment.

•	 As of December 31, 2009, the Company has capitalized Ps. 55 in comprehensive financing result. Capitalization of comprehensive financing result is based on a
capitalization rate of 7.2% applied to the long-term assets investments that require one year or more for the Company to ready the asset for its intended use. For
the years ended December 31, 2008 and 2007, the Company did not have qualifying assets and accordingly, did not capitalized comprehensive financing result.

u)	 Derivative Financial Instruments:
The Company is exposed to different risks related to cash flows, liquidity, market and credit. As a result, the Company contracts different derivative financial instruments
in order to reduce its exposure to the risk of exchange rate fluctuations between the Mexican peso and other currencies, the risk of exchange rate and interest rate
fluctuations associated with its borrowings denominated in foreign currencies and the exposure to the risk of fluctuation in the costs of certain raw materials.

The Company values and records all derivative financial instruments and hedging activities, including certain derivative financial instruments embedded in other
contracts, in the balance sheet as either an asset or liability measured at fair value, considering quoted prices in recognized markets. If such instruments are not
traded in a formal market, fair value is determined by applying techniques based upon technical models supported by sufficient, reliable and verifiable market data,
recognized in the financial sector. Changes in the fair value of derivative financial instruments are recorded each year in current earnings or as a component of
cumulative other comprehensive income based on the item being hedged and the effectiveness of the hedge.

As of December 31, 2009 and 2008, the balance in other current assets of derivative financial instruments was Ps. 26 and Ps. 407 (see Note 8), and in other assets
Ps. 1 and Ps. 4 (see Note 12), respectively. The Company recognized liabilities regarding derivative financial instruments in other current liabilities of Ps. 22 and Ps.
1,151, as of the end of December 31, 2009 and 2008, respectively (see note 24 a), and other liabilities of Ps. 497 and Ps. 19 for the same periods.

The Company designates its financial instruments as cash flow hedges at the inception of the hedging relationship, when transactions meet all hedging accounting
requirements. For cash flow hedges, the effective portion is recognized temporarily in cumulative other comprehensive income within stockholders’ equity and subsequently
reclassified to current earnings at the same time the hedged item is recorded in earnings. When derivative financial instruments do not meet all of the accounting
requirements for hedging purposes, the change in fair value is immediately recognized in net income. For fair value hedges, the changes in the fair value are recorded in
the consolidated results in the period the change occurs as part of the market value gain or loss on ineffective portion of derivative financial instruments.

The Company identifies embedded derivatives that should be segregated from the host contract for purposes of valuation and recognition. When an embedded
derivative is identified and the host contract has not been stated at fair value the embedded derivative is segregated from the host contract, stated at fair value and
is classified as trading. Changes in the fair value of the embedded derivatives at the closing of each period are recognized in the consolidated results.

50

v)	 Cumulative Other Comprehensive Income:
The cumulative other comprehensive income represents the period net income as described in Mexican FRS B-3 “Income Statement”, plus the cumulative translation
adjustment resulted from translation of foreign subsidiaries to Mexican pesos and the effect of unrealized gain/loss on cash flow hedges from derivative financial
instruments.

The cumulative balances of the Company’s components of controlling other comprehensive income (loss), net of deferred income taxes (see Note 23 d), are as follows:

	 2009	 2008

Cumulative translation adjustment	 Ps.	 3,055	 Ps.	 118
Unrealized gain on marketable securities 		 76		 -
Unrealized gain (loss) on cash flow hedges		 (3)	 	 (74)
	 Ps.	 3,128	 Ps.	 44

The changes in the cumulative translation adjustment balance were as follows:

	 2009	 2008

Initial balance	 Ps.	 118	 Ps.	 (2,101)
Translation effect		 2,877		 2,143
Foreign exchange effect from intercompany long-term loans		 60		 76
Ending balance	 Ps.	 3,055	 Ps.	 118

w)	 Issuance of Subsidiary Stock:
The Company recognizes the issuance of a subsidiary’s stock as a capital transaction. The difference between the book value of the shares issued and the amount contributed
by the noncontrolling interest holder or third party is recorded as additional paid-in capital.

x)	 Earnings per Share:
Earnings per share is computed by dividing net controlling income by the average weighted number of shares outstanding during the period.

Note 5. Acquisitions.
The Company made certain business acquisitions that were recorded using the purchase method. The results of the acquired operations have been included in the
consolidated financial statements since the date on which the Company obtained control of the business, as disclosed below. Therefore, the consolidated income
statements and the consolidated balance sheets are not comparable with previous periods.

i)	 On February, 2009, the Company along with The Coca-Cola Company completed the acquisition of certain assets of the Brisa bottled water business in Colombia.
This acquisition was made so as to strengthen the Company position in the local water business in Colombia. The Brisa bottled water business was previously owned
by a subsidiary of SABMiller. The terms of the transaction called for an initial purchase price of $92, of which $46 was paid by the Company and $46 by The Coca-
Cola Company. The Brisa brand and certain other intangible assets were acquired by The Coca-Cola Company, while production related property and equipment and
inventory was acquired by the Company. The Company also acquired the distribution rights over Brisa products in its Colombian territory. In addition to the initial
purchase price, contingent purchase consideration also existed related to the net revenues of the Brisa bottled water business subsequent to the acquisition. The total
purchase price incurred by the Company was Ps. 730, consisting of Ps. 717 in cash payments, and accrued liabilities of Ps. 13. Transaction related costs were expensed
by the Company as incurred as required by Mexican FRS. Following a transition period, Brisa was included in operating results beginning June 1, 2009.

The estimated fair value of the Brisa net assets acquired by the Company is as follows:

Production related property and equipment, at fair value	 Ps.	 95
Distribution rights, at relative fair value, with an indefinite life		 635
Net assets acquired / purchase price	 Ps.	 730

The results of operation of Brisa for the period from the acquisition through December 31, 2009 were not material to the Company´s consolidated results of operations.

ii)	 On July, 2008, the Company acquired certain assets of the Agua de Los Angeles business, which sells and distributes water in the Valley of Mexico, for Ps. 206, net
of cash received. This acquisition was made so as to strengthen the Company position in the local water business in Mexico, through the merge with our jug water
business under the Ciel brand. Based on the purchase price allocation, the Company identified intangible assets with indefinite life of Ps. 18 consisting of distribution
rights and intangible assets of definite life of Ps. 15 consisting of a non-compete right, amortizable in the following five years.

iii)	 On May, 2008, the Company concluded the acquisition of 100% of the voting shares of Refrigerantes Minas Gerais Ltda., “REMIL,” in Brazil from The Coca-Cola
Company for a total of Ps. 3,059 net of cash received, assuming liabilities for Ps. 1,966. The Company had an additional account payable to The Coca-Cola Company of
Ps. 574 which was considered a component of the Ps. 3,633 purchase price. The Company identified intangible assets with indefinite lives consisting of distribution
rights based on the purchase price allocation Ps. 2,242. Total cash included in REMIL as of the date of acquisition was Ps. 220. This acquisition was made so as to
strengthen the Company position in the local soft drinks business in Brazil.

51

The estimated fair value of the REMIL net assets acquired by the Company is as follows:

Total current assets	 Ps.	 881
Total long-term assets, mainly property and equipment		 1,902
Distribution rights		 2,242
Total current liabilities		 (1,152)
Total long-term liabilities		 (814)
Net assets acquired	 Ps.	 3,059

The condensed income statement of REMIL for the seven-month period from June 1 to December 31, 2008 is as follows:
Income Statement

Total revenues	 Ps.	 3,169
Income from operations		 334
Income before taxes		 (10)
Net income	 Ps.	 (45)

iv)	 In January, 2008, a reorganization of the Colombian operations occurred by way of a spin-off of the previous non controlling interest shareholders. The total
amount paid to the non controlling interest shareholders for the buy-out was Ps. 213.

v)	 In November, 2007, Administracion S.A.P.I. de C.V. (“Administracion SAPI”), a Mexican joint operation 50%-owned by the Company and 50%-owned by The Coca-
Cola Company, purchased 58,350,908 shares in Jugos del Valle, S.A.B. de C.V. (currently Jugos del Valle, S.A.P.I. de C.V.) (“Jugos del Valle”) to acquire a 100% equity
interest in Jugos del Valle. Administracion SAPI paid Ps. 4,020 for Jugos del Valle and assumed liabilities of Ps. 934.

Subsequent to the initial acquisition of Jugos del Valle by Administracion SAPI, the Company offered to sell approximately 30% of its interest in Administracion SAPI
to Coca-Cola bottlers in Mexico. During 2008, the Company recorded investment in shares of 19.8% of the capital stock of Administracion SAPI which represents the
Company’s remaining investment after the sale of its 30.2% holding in Administracion SAPI to other Coca-Cola bottlers. After this, Administracion SAPI merged with
Jugos del Valle being the surviving entity, subsisting Jugos del Valle.

vi)	 In November, 2007, the Company’s Argentine subsidiary reached a binding agreement to acquire all outstanding shares of Complejo Industrial Can, S.A. (“CICAN”)
in a transaction valued at Ps. 51. CICAN manufactures packaging for various brands of soft drinks.

vii)	Unaudited Pro Forma Financial Data.

The results of operation of Brisa for both the years ended December 31, 2009 and 2008 were not material to the Company’s consolidated results of operations for
those periods. Accordingly, pro forma 2009 and 2008 financial data considering the acquisition of Brisa as of January 1, 2008 has not been presented herein.

The following unaudited consolidated pro forma financial data represent the Company’s historical financial statements, adjusted to give effect to (i) the acquisition of REMIL
mentioned in the preceding paragraphs; and (ii) certain accounting adjustments mainly related to the pro forma depreciation of fixed assets of the acquired Company.

The unaudited pro forma adjustments assume that the acquisition was made at the beginning of the year immediately preceding the year of acquisition and are based
upon available information and other assumptions that management considers reasonable. The pro forma financial information data does not purport to represent
what the effect on the Company’s consolidated operations would have been, had the transactions in fact occurred at the beginning of each year, nor are they intended
to predict the Company’s future results of operations.
	 Unaudited pro forma consolidated
	 financial data for the
	 years ended December 31,
	 2008	 2007
Total revenues	 Ps.	 84,920	 Ps.	 73,890
Income before taxes	 	 8,835		 10,976
Net income	 	 6,210		 7,457
Earnings per share		 3.24	 	 3.93

Note 6. Accounts Receivable, net.
	 2009	 2008
Trade receivables	 Ps.	 4,253	 Ps.	 3,339
Short-term trade customer notes receivable		 234		 200
Allowance for doubtful accounts		 (215)	 	 (185)
The Coca-Cola Company (related party) (Note 13)		 1,034		 959
Jugos del Valle (1) (Formerly Administracion S.A.P.I.) (related party) (Note 13)		 2		 368
FEMSA and subsidiaries (Note 13)		 228		 143
Other related parties (Note 13)		 -		 12
Other		 395		 404
	 Ps.	 5,931	 Ps. 	 5,240
(1)	 Includes funds provided for the working capital of Jugos del Valle.

52

The changes in the allowance for doubtful accounts are as follows:

	 2009	 2008	 2007
Opening balance 	 Ps.	 185	 Ps.	 152	 Ps.	 145
Allowance for the year		 78		 184		 33
Charges and write-offs of uncollectible accounts 		 (73)		 (150)		 (3)
Restatement of beginning balance in inflationary economies	 	 25		 (1)		 (23)
Ending balance	 Ps.	 215	 Ps.	 185	 Ps.	 152

Note 7. Inventories, net.
	 2009	 2008
Finished products	 Ps.	 1,638	 Ps.	 1,250
Raw materials		 2,103	 	 2,127
Spare parts 		 547		 404
Packing material		 138		 84
Inventories in transit		 381		 376
Allowance for obsolescence 		 (102)		 (72)
Other		 297		 144
				 Ps.	 5,002	 Ps.	 4,313

Note 8. Other Current Assets.
	 2009	 2008
Advertising and deferred promotional expenses	 Ps.	 190	 Ps.	 209
Derivative financial instruments (Note 19)		 26		 407
Restricted cash (Note 4 e)		 214		 391
Prepaid insurance		 16		 26
Prepaid expenses 		 16		 28
Advance for services 		 142		 93
Assets availabe for sale		 325		 -
Other		 261		 151
	 Ps.	 1,190	 Ps.	 1,305

Advertising and deferred promotional expenses recorded in the consolidated income statements for the years ended December 31, 2009, 2008 and 2007 amounted
to Ps. 3,278, Ps. 2,376 and Ps. 2,034, respectively.

Note 9. Investment in Shares.
Investee	 Ownership%	 2009	 2008
Industria Envasadora de Queretaro, S.A. de C.V. (“IEQSA”) (1) (3)	 13.5%	 Ps.	 78	 Ps.	 112
Jugos del Valle, S.A.P.I. de C.V. (1) (3) (Note 5)	 19.8%		 1,162		 1,101
KSP Partiçipações, LTDA (1)	 38.7%		 88		 62
Sucos del Valle do Brasil, LTDA(3)	 19.9%		 325		 -
Mais Industria de Alimentos, LTDA (3)	 19.9%		 289		 -
Holdfab Partiçipações, LTDA (1) (3)	 33.1%		 -		 359
Estancia Hidromineral Itabirito, LTDA (1) 	 50.0%		 76		 -
Industria Mexicana de Reciclaje, S.A. de C.V. (1)	 35.0%		 76		 79
Compañía de Servicios de Bebidas Refrescantes S.A. de C.V. (“Salesko”) (1)	 26.0%		 -		 7
Beta San Miguel, S.A. de C.V. (“Beta San Miguel”) (2)	 2.6%		 69		 69
Other 	 Various		 7		 8
				 Ps.	 2,170	 Ps.	 1,797

Accounting method:
(1)	 Equity method. The date of the financial statements of the investees used to account for the equity method is December 2009 and 2008.
(2)	 Acquisition cost.
(3)	 The Company has significant influence due to the fact that it has representation on the board and the operating decisions of the investee.

During the year ended December 31, 2009, Holdfab Partiçipações, LTDA restructured its operations resulting in the spin-off of two separate companies, Sucos del
Valle do Brasil, LTDA and Mais Industria de Alimentos, LTDA, which the Company now owns 19.9% of each.

The Company recognized other income of Ps. 4 regarding to its interest in Jugos del Valle which is accounted for using the equity method.

53

The following is relevant financial information from Jugos del Valle as of December 31, 2009 and 2008.
	 2009	 2008

Total assets	 Ps.	 6,961	 Ps.	 7,109
Total liabilities		 1,092		 1,551
Total stockholders’ equity		 5,869		 5,558

	 2009	 2008
Total revenues	 Ps.	 5,052	 Ps.	 3,991
Income before taxes		 59		 265
Net income before discontinuing operations	 	 7		 124
Discontinuing operations		 11		 271
Net income	 	 18		 395

Note 10. Property, Plant and Equipment, net.	
	 2009	 2008

Land	 Ps.	 3,661	 Ps.	 3,546
Buildings, machinery and equipment	 	 40,712		 37,389
	 Accumulated depreciation		 (21,193)		 (18,966)
Refrigeration equipment	 	 9,180		 7,756
	 Accumulated depreciation	 	 (6,016)		 (5,336)
Returnable bottles and cases	 	 2,580		 2,117
	 Accumulated depreciation		 (666)		 (495)
Strategic spare parts		 527		 400
	 Accumulated depreciation	 	 (195)		 (101)
Construction in progress (See Note 4h)	 	 2,364		 1,532
Long-lived assets stated at net realizable value	 	 288		 394
	 Ps.	 31,242	 Ps.	 28,236

Depreciation of property, plant and equipment for the years ended as of December 31, 2009, 2008 and 2007 was Ps. 3,472 Ps. 3,022 and Ps. 2,586, respectively.

The Company has identified certain long-lived assets that are not strategic to its current or future business and are not being used. Such assets are comprised of
land, buildings and equipment, in accordance with an approved program for the disposal of certain investments. These long-lived assets have been recorded at their
estimated net realizable value without exceeding their acquisition cost, as shown below by location:
	 2009	 2008

Mexico	 Ps.	 -	 Ps.	 276
Brazil		 23		 18
Venezuela	 	 265		 100
		 Ps.	 288	 Ps.	 394
Land	 Ps.	 23	 Ps.	 97
Buildings, machinery and equipment		 265		 297
	 Ps.	 288	 Ps.	 394

As a result of selling certain long-lived assets, the Company recognized losses, of Ps. 187, Ps. 170 and Ps. 169 for the years ended December 31, 2009, 2008 and
2007, respectively.

The amount that will raise construction projects in process is Ps. 2,993, which is expected to be completed within a period not exceeding one year. At December 31,
2009 there are no commitments acquired for this project.

54

During 2009 the Company capitalized Ps. 55 in comprehensive financing costs in relation to Ps. 845 in qualifying assets. Amounts were capitalized assuming
an annual capitalization rate of 7.2% and an estimated life of the qualifying assets of seven years.For the years ended December 31, 2009, 2008 and 2007 the
comprehensive financing result is analyzed as follows:

	 2009	 2008	 2007

Comprehensive financing result	 Ps.	 1,427	 Ps.	 3,552	 Ps.	 345
Amount capitalized		 55		 -		 -
Net amount in income statements	 Ps.	 1,372	 Ps.	 3,552	 Ps.	 345

Note 11. Intangible Assets, net.
	 2009	 2008

Unamortized intangible assets:
Rights to produce and distribute Coca-Cola trademark products in the territories of:
	 Mexico, Central America (1), Venezuela, Colombia and Brazil	 Ps.	 45,326	 Ps.	 44,037
	 Argentina, Buenos Aires		 297		 313
	 Mexico, Tapachula, Chiapas		 132		 132
	 Costa Rica, Compañía Latinoamericana de Bebidas		 133		 136
	 Argentina (CICAN) (Note 5)		 14		 14
	 Mexico (Agua de los Angeles) (Note 5)		 18		 18
	 Brazil (REMIL) (Note 5)		 2,906		 2,242
	 Colombia (Brisa) (Note 5)		 694 		 -
Amortized intangible assets:
Systems in development costs		 1,188	 	 333
Cost of systems implementation, net		 179		 214
Other		 11		 14
	 Ps.	 50,898	 Ps.	 47,453
(1)	 Includes Guatemala, Nicaragua, Costa Rica and Panama.

The changes in the carrying amount of unamortized intangible assets are as follows:

	 2009	 2008	 2007

Beginning balance	 Ps.	 46,892	 Ps.	 42,225	 Ps.	 40,838
	 Acquisitions		 695		 2,260		 12
	 Translation adjustment of foreign currency
	 denominated intangible assets		 1,934		 2,407		 1,375
Ending balance	 Ps.	 49,521	 Ps.	 46,892	 Ps.	 42,225

Research expenses charged to operating results for the year ended as of December 31, 2007 were Ps. 165. During the years ended as of December 31, 2009 and
2008, there was no research expenses charged to operating results.

The changes in the carrying amount of amortized intangible assets are as follows:
	 Investments	 Amortization

	 Accumulated 		 Accumulated
	 at the 		 at the			 Estimated
	 Beginning of		 Beginning of	 For the		 Amortization
	 the Year	 Additions	 the Year	 Year	 Net	 Per Year

2009
Systems in development costs	 Ps.	 333	 Ps.	 855	 Ps.	 -	 Ps.	 -	 Ps.	1,188	 Ps.	 170
Cost of systems implementation, net		 558		 136		 (344)		 (171)		 179		 18
Other		 15		 -		 (1)		 (3)		 11		 3
2008
Systems in development costs	 Ps.	 -	 Ps.	 333 	 Ps.	 -	 Ps.	 -	 Ps.	 333	 Ps.	 -
Cost of systems implementation, net		 482		 76		 (249)		 (95)		 214		 107
Other		 -		 15		 -		 (1)		 14		 -
2007
Cost of systems implementation, net	 Ps.	 408	 Ps.	 74	 Ps.	 (182)	 Ps.	 (67)	 Ps.	 233	 Ps.	 70

55

The estimated amortization of future year of intangible assets with defined useful lives is as follows:

	 2010	 2011	 2012	 2013	 2014
Systems amortization	 Ps.	 254	 Ps.	 223	 Ps.	 193	 Ps.	 164	 Ps.	 159
Others		 3		 3		 3		 2		 -

Note 12. Other Assets.
	 2009	 2008
Agreements with customers, net (Note 4i)	 Ps.	 260	 Ps.	 146
Leasehold improvements, net 		 59		 44
Long-term accounts receivable		 16		 15
Derivative financial instruments (Note 19)		 1		 4
Loan fees, net		 7		 10
Long-term prepaid advertising expenses		 106		 82
Tax credits		 -		 186
Guarantee deposits		 854		 160
Prepaid bonuses		 86		 91
Other		 304		 496
	 Ps.	 1,693	 Ps.	 1,234

Note 13. Balances and Transactions with Related Parties and Affiliated Companies.
On January 1, 2007, NIF C-13, “Related Parties,” came into effect. This standard broadens the concept of “related parties” to include: a) the overall business in which
the reporting entity participates; b) close family members of key officers; and c) any fund created in connection with a labor related compensation plan. Additionally,
NIF C-13 requires that entities provide comparative disclosures of their intercompany balances and transactions in the notes to the financial statements.

The consolidated balance sheets and income statements include the following balances and transactions with related parties and affiliated companies:

Balances	 2009	 2008

Assets (included in accounts receivable)
	 FEMSA and subsidiaries	 Ps.	 157	 Ps.	 143
	 The Coca-Cola Company		 1,034		 959
	 Others		 7		 380
	 Ps.	 1,198	 Ps.	 1,482
Liabilities (included in suppliers and other liabilities and loans)
	 FEMSA and subsidiaries	 Ps.	 534	 Ps.	 1,803
	 The Coca-Cola Company		 2,405	 	 2,659
	 BBVA Bancomer, S.A. (1)		 1,000		 1,000
	 Banco Nacional de Mexico, S.A. (1)		 500		 500
	 Other		 344		 230
	 Ps.	 4,783	 Ps.	 6,192

56

Balances due from related parties are considered to be recoverable. Accordingly, for the years ended December 31, 2009, 2008 and 2007, there was no expense
resulting from the uncollectibility of balances due from related parties.

Transactions	 2009	 2008	 2007

Income:
	 Sales to affiliated parties	 Ps.	 1,300	 Ps.	 1,068	 Ps.	 863
Expenses:
	 Purchases of raw material, beer, assets and operating expenses
	 with FEMSA and subsidiaries		 5,941		 5,010		 4,184
	 Purchases of concentrate from The Coca-Cola Company		 16,863		 13,518		 12,239
	 Advertisement expenses refunded to The Coca-Cola Company		 780		 931		 940
	 Purchases of sugar from Beta San Miguel		 713		 687		 845
	 Purchase of sugar, cans and caps from Promotora Mexicana
	 de Embotelladores, S.A. de C.V.		 783		 525		 723
	 Purchases from Jugos del Valle		 1,044		 863		 -
	 Purchase of canned products from IEQSA and CICAN (2)		 208		 333		 518
	 Interest paid to The Coca-Cola Company		 25		 27		 29
	 Purchase of plastic bottles from Embotelladora del Atlántico, S.A.
	 (formerly Complejo Industrial Pet, S.A.)		 54		 42		 37
	 Interest expenses related to debt with BBVA Bancomer, S.A. (1)		 65		 86		 92
	 Interest expenses related to debt with Banco Nacional de Mexico, S.A. (1)		 33		 43		 47
	 Donations to Instituto Tecnológico y de Estudios Superiores de Monterrey, A.C. (1)		 38		 24		 39
	 Insurance premiums for policies with Grupo Nacional Provincial, S.A.B. (1)		 39		 32		 -
	 Other expenses with related parties		 17		 15		 5
(1)	 One or more members of the Board of Directors or senior management of the Company are also members of the Board of Directors or senior management of the counterparties to

these transactions.
(2)	 In November 2007, the Company acquired all outstanding shares of CICAN (Note 5).

The benefits and aggregate compensation paid to executive officers and senior management of the Company were as follows:

	 2009	 2008	 2007

Short- and long-term benefits paid	 Ps.	 762	 Ps.	 665	 Ps.	 584
Severance indemnities		 41		 10		 8

Note 14. Balances and Transactions in Foreign Currencies.
In accordance with NIF B-15, assets, liabilities and transactions denominated in foreign currencies are those realized in a currency different than the recording,
functional or reporting currency of each reporting unit. As of the end of December 31, 2009 and 2008, assets, liabilities and transactions denominated in foreign
currencies, expressed in Mexican pesos are as follows:

	 2009	 2008
Balances	 U.S. Dollars	 Euros	 Total	 U.S. Dollars	 Euros	 Total

Assets
	 Short-term	 Ps.	 5,234	 Ps.	 -	 Ps.	5,234	 Ps.	 2,759	 Ps.	 -	 Ps.	2,759
	 Long-term	 	 17		 -		 17		 32		 -		 32
Liabilities
	 Short-term	 	 1,392		 17		 1,409		 5,316		 10		 5,326
	 Long-term	 	 2,877		 -		 2,877		 2,944		 -		 2,944

Transactions	 U.S. Dollars	 Euros	 Total	 U.S. Dollars	 Euros	 Total

	 Revenues	 Ps.	 571	 Ps.	 -	 Ps.	 571	 Ps.	 418	 Ps.	 -	 Ps.	 418
	 Expenses:
	 Purchases of raw materials	 Ps.	 6,907	 Ps.	 -	 Ps.	6,907	 Ps.	 6,354	 Ps.	 -	 Ps.	6,354
	 Interest expense	 	 148		 -		 148		 238		 -		 238
	 Assets acquisitions	 	 173		 -		 173		 530		 39		 569
	 Other		 682		 -		 682		 400		 -		 400
		 Ps.	 7,910	 Ps.	 -	 Ps.	7,910	 Ps.	 7,522	 Ps.	 39	 Ps.	7,561

As of February 19, 2010, issuance date of these consolidated financial statements, the exchange rate published by “Banco de México” was Ps. 12.8442 Mexican pesos
per one U.S. Dollar, and the foreign currency position was similar to that as of December 31, 2009.

57

Note 15. Labor Liabilities.
The Company has various labor liabilities in connection with pension, seniority and severance benefits. Benefits vary depending upon country.

a)	 Assumptions:
The Company annually evaluates the reasonableness of the assumptions used in its labor liability computations. Actuarial calculations for the liability for pension
and retirement plans, seniority premiums and severance indemnities, as well as the net cost of labor obligations for the period, were determined using the following
long-term assumptions:

	 2009	 2009	 2008	 2008	 2007
		 Nominal		 Nominal	
	 Real rates for	 rates for	 Real rates for	 rates for	 Real
	 inflationary 	 noninflationary	 inflationary 	 noninflationary	 rates for
	 countries	 countries	 countries	 countries	 all countries

Annual discount rate	 1.5% - 3.0%	 6.5% - 9.8%	 4.5%	 8.2%	 4.5%
Salary increase	 1.5%	 4.5% - 8.0%	 1.5%	 5.1%	 1.5%
Estimated return on plan assets	 1.5% - 3.0%	 8.2% - 9.8%	 4.5%	 11.3%	 4.5%

The long-term rate of return associated with the return on assets percentages shown above were determined based on an historical analysis of average returns in
real terms for the last 30 years of Mexican Federal Government Treasury Bond (known as CETES in Mexico) and in the case of investments in foreign markets, the
performance of the treasury bill of the country in question, as well as the expected long-term yields of the Company’s current pension plan investment portfolio.

Based on these assumptions, the amounts of benefits expected to be paid out in the following years are as follows:
	 Pension and	
	 Retirement	 Seniority	 Severance
	 Plans	 Premiums	 Indemnities

2010	 Ps.	 43 	 Ps.	 6	 Ps.	 80
2011		 37		 5		 71
2012		 37		 5		 67
2013		 41		 6		 64
2014		 37		 6		 62
2015 to 2020		 323		 46		 272

b)	 Balances of the Liabilities:
	 2009	 2008

Pension and retirement plans:
	 Vested benefit obligation	 Ps.	 518	 Ps.	 434
	 Non-vested benefit obligation		 509		 496
	 Accumulated benefit obligation	 	 1,027		 930
	 Projected benefit obligation	 	 1,424		 1,351
	 Pension plan funds at fair value		 (727)		 (517)
	 Unfunded projected benefit obligation	 	 697		 834
	 Unrecognized past services 		 (209)		 (219)
	 Unamortized actuarial net loss	 	 211		 8
	 Total	 Ps.	 699	 Ps.	 623
Seniority premiums:
	 Vested benefit obligation for personnel with more than 15 years seniority	 	 2		 2
	 Non-vested benefit obligation for personnel with less than 15 years seniority		 52		 48
	 Accumulated benefit obligation		 54	 	 50
	 Unfunded projected benefit obligation		 85		 79
	 Unrecognized actuarial net loss		 (12)		 (16)
	 Total	 Ps.	 73	 Ps.	 63
Severance indemnities:
	 Accumulated benefit obligation	 	 358		 328
	 Projected benefit obligation		 426		 392
	 Unrecognized net transition obligation	 	 (109)	 	 (142)
	 Total	 	 317		 250
Total labor liabilities	 Ps.	 1,089	 Ps.	 936

58

Accumulated actuarial gains and losses are generated by differences in the assumptions used for the actuarial calculations at the beginning of the year versus the
actual behavior of those variables at the end of the year.

c)	 Trust Assets:
Trust assets consist of fixed and variable-return financial instruments recorded at market value. Trust assets are invested as follows:

Type of instrument	 2009	 2008

Fixed Return:
	 Traded securities	 	 3%	 	 6%
	 Bank instruments	 	 3%	 	 4%
	 Federal government instruments	 	 81%		 80%
Variable Return:
	 Publicly-traded shares	 	 13%		 10%
		 	 100%		 100%

The Company has a policy of maintaining at least 30% of the trust assets in Mexican Federal government instruments. Objective portfolio guidelines have been
established for the remaining percentage, and investment decisions are made to comply with those guidelines to the extent that market conditions and available
funds allow.

The amounts of securities of the Company and related parties included in plan assets are as follows:

	 2009	 2008

Portfolio:
	 Coca-Cola FEMSA, S.A.B. de C.V.	 Ps.	 2 	 Ps.	 -
	 Grupo Industrial Bimbo, S.A.B. de C.V.	 	 2	 	 -
	 FEMSA, S.A.B. de C.V.		 -		 2

During the years ended December 31, 2009, 2008 and 2007, the Company did not make significant contributions to the plan assets and does not expect to make
material contributions to the plan assets during the following fiscal year.

d)	 Net Cost for the Year:
	 2009	 2008	 2007

Pension and retirement plans:
	 Service cost	 Ps.	 88	 Ps.	 78	 Ps.	 69
	 Interest cost	 	 115		 97		 48
	 Expected return on trust assets		 (51)		 (54)		 (21)
	 Amortization of unrecognized transition obligation loss (gain)		 1		 (2)		 -
	 Amortization of net actuarial loss		 11		 10		 9
			 164		 129		 105
Seniority premiums:
	 Service cost		 11		 11		 10
	 Interest cost		 6		 6		 3
	 Actuarial loss recognized in other expenses		 -		 17		 -
	 Amortization of net actuarial loss		 -		 1		 2
			 17		 35		 15
Severance indemnities:
	 Service cost		 47		 57		 28
	 Interest cost		 26		 32		 11
	 Actuarial loss recognized in other expenses		 -		 143		 -
	 Amortization of unrecognized transition obligation		 36		 37		 14
	 Amortization of net actuarial loss		 23		 17		 5
		 	 132		 286		 58
		 Ps.	 313	 Ps.	 450	 Ps.	 178

59

e)	 Changes in the Balance of the Obligations:
	 2009	 2008

Pension and retirement plans:
	 Initial balance	 Ps.	 1,351	 Ps.	 1,188
	 Service cost		 88		 78
	 Interest cost	 	 115		 97
	 Actuarial (gain) loss 		 (147)		 12
	 Foreign exchange rate valuation loss		 103		 40
	 Benefits paid		 (86)		 (64)
	 Ending balance	 	 1,424		 1,351
Seniority premiums:
	 Initial balance		 79		 77
	 Service cost		 11		 11
	 Interest cost		 6		 6
	 Actuarial gain		 (4)		 (8)
	 Benefits paid	 	 (7)		 (7)
	 Ending balance		 85		 79
Severance indemnities:
	 Initial balance		 392		 308
	 Service cost		 47		 57
	 Interest cost	 	 26		 32
	 Actuarial loss	 	 24		 64
	 Benefits paid	 	 (63)		 (69)
	 Ending balance	 	 426		 392

f)	 Changes in the Balance of the Trust Assets:
	 2009	 2008

Pension and retirement plans:
	 Initial balance	 Ps.	 517	 Ps.	 566
	 Actual return on trust assets		 108		 (28)
	 Employer contributions		 -		 -
	 Foreign exchange rate valuation loss (gain)		 110		 (19)
	 Benefits paid		 (8)		 (2)
	 Ending balance	 Ps.	 727	 Ps.	 517

Note 16. Bonus Program.
The bonus program for executives is based on complying with certain goals established annually by management, which include quantitative and qualitative objectives
and special projects.

The quantitative objectives represent approximately 50% of the bonus and are based on the Economic Value Added (“EVA”) methodology. The objective established
for the executives at each entity is based on a combination of the EVA generated by the Company and FEMSA consolidated, calculated at approximately 70% and
30%, respectively. The qualitative objectives and special projects represent the remaining 50% of the annual bonus and are based on the critical success factors
established at the beginning of the year for each executive.

In addition, the Company provides a defined contribution plan of share compensation to certain key executives, consisting of an annual cash bonus to purchase
FEMSA shares or options, based on the executive’s responsibility in the organization, their business’ EVA result achieved, and their individual performance. The
acquired shares or options are deposited in a trust, and the executives may access them one year after they are vested at 20% per year. The 50% of Coca-Cola FEMSA’s
annual executive bonus is to be used to purchase FEMSA shares or options and the remaining 50% to purchase Coca-Cola FEMSA shares or options. As of December
31, 2009, 2008 and 2007, no options have been granted to employees.

The incentive plan target is expressed in months of salary, and the final amount payable is computed based on a percentage of compliance with the goals established
every year. The bonuses are recorded to income from operations and are paid in cash the following year. During the years ended December 31, 2009, 2008 and 2007,
the bonus expense recorded amounted to Ps. 630, Ps.525 and Ps.526, respectively.

60

Note 17. Bank Loans and Notes Payable.
 	 At December 31, 2009
							 Carrying	 December

	 2010	 2011	 2012	 2013	 2014	 Thereafter	 Value	 2008

Short-term debt:
	 Argentine pesos
		 Bank loans	 Ps. 1,179	 Ps. -	 Ps. -	 Ps. -	 Ps. -	 Ps. -		 Ps. 1,179	 Ps.	 816
		 Interest rate(1)	 20.7%	 -	 -	 -	 -	 -		 20.7%		 19.6%
	 Colombian pesos
		 Bank loans	 496	 -	 -	 -	 -	 -		 496		 797
		 Interest rate(1)	 4.9%	 -	 -	 -	 -	 -		 4.9%		 14.9%
	 Venezuelan Bolivars
		 Bank loans	 741	 -	 -	 -	 -	 -		 741		 365
		 Interest rate(1)	 18.1%	 -	 -	 -	 -	 -		 18.1%		 22.2%
	 Brazilian Reais
		 Notes payable	 -	 -	 -	 -	 -	 -		 -		 21
		 Interest rate(1) 	 -	 -	 -	 -	 -	 -		 -		 (Various)
U.S. dollars
		 Notes payable	 -	 -	 -	 -	 -	 -		 -		 4
		 Interest rate(1)	 -	 -	 -	 -	 -	 -		 -		 7.0%
	 Subtotal	 2,416	 -	 -	 -	 -	 -		 2,416	 Ps.	 2,003

Long-term debt:
Fixed rate debt:
	 U.S. dollars
		 Senior notes	 -	 -	 -	 -	 -	 -		 -	 Ps.	 3,605
		 Interest rate(1)	 -	 -	 -	 -	 -	 -		 -		 7.3%
		 Capital leases	 11	 4	 -	 -	 -	 -		 15		 26
		 Interest rate(1)	 3.8%	 3.8%	 -	 -	 -	 -		 3.8%		 3.8%
	 Mexican pesos
		 Domestic Senior Notes
		 (Certificados Bursatiles) (2)	 1,000	 -	 -	 -	 -	 -		 1,000		 1,500
		 Interest rate(1)	 10.4%	 -	 -	 -	 -	 -		 10.4%		 10.2%
	 Argentine pesos
		 Bank loans	 -	 69	 -	 -	 -	 -		 69		 -
		 Interest rate(1)	 	 20.6%	 -	 -	 -	 -		 20.6%		 -
Variable rate debt:
	 U.S. dollars
		 Bank loans	 -	 -	 849	 2,024	 -	 -		 2,873		 2,978
		 Interest rate(1)	 -	 -	 0.5%	 0.5%	 -	 -		 0.5%		 3.3%
	 Mexican pesos
		 Bank loans	 -	 -	 66	 267	 1,392	 2,825		 4,550		 4,550
		 Interest rate(1)	 -	 -	 5.1%	 5.1%	 5.2%	 5.1%	 	 5.2%		 9.0%
		 Domestic senior notes
		 (Certificados bursatiles)(2)	 2,000	 -	 3,000	 -	 -	 -		 5,000		 3,000
		 Interest rate(1)	 5.5%	 -	 4.9%	 -	 -	 -		 5.1%		 8.7%
	 Colombian pesos
		 Bank loans	 -	 -	 -	 -	 -	 -		 -		 905
		 Interest rate(1)	 -	 -	 -	 -	 -	 -		 -		 15.4%
	 U.S. dollars
		 Notes payable	 -	 -	 -	 -	 -	 -		 -		 4
		 Interest rate(1)	 -	 -	 -	 -	 -	 -		 -		 7.0%
	 Brazilian Reais
		 Notes payable	 -	 2	 -	 -	 -	 -		 2		 3
		 Interest rate(1)	 -	 (Various)	 -	 -	 -	 -		 (Various)		 (Various)
	 Long term debt	 3,011	 75	 3,915	 2,291	 1,392	 2,825		 13,509		 16,571
Current portion of long term debt	 3,011	 -	 -	 -	 -	 -		 3,011		 4,116
Total long term debt	 Ps. -	 Ps. 75	 Ps. 3,915	 Ps. 2,291	 Ps. 1,392	 Ps. 2,825	 Ps. 	 10,498	 Ps. 	 12,455
(1)	 Weighted average annual rate.

The Company has received financing from a number of institutional lenders. Such debt has different restrictions and covenants that mainly consist of maximum
leverage ratios. As of the date of these consolidated financial statements, the Company was in compliance with all the restrictions and covenants contained in its
financing agreements.

61

(2)	 Domestic Senior Notes (Certificados Bursatiles). During 2003, the Company established a program for the issuance of the following certificados bursatiles in the
Mexican stock exchange:

Issue Date	 Maturity	 Amount	 Rate

2003	 2010	 Ps. 	 1,000 million	 10.40% Fixed

The 2003 certificados bursatiles contain restrictions on the incurrence of liens and accelerate upon the occurrence of an event of default, including a change of
control, which is defined as the failure of The Coca-Cola Company to hold at least 25% of our capital stock with voting rights. These certificados bursatiles mature on
April 16, 2010.

During March 2007, the Company established a new program and subsequently issued the following certificados bursatiles in the Mexican stock exchange:
Issue Date	 Maturity	 Amount	 Rate

2007	 2012	 Ps.	 3,000 million	 28-day TIIE(1) – 6 bps
2009	 2010	 Ps.	 2,000 million	 28-day TIIE(1) + 80 bps
(1)	 TIIE means the Tasa de Interés Interbancaria de Equilibrio (the Equilibrium Interbank Interest Rate).

Note 18. Other Expenses.
	 2009	 2008	 2007
Employee profit sharing (see Note 4r)	 Ps.	 792	 Ps.	 664	 Ps.	 300
Loss on sale of fixed assets		 187		 170		 186
Provision of contingencies from past acquisitions		 152		 174		 193
Brazil tax amnesty (see Note 23a)	 	 (311)		 -		 -
Severance payments		 113		 169		 53
Amortization of unrecognized actuarial loss, net (see Note 2i)		 -		 137		 -
Equity method in earnings affiliated companies		 (142)		 (104)		 (13)
Vacation provision		 236		 -		 -
Loss on the retirement of long-lived assets		 124		 372		 -
Other	 	 298		 249		 (17)
Total	 Ps.	 1,449	 Ps.	 1,831	 Ps.	 702

Note 19. Fair Value of Financial Instruments.
The Company uses a three-level fair value hierarchy to prioritize the inputs used to measure the fair value of its financial instruments. The three input levels are
described as follows:

•	 Level 1: quoted prices (unadjusted) in active markets for identical assets or liabilities that the reporting entity has access to at the measurement date.

•	 Level 2: inputs that are observable for the assets or liability, either directly or indirectly, but that are not the quoted prices included in level 1

•	 Level 3: unobservable inputs for the asset or liability. Unobservable inputs are used to measure fair value when observable inputs are not available, which allows
for fair value valuations even when there is little, if any, market activity for the asset or liability at the measurement date.

The Company measures the fair value of its financial assets and liabilities classified as level 2, using the income approach methodology, which estimates fair value
based on expected cash flows discounted to net present value. The following table summarizes the Company’s financial assets and liabilities measured at fair value as
of December 31, 2009 and December 2008:
	 2009		 2008
	 Level 1	 Level 2	 Level 1	 Level 2

Pension plan trust assets (Note 15)	 Ps.	 727	 Ps.	 -	 Ps.	 517	 Ps.	 -
Derivative financial instruments asset (Note 4u)		 -		 27		 -		 411
Derivative financial instruments (liability) (Note 4u)		 -		 (519)		 -		 (1,170)
Marketeable securities (Note 4b)	 Ps.	2,113	 Ps.	 -	 Ps.	 -	 Ps.	 -

The Company has no inputs classified as level 3 for fair value measurement.

62

a)	 Total Debt:
The fair value of bank and syndicated loans is calculated based on the discounted value of contractual cash flows whereby the discount rate is estimated using rates
currently offered for debt of similar amounts and maturities. The fair value of notes is based on quoted market prices as of December 31.

	 2009	 2008

Carrying value	 Ps.	 15,925	 Ps.	 18,574
Fair value		 15,334		 18,251

b)	 Interest Rate Swaps:
The Company uses interest rate swaps to offset the interest rate risk associated with its borrowings. Through these swaps the Company pays amounts based on a fixed
rate and receives amounts based on a floating rate. These instruments have been designated as cash flow hedges and are recognized in the consolidated balance
sheet at their estimated fair value. The fair value is estimated using market prices that would apply to terminate the contracts at the end of the period. Changes in fair
value are recorded in cumulative other comprehensive income until such time as the hedged amount is recorded in earnings.

At December 31, 2009, the Company has the following outstanding interest rate swap agreements:
		 Fair Value
	 Notional	 Asset
Maturity Date	 Amount	 (Liability)

2010	 Ps.	 150	 Ps.	 (2)
2012		 2,449		 (92)
2013		 3,336		 (14)
2014		 575		 3
2015 to 2018		 1,963		 (28)

A portion of certain interest rate swaps do not meet the criteria for hedge accounting; consequently, changes in the estimated fair value of their ineffective portions
were recorded as part of the comprehensive financing result under the caption “market value gain/loss on ineffective portion of derivative financial instruments”.

The net effect of expired contracts treated as hedges is recognized as interest expense as part of the comprehensive financing result.

c)	 Forward Agreements to Purchase Foreign Currency:
The Company has entered into forward agreements to reduce its exposure to the risk of exchange rate fluctuations between the Mexican peso and other currencies.
These instruments are recognized in the consolidated balance sheet at their estimated fair value which is determined based on prevailing market exchange rates to
end the contracts at the end of the period. Changes in the fair value of these forwards are recorded as part of cumulative other comprehensive income. Net gain/loss
on expired contracts is recognized as part of foreign exchange.

Net changes in the fair value of forward agreements that do not meet hedging criteria for hedge accounting are recorded in the consolidated results of operations
as part of the comprehensive financing result. The net effect of expired contracts that do not meet the criteria for hedge accounting is recognized in the income
statement under the caption “market value gain/loss on the ineffective portion of derivative financial instruments”.

d)	 Cross-Currency Swaps:
The Company has contracted a number of cross-currency swaps to reduce its exposure to exchange rate and interest rate fluctuations associated with its borrowings
denominated in U.S. dollars and other foreign currencies. These instruments are recognized in the consolidated balance sheet at their estimated fair value which is
estimated using market prices that would apply to terminate the contracts at the end of the period. Those contracts do not meet the criteria for hedge accounting;
consequently, changes in the fair value were recorded in the income statement under the caption “market value gain/loss on the ineffective portion of derivative
financial instruments” as part of the consolidated results.

At December 31, 2009, the Company had the following outstanding cross currency swap agreements:
		 Asset
	 Notional	 Fair Value
Maturity Date	 Amount	 (Liability)

2011	 Ps.	 1,567	 Ps.	 (248)
2012		 457		 (106)

e)	 Commodity Price Contracts:
The Company has entered into various commodity price contracts to reduce its exposure to the risk of fluctuation in the price of certain raw material. The fair value is
estimated based on the market valuations to the end of the contracts at the closing date of the period. Changes in the fair value were recorded as part of cumulative
other comprehensive income.

Net changes in the fair value of current and expired commodity price contracts were recorded as part of the cost of goods sold.

f)	 Embedded Derivative Financial Instruments:
The Company has determined that its leasing contracts denominated in U.S. dollars host embedded derivative financial instruments. The fair value is estimated based
on formal technical models. Changes in fair value of these instruments were recorded as part of the comprehensive financing result under the caption of “market
value gain/loss on the ineffective portion of derivative financial instruments”.

63

g)	 Fair Value of Derivative Instruments that Met Hedging Criteria:

Derivatives designated as hedging instruments	 2009	 2008	 2007

CASH FLOW HEDGES:
Assets (Liabilities):
Interest rate swaps	 Ps.	 (133)	 Ps.	 (49)	 Ps.	 (17)
Commodity price contracts		 133(1)		 (68)(1)		 24(1)

(1)	 Commodity Price Contracts with maturity dates ending in 2010 and 2013.

h)	 Net Effects of Expired Contracts that Met Hedging Criteria:

	 Impact in Income
Types of derivatives	 Statement	 2009	 2008	 2007
Interest rate swaps	 Interest expense 	 Ps.	 46	 Ps.	 26	 Ps.	 127
Cross-currency swaps	 Foreign exchange/Interest expense		 -		 (26)		 -
Commodity price contracts	 Cost of goods sold		 (247)		 (2)		 45

i)	 Net Effect of Changes in Fair Value of Derivative Financial Instruments that Did Not Meet the Hedging Criteria for Accounting Purposes:
	 Impact in Income
Types of derivatives	 Statement	 2009	 2008	 2007
Forward agreements to purchase foreign currency	 Market value gain/loss on 	 Ps.	 63	 Ps.	 706 	 Ps.	 (22)
Interest rate swaps	 ineffective portion of		 -		 (24)		 (34)
Cross-currency swaps	 derivative financial instruments		 (220)		 538		 (10)

j)	 Net Effect of Expired Contracts that Did Not Meet the Hedging Criteria for Accounting Purposes:
	 Impact in Income
Types of derivatives	 Statement	 2009	 2008	 2007
Embedded derivative financial instruments	 Market value gain/loss on ineffective 	 Ps.	 (12)		 53		 8
		 portion of derivative financial
Cross-currency swaps	 instruments		 51		 (314)		 (56)

Note 20. Noncontrolling Interest in Consolidated Subsidiaries.
Coca-Cola FEMSA’s noncontrolling interest in its consolidated subsidiaries for the years ended December 31, 2009 and 2008 is as follows:
	 2009	 2008

Mexico	 Ps.	 1,908	 Ps.	 1,417
Colombia		 25		 20
Brazil		 363		 266
	 Ps.	 2,296	 Ps.	 1,703

64

Note 21. Shareholders’ Equity.
As of December 31, 2009 and 2008, the capital stock of Coca-Cola FEMSA is represented by 1,846,530,201 common shares, with no par value. Fixed capital stock is
Ps. 821 (nominal value) and variable capital is unlimited.

The characteristics of the common shares are as follows:

•	 Series “A” and series “D” shares are ordinary, have unlimited voting rights, are subject to transfer restrictions, and at all times must represent a minimum of 75%
of subscribed capital stock;

•	 Series “A” shares may only be acquired by Mexican individuals and may not represent less than 51% of the ordinary shares.

•	 Series “D” shares have no foreign ownership restrictions and may not represent more than 49% of the ordinary shares.

•	 Series “L” shares have no foreign ownership restrictions and have limited voting rights and other corporate rights.

As of December 31, 2009 and 2008, the number of each share series representing Coca-Cola FEMSA’s capital stock is comprised as follows:
	 Thousands of
Series of shares	 Shares

“A”			 992,078
“D”			 583,546
“L”			 270,906
Total 		 1,846,530

The restatement of shareholders’ equity for inflation is allocated to each of the various shareholders’ equity accounts, as follows:

	 2009
	 Historical		 Restated
	 Value	 Restatement	 Value

Capital stock	 Ps.	 821	 Ps.	 2,295	 Ps.	 3,116
Additional paid-in capital		 9,593		 3,627		 13,220
Retained earnings from prior years		 32,072		 6,117		 38,189
Net controlling income		 7,970		 553		 8,523
Cumulative other comprehensive income		 3,128		 -		 3,128

	 2008
	 Historical		 Restated
	 Value	 Restatement	 Value

Capital stock	 Ps.	 821	 Ps.	 2,295	 Ps.	 3,116
Additional paid-in capital		 9,593		 3,627		 13,220
Retained earnings from prior years		 27,935		 6,000		 33,935
Net controlling interest income		 5,481		 117		 5,598
Cumulative other comprehensive income		 44		 -		 44

The net income of the Company is not currently subject to the legal requirement that 5% thereof be transferred to a legal reserve, since such reserve already equals
20% of capital stock at nominal value. The legal reserve may not be distributed to shareholders during the life of the Company, except as a stock dividend. As of
December 31, 2009 and 2008, the legal reserve is Ps. 164 (at nominal values).

Retained earnings and other reserves distributed as dividends, as well as the effects of capital reductions, are subject to income tax at the prevailing tax rate at the
time of distribution, except for dividends and capital reductions paid from the Net taxes profits accounts (“CUFIN”) which is where restated shareholder contributions
and consolidated taxable income are recorded, or from the Net reinvested taxed profits account (“CUFINRE”), which is where reinvested consolidated taxable income
is recorded.

Dividends paid in excess of the CUFIN and CUFINRE are subject to income tax at a grossed-up rate based on the current statutory rate. Since 2003, this tax may be
credited against the income tax of the year in which the dividends are paid or against the income tax and estimated tax payments of the following two years. As of
December 31, 2009 and 2008, the Company’s balance of CUFIN is Ps. 2,312 and Ps. 3,346, respectively.

As of December 31, 2009, 2008 and 2007 the dividends paid by the Company are as follows:
Series of shares	 2009 (1)	 2008 (2)	 2007 (3)

“A”		 Ps.	 722	 Ps.	 508	 Ps.	 447
“D”			 425		 299		 263
“L”			 197		 138		 121
Total	 Ps.	 1,344	 Ps.	 945	 Ps.	 831
(1)	 At an ordinary shareholders’ meeting of Coca-Cola FEMSA held on March 23, 2009, the shareholders declared a dividend of Ps. 1,344 that was paid in April 2009.
(2)	 At an ordinary shareholders’ meeting of Coca-Cola FEMSA held on April 8, 2008, the shareholders declared a dividend of Ps. 945 that was paid in May 2008.
(3)	 At an ordinary shareholders’ meeting of Coca-Cola FEMSA held on March 27, 2007, the shareholders declared a dividend of Ps. 831 that was paid in May 2007.

65

Note 22. Net Controlling Income per Share.
This represents the net controlling income on each share of the Company’s capital stock and is computed on the basis of the weighted average number of shares
outstanding during the period which was 1,846,530,201 for each of the three years ended December 31, 2009, 2008 and 2007.

Note 23. Taxes.
a)	 Income Tax:
Income tax is computed on taxable income, which differs from net income for accounting purposes principally due to differences in the book and tax treatment of
the comprehensive financing result, the cost of labor liabilities, depreciation and other accounting provisions. The tax loss of a given year may be carried forward and
applied against the taxable income of future years.

The difference between the sum of the above amounts and the consolidated income before income tax relates to dividends which are eliminated in the consolidated
financial statement of the Company. Such dividends have been remitted on a tax-free basis.

The statutory income tax rates applicable in the countries where the Company operates, the number of years tax loss carry-forwards may be applied and the period
open to review by the tax authorities as of December 31, 2009 are as follows:
	 Statutory	 Expiration	 Open Period
	 Tax Rate	 (Years)	 (Years)

Mexico	 28%	 10	 5
Guatemala	 31%	 N/A	 4
Nicaragua	 30%	 3	 4
Costa Rica	 30%	 3	 4
Panama	 30%	 5	 3
Colombia	 33%	 8	 2
Venezuela	 34%	 3	 4
Brazil	 34%	 Indefinite	 6
Argentina	 35%	 5	 5

In Colombia, tax losses may be carried forward for eight years and carry-forwards are limited to 25% of the taxable income of each year. Additionally, the statutory
income tax rate in Colombia was decreased from 34% for 2007 to 33% in 2008.

In Brazil, tax losses never expire but they cannot be restated for inflation and are limited to 30% of the taxable income of each year.

During 2009, Brazil adopted a new law providing for certain tax amnesties. The new tax amnesty program offers Brazilian legal entities and individuals an opportunity
to pay off their income tax and indirect tax debts under less stringent conditions than would normally apply. The new amnesty program also includes a favorable
option under which taxpayers may utilize income tax loss carry-forwards (“NOLs”) when settling certain outstanding income tax and indirect tax debts. The Company
decided to participate in the amnesty program allowing it to settle certain previously accrued indirect tax contingencies. The Company de-recognized indirect tax
contingency accruals of Ps. 433 (see Note 24), making payments of Ps. 243, recording a credit to other expenses of Ps. 311 (see Note 18), reversing previously
recorded Brazil valuation allowances against NOL’s, and recording certain taxes recoverable.

b)	 Asset tax:
On January 1, 2007, the asset tax in Mexico rate was reduced from 1.8% to 1.25% and the deduction of liabilities in the computation of the asset tax base was
disallowed. Effective in 2008, the asset tax was abolished in Mexico and has been replaced by a flate rate business tax (Impuesto Empresarial a Tasa Única, “IETU”
- see Note 23c). Asset tax paid in periods prior to the introduction of the IETU can be credited against income tax payable in the period, provided that income tax
exceeds IETU for the same period, and only up to an amount equal to 10% of the lesser asset tax paid for 2007, 2006 or 2005.

Guatemala, Nicaragua, Colombia and Argentina also have minimum taxes that are determined primarily on a percentage of assets. Under certain conditions, payments
made for these minimum taxes are recoverable in future years.

c)	 Flat-Rate Business Tax (“IETU”):
Effective in 2008, IETU came into effect in Mexico and replaced Asset Tax. IETU essentially work as a minimum corporate income tax, except that amounts paid cannot
be creditable against future income tax payments. The payable tax for a taxpayer in a given year is the higher of IETU or income tax computed under the Mexican
income tax law. Both individuals and corporations are subject to IETU as well as permanent establishments of foreign entities in Mexico. The IETU rate for 2008 and
2009 is 16.5% and 17.0%, respectively and shall be 17.5% beginning in 2010. IETU is computed on a cash-flow basis, which means the tax base is equal to cash
proceeds, less certain deductions and credits. In the case of export sales, where cash on the receivable has not been collected within 12 months, income is deemed
received at the end of the 12-month period. In addition, unlike the Income Tax Law, which allows for tax consolidation, companies that incur IETU are required to file
their returns on an individual basis.

Based on its financial projections for purposes of its Mexican tax returns, the Company expects to pay corporate income tax in the future and does not expect to have
IETU payable. This being the case, the introduction of the IETU law had no impact the Company’s consolidated financial statements.

66

d)	 Deferred Income Tax:
An analysis of the temporary differences giving rise to deferred income tax liabilities (assets) is as follows:

Deferred Income Taxes	 2009	 2008

Inventories	 Ps.	 (9)	 Ps.	 4
Property, plant and equipment	 	 1,568		 2,077
Investment in shares	 	 (12)	 	 (4)
Intangibles and other assets		 2,185		 1,342
Labor obligations		 (236)		 (196)
Tax loss carry-forwards		 (659)		 (1,117)
Other deferred liabilities	 	 (1,198)		 (1,717)
Deferred tax (asset) liability		 1,639		 389
Valuation allowance for deferred tax assets for unrecoverable tax losses		 1		 45
Deferred income tax, net		 1,640		 434
Deferred income tax asset recoverable		 1,019		 1,246
Deferred income tax payable	 Ps.	 2,659	 Ps.	 1 ,680

An analysis of changes in the balance of the net deferred income taxes liability is as follows:

	 2009	 2008

Initial balance	 Ps.	 434	 Ps.	 225
Provision for the year		 267		 (1,153)
Restatement effect in inflationary subsidiaries		 53		 (9)
Cumulative other comprehensive income items		 886		 1,371
Ending balance	 Ps.	 1,640	 Ps.	 434

As of January 2008, in accordance with NIF B-10 in Mexico, the application of inflationary accounting in Mexico was suspended. However, for taxes purposes, the
balance of fixed assets is restated based on the Mexican National Consumer Price Index (NCPI) and consequently, the difference between the book and tax values of
the assets will gradually increase, giving rise to a deferred tax.

e)	 Provision for the Year:
	 2009	 2008	 2007

Current-year income tax	 Ps.	 3,776	 Ps.	 3,639	 Ps.	 3,047
Deferred income tax cost (benefit)		 309		 (812)		 294
Tax loss carry-forward benefits		 -		 (341)		 -
Effect of change in the statutory income tax rate		 (42)		 -		 (5)
Income taxes	 Ps.	 4,043	 Ps.	 2,486	 Ps.	 3,336

An analysis of the domestic and foreign components of pre-tax income and income tax for the years ended December 31, 2009, 2008 and 2007 is as follows:

2009	 Mexico	 Foreign	 Total

Income before income taxes	 Ps.	 5,579	 Ps.	 7,435	 Ps.	 13,013
Current-year income tax		 1,585		 2,191		 3,776
Deferred income tax (benefit) cost		 (16)		 283		 267
Total income tax	 Ps.	 1,569	 Ps.	 2,474	 Ps.	 4,043

2008	 Mexico	 Foreign	 Total

Income before income taxes	 Ps.	 4,902	 Ps.	 3,410	 Ps.	 8,312
Current-year income tax		 1,925		 1,714		 3,639
Deferred income tax		 (1,115)		 (38)		 (1,153)
Total income tax	 Ps.	 810	 Ps.	 1,676	 Ps.	 2,486

2007	 Mexico	 Foreign	 Total

Income before income taxes	 Ps.	 5,801	 Ps.	 4,638	 Ps.	 10,439
Current-year income tax		 1,680		 1,362		 3,042
Deferred income tax		 204		 90		 294
Total income tax	 Ps.	 1,884	 Ps.	 1,452	 Ps.	 3,336

67

f)	 Tax Loss Carry-forwards and Recoverable Asset tax:
The subsidiaries in Mexico, Panama, Colombia, Venezuela and Brazil have tax loss carry-forwards and/or recoverable tax on assets. The aggregate amounts of such
future benefits and their years of expiration are as follows:
	 Tax Loss	 Recoverable
Year of expired	 Carry-forwards	 Asset tax

2015	 Ps.	 135	 Ps.	 -
2017 and thereafter		 1,332		 44
No expiration (Brazil- see Note 23 a)		 640		 -
	 Ps.	 2,107	 Ps.	 44

An analysis of the changes in the valuation allowance that give rise to decreases in the related deferred tax asset is as follows:

	 2009	 2008	 2007
Beginning balance	 Ps.	 45	 Ps.	 99	 Ps.	 220
Reversal of valuation allowance 		 (57)	 	 (51)		 (76)
Restatement of beginning balance in inflationary subsidiaries		 13		 (3)		 (45)
Ending balance	 Ps.	 1	 Ps.	 45	 Ps.	 99

g)	 Reconciliation of Mexican Statutory Income Tax Rate to Consolidated Effective Income Tax Rate:
	 2009	 2008	 2007
Mexican statutory income tax rate	 28.00%	 28.00%	 28.00%
Income tax from prior years	 0.52	 0.12	 0.04
Monetary position gain	 (1.05)	 (2.22)	 (2.70)
Annual inflation adjustment	 1.31	 3.69	 1.92
Non-deductible expenses	 0.87	 2.64	 1.36
Non-taxable income	 (0.15)	 (0.62)	 -
Income taxed at a rate other than the Mexican statutory rate	 2.97	 3.69	 2.49
Effect of restatement of tax values	 (0.78)	 (2.21)	 -
Changes in valuation allowance for tax losses	 (0.38)	 (0.42)	 -
Effect of change in statutory rate	 (0.33)	 -	 (0.06)
Other	 0.09	 (2.77)	 0.90
Consolidated effective income tax rate	 31.07%	 29.90%	 31.95%

Note 24. Other Liabilities and Contingencies.
a)	 Other Current Liabilities:
	 2009	 2008

Derivative financial instruments (Note 19)	 Ps.	 22	 Ps.	 1,151
Sundry creditors		 863		 841
Total	 Ps.	 885	 Ps.	 1,992

b)	 Other Liabilities:
	 2009	 2008

Contingencies	 Ps.	 2,467	 Ps.	 2,076
Other liabilities		 1,531		 1,843
Derivative financial instruments (Note 19)		 497		 19
Total	 Ps.	 4,495	 Ps.	 3,938

c)	 Contingencies Recorded in the Balance Sheet:
The Company has various loss contingencies, and has recorded reserves as other liabilities for those legal proceedings for which it believes an unfavorable resolution
is probable. Most of these loss contingencies are the result of the Company’s business acquisitions. The following table presents the nature and amount of the loss
contingencies recorded as of December 31, 2009 and 2008:

	 2009	 2008

Indirect taxes	 Ps.	 1,084	 Ps.	 953
Labor		 1,182		 880
Legal		 201	 	 243
Total	 Ps.	 2,467	 Ps.	 2,076

d)	 Changes in the Balance of Contingencies Recorded:
	 2009	 2008	 2007

Initial balance	 Ps.	 2,076	 Ps.	 1,784	 Ps.	 1,755
Penalties and other charges		 258		 50		 128
New contingencies 		 475		 947	 (1)		 282
Cancellation and expiration		 (241)		 (189)		 (118)
Payments		 (190)		 (472)		 (158)
Brazil tax amnesty (see Note 23a)		 (433)		 -		 -
Restatement of the beginning balance of inflationary subsidiaries		 522	 	 (44)		 (105)
Ending balance	 Ps.	 2,467	 Ps.	 2, 076	 Ps.	 1,784
(1)	 Includes contingencies resulting from the acquisition of REMIL in 2008.

e)	 Pending Lawsuits:
The Company is party to a number of tax, legal and labor lawsuits that have arisen throughout the normal course of its business and which are common in its industry.
The estimated amount of these lawsuits is Ps. 7,230. The Company’s legal counsel estimates that the changes of these cases being ruled against the Company are
less than probable but more than remote. However, the Company does not believe that the rulings, one way or the other, will have a material adverse effect on its
consolidated financial position or result of operations.

In recent years, the Company’s Mexican, Costa Rican and Brazilian territories have been required to submit certain information to their relevant authorities regarding
possible monopolistic practices. Such proceedings are a normal occurrence in the soft drink industry and the Company does not expect any significant liability to
arise from these contingencies.

f)	 Collateralized Contingencies:
As is customary in Brazil, the Company has been required by the tax authorities there to collateralize tax contingencies currently in litigation amounting to Ps. 2,342
and Ps. 1,853 as of December 31, 2009 and 2008, respectively, by pledging fixed assets and entering into available lines of credit covering the contingencies.

g)	 Commitments:
As of December 31, 2009, the Company has operating lease commitments for the leasing of production machinery and equipment, distribution equipment and
computer equipment.

The contractual maturities of the lease commitments by currency, expressed in Mexican pesos as of December 31, 2009, are as follows:
		 Mexican	 U.S.	
		 Pesos	 Dollars	

2010			 Ps.	 233	 Ps.	 9	
2011				 235		 6	
2012				 239		 5	
2013				 169		 5	
2014				 149		 -	
2015 and thereafter				 824		 -	
Total			 Ps.	 1,849	 Ps.	 25	

Rental expense charged to results of operations amounted to approximately Ps. 546, Ps. 438 and Ps. 411 for the years ended December 31, 2009, 2008 and 2007,
respectively.

The Company has some operating leases that are denominated in U.S. dollars, for which embedded derivatives have been identified and accounted for in the
accompanying financial statements.

Note 25. Information by Segment.
Information by segment is presented considering the geographical areas in which the Company operates. The Company’s operations are grouped in the following
segments: (i) Mexico; (ii) Latincentro, which aggregates Colombia and Central America; (iii) Venezuela; and (iv) Mercosur, which aggregates Brazil and Argentina.

68

69

Venezuela operates in an economy with exchange control; as a result, Bulletin B-5 “Information by Segments” does not allow its integration into another geographical
segment.
	 Total	 Income from	 Capital	 Long-term	 Total
2009	 Revenues	 Operations	 Expenditures	 Assets	 Assets

Mexico	 Ps.	 36,785	 Ps.	 6,849	 Ps.	 2,710	 Ps.	 45,455	 Ps.	 54,722
Latincentro (1)		 15,993		 2,937		 1,269		 17,854		 20,120
Venezuela		 22,430		 1,815		 1,248		 8,959		 13,672
Mercosur (2)		 27,559		 4,234		 1,055		 14,754		 22,147
Consolidated	 Ps.	 102,767	 Ps.	 15,835	 Ps.	 6,282	 Ps.	 87,022	 Ps.	 110,661

	 Total	 Income from	 Capital	 Long-term	 Total
2008	 Revenues	 Operations	 Expenditures	 Assets	 Assets

Mexico	 Ps.	 33,799	 Ps.	 6,715	 Ps.	 1,926	 Ps.	 44,830	 Ps.	 53,238
Latincentro (1)		 12,791		 2,370		 1,209		 16,160		 18,437
Venezuela		 15,182		 1,289		 715		 6,895		 9,537
Mercosur (2)		 21,204		 3,321		 952		 12,081		 16,746
Consolidated	 Ps.	 82,976	 Ps.	 13,695	 Ps.	 4,802	 Ps.	 79,966	 Ps.	 97,958

	 Total	 Income from	 Capital
2007	 Revenues	 Operations	 Expenditures

Mexico	 Ps.	 32,550	 Ps.	 6,598	 Ps.	 1,945
Latincentro (1)		 11,741		 1,967		 971
Venezuela		 9,785		 575		 (9)
Mercosur (2)		 15,175		 2,346		 775
Consolidated	 Ps.	 69,251	 Ps.	 11,486	 Ps.	 3,682
(1)	 Includes Guatemala, Nicaragua, Costa Rica, Panama and Colombia.
(2)	 Includes Brazil and Argentina.

Note 26. Differences Between Mexican FRS and U.S. GAAP.
As discussed in Note 2, the consolidated financial statements of the Company are prepared in accordance with Mexican FRS, which differs in certain significant
respects from U.S. GAAP. A reconciliation of the reported net income, shareholders’ equity and comprehensive income to U.S. GAAP is provided in Note 27.

The United States Financial Accounting Standards Board (“FASB”) released the FASB Accounting Standards Codification, or Codification for short, on January 15, 2008
and it became effective in 2009. At that time all previous U.S. GAAP reference sources became obsolete. The Codification organizes several U.S. GAAP pronouncements
under approximately 90 accounting topic areas. The objective of this project was to arrive at a single source of authoritative U.S. accounting and reporting standards,
other than guidance issued by the Securities and Exchange Commission of the United States of America (“SEC”). Included in Notes 26, 27 and 28 are references to
certain U.S. GAAP Codifications (“ASC”) that were adopted in 2009 and certain ASC’s that have yet to be adopted by the Company.

The principal differences between Mexican FRS and U.S. GAAP included in the reconciliation that affect the consolidated financial statements of the Company are
described below.

a)	 Restatement of Prior Year Financial Statements:
Under U.S. GAAP, the Company applies the regulations of the SEC. Consequently, the Company was not required to reconcile the inflation effects prior to the adoption
of NIF B-10, since the consolidated financial statements were comprehensively restated in constant units of the reporting currency.

Beginning on January 1, 2008, in accordance with NIF B-10, the Company discontinued inflationary accounting for subsidiaries that operate in non-inflationary
economic environments. As a result, prior year’s financial information and all other adjustments for U.S. GAAP purposes were restated and translated as of December
31, 2007, which is the date of the last recognition of inflation effects. The cumulative effect of the previously realized and unrealized results from holding non-
monetary assets (RETANM) for previous periods was reclassified to retained earnings as described in Note 4a. This reclassification did not result in a difference that
is being reconciled for U.S. GAAP.

Beginning in 2008, as a result of discontinuing inflationary accounting for subsidiaries that operate in non-inflationary economic environments, the Company’s
financial statements are no longer considered to be presented in a reporting currency that includes the comprehensive effects of price level changes. Therefore, the
inflationary effects of inflationary economic environments arising in 2008 and 2009 represent a difference that is reconciled for U.S. GAAP purposes.

As disclosed in Note 4a, the three year cumulative inflation rate for Venezuela was 87.5% for the period 2006 through 2008. The three year cumulative inflation rate
for Venezuela was 101.6% as of December 31, 2009. Accordingly, the Company anticipates that Venezuela will be accounted for as a hyper-inflationary economy for
U.S. GAAP purposes beginning January 1, 2010.

70

b)	 Classification Differences:
Certain items require a different classification in the balance sheet or income statement under U.S. GAAP. A description of these different classifications is as follows:

•	 As explained in Note 4d, under Mexican FRS, advances to suppliers are recorded under inventories. Under U.S. GAAP, advances to suppliers are classified as prepaid
expenses;

•	 Gains or losses on the disposal of fixed assets, all severance payments associated with an ongoing benefit and amendments to the pension plans, as well as
financial expenses from labor liabilities and employee profit sharing are recorded as part of operating income under U.S. GAAP;

•	 Under Mexican FRS, deferred taxes are classified as non-current, while under U.S. GAAP they are classified based on the classification of the related asset or
liability, or their estimated reversal date when not associated with an asset or liability;

•	 Under Mexican FRS, restructuring costs are recorded as other expenses. For U.S. GAAP purposes, restructuring costs are recorded as operating expenses.

c)	 Deferred Promotional Expenses:
As explained in Note 4 e), for Mexican FRS purposes, the promotional costs related to the launching of new products or product presentations are recorded as prepaid
expenses. For U.S. GAAP purposes, such promotional costs are expensed as incurred.

d)	 Intangible Assets:
In conformity with Mexican FRS, the amortization of intangible assets with indefinite useful lives was discontinued in 2003. For U.S. GAAP purposes, the amortization
of intangible assets with indefinite useful lives was discontinued as of 2002. As a result, the Company performed an initial impairment test of intangible assets as
of January 1, 2002 and found no impairment. Subsequent impairment tests are performed annually by the Company or more frequently, if events or changes in
circumstances between annual tests indicate that the asset might be impaired.

During the year ended December 31, 2009, the Company acquired the Brisa water business in Colombia (see Note 5). For U.S. GAAP, acquired distribution rights
intangible assets are recorded at estimated fair value at the date of the purchase. Under Mexican FRS, this distribution rights intangible asset is recorded at its
estimated fair value, limited to the underlying amount of the purchase price consideration. This results in a difference in accounting for acquired intangible assets
between Mexican FRS and U.S. GAAP. These differences have resulted in a gain being recorded in 2009 for U.S. GAAP purposes in the amount of Ps. 72.

e)	 Restatement of Imported Equipment:
Through December 2007, the Company restated imported machinery and equipment by applying the inflation rate and the exchange rate of the currency of the
country of origin. The resulting amounts were then translated into Mexican pesos using the period end exchange rate.

As explained in Note 4a, on January 1, 2008, the Company adopted Mexican FRS B-10 which establishes that imported machinery and equipment must be recorded
using the acquisition-date exchange rate. Companies that operate in inflationary economic environments must restate imported machinery and equipment by
applying the inflation rate of the country in which the asset is acquired. However, this change in methodology did not have a material impact on the consolidated
financial statements of the Company (see Note 4a).

f)	 Capitalization of the Comprehensive Financing Result:
Through December 2006, the Company did not capitalize the comprehensive financing result, which was previously optional under Mexican FRS. On January 1, 2007,
NIF D-6, “Capitalization of Comprehensive Financing Result” went into effect. This standard establishes that the comprehensive financing results associated with
loans obtained to finance investment projects must be capitalized as part of the cost of long-lived assets that require a substantial period of time to get them ready
for their intended use, among other conditions listed by NIF D-6. This standard did not require retrospective application.

In accordance to U.S. GAAP, if interest expense is incurred during the construction of qualifying assets and the net effect is material, capitalization is required for all
assets that require a period of time to get them ready for their intended use. The net effect of interest expenses incurred to bring qualifying assets to the condition
for its intended use was Ps. 61 Ps. 40 and Ps. 17 for the years ended on December 31, 2009, 2008 and 2007, respectively.

A reconciling item is included for the difference in capitalized comprehensive financing result policies under Mexican FRS and capitalized interest expense policies
under U.S. GAAP.

g)	 Fair Value Measurements
Recently the FASB released a new pronouncement that establishes a framework for measuring fair value with a focus towards exit price and the use of market-
based inputs over company-specific inputs. This pronouncement requires companies to consider its own nonperformance risk (the risk that the obligation will not
be fulfilled) to measure liabilities carried at fair value, including derivative financial instruments. The effective date of this standard for nonfinancial assets and
nonfinancial liabilities that are recognized or disclosed at fair value on a recurring basis (at least annually) started on January 1, 2009.

U.S. GAAP allows entities to voluntarily choose to measure certain financial assets and liabilities at fair value (fair value option). Except in certain circumstances, the
fair value option is applied on an instrument-by-instrument basis and is irrevocable, unless a new election date occurs. Whenever, the fair value option is chosen for
an instrument, the unrealized gains and losses from that instrument must be reported in earnings at each subsequent reporting date. The Company did not elect to
adopt the fair value option for any of its outstanding instruments; therefore, it did not have any impact on its consolidated financial statements.

h)	 Deferred Income Taxes, Employee Profit Sharing and Uncertain Tax Positions:
The calculation of deferred income taxes and employee profit sharing for U.S. GAAP purposes differs from Mexican FRS in the following respects:

•	 Under Mexican FRS, inflation effects on the balance of deferred taxes generated by monetary items are recognized in the income statement as part of the
monetary position result when entities operate in an inflationary economic environment. Under U.S. GAAP, the deferred taxes balance is classified as a non-
monetary item. As a result, the consolidated income statement differs with respect to the presentation of the gain or loss on monetary position and deferred
income taxes provision; and

71

•	 Under Mexican FRS, deferred employee profit sharing is calculated using the asset and liability method, which is the method used to compute deferred income taxes
under U.S. GAAP. Employee profit sharing is deductible for purposes of Mexican taxes on profit. This deduction reduces the payments of income taxes in subsequent
years. For Mexican FRS purposes, the Company did not record deferred employee profit sharing, since is not expected to materialize in the future;

•	 The differences in restatement of imported machinery and equipment, capitalization of comprehensive result, promotional expenses, employee profit sharing and
employee benefits explained in Note 26c), e), f) and i), give rise to a difference in income tax calculated under U.S. GAAP compared to income tax computed under
Mexican FRS (see Note 23d).

A reconciliation of deferred income tax and employee profit sharing for U.S. GAAP and Mexican FRS purposes, as well as the changes in the balances of deferred taxes,
are as follows:

Reconciliation of Deferred Income Taxes, Net	 2009	 2008
Deferred income taxes under Mexican FRS	 Ps.	 1,640	 Ps.	 434
U.S. GAAP adjustments:
	 Fixed assets		 (518)		 (152)
	 Intangible assets		 (449)		 (245)
	 Inventories		 (127)	 	 (14)
	 Deferred charges		 (25)		 (30)
	 Deferred revenues		 41		 -
	 Tax deduction for deferred employee profit sharing		 7		 (20)
	 Deferred promotional expenses		 (31)		 (46)
	 Pension liability		 11		 (64)
	 Seniority premiums		 (3)		 (4)
	 Severance indemnities		 (33)		 (42)
Total U.S. GAAP adjustments		 (1,127)		 (617)
Net deferred income tax liability (asset), under U.S. GAAP	 Ps.	 513	 Ps.	 (183)

Changes in the Balance of Deferred Income Taxes	 2009	 2008
Beginning (asset) liability balance	 Ps.	 (183)	 Ps.	 360
Provision for the year		 (202)		 (1,634)
Cumulative other comprehensive income		 898		 1,091
Ending liability (asset) balance	 Ps.	 513	 Ps.	 (183)

Reconciliation of Deferred Employee Profit Sharing	 2009	 2008
Deferred employee profit sharing under Mexican FRS	 Ps.	 -	 Ps.	 -
U.S. GAAP adjustments:
	 Inventories		 5		 8
	 Property, plant and equipment	 	 121		 155
	 Deferred charges		 7		 8
	 Labor liabilities		 (73)		 (63)
	 Severance indemnities		 (17)		 (16)
	 Other reserves	 	 (67)	 	 (21)
Total U.S. GAAP adjustments		 (24)		 71
Net deferred employee profit sharing (asset) liability under U.S. GAAP	 Ps.	 (24)	 Ps.	 71

Changes in the Balance of Deferred Employee Profit Sharing	 2009	 2008

Beginning liability balance	 Ps.	 71	 Ps.	 230
Provision for the year		 (83)		 (95)
Cumulative other comprehensive income		 (12)		 (64)
Ending (asset) liability balance	 Ps.	 (24)	 Ps.	 71

According to U.S. GAAP, the Company is required to recognize a tax position in its financial statements when it is more likely than not that the position will be sustained
upon examination. If the tax position meets the more-likely-than-not recognition threshold, the tax effect is recognized at the largest amount of the benefit that is
greater than 50% likely of being realized upon ultimate settlement. Any difference between the tax position taken in the tax return and the tax position recognized in
the financial statements using the criteria above results in the recognition of a liability in the financial statements for the unrecognized benefit. According to Mexican
FRS, the Company is required to record tax contingencies in its financial statements when such liabilities are probable in nature and estimable. While the underlying
concepts for recognizing income tax uncertainties differs between Mexican FRS and U.S. GAAP, this difference has not resulted in any reconciling items during the
periods presented herein.

72

i)	 Employee Benefits:
On January 1, 2008, the Company adopted NIF D-3. This standard eliminates the recognition of an additional labor liability for the difference between actual benefits
and the net projected liability, NIF D-3 also establishes a maximum of five years period for the amortization of the beginning balance of prior service costs of pension
plans and severance indemnities and requires that actuarial gains or losses of severance indemnities be credited or charged to income from operations of the period
they arise. The adoption of NIF D-3 gave rise to a difference between the unamortized net transition liability and the actual amortization expense of pension plans
and severance indemnities. Under U.S. GAAP the Company is required to fully recognize as an asset or liability for the overfunded or underfunded status of defined-
benefit pension and other postretirement benefit plans as NIF D-3.

The adoption of NIF B-10 for Mexican FRS, required the application of real rates for actuarial calculations for entities that operate in inflationary economic environments
and nominal rates for those that operate in non-inflationary economic environments. The Company uses those same criteria under U.S. GAAP.

The reconciliation of the pension cost for the year and related labor liabilities is as follows:

Net Pension Cost	 2009	 2008	 2007

Net pension cost recorded under Mexican FRS	 Ps.	 164	 Ps.	 129	 Ps.	 105
U.S. GAAP adjustments:
	 Amortization of unrecognized transition obligation		 1		 1		 1
	 Amortization of prior service cost		 1		 1		 1
	 Amortization of net actuarial loss	 	 (1)		 (4)		 (1)
Net pension cost under U.S. GAAP	 Ps.	 165	 Ps.	 127	 Ps.	 106

Pension Liability	 2009	 2008

Pension liability under Mexican FRS	 Ps.	 699	 Ps.	 623
U.S. GAAP adjustments:
	 Unrecognized prior service	 	 209		 220
	 Unrecognized net actuarial loss		 (211)		 (8)
Pension liability under U.S. GAAP	 Ps.	 697	 Ps.	 835

The reconciliation of the net severance indemnity cost and severance indemnity liability is as follows:

Net Severance Indemnity Cost	 2009	 2008	 2007

Net severance indemnity cost under Mexican FRS	 Ps.	 132	 Ps.	 289	 Ps.	 58
U.S. GAAP adjustments:
	 Amortization of unrecognized net transition obligation, (gain) loss	 	 (36)		 (36)		 49
	 Amortization of prior service cost		 -		 (17)		 -
	 Amortization of net actuarial loss		 -		 (228)		 -
Net severance indemnity cost under U.S. GAAP	 Ps.	 96	 Ps.	 8	 Ps.	 107

Severance Indemnity Liability		 2009	 2008

Severance indemnity liability under Mexican FRS	 Ps.	 316	 Ps.	 250
U.S. GAAP adjustments:
	 Unrecognized net transition obligation	 	 110		 142
Severance indemnity liability under U.S. GAAP	 Ps.	 426	 Ps.	 392

The reconciliation of the seniority premiums liability is as follows:

Seniority Premium Cost	 2009	 2008	 2007

Net seniority premium cost under Mexican FRS	 Ps.	 17	 Ps.	 35	 Ps.	 15
U.S. GAAP adjustments:
	 Amortization of unrecognized net transition obligation, loss (gain)		 2		 (15)		 -
Net seniority premium cost under U.S. GAAP	 Ps.	 19	 Ps.	 20	 Ps.	 15

73

Seniority premium liability		 2009	 2008

Seniority premium liability under Mexican FRS	 Ps.	 73	 Ps.	 63
U.S. GAAP adjustments:
Unrecognized net actuarial loss	 	 12		 15
Seniority premium liability under U.S. GAAP	 Ps.	 85	 Ps.	 78

Estimates of the unrecognized items expected to be recognized as components of net periodic pension cost during 2010 are shown in the table below:
	 Pension and	 Seniority
	 Retirement Plans	 Premium

Actuarial net loss and prior service cost recognized in cumulative other comprehensive
	 income during the year	 Ps.	 94	 Ps.	 13
Actuarial net loss and prior service cost recognized as a component of net periodic cost		 12		 2
Net transition liability recognized as a component of net periodic cost		 12		 -
Actuarial net loss, prior service cost and transition liability included cumulative
	 other comprehensive income		 97		 13
Estimate to be recognized as a component of net periodic cost over the following fiscal year:
	 Transition asset 		 1		 1
	 Prior service credit 		 11		 -
	 Actuarial (loss) gain		 (5)		 7

j)	 Colombia Non-Controlling Interest Acquisition:
In 2008 the Company indirectly acquired an additional equity interest in Colombia. Under Mexican FRS B-7, “Business Acquisitions,” this acquisition is considered
to be a transaction made between existing shareholders that has no effect on the Company’s net assets and likewise, the payment made in excess of the book value
of the shares acquired is recorded in shareholders’ equity as a reduction in additional paid-in capital. For U.S. GAAP purposes, a non-controlling interest acquisition
represents a “step acquisition” that must be recorded using the purchase method, whereby the purchase price is allocated to the proportionate fair value of the
assets and liabilities acquired. The Company recorded a loss of Ps. 113 on this transaction in its net income for 2008 and did not recognize any goodwill from this
acquisition.

k)	 Noncontrolling Interest:
Under Mexican FRS, the noncontrolling interest in consolidated subsidiaries is presented in the consolidated balance sheet as a separate component of
shareholders’ equity.

In December 2007, the FASB issued Statement of Financial Accounting Standards No. 160, “Noncontrolling Interest in Consolidated Financial Statements – an
amendment of ARB No. 51” (“FAS 160”). FAS 160 was codified as a component of ASC 810.10.65. ASC 810.10.65 requires noncontrolling interests held by parties
other than the parent in subsidiaries to be clearly identified, labeled, and presented in the consolidated statements of financial position within equity, but separate
from the parent’s equity. Additionally, consolidated net income shall be adjusted to include the net income attributed to the noncontrolling interest. The consolidated
cumulative other comprehensive income shall be adjusted to include the net income attributed to the noncontrolling interest.

Accordingly, in 2009, no further classification difference exists related to non-controlling interests. Previous year’s reconciliations have been retrospectively adjusted
for these changes.

During 2009, the Company established a joint venture with TCCC for the production and sale of Crystal brand water in Brazil. The Company has recorded a gain for
U.S. GAAP purposes of Ps.120 related to the deconsolidation of its net assets related to the Crystal operations. Approximately, Ps.120 of previously recorded unearned
revenues related to Crystal operations remain recorded for Mexican FRS purposes, and will be amortized into income along with the results from the joint venture over
the next three years for Mexican FRS purposes.

l)	 Statement of Cash Flows:
In 2008, the Company adopted NIF B-2 which is similar to cash flows standards for U.S. GAP except with regard to the presentation of restricted cash, the different
requirements for the presentation of interest costs, and certain other supplemental disclosures.

In 2007, the Company presented a consolidated statement of changes in financial position in accordance with NIF Bulletin B-12, “Statement of Changes in Financial
Position” which differs from the cash flows presentation. Bulletin B-12 identified the source and application of differences between beginning and ending balances
presented in constant Mexican pesos. Bulletin B-12 also required that net monetary position result and exchange differences be computed only on items that imply
the use of funds in determining resources provided by operating activities.

74

m)	Financial Information Under U.S. GAAP:
Consolidated Balance Sheets	 2009	 2008

ASSETS
Current Assets:
	 Cash and cash equivalents	 Ps.	 7,746	 Ps.	 6,192
	 Marketable securities	 	 1,994		 -
	 Accounts receivable		 5,931		 5,240
	 Inventories	 	 4,391		 4,194
	 Recoverable taxes	 	 1,776		 942
	 Other current assets		 1,321		 1,229
	 Deferred income tax and employee profit sharing		 1,517		 888
Total current assets		 24,676		 18,685
Investment in shares	 	 2,170		 1,797
Property, plant and equipment, net		 29,835		 28,045
Intangible assets, net		 49,336		 46,580
Deferred income tax and employee profit sharing		 880		 1,698
Other assets		 1,532		 1,168
TOTAL ASSETS	 Ps.	 108,429	 Ps.	 97,973

LIABILITIES AND SHAREHOLDERS’ EQUITY
Current Liabilities:
	 Bank loans	 Ps.	 2,416	 Ps.	 2,003
	 Current maturities of long-term debt		 3,011		 4,116
	 Interest payable		 61		 267
	 Suppliers	 	 9,368		 7,790
	 Accounts payable		 4,733		 3,288
	 Taxes payable		 2,974		 1,877
	 Other liabilities		 886		 1,993
	 Deferred income tax and employee profit sharing		 11		 11
Total current liabilities	 	 23,460		 21,345

Long-Term Liabilities:
	 Bank loans and notes payable	 	 10,497		 12,455
	 Deferred income tax and employee profit sharing		 2,875		 2,463
	 Labor liabilities		 1,208	 	 1,305
	 Contingencies	 	 2,467		 2,076
	 Other liabilities	 	 1,885		 1,861
Total long-term liabilities		 18,932		 20,160
Total liabilities		 42,392		 41,505

Shareholders’ Equity:
	 Non-controlling interest		 2,333		 1,707
	 Controlling interest		 63,704		 54,761
Total shareholders’ equity:		 66,037		 56,468
TOTAL LIABILITIES AND SHAREHOLDERS’ EQUITY	 Ps.	 108,429	 Ps.	 97,973

75

Consolidated Income Statements and Comprehensive Income	 2009	 2008	 2007

	 Net sales	 Ps.	 99,835	 Ps.	 80,595	 Ps.	 68,969
	 Other operating revenues	 	 558		 504		 162
Total revenues		 100,393		 81,099		 69,131
Cost of goods sold		 54,335		 43,490		 36,118
Gross profit		 46,058		 37,609		 33,013
Operating expenses:
	 Administrative		 5,341		 3,954		 3,810
	 Selling		 26,514		 21,532		 18,462
	 Restructuring		 -		 28		 -
	 Market value, (gain) loss of operating derivative instruments 		 (12)		 53		 7
		 	 31,843		 25,567		 22,279
Income from operations		 14,215		 12,042		 10,734
Comprehensive financing result:
	 Interest expense		 1,775		 1,961		 2,118
	 Interest income		 (282)		 (427)		 (613)
	 Foreign exchange loss (gain), net		 365		 1,477		 (99)
	 (Loss) on monetary position in inflationary subsidiaries, 		 -		 -		 (1,007)
	 Market value (gain) loss on ineffective portion of derivative financial instruments		 (106)		 906		 (121)
			 1,752		 3,917		 278
Other expenses, net		 226		 440		 241
Income before income taxes		 12,237		 7,685		 10,215
Income taxes		 3,525		 1,987		 3,272
Income before participation in affiliated companies	 	 8,712		 5,698		 6,943
Equity interest in results of affiliated companies		 141		 104		 10
Consolidated net income	 Ps.	 8,853	 Ps.	 5,802	 Ps.	 6,953
Less: net income attributable to the noncontrolling interests		 (446)		 (231)		 (188)
Net income attributable to the controlling interests	 Ps.	 8,407	 Ps.	 5,571	 Ps.	 6,765
Other comprehensive income		 2,506		 717		 1,946
Comprehensive income	 Ps.	 10,913	 Ps.	 6,288	 Ps.	 8,711
Net income per share	 Ps.	 4.55	 Ps.	 3.02	 Ps.	 3.66

76

Consolidated Cash Flows (1)	 2009	 2008	 2007
Operating Activities:
Consolidated Net Income	 Ps.	 8,853	 Ps.	 5,802	 Ps.	 6,953
Restatement effect		 -		 -		 (1,299)
Non-cash operating expenses		 228		 310		 1,180
Equity in earnings affiliated companies		 (142)		 (104)		 (10)
Unrealized gain on marketable securities		 (112)		 -		 -
Gain on deconsolidation of Crystal operations		 (120)		 -		 -
Gain on acquisition of Brisa intangible assets		 (72)	 	 -		 -
Other adjustments regarding operating activities		 8		 -		 -
Adjustments regarding investing activities:
	 Depreciation		 3,696		 3,151		 2,181
	 Amortization		 307	 	 240		 -
	 Loss on sale of long-lived assets		 186		 170		 -
	 Disposal of long-lived assets		 124		 372		 -
	 Interest income		 (286)		 (433)		 -
	 Non controlling interest		 -		 113		 -
	 Income tax		 3,574		 2,100		 224
Adjustments regarding financing activities:
	 Interest expenses		 1,850		 2,080		 -
	 Foreign exchange loss, net		 370		 1,477		 -
	 Derivative financial instruments	 	 (318)		 961 		 -
				 18,146		 16,239		 9,229
	 Increase in accounts receivable		 (394)		 (179)		 (2,082)
	 Decrease (increase) in inventories		 33		 (486)		 (615)
	 (Increase) decrease in other assets		 (314)		 151		 (411)
	 Increase in suppliers and other accounts payable		 2,808		 71		 996
	 (Decrease) increase in other liabilities		 (424)		 (263)		 2,258
	 Decrease in labor liabilities		 (169)		 (167)		 (129)
	 Income tax paid		 (3,061)		 (3,618)		 -
Net cash flows from operating activities		 16,625		 11,748		 9,246
Investing Activities:
	 Acquisition of Minas Gerais Ltda. “REMIL”, net of cash acquired (Note 5)		 -		 (3,633)		 -
	 Acquisition of Brisa business (Note 5)		 (717)		 -
	 Acquisition of Agua de los Angeles business (Note 5)		 -		 (206)		 -
	 Puchases of investment available-for-sale		 (2,001)		 -		 -
	 Proceeds from sales of shares of Jugos del Valle (Note 9)		 -		 741		 -
	 Interest received		 286		 433		 -
	 Acquisition of long-lived assets		 (5,752)	 	 (4,608)		 (3,432)
	 Proceeds from the sale of long-lived assets		 638		 532		 587
	 Other assets		 1		 521		 -
	 Investment in shares available for sale		 -		 -		 (684)
	 Acquisition of intangible assets		 (1,355)		 (1,079)		 (2,096)
Net cash flows from investing activities		 (8,900)		 (7,299)		 (5,625)
Net cash flows available for financing activities		 7,725	 	 4,449		 3,621
Financing Activities:
	 Bank loans obtained		 6,641		 4,319		 4,641
	 Bank loans repaid		 (9,376)	 	 (6,161)		 (5,082)
	 Interest paid		 (2,047)		 (2,087)		 -
	 Dividends declared and paid		 (1,344)	 	 (945)		 (809)
	 Acquisition of noncontrolling interests		 -		 (223)		 -
	 Other liabilities		 97		 (164)		 -
Net cash flows from financing activities		 (6,029)		 (5,261)		 (1,250)
Increase (decrease) in cash and cash equivalents		 1,696		 (812)		 2,371
Translation and restatement effects		 (261)		 (538)		 698
Initial cash and cash equivalents		 6,192	 	 7,542		 4,473
Ending balance of cash and cash equivalents	 Ps.	 7,627	 Ps.	 6,192	 Ps.	 7,542
(1)	 Expressed in millions of historical Mexican pesos, except for Net Income and Noncontrolling Interest.

77

Consolidated Statements of Changes in Shareholders’ Equity	 2009	 2008

Shareholders’ equity at the beginning of the year	 Ps.	 56,468	 Ps.	 51,125
Dividends declared and paid	 	 (1,344)		 (945)
Cumulative other comprehensive income:
	 Cumulative translation adjustment		 3,085		 2,132
	 Gains (losses) on cash flow hedges	 	 147		 (90)
	 Reversal of inflation effects for inflationary subsidiaries	 	 (1,172)		 (1,556)
Total other comprehensive income		 2,060		 486
Net income		 8,853	 	 5,802
Shareholders’ equity at the end of the year	 Ps.	 66,037	 Ps.	 56,468

Note 27. Reconciliation of Mexican FRS to U.S. GAAP.

a)	 Reconciliation of Net Income:
	 2009	 2008	 2007
Net controlling interest income under Mexican FRS	 Ps.	 8,970	 Ps.	 5,826	 Ps.	 7,103
U.S. GAAP adjustments:
	 Reversal of inflation effects (Note 4a)		 (553)		 (355)		 -
	 Restatement of imported equipment (Note 26e)	 	 (195)		 (193)		 (185)
	 Capitalization of comprehensive financing result (Note 26f)	 	 (29)		 64		 2
	 Gain on deconsolidation of Crystal operations (Note 26k)	 	 120		 -		 -
	 Gain on acquisition of Brisa intangible assets (Note 26d)		 72		 -		 -
	 Deferred income taxes (Note 26h)	 	 469		 481		 64
	 Deferred employee profit sharing (Note 26h)		 (83)		 (95)		 31
	 Labor liabilities (Note 26i)		 (1)		 2		 (1)
	 Seniority premiums (Note 26i)		 (2)		 15		 -
	 Severance indemnities (Note 26i)		 36		 281		 (49)
	 Deferred promotional expenses (Note 26c)	 	 49	 	 (111)		 (12)
	 Acquisition of Colombia non-controlling interest (Note 26j)		 -		 (113)		 -
	 Total U.S. GAAP adjustments		 (117)		 (24)		 (150)
Net income under U.S. GAAP	 Ps.	 8,853	 Ps.	 5,802	 Ps.	 6,953

Under U.S. GAAP, the monetary position effect of the income statement adjustments of inflationary economic environments is included in each adjustment, except for
the capitalization of interest expenses, intangible assets as well as pension plan liabilities, which are non-monetary.

b)	 Reconciliation of Shareholders’ Equity:
	 2009	 2008
Total shareholders’ equity under Mexican FRS	 Ps.	 68,472	 Ps.	 57,616
U.S. GAAP adjustments:
	 Reversal of inflation effects		 (4,325)		 (2,153)
	 Intangible assets (Note 26d)		 46		 46
	 Restatement of imported equipment (Note 26e)	 	 594		 777
	 Capitalization of comprehensive financing result (Note 26f)		 132		 159
	 Gain on deconsolidation of Crystal operations (Note 26k)		 120		 -
	 Gain on acquisition of Brisa intangible assets (Note 26d)		 72		 -
	 Deferred income taxes (Note 26h)	 	 1,127		 617
	 Deferred employee profit sharing (Note 26h)		 24		 (71)
	 Deferred promotional expenses (Note 26c)		 (105)		 (154)
	 Pension liability (Note 26i)		 2		 (212)
	 Seniority premiums (Note 26i)		 (12)		 (15)
	 Severance indemnities (Note 26i)	 	 (110)		 (142)
Total U.S. GAAP adjustments		 (2,435)		 (1,148)
Shareholders’ equity under U.S. GAAP	 Ps.	 66,037	 Ps.	 56,468

78

c)	 Reconciliation of Comprehensive Income:
	 2009	 2008	 2007
Consolidated comprehensive income under Mexican FRS	 Ps.	 12,200	 Ps.	 8,003	 Ps.	 7,157
U.S. GAAP adjustments:
	 Net income (Note 27a)		 (117)		 (24)		 (150)
	 Cumulative translation adjustment		 (59)		 (29)		 -
	 Reversal of inflation effects		 (1,171)		 (1,556)		 -
	 Restatement of prior years financial statements		 -		 -		 1,197
	 Result of holding non-monetary assets		 -		 -		 629
	 Labor obligations		 60		 (106)		 (122)
Comprehensive income under U.S. GAAP	 Ps.	 10,913	 Ps.	 6,288	 Ps.	 8,711

Note 28. Future Impact of Recently Issued Accounting Standards Not Yet in Effect.

a)	 Mexican FRS:
In October 2008, the Comisión Nacional Bancaria y de Valores (CNBV) issued a press release to notify its intention to adopt International Financial Reporting Standards
(IFRS) issued by the International Accounting Standards Board (IASB), for issuers whose securities are offered or sold in Bolsa Mexicana de Valores (BMV). For this purpose,
CNBV will work on the regulatory adjustments to establish issuers’ requirements to prepare and disclose their financial information using IFRS starting on 2012. Additionally,
CNBV permits issuers to adopt IFRS in an anticipated manner (for 2008, 2009, 2010 and 2011 reports). The Company is currently in process to evaluate the impact of
adopting IFRS.

The following accounting standards have been issued under Mexican FRS. The application of which is required as indicated. The Company is in the process of
assessing the effect of adopting the new standards.

•	 NIF B-5 “Financial Information by Segment” includes definitions and criteria for reporting financial information by operating segment. NIF B-5 establishes that
an operating segment shall meets the following criteria: i) the segment engages in business activities from which it earn or is in the process of obtain revenues,
and incur in the relative costs and expenses; ii) the operating results are reviewed regularly by the main authority of entity’s decision maker; and iii) specific
financial information is available. NIF B-5 requires disclosures related to operating segments subject to reporting, including details of earnings, assets and
liabilities, reconciliations, information about products and services, and geographical areas. NIF B-5 is effective beginning on January 1, 2011 and this guidance
shall be applied retrospectively for comparable purposes.

•	 NIF B-9 “Interim Financial Reporting” prescribes the content to be included in a complete or condensed set of financial statements for an interim period. In
accordance, the complete set of financial statements shall include: a) a statement of financial position as of the end of the period, b) an income statement
for the period, c) a statement of changes in shareholders equity for the period, d) a statement of cash flows for the period, and e) notes providing the relevant
accounting policies and other explanatory notes. Condensed financial statements shall include: a) condensed statement of financial position, b) condensed
income statement, c) condensed statement of changes in shareholder’s equity, d) condensed statement of cash flows, and e) selected explanatory notes. NIF B-9
is effective beginning on January 1, 2011. Interim financial statements shall be presented in a comparative form.

•	 NIF C-1 “Cash and cash equivalents” establishes that cash shall be measured at nominal value, and cash equivalents shall be measured at its acquisition cost
for initial recognition. Subsequently, cash equivalents should be measured according to its designation: precious metals shall be measured at fair value, foreign
currencies shall be translated to the reporting currency applying the closing exchange rate, other cash equivalents denominated in a different measure of
exchange shall be recognized to the extent provided for this purpose at the closing date of financial statements, and available-for-sale investments shall be
presented at fair value. Cash and cash equivalents will be presented in the first line of assets (including restricted cash). NIF C-1 is effective beginning on January
1, 2010 and shall be applied retrospectively.

b)	 U.S. GAAP:
The following accounting standards have been issued under U.S. GAAP, the application of which is required as indicated below.

•	 ASC 715 (formerly FSP FAS 132(R)-1)
	 In December 2008, the FASB issued FASB Staff Position FAS 132(R)-1, “Employers´ Disclosures about Postretirement Benefit Plan Assets” (“FSP FAS 132(R)-1”).

FSP FAS 132(R)-1 was codified as a component of ASC 715. This new guidance amends previous U.S. GAAP in that this guidance replaces the requirement to
disclose the percentage of fair value of total plan assets with a requirement to disclose the fair value of each major asset category. It also clarifies that defined
benefits pension or other postretirement plan assets not subject to certain disclosure requirements. This new guidance is effective for fiscal years ending after
December 2009. This new guidance will increase the amount of disclosures for plan assets in the Company’s 2010 audited financial statements.

•	 FAS 166 (not yet Codified)
	 FASB Statement No. 166 “Accounting for Transfers of Financial Assets - an amendment of FASB Statement No. 140” (“FAS 166”) provides for removal of the

concept of a qualifying special-purpose entity and removes the exception from applying variable interest entity accounting, to qualifying special-purpose entities.
It also clarifies that one objective of U.S. GAAP is to determine whether a transferor and all of the entities included in the transferor’s financial statements
being presented have surrendered control over transferred financial assets. FAS 166 modifies the financial-components approach used in U.S. GAAP and limits

79

the circumstances in which a financial asset, or portion of a financial asset, should be derecognized when the transferor has not transferred the entire original
financial asset to an entity that is not consolidated with the transferor in the financial statements being presented and/or when the transferor has continuing
involvement with the transferred financial asset. FAS 166 also defines the term participating interest to establish specific conditions for reporting a transfer of
a portion of a financial asset as a sale. FAS 166 requires that a transferor recognize and initially measure at fair value all assets obtained (including a transferor’s
beneficial interest) and liabilities incurred as a result of a transfer of financial assets accounted for as a sale. Enhanced disclosures are also required by FAS 166.
FAS 166 must be applied as of the beginning of each reporting entity’s first annual reporting period that begins after November 15, 2009. This statement must
be applied to transfers occurring on or after the effective date. The Company is currently evaluating the impact that the adoption of this standard will have on its
consolidated financial statements.

•	 FAS 167(not yet Codified)
	 The FASB’s objective in issuing FAS 167 “Amendments to FIN 46R” (“FAS 167”) is to improve financial reporting by enterprises involved with variable interest

entities. The Board undertook this project to address (1) the effects on certain provisions of ASC 810 (formerly FIN 46R “Consolidation of Variable Interest
Entities”(“FIN 46R”)), as a result of the elimination of the qualifying special-purpose entity concept in FAS 166, and (2) constituent concerns about the application
of certain key provisions, including those in which the accounting and disclosures under previous guidance do not always provide timely and useful information
about an enterprise’s involvement in a variable interest. FAS 167 shall be effective as of the beginning of each reporting entity’s first annual reporting period that
begins after November 15, 2009. Earlier application is prohibited. The Company is currently evaluating the impact that the adoption of this standard will have on
its consolidated financial statements.

Note 29. Subsequent events.
On January 2010, the Venezuelan Government authorities announced a devaluation of its currency, the Bolivar, and the establishment of a multiple exchange rate
system which considers a 2.60 bolivars to one U.S. dollar for high priority categories, 4.30 bolivars to one U.S. dollar for non priority categories, and recognize the
existence of other exchange rate in which the government will intervene. For translation and reporting purposes of the 2010 financial statements the Company will
use the exchange rate for dividends remittances. The Company is in the process of determining the exchange rate that will be used for it.

On February 5, 2010, the Company closed the issuance of US $500 million in Senior Notes due 2020, bearing interest at a fixed rate of 4.625%, due February 15,
2020. The Company has entered into a registration rights agreement with the holders of the Senior Notes requiring the Company to register the Senior Notes with
the United States Securities and Exchange Commission which the Company expects to complete in the current year.

On February 10, 2010, the Company’s Board of Directors agreed to propose an ordinary dividend of Ps. 2,604 million, to be paid in 2010. This dividend is subject to
approval at the Annual Shareholders meeting to be held in April, 2010 and represents an increase of 94% as compared to the dividend paid on April, 2009.

FEMSA and the Coca-Cola Company have amended the shareholders agreement among our main shareholders, and we expect that our by-laws will be amended
accordingly. The amendment mainly relates to changes in the voting requirements for some decisions.

8080

glossary
The Coca-Cola Company: Founded in 1886, The Coca-Cola Company is the world’s leading manufacturer, marketer and distribu-
tor of non-alcoholic beverage concentrates and syrups that are used to produce more than 230 beverage brands. The Coca-Cola
Company’s corporate headquarters are in Atlanta with local operations in nearly 200 countries around the world.
Fomento Económico Mexicano, S.A.B. de C.V. (FEMSA): Founded in 1890, Monterrey, Mexico-based FEMSA is the largest bever-
age company in Latin America, with exports to the United States and selected markets in Europe and Asia. Its subsidiaries
include: FEMSA Cerveza, which has presence in three of the largest and most profitable beer markets in the world: Mexico, Brazil
and the United States. Its flagship brands include Sol, Dos Equis, Tecate, and Bohemia; Coca-Cola FEMSA; and FEMSA Comercio,
the largest retail network in Latin America, with over 7,000 stores in Mexico.
Conventional Sales System: The person in charge of delivery makes immediate sales from inventory available on the truck.
Consumer: Person who consumes Coca-Cola FEMSA products.
Customer: Retail outlet, restaurant or other operation that sells or serves the company’s products directly to consumers.
Emerging categories: includes new beverage categories such as hydro-tomics, energy drinks, isotonics, etc.
Hot Fill: the procedure of filling beverage containers at higher temperatures. This process has the benefit of eliminating the need
to add conservatives to beverages.
Per Capita Consumption: The average number of eight-ounce servings consumed per person, per year in a specific market. To
calculate per capita consumption, the company multiplies its unit case volume by 24 and divides by the population.
Pre-sale System: Separates the sales and delivery functions and allows sales people to sell products prior to delivery, and the
delivery trucks are loaded with the mix of products that clients have previously ordered.
REMIL: Refrigerantes Minas Gerais, Ltda.
Serving: Equals eight fluid ounces of a beverage.
Sparkling beverage: A non-alcoholic carbonated beverage containing flavorings and sweeteners. It excludes flavored waters and
carbonated or non-carbonated tea, coffee and sports drinks.
Still beverage: Non-carbonated beverages excluding non-flavored water.
Unit Case: Unit of measurement that equals 24 eight fluid ounce servings.

board Practices
1. Finance and Planning Committee. The Finance and Planning Committee works with the management to set annual and
long-term strategic and financial plans of the company and monitors adherence to these plans. It is responsible for setting our
optimal capital structure of the company and recommends the appropriate level of borrowing as well as the issuance of securi-
ties. Financial risk management is another responsibility of the Finance and Planning Committee. Irial Finan is the President
of the Finance and Planning Committee. The additional members include: Javier Astaburuaga Sanjines, Federico Reyes García,
Ricardo Guajardo Touché and Enrique Senior Hernández. The Secretary of the Finance and Planning Committee is Hector Treviño
Gutiérrez, our Chief Financial Officer.

2. Audit Committee. The Audit Committee is responsible for reviewing the accuracy and integrity of quarterly and annual
financial statements in accordance with accounting, internal control and auditing requirements. The Audit Committee is directly
responsible for the appointment, compensation, retention and oversight of the independent auditor, who reports directly to the
Audit Committee. The Audit Committee has implemented procedures for receiving, retaining and addressing complaints regarding
accounting, internal control and auditing matters, including the submission of confidential, anonymous complaints from employees
regarding questionable accounting or auditing matters. To carry out its duties, the Audit Committee may hire independent counsel
and other advisors. As necessary, the company compensates the independent auditor and any outside advisor hired by the Audit
Committee and provides funding for ordinary administrative expenses incurred by the Audit Committee in the course of its duties.
Alexis E. Rovzar de la Torre is the President of the Audit Committee. The additional members include: Alfonso González Migoya,
Charles H. McTier, José Manuel Canal Hernando and Francisco Zambrano Rodríguez. Each member of the Audit Committee is an
independent director, as required by the Mexican Securities Market Law and applicable New York Stock Exchange listing standards.
The Secretary of the Audit Committee is José González Ornelas, head of FEMSA’s auditing and operating control area.

3. Corporate Practices Committee. The Corporate Practices Committee, exclusively integrated by directors, is responsible for
preventing or reducing the risk of performing operations that could damage the value of our company or that benefit a particular
group of shareholders. The committee may call a shareholders’ meeting and include matters on the agenda for that meeting that
it may deem appropriate, approve policies on related party transactions, approve the compensation of the chief executive officer
and relevant officers and support our board of directors in the elaboration of certain reports. The chairman of the Corporate
Practices Committee is Daniel Servitje Montul. The additional members include: Helmut Paul and Karl Frei Buechi. The secretar-
ies of the Corporate Practices Committee are Gary Fayard and Alfonso Garza Garza, head of Human Resources at FEMSA.

8181

directors and officers

Directors Appointed by Series A Shareholders.
José Antonio Fernández Carbajal
Chairman of the Board, Coca-Cola FEMSA Chairman of the
Board and Chief Executive Officer, FEMSA
17 years as a Board Member
Alternate: Alfredo Livas Cantú

Alfonso Garza Garza
Human Resources, procurement and IT Vice President of FEMSA
14 years as a Board Member
Alternate: Eva María Garza Lagüera Gonda

Carlos Salazar Lomelín
Chief Executive Officer of Coca-Cola FEMSA
9 years as a board Member
Alternate: Max Michel Suberville

Ricardo Guajardo Touché
Former Chairman of the board of directors of Grupo
Financiero BBVA Bancomer
17 years as a Board Member
Alternate: Eduardo Padilla Silva

Paulina Garza Lagüera Gonda
Private Investor
1 year as a Board Member
Alternate: Mariana Garza Lagüera Gonda

Federico Reyes García
Corporate Development Officer of FEMSA
17 years as a Board Member
Alternate: Alejandro Bailleres Gual

Javier Astaburuaga Sanjines
Chief Financial Officer and Executive Vice President of
Strategic Development of FEMSA
4 years as a Board Member
Alternate: Francisco José Calderón Rojas

Alfonso González Migoya (2)

Chairman of the Board and Chief Executive Officer, Grupo
Industrial Saltillo
4 years as a Board Member
Alternate: Francisco Garza Zambrano (2)

Daniel Servitje Montul (2)

Chief Executive Officer of Grupo Bimbo
12 years as a Board Member
Alternate: Sergio Deschamps Ebergenyi (2)

Enrique Senior Hernández
Managing Director of Allen & Company, Inc.
6 years as a Board Member
Alternate: Herbert Allen III

José Luis Cutrale
General Director of Sucocitrico Cutrale, Ltda
6 years as a Board Member
Alternate: José Luis Cutrale Jr.

Directors Appointed by Series D Shareholders.
Gary Fayard
Chief Financial Officer of The Coca-Cola Company
7 years as a Board Member
Alternate: David Taggart

Irial Finan
President of Bottling Investments of The Coca-Cola Company
6 years as a Board Member
Alternate: Mark Harden

Charles H. McTier (2)

Trustee, Robert W. Woodruff Foundation
12 years as a Board Member

Bárbara Garza Lagüera Gonda
Private Investor
1 year as a Board Member
Alternate: Geoffrey J. Kelly

Directors Appointed by Series L Shareholders.
Alexis E. Rovzar de la Torre (2)

Executive Partner at White & Case
17 years as a Board Member
Alternate: Arturo Estrada Treanor (2)

José Manuel Canal Hernando (2)

Private Consultant
7 years as a Board Member
Alternate: Helmut Paul (2)

Francisco Zambrano Rodríguez (2)

Chief Executive Officer of Desarrollo de Fondos Inmobiliarios
7 years as a Board Member
Alternate: Karl Frei Buechi (2)

Secretary
Carlos Eduardo Aldrete Ancira
General Counsel, FEMSA
17 years as a Board Member
Alternate: Carlos Diaz Saenz

Relation:
(2) Independent

executive officers directors

Carlos Salazar Lomelín
Chief Executive Officer
8 years as an Officer

Ernesto Torres Arriaga
Vice-President
15 years as an Officer

Héctor Treviño Gutiérrez
Chief Financial and
Administrative Officer
15 years as an Officer

John Santa María Otazúa
Strategic Planning and
Commercial Development
Officer
13 years as an Officer

Ernesto Silva Almaguer
Chief Operating
Officer – Mexico
12 years as an Officer

Rafael Suárez Olaguibel
Chief Operating
Officer – Latincentro
15 years as an Officer

Miguel Angel Peirano
Chief Operating
Officer – Mercosur
1 year as an Officer

Eulalio Cerda Delgadillo
Human Resources Director
8 years as an Officer

Alejandro Duncan Ancira
Technical Director
7 years as an Officer

Hermilo Zuart Ruíz
Strategic Supply Officer
6 years as an Officer

Juan Ramón Félix (1)

New Business Officer
1 year as an Officer

(1) Appointed to this position
 as of December, 2009.

8282

shareholder and analyst information

Investor Relations

José Castro
jose.castro@kof.com.mx

Gonzalo García
gonzalojose.garciaa@kof.com.mx

Roland Karig
roland.karig@kof.com.mx

Coca-Cola FEMSA, S.A.B. de C.V.
Guillermo Gonzalez Camarena No. 600
Col. Centro de Ciudad Santa Fe 01210,
Mexico, D.F. Mexico
Phone: (5255) 5081-5121 / 5120 / 5148 / 5186
Fax: (5255) 5292-3473

Web site: www.coca-colafemsa.com

Legal counsel of the Company

Carlos L. Díaz Sáenz
Guillermo Gonzalez Camarena No. 600
Col. Centro de Ciudad Santa Fe 01210,
Mexico, D.F. Mexico
Phone: (5255) 5081-5297

Independent Accountants

Mancera, S.C.
A member firm of Ernst & Young Global
Antara Polanco
Av. Ejercito Nacional Torre Paseo 843-B Piso 4
Colonia Granada 11520
Mexico, D.F. Mexico
Phone: (5255) 5283 1400

Stock Exchange Information
Coca-Cola FEMSA’s common stock is traded on the Bolsa
Mexicana de Valores, (the Mexican Stock Exchange) under
the symbol KOF L and on the New York Stock Exchange, Inc.
(NYSE) under the symbol KOF.

Transfer agent and registrar

Bank of New York
101 Barclay Street 22W
New York, New York 10286
U.S.A.
Phone: (212) 815 2206

KOF
New York Stock Exchange
Quarterly ADS Information

U.S. Dollars per ADS							 2009

	 Quarter ended		 High		 Low		 Close

	 December 31	 $	 66.63 	 $	 65.62 	 $	 65.72

	 September 30		 48.67 	 	 47.14 	 	 48.10

	 June 30		 40.49 	 	 39.74 	 	 40.12

	 March 31		 34.51 	 	 33.31 	 	 34.06

U.S. Dollars per ADS							 2008

	 Quarter ended		 High		 Low		 Close

	 December 31	 $	 44.34 	 $	 43.14 	 $	 43.51

	 September 30		 50.81 	 	 47.44 	 	 50.46

	 June 30		 56.54 	 	 54.86 	 	 56.39

	 March 31		 57.58 	 	 55.78 	 	 56.33

KOF L
Mexican Stock Exchange
Quarterly Stock Information

Mexican Pesos per share							 2009

	 Quarter ended		 High		 Low		 Close

	 December 31	 $	 87.07 	 $	 85.71 	 $	 86.17

	 September 30		 65.82 		 64.00 		 64.76

	 June 30		 53.97 		 52.50 		 52.92

	 March 31		 48.70 		 47.50 	 	 48.33

Mexican Pesos per share							 2008

	 Quarter ended		 High		 Low		 Close

	 December 31	 $	 60.93 	 $	 60.00 	 $	 60.22

	 September 30		 55.66 	 	 52.43 		 55.63

	 June 30		 58.36 		 56.91 		 58.36

	 March 31		 60.95 	 	 59.64 	 	 60.41

www.coca-colafemsa.com

Cert no. SCS-COC-000648

de
sig

n »
 w

w
w.

si
gn

i.c
om

.m
x

 p
ho

to
 »

 c
ov

ia
n

sa
nt

am
ar

ia
 &

 a
so

ci
ad

os

Coca-Cola FEMSA, S.A.B. de C.V. (BMV: KOF L; NYSE: KOF) is the second largest Coca-Cola bottler in

the world, accounting for almost 10% of The Coca-Cola Company’s global sales volume. KOF is the

largest Coca-Cola bottler in Latin America, delivering more than 2.4 billion unit cases a year.

The company produces and distributes Coca-Cola, Sprite, Fanta, and other trademark beverages

of The Coca-Cola Company in Mexico (a substantial part of central Mexico, including Mexico

City and Southeast Mexico), Guatemala (Guatemala City and surrounding areas), Nicaragua

(nationwide), Costa Rica (nationwide), Panama (nationwide), Colombia (most of the country),

Venezuela (nationwide), Brazil (greater São Paulo, Campiñas, Santos, the state of Mato Grosso

do Sul, part of the state of Goias and part of the state of Minas Gerais), and Argentina (federal

capital and surrounding areas), along with bottled water, beer, and other beverages in some of

these territories.

The company’s capital stock is owned 53.7% by Fomento Económico Mexicano S.A.B. de C.V.

(FEMSA), 31.6% by a wholly-owned subsidiary of The Coca-Cola Company, and 14.7% by the

public. The publicly traded shares of KOF are Series L shares with limited voting rights that are

listed on the Bolsa Mexicana de Valores (BMV: KOF L) and as American Depository Receipts

(ADRs) on the New York Stock Exchange (NYSE: KOF). Each ADR represents 10 Series L shares.

ANNUAL REPORT 2009

Coca-Cola FEMSA

Guillermo González Camarena No. 600
Col. Centro de Ciudad Santa Fé
Delegación Álvaro Obregón,
México D.F. 01210
Tel: (5255) 5081-5100
Fax: (5255) 5292-3473

www.coca-colafemsa.com

