FORM TR-1 BE PART I

1) Status of the notification

Final	
1.1.1	

Name AB INBEV Identification number 0417-497-106

3) Reason for the notification

Acquisition or disposal of v	oting securities or voting rights
Downward crossing of the	lownet therebold

4) Notification by

2) Issuer

A parent undertaking or a controlling person

5) Persons subject to the notification requirement

Name (& legal form for legal persons)	Address (for legal persons)
BlackRock (Channel Islands) Ltd	One Waverley Place, 4th Floor, Union Street, St. Heller, JE1 0BR, Jersey
BlackRock (Luxembourg) S.A.	6D, Route de Trèves, Senningerberg, L-2633, Luxembourg
BlackRock (Netherlands) B.V.	Rembrandt Tower, 17th floor, Amsteiplein, Amsterdam, Netherlands
BlackRock Advisors (UK) Limited	12 Throgmorton Avenue, London, EC2N 2DL, U.K.
BiackRock Advisors, LLC	100 Bellevue Parkway, Wilmington, DE 19808, U.S.A.
BlackRock Asset Management Australia Limited	Level 43, 225 George Street, Sydney, Australia
BlackRock Asset Management Canada Limited	161 Bay Street, Suite 2500, Toronto, Ontario M5J 2S1, Canada
BlackRock Asset Management Deutschland AG	Max-Joseph-Straße 6, 80333 Munich, Germany
BlackRock Asset Management Ireland Limited	International Financial Services Centre, Dublin 1, Ireland
BlackRock Capital Management	100 Bellevue Parkway, Wilmington, DE 19809, U.S.A.
BlackRock Financial Management, Inc.	55 East 52nd Straet, New York, NY 10055, U.S.A.
BlackRock Fund Advisors	400 Howard Street, San Francisco, CA 94105, U.S.A.
BlackRock Fund Management Company S.A.	49, Avenue J.F. Kennedy, L-1655, Luxembourg
BlackRock Fund Managers Limited	12 Throgmonton Avenue, London, EC2N 2DL, U.K.
BlackRock Institutional Trust Company, National Association	400 Howard Street, San Francisco, CA 94105, U.S.A.
BlackRock International Limited	12 Throgmorton Avenue, London, EC2N 2DL, U.K.
BlackRock Investment Management (Australia) Limited	Level 16, 120 Collins Street, Melbourne, VIC 3000, Australia
BlackRock Investment Management (UK) Limited	12 Throgmorton Avenue, London, EC2N 2DL, U.K.
BlackRock Investment Management, LLC	1 University Square Drive, Princeton, NJ 08540, U.S.A.
BlackRock Japan Co., Ltd.	24F, Sapia Tower, 1-7-12, Marunouchi, Chiyoda-ku, Tokyo 100-0005, Japan
BlackRock Life Limited	12 Throgmorton Avenue, London, EC2N 2DL, U.K.
Shares (DE) I InvAG mit Teilgesellschaftsvermoegen	Max-Joseph-Straße 6, 80333 Munich, Germany
BlackRock, inc.	55 East 52nd Street, New York, NY 10055, U.S.A.

A REAL PROPERTY OF

A TO A PARTY A TA

4

6) Persons that dispose of, ... voting rights (Only to be filled in if art. 7 of the Law applies)

Name (& legal form for legal persons)	Address (for legal persons)		

Please continue entering the information in part II concerning the persons referred to in points 5 and 8

eming the Click Its 5 and 6

7) Date on which the threshold is crossed

L

15/01/2014 (DD/MM/YYYY)

8) Threshold that is crossed (in %)

Г

If the holding has fallen below the lowest threshold, you have the option of not entering any numbers under point 10

3

9) Denominator

1,607,844,590

Please enter the denominator before filling in the data

10) Notified details

		After the transaction				
	# of voting rights	voting rights # of vot	ing rights	% of vo	% of voting rights	
Holders of voting rights		Linked to securities	Not linked to the securities	Linked to securities	Not linked to the securities	
BlackRock, inc.						
BlackRock (Channel Islands) Limited						
BlackRock (Luxembourg) S.A.						
BlackRock (Netherlands) B.V.						
BlackRock Advisors (UK) Limited						
BlackRock Advisors, LLC						
BlackRock Asset Management Australia Limited						
BlackRock Asset Management Canada						
BlackRock Asset Management Deutschland AG						
BlackRock Asset Management ireland						
BlackRock Capital Management						
BlackRock Financial Management, Inc.						
BlackRock Fund Advisors						
BlackRock Fund Management Company S.A.						
BlackRock Fund Managers Limited						
BlackRock institutional Trust Company, National Association						
BlackRock International Limited						
BlackRock Investment Management Australia) Limited				P		
BlackRock Investment Management UK) Limited			-			
BlackRock Investment Management, LC						
BlackRock Japan Co., Ltd.						
BlackRock Life Limited						
Shares (DE) nvestmentaktiengeselischaft mit felivermögen						
ubtotal		Contraction and the second	and the state of the	Constant and and	1. A	
	L					

Start with "groups" of holders. Calculate subtotals and then finish with the persons who are "alone". The totals, subtotals and % will be updated once you have cilcked on CALCULATE>

B) Equivalent financial instruments	After the transaction				
Holders of equivalent financial Instruments	Type of financial instrument	Expiration date	Exercise period or date	# of voting rights that may be acquired if the instrument is exercised	% of voting rights
то	TAL	(in relation to	all expiration dates)		

The totals will be updated once you have clicked on <CALCULATE>

TOTAL (Voting rights & Equivalent financial Instruments)		# of voting rights	% of voting rights
	CALCULATE		

11) Chain of controlled undertakings through which the holding is effectively held, if applicable

Please describe, or join a diagram in attachment

BlackRock, Inc. is the ultimate controller but the legal entities detailed in section 10 above are the discretionary investment Managers who holds the shares and exercise the voting rights.

12) In case of proxy voting for only one GM

F.

A COURSE A DESCRIPTION OF

ALC: NOT A

	1-	1.4		
r	10		er	

0

13) Additional information

A) Convertible bonds and r	ights to subscribe to voting securities not yet issued				
Holder	Type of financial instrument	Expiration date (DD/MM/YYYY)	Exercise/Conversion period or date	Number	# of voting rights that may be acquired if the instrument is exercised/converted
B) Shares without voting rig	yhts				
Holder	Number			_	
				· · · · · ·	
C) Remarks					
Done at					
	12 Throgmorton Avenue, London EC2N 2D	<u>L, U.K.</u>			
On		21/01/2014 (DD/MM/YYYY)			
		21/01/2014] (DD/WWW1111)			
Name & capacity				4	
	Duncan Murray, Vice President		Signature	11.	mis