

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 1

AÑO: 2007

GRUPO BAFAR, S.A. DE C.V.

BALANCE GENERAL

AL 31 DE MARZO DE 2007 Y 2006

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

REF S	CONCEPTOS	TRIMESTRE AÑO ACTUAL		TRIMESTRE AÑO ANTERIOR	
		IMPORTE	%	IMPORTE	%
s01	ACTIVO TOTAL	3,124,599	100	2,840,400	100
s02	ACTIVO CIRCULANTE	868,093	28	743,050	26
s03	EFFECTIVO E INVERSIONES TEMPORALES	40,636	1	29,199	1
s04	CUENTAS Y DOCUMENTOS POR COBRAR A CLIENTES (NETO)	341,406	11	267,439	9
s05	OTRAS CUENTAS Y DOCUMENTOS POR COBRAR (NETO)	91,158	3	65,460	2
s06	INVENTARIOS	394,671	13	343,458	12
s07	OTROS ACTIVOS CIRCULANTES	222	0	37,494	1
s08	ACTIVO A LARGO PLAZO	0	0	0	0
s09	CUENTAS Y DOCUMENTOS POR COBRAR (NETO)	0	0	0	0
s10	INVERSIONES EN ACCIONES DE SUBS. NO CONSOLIDADAS Y ASOC.	0	0	0	0
s11	OTRAS INVERSIONES	0	0	0	0
s12	INMUEBLES, PLANTA Y EQUIPO (NETO)	1,258,536	40	1,099,171	39
s13	INMUEBLES	712,578	23	621,523	22
s14	MAQUINARIA Y EQUIPO INDUSTRIAL	608,509	19	577,923	20
s15	OTROS EQUIPOS	279,264	9	247,645	9
s16	DEPRECIACION ACUMULADA	476,479	15	400,636	14
s17	CONSTRUCCIONES EN PROCESO	134,664	4	52,716	2
s18	ACTIVOS INTANGIBLES Y CARGOS DIFERIDOS (NETO)	4,409	0	0	0
s19	OTROS ACTIVOS	993,561	32	998,179	35
s20	PASIVO TOTAL	899,628	100	1,057,631	100
s21	PASIVO CIRCULANTE	464,976	52	410,218	39
s22	PROVEEDORES	236,957	26	157,158	15
s23	CREDITOS BANCARIOS	156,646	17	110,717	10
s24	CREDITOS BURSATILES	0	0	0	0
s103	OTROS CREDITOS CON COSTO	0	0	0	0
s25	IMPUESTOS POR PAGAR	19,678	2	20,714	2
s26	OTROS PASIVOS CIRCULANTES SIN COSTO	51,695	6	121,629	12
s27	PASIVO A LARGO PLAZO	247,586	28	225,671	21
s28	CREDITOS BANCARIOS	247,586	28	225,671	21
s29	CREDITOS BURSATILES	0	0	0	0
s30	OTROS CREDITOS CON COSTO	0	0	0	0
s31	CREDITOS DIFERIDOS	0	0	0	0
s32	OTROS PASIVOS LARGO PLAZO SIN COSTO	187,066	21	421,742	40
s33	CAPITAL CONTABLE	2,224,971	100	1,782,769	100
s34	CAPITAL CONTABLE MINORITARIO	28,461	1	26,040	1
s35	CAPITAL CONTABLE MAYORITARIO	2,196,510	99	1,756,729	99
s36	CAPITAL CONTRIBUIDO	401,771	18	398,531	22
s79	CAPITAL SOCIAL PAGADO	143,692	6	145,270	8
s39	PRIMA EN VENTA DE ACCIONES	258,079	12	253,261	14
s40	APORTACIONES PARA FUTUROS AUMENTOS DE CAPITAL	0	0	0	0
s41	CAPITAL GANADO (PERDIDO)	1,794,739	81	1,358,198	76
s42	RESULTADOS ACUMULADOS Y RESERVAS DE CAPITAL	2,231,501	100	1,776,108	100
s44	OTRO RESULTADO INTEGRAL ACUMULADO	(436,762)	(20)	(417,910)	(23)
s80	RECOMPRA DE ACCIONES	0	0	0	0

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE: 1 AÑO: 2007

BALANCE GENERAL

DESGLOSE DE PRINCIPALES CONCEPTOS

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

REF S	CONCEPTOS	TRIMESTRE AÑO ACTUAL		TRIMESTRE AÑO ANTERIOR	
		IMPORTE	%	IMPORTE	%
s03	EFFECTIVO E INVERSIONES TEMPORALES	40,636	100	29,199	100
s46	EFFECTIVO	25,559	63	18,503	63
s47	INVERSIONES TEMPORALES	15,077	37	10,696	37
s07	OTROS ACTIVOS CIRCULANTES	222	100	37,494	100
s81	INSTRUMENTOS FINANCIEROS DERIVADOS	0	0	0	0
s82	OPERACIONES DISCONTINUADAS	0	0	0	0
s83	OTROS	222	100	37,494	100
s18	ACTIVOS INTANGIBLES Y CARGOS DIFERIDOS (NETO)	4,409	100	0	0
s48	GASTOS AMORTIZABLES (NETO)	4,409	100	0	0
s49	CREDITO MERCANTIL	0	0	0	0
s51	OTROS	0	0	0	0
s19	OTROS ACTIVOS	993,561	100	998,179	100
s84	ACTIVO INTANGIBLE POR OBLIGACIONES LABORALES	0	0	0	0
s85	INSTRUMENTOS FINANCIEROS DERIVADOS	0	0	0	0
s50	IMPUESTOS DIFERIDOS	0	0	0	0
s86	OPERACIONES DISCONTINUADAS	0	0	0	0
s87	OTROS	993,561	100	998,179	100
s21	PASIVO CIRCULANTE	464,976	100	410,218	100
s52	PASIVOS EN MONEDA EXTRANJERA	161,097	35	61,823	15
s53	PASIVOS EN MONEDA NACIONAL	303,879	65	348,395	85
s26	OTROS PASIVOS CIRCULANTES SIN COSTO	51,695	100	121,629	100
s88	INSTRUMENTOS FINANCIEROS DERIVADOS	0	0	0	0
s89	INTERESES POR PAGAR	2,577	5	0	0
s68	PROVISIONES	12,609	24	54,170	45
s90	OPERACIONES DISCONTINUADAS	0	0	0	0
s58	OTROS PASIVOS CIRCULANTES	36,509	71	67,459	55
s27	PASIVO A LARGO PLAZO	247,586	100	225,671	100
s59	PASIVO EN MONEDA EXTRANJERA	0	0	0	0
s60	PASIVO EN MONEDA NACIONAL	247,586	100	225,671	100
s31	CREDITOS DIFERIDOS	0	0	0	0
s65	CREDITO MERCANTIL	0	0	0	0
s67	OTROS	0	0	0	0
s32	OTROS PASIVOS LARGO PLAZO SIN COSTO	187,066	100	421,742	100
s66	IMPUESTOS DIFERIDOS	177,467	95	412,240	98
s91	PASIVOS LABORALES	9,599	5	9,502	2
s92	OPERACIONES DISCONTINUADAS	0	0	0	0
s69	OTROS PASIVOS	0	0	0	0
s79	CAPITAL SOCIAL PAGADO	143,692	100	145,270	100
s37	NOMINAL	51,211	36	54,970	38
s38	ACTUALIZACION	92,481	64	90,300	62

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE: 1

AÑO: 2007

BALANCE GENERAL

DESGLOSE DE PRINCIPALES CONCEPTOS

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

REF S	CONCEPTOS	TRIMESTRE AÑO ACTUAL		TRIMESTRE AÑO ANTERIOR	
		IMPORTE	%	IMPORTE	%
s42	RESULTADOS ACUMULADOS Y RESERVAS DE CAPITAL	2,231,501	100	1,776,108	100
s93	RESERVA LEGAL	14	0	14	0
s43	RESERVA PARA RECOMPRA DE ACCIONES	91,928	4	42,332	2
s94	OTRAS RESERVAS	0	0	0	0
s95	RESULTADO DE EJERCICIOS ANTERIORES	2,092,478	94	1,685,999	95
s45	RESULTADO DEL EJERCICIO	47,081	2	47,763	3
s44	OTRO RESULTADO INTEGRAL ACUMULADO	(436,762)	100	(417,910)	100
s70	RESULTADO ACUMULADO POR POSICION MONETARIA	(107,539)	25	(109,542)	26
s71	RESULTADO POR TENENCIA DE ACTIVOS NO MONETARIOS	(150,431)	34	(129,047)	31
s96	EFECTO ACUMULADO POR CONVERSION	0	0	0	0
s97	EFECTO ACUMULADO POR VALUACION DE INST. FIN. DERIVADOS	0	0	0	0
s98	RESULTADO POR IMPUESTOS DIFERIDOS	0	0	0	0
s99	AJUSTE AL PASIVO ADICIONAL DE OBLIGACIONES LABORALES	0	0	0	0
s100	OTROS	(178,792)	41	(179,321)	43

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE: 1

AÑO: 2007

BALANCE GENERAL
DATOS INFORMATIVOS
(MILES DE PESOS)

CONSOLIDADO

Impresión Final

REF S	CONCEPTOS	TRIMESTRE AÑO ACTUAL	TRIMESTRE AÑO ANTERIOR
		IMPORTE	IMPORTE
s72	CAPITAL DE TRABAJO	403,117	332,832
s73	FONDO PARA PENSIONES Y PRIMA DE ANTIGUEDAD	0	0
s74	NUMERO DE FUNCIONARIOS (*)	45	35
s75	NUMERO DE EMPLEADOS (*)	5,599	4,952
s76	NUMERO DE OBREROS (*)	1,666	1,449
s77	NUMERO DE ACCIONES EN CIRCULACION (*)	307,826,886	311,205,284
s78	NUMERO DE ACCIONES RECOMPRADAS (*)	7,619,010	4,240,612
s101	EFFECTIVO RESTRINGIDO (1)	0	0
s102	DEUDA CON COSTO DE ASOCIADAS NO CONSOLIDADAS	0	0

(*) DATOS EN UNIDADES

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE: 1

AÑO: 2007

ESTADO DE RESULTADOS

DEL 1 DE ENERO AL 31 DE MARZO DE 2007 Y 2006

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

REF R	CONCEPTOS	TRIMESTRE AÑO ACTUAL		TRIMESTRE AÑO ANTERIOR	
		IMPORTE	%	IMPORTE	%
r01	VENTAS NETAS	972,227	100	846,049	100
r02	COSTO DE VENTAS	637,056	66	564,254	67
r03	UTILIDAD (PERDIDA) BRUTA	335,171	34	281,795	33
r04	GASTOS GENERALES	266,505	27	217,893	26
r05	UTILIDAD (PERDIDA) DESPUES DE GTOS. GRALES.	68,666	7	63,902	8
r08	OTROS INGRESOS Y (GASTOS), NETO	0	0	0	0
r06	RESULTADO INTEGRAL DE FINANCIAMIENTO	(10,257)	(1)	(545)	0
r12	PARTICIPACION EN LOS RESULTADOS DE SUBS. NO CONSOLIDADAS Y ASOC.	0	0	0	0
r48	PARTIDAS NO ORDINARIAS	0	0	0	0
r09	UTILIDAD (PERDIDA) ANTES DE IMPUESTOS A LA UTILIDAD	58,409	6	63,357	7
r10	IMPUESTOS A LA UTILIDAD (1)	14,554	1	18,770	2
r11	UTILIDAD (PÉRDIDA) ANTES DE LAS OPERACIONES DISCONTINUADAS	43,855	5	44,587	5
r14	OPERACIONES DISCONTINUADAS	0	0	0	0
r18	UTILIDAD (PERDIDA) NETA CONSOLIDADA	43,855	5	44,587	5
r19	PARTICIPACION DE LOS ACCIONISTAS MINORITARIOS EN LA UTILIDAD (PERDIDA) NETA	(3,226)	0	(3,176)	0
r20	PARTICIPACION DE LOS ACCIONISTAS MAYORITARIOS EN LA UTILIDAD (PERDIDA) NETA	47,081	5	47,763	6

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE: 1

AÑO: 2007

ESTADO DE RESULTADOS

DESGLOSE DE PRINCIPALES CONCEPTOS

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

REF R	CONCEPTOS	TRIMESTRE AÑO ACTUAL		TRIMESTRE AÑO ANTERIOR	
		IMPORTE	%	IMPORTE	%
r01	VENTAS NETAS	972,227	100	846,049	100
r21	NACIONALES	972,225	100	840,601	99
r22	EXTRANJERAS	2	0	5,448	1
r23	CONVERSION EN DOLARES (***)	0	0	491	0
r08	OTROS INGRESOS Y (GASTOS), NETO	0	0	0	0
r49	OTROS INGRESOS Y (GASTOS), NETO	0	0	0	0
r34	P.T.U. CAUSADA	0	0	0	0
r35	P.T.U. DIFERIDA	0	0	0	0
r06	RESULTADO INTEGRAL DE FINANCIAMIENTO	(10,257)	100	(545)	100
r24	INTERESES PAGADOS	8,873	(87)	7,685	(1410)
r42	UTILIDAD (PERDIDA) EN ACTUALIZACION DE UDIS	0	0	0	0
r45	OTROS GASTOS FINANCIEROS	0	0	0	0
r26	INTERESES GANADOS	450	(4)	331	(61)
r46	OTROS PRODUCTOS FINANCIEROS	0	0	0	0
r25	UTILIDAD (PERDIDA) EN CAMBIOS NETO	(1,696)	17	3,962	(727)
r28	RESULTADO POR POSICION MONETARIA	(138)	1	2,847	(522)
r10	IMPUESTOS A LA UTILIDAD (1)	14,554	100	18,770	100
r32	IMPUESTO CAUSADO	0	0	0	0
r33	IMPUESTO DIFERIDO	14,554	100	18,770	100

(***) DATOS EN MILES DE DOLARES AL TIPO DE CAMBIO DE CIERRE DEL TRIMESTRE QUE SE REPORTA

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE: 1 AÑO: 2007

ESTADO DE RESULTADOS

OTROS CONCEPTOS

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

REF R	CONCEPTOS	TRIMESTRE AÑO ACTUAL	TRIMESTRE AÑO ANTERIOR
		IMPORTE	IMPORTE
r36	VENTAS TOTALES	980,704	851,826
r37	RESULTADO FISCAL DEL EJERCICIO	0	0
r38	VENTAS NETAS (**)	3,902,039	3,637,611
r39	RESULTADO DE OPERACIÓN (**)	316,227	291,929
r40	PARTICIPACIÓN DE LOS ACCIONISTAS MAYORITARIOS EN LA UTILIDAD (PÉRDIDA) NETA(**)	499,888	198,262
r41	UTILIDAD (PÉRDIDA) NETA CONSOLIDADA(**)	507,597	198,353
r47	DEPRECIACION Y AMORTIZACION OPERATIVA	21,121	19,574

(**) INFORMACION ULTIMOS DOCE MESES

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE: 1

AÑO: 2007

ESTADO DE RESULTADOS TRIMESTRAL
DEL 1 DE ENERO AL 31 DE MARZO DE 2007 Y 2006
(MILES DE PESOS)

CONSOLIDADO

Impresión Final

REF RT	CONCEPTOS	TRIMESTRE AÑO ACTUAL		TRIMESTRE AÑO ANTERIOR	
		IMPORTE	%	IMPORTE	%
rt01	VENTAS NETAS	972,227	100	846,049	100
rt02	COSTO DE VENTAS	637,056	66	564,254	67
rt03	UTILIDAD (PERDIDA) BRUTA	335,171	34	281,795	33
rt04	GASTOS GENERALES	266,505	27	217,893	26
rt05	UTILIDAD (PERDIDA) DESPUES DE GTOS. GRALES.	68,666	7	63,902	8
rt08	OTROS INGRESOS Y (GASTOS), NETO	0	0	0	0
rt06	RESULTADO INTEGRAL DE FINANCIAMIENTO	(10,257)	(1)	(545)	0
rt12	PARTICIPACION EN LOS RESULTADOS DE SUBS. NO CONSOLIDADAS Y ASOC.	0	0	0	0
rt48	PARTIDAS NO ORDINARIAS	0	0	0	0
rt09	UTILIDAD (PERDIDA) ANTES DE IMPUESTOS A LA UTILIDAD	58,409	6	63,357	7
rt10	IMPUESTOS A LA UTILIDAD (1)	14,554	1	18,770	2
rt11	UTILIDAD (PERDIDA) ANTES DE LAS OPERACIONES DISCONTINUADAS	43,855	5	44,587	5
rt14	OPERACIONES DISCONTINUADAS	0	0	0	0
rt18	UTILIDAD (PERDIDA) NETA CONSOLIDADA	43,855	5	44,587	5
rt19	PARTICIPACION DE LOS ACCIONISTAS MINORITARIOS EN LA UTILIDAD (PERDIDA) NETA	(3,226)	0	(3,176)	0
rt20	PARTICIPACION DE LOS ACCIONISTAS MAYORITARIOS EN LA UTILIDAD (PERDIDA) NETA	47,081	5	47,763	6

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE: 1

AÑO: 2007

ESTADO DE RESULTADOS TRIMESTRAL

DESGLOSE DE PRINCIPALES CONCEPTOS

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

REF RT	CONCEPTOS	TRIMESTRE AÑO ACTUAL		TRIMESTRE AÑO ANTERIOR	
		IMPORTE	%	IMPORTE	%
rt01	VENTAS NETAS	972,227	100	846,049	100
rt21	NACIONALES	972,225	100	840,601	99
rt22	EXTRANJERAS	2	0	5,448	1
rt23	CONVERSION EN DOLARES (***)	0	0	491	0
rt08	OTROS INGRESOS Y (GASTOS), NETO	0	0	0	0
rt49	OTROS INGRESOS Y (GASTOS), NETO	0	0	0	0
rt34	P.T.U. CAUSADA	0	0	0	0
rt35	P.T.U. DIFERIDA	0	0	0	0
rt06	RESULTADO INTEGRAL DE FINANCIAMIENTO	(10,257)	100	(545)	100
rt24	INTERESES PAGADOS	8,873	(87)	7,685	(1410)
rt42	UTILIDAD (PERDIDA) EN ACTUALIZACION DE UDIS	0	0	0	0
rt45	OTROS GASTOS FINANCIEROS	0	0	0	0
rt26	INTERESES GANADOS	450	(4)	331	(61)
rt46	OTROS PRODUCTOS FINANCIEROS	0	0	0	0
rt25	UTILIDAD (PERDIDA) EN CAMBIOS NETO	(1,696)	17	3,962	(727)
rt28	RESULTADO POR POSICION MONETARIA	(138)	1	2,847	(522)
rt10	IMPUESTOS A LA UTILIDAD (1)	14,554	100	18,770	100
rt32	IMPUESTO CAUSADO	0	0	0	0
rt33	IMPUESTO DIFERIDO	14,554	100	18,770	100

(***) DATOS EN MILES DE DOLARES AL TIPO DE CAMBIO DE CIERRE DEL TRIMESTRE QUE SE REPORTA

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE: 1

AÑO: 2007

ESTADO DE RESULTADOS TRIMESTRAL

OTROS CONCEPTOS
(MILES DE PESOS)

CONSOLIDADO

Impresión Final

REF RT	CONCEPTOS	TRIMESTRE AÑO ACTUAL	TRIMESTRE AÑO ANTERIOR
		IMPORTE	IMPORTE
rt47	DEPRECIACION Y AMORTIZACION OPERATIVA	21,121	19,573

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 1

AÑO: 2007

GRUPO BAFAR, S.A. DE C.V.

ESTADO DE CAMBIOS

DEL 1 DE ENERO AL 31 DE MARZO DE 2007 Y 2006

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

REF C	CONCEPTOS	TRIMESTRE AÑO ACTUAL	TRIMESTRE AÑO ANTERIOR
		IMPORTE	IMPORTE
c01	UTILIDAD (PERDIDA) NETA CONSOLIDADA	43,855	44,587
c02	+(-) PARTIDAS APLIC. A RESULT. QUE NO REQ. UTIL. DE REC.	38,115	40,700
c03	FLUJO DERIVADO DEL RESULTADO NETO DEL EJERCICIO	81,970	85,287
c04	RECURSOS GENERADOS O UTILIZADOS EN LA OPERACIÓN	31,374	(20,319)
c05	RECURSOS GENERADOS POR (UTILIZADOS EN) ACTIVIDADES DE OPERACION	113,344	64,968
c06	RECURSOS GENERADOS O UTILIZADOS POR FINANCIAMIENTO AJENO	(25,916)	(25,551)
c07	RECURSOS GENERADOS O UTILIZADOS POR FINANCIAMIENTO PROPIO	(3,248)	(3,122)
c08	RECURSOS GENERADOS (UTILIZADOS) MEDIANTE FINANCIAMIENTO	(29,164)	(28,673)
c09	RECURSOS GEN. (UTIL.) EN ACTIVIDADES DE INVERSION	(59,230)	(49,478)
c10	INCREMENTO (DECREMENTO) NETO EN EFECTIVO E INVERSIONES TEMPORALES	24,950	(13,183)
c11	EFECTIVO E INVERSIONES TEMPORALES AL INICIO DEL PERIODO	15,686	42,382
c12	EFECTIVO E INVERSIONES TEMPORALES AL FINAL DEL PERIODO	40,636	29,199

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 1

AÑO: 2007

GRUPO BAFAR, S.A. DE C.V.

ESTADO DE CAMBIOS

DESGLOSE DE PRINCIPALES CONCEPTOS

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

REF C	CONCEPTOS	TRIMESTRE AÑO ACTUAL	TRIMESTRE AÑO ANTERIOR
		IMPORTE	IMPORTE
c02	+(-) PARTIDAS APLIC. A RESULT. QUE NO REQ. UTIL. DE REC.	38,115	40,700
c13	+ DEPRECIACION Y AMORTIZACION DEL EJERCICIO *	21,121	19,574
c41	+ (-) OTRAS PARTIDAS	16,994	21,126
c04	RECURSOS GENERADOS O UTILIZADOS EN LA OPERACIÓN	31,374	(20,319)
c18	+ (-) DECREMENTO (INCREMENTO) EN CUENTAS POR COBRAR	56,393	61,771
c19	+ (-) DECREMENTO (INCREMENTO) EN INVENTARIOS	(41,747)	16,449
c20	+ (-) DECREMENTO (INCREMENTO) EN OTRAS CUENTAS POR COBRAR Y OTROS ACTIVOS	(2,228)	(4,027)
c21	+ (-) INCREMENTO (DECREMENTO) EN PROVEEDORES	42,498	(82,975)
c22	+ (-) INCREMENTO (DECREMENTO) EN OTROS PASIVOS	(23,542)	(11,537)
c06	RECURSOS GENERADOS O UTILIZADOS POR FINANCIAMIENTO AJENO	(25,916)	(25,551)
c23	+ FINANCIAMIENTOS BANCARIOS	125,000	5,210
c24	+ FINANCIAMIENTOS BURSATILES	0	0
c25	+ DIVIDENDOS COBRADOS	0	0
c26	+ OTROS FINANCIAMIENTOS	0	0
c27	(-) AMORTIZACION DE FINANCIAMIENTOS BANCARIOS	(150,916)	(30,761)
c28	(-) AMORTIZACION DE FINANCIAMIENTOS BURSATILES	0	0
c29	(-) AMORTIZACION DE OTROS FINANCIAMIENTOS	0	0
c42	+ (-) OTRAS PARTIDAS	0	0
c07	RECURSOS GENERADOS O UTILIZADOS POR FINANCIAMIENTO PROPIO	(3,248)	(3,122)
c30	+ (-) INCREMENTO (DECREMENTO) EN EL CAPITAL SOCIAL	(3,723)	(3,122)
c31	(-) DIVIDENDOS PAGADOS	0	0
c32	+ PRIMA EN VENTA DE ACCIONES	475	0
c33	+ APORTACIONES PARA FUTUROS AUMENTOS DE CAPITAL	0	0
c43	+ (-) OTRAS PARTIDAS	0	0
c09	RECURSOS GEN. (UTIL.) EN ACTIVIDADES DE INVERSION	(59,230)	(49,478)
c34	+ (-) DECREMENTO (INCREMENTO) EN INVERSIONES DE ACCS. CON CARACTER PERMANENTE	118	36
c35	(-) ADQUISICION DE INMUEBLES, PLANTA Y EQUIPO	(55,527)	(47,778)
c36	(-) INCREMENTO EN CONSTRUCCIONES EN PROCESO	0	0
c37	+ VENTAS DE OTRAS INVERSIONES CON CARACTER PERMANENTE	0	0
c38	+ VENTAS DE ACTIVOS FIJOS TANGIBLES	58	0
c39	+ (-) OTRAS PARTIDAS	(3,879)	(1,736)

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE: 1 AÑO: 2007

DATOS POR ACCION

INFORMACION CONSOLIDADA

Impresión Final

REF D	CONCEPTOS	TRIMESTRE AÑO ACTUAL	TRIMESTRE AÑO ANTERIOR
		IMPORTE	IMPORTE
d01	UTILIDAD BASICA POR ACCION ORDINARIA (**)	\$ 1.62	\$ 0.64
d02	UTILIDAD BASICA POR ACCION PREFERENTE (**)	\$ 0.00	\$ 0.00
d03	UTILIDAD DILUIDA POR ACCION (**)	\$ 1.62	\$ 0.64
d04	UTILIDAD (PERDIDA) ANTES DE OPERACIONES DISCONTINUADAS POR ACCION ORDINARIA (**)	\$ 1.64	\$ 0.46
d05	EFECTO DE OPERACIONES DISCONTINUADAS SOBRE LA UTILIDAD (PERDIDA) POR ACCION (**)	\$ 0.00	\$ 0.17
d08	VALOR EN LIBROS POR ACCIÓN	\$ 7.14	\$ 5.64
d09	DIVIDENDO EN EFECTIVO ACUMULADO POR ACCION	\$ 0.13	\$ 0.07
d10	DIVIDENDO EN ACCIONES POR ACCION	0.00 acciones	0.00 acciones
d11	PRECIO DE MERCADO (ULTIMO HECHO) A VALOR EN LIBROS	1.68 veces	1.14 veces
d12	PRECIO DE MERCADO (ULTIMO HECHO) A UTILIDAD BASICA POR ACCION ORDINARIA (**)	7.39 veces	10.06 veces
d13	PRECIO DE MERCADO (ULTIMO HECHO) A UTILIDAD BASICA POR ACCION PREFERENTE (**)	0.00 veces	0.00 veces

(**) INFORMACION ULTIMOS DOCE MESES

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE: 1 AÑO: 2007

RAZONES Y PROPORCIONES

CONSOLIDADO

Impresión Final

REF P	CONCEPTOS	TRIMESTRE AÑO ACTUAL		TRIMESTRE AÑO ANTERIOR	
	RENDIMIENTO				
p01	RESULTADO NETO A VENTAS NETAS	4.51	%	5.27	%
p02	RESULTADO NETO MAYORITARIO A CAPITAL CONTABLE (**)	22.75	%	11.28	%
p03	RESULTADO NETO A ACTIVO TOTAL (**)	16.24	%	6.98	%
p04	DIVIDENDOS EN EFECTIVO A RESULTADO NETO DEL EJERCICIO ANTERIOR	0.00	%	0.00	%
p05	RESULTADO POR POSICION MONETARIA A RESULTADO NETO	(0.31)	%	6.38	%
	ACTIVIDAD				
p06	VENTAS NETAS A ACTIVO TOTAL (**)	1.24	veces	1.28	veces
p07	VENTAS NETAS A ACTIVO FIJO (**)	3.10	veces	3.30	veces
p08	ROTACION DE INVENTARIOS(**)	6.37	veces	7.14	veces
p09	DIAS DE VENTAS POR COBRAR	27.48	dias	24.73	dias
p10	INTERESES PAGADOS A PASIVO TOTAL CON COSTO (**)	7.79	%	7.40	%
	APALACAMIENTO				
p11	PASIVO TOTAL A ACTIVO TOTAL	28.79	%	37.23	%
p12	PASIVO TOTAL A CAPITAL CONTABLE	0.40	veces	0.59	veces
p13	PASIVO EN MONEDA EXTRANJERA A PASIVO TOTAL	17.90	%	5.84	%
p14	PASIVO A LARGO PLAZO A ACTIVO FIJO	19.67	%	20.53	%
p15	RESULTADO DE OPERACIÓN A INTERESES PAGADOS	7.73	veces	8.31	veces
p16	VENTAS NETAS A PASIVO TOTAL (**)	4.33	veces	3.43	veces
	LIQUIDEZ				
p17	ACTIVO CIRCULANTE A PASIVO CIRCULANTE	1.86	veces	1.81	veces
p18	ACTIVO CIRCULANTE MENOS INVENTARIOS A PASIVO CIRCULANTE	1.01	veces	0.97	veces
p19	ACTIVO CIRCULANTE A PASIVO TOTAL	0.96	veces	0.70	veces
p20	ACTIVO DISPONIBLE A PASIVO CIRCULANTE	8.73	%	7.11	%
	ESTADO DE CAMBIOS				
p21	FLUJO DERIVADO DEL RESULTADO NETO A VENTAS NETAS	8.43	%	10.08	%
p22	FLUJO DERIVADO DE CAMBIOS EN EL CAPITAL DE TRABAJO A VENTAS NETAS	3.22	%	(2.40)	%
p23	RECURSOS GENERADOS (UTILIZADOS) POR LA OPERACION A INTERESES PAGADOS	12.77	veces	8.45	veces
p24	FINANCIAMIENTO AJENO A RECURSOS GENERADOS (UTIL.) POR FINAN.	88.86	%	89.11	%
p25	FINANCIAMIENTO PROPIO A RECURSOS GENERADOS (UTIL.) POR FINAN.	11.13	%	10.88	%
p26	ADQ. DE INMUEBLES, PLANTA Y EQUIPO A RECURSOS GENERADOS (UTILIZADOS) EN ACT. DE INV.	93.74	%	96.56	%

(**) INFORMACION ULTIMOS DOCE MESES

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 1 AÑO: 2007

GRUPO BAFAR, S.A. DE C.V.

COMENTARIOS Y ANALISIS DE LA ADMINISTRACION
SOBRE LOS RESULTADOS DE OPERACION Y
SITUACION FINANCIERA DE LA COMPAÑIA

PAGINA 1

CONSOLIDADO

Impresión Final

CARTA DEL DIRECTOR PRIMER TRIMESTRE DEL 2007

La empresa en el primer trimestre del 2007, alcanzó ventas netas por un total de 972 mdp, cantidad que es superior al año pasado en un 15%, que es un récord para un primer trimestre en la historia de la compañía, así como un crecimiento por arriba del promedio de la industria alimenticia, con lo cual estamos consolidado aún más nuestra posición en los diferentes mercados en la República Mexicana, principalmente en la zona centro y sureste del país.

El volumen de las ventas en los productos de valor agregado tuvieron un aumento del 11%, no así en el ganado, ya que gran parte de las ventas del primer trimestre del año pasado eran dirigidas a terceros, mientras que hoy la producción está destinada a cubrir parcialmente las necesidades de las tiendas Bif en donde se comercializa los cortes de calidad Prime y Choice.

El aumento en los precios de venta, aunado a una mejor mezcla de nuestros productos, logra abatir el incremento en los costos de las materias primas utilizadas en nuestro proceso productivo, permitiendo que el resultado bruto sea mayor en un 19%.

La utilidad de operación ascendió a 69 mdp, cantidad superior en un 8% a la generada en el primer trimestre del 2006, a pesar de que los gastos de operación son mayores en un 22%, los cuales son el reflejo de las aperturas de tiendas Bif y Carnemart que están en su proceso de maduración, preoperación del Centro de Distribución (CEDIS), las campañas de publicidad aún mas intensas y a la nivelación de sueldos de nuestros colaboradores durante el segundo trimestre del año pasado con el fin de estar por arriba de la media del mercado laboral.

El EBITDA originado durante el primer trimestre es de 90 mdp, misma que tuvo un incremento de 8% contra el trimestre del año anterior. Esto nos ha permitido continuar con nuestro plan de crecimiento, al mismo tiempo que hemos logrado disminuir nuestro pasivo con costo en 25 mdp, ubicándose el nivel de apalancamiento en 0.40, mientras que el primer trimestre del año pasado era de 0.66, lo que se traduce en mayores beneficios para la compañía al contar con una sólida posición financiera.

La utilidad neta del ejercicio fue de 47 mdp, cifra similar a la generada en el primer trimestre de 2006, debido principalmente a la variación del tipo de cambio y del resultado por posición monetaria que en este año tuvieron efectos desfavorables mientras que en el año anterior el efecto era favorable.

Gracias a la importante generación de flujo de efectivo en este primer trimestre, hemos invertido 56 mdp, los cuales han sido financiados al 100% con recursos propios, destinados principalmente a la adquisición de tecnología de punta para las plantas productivas, a la renovación de equipo de transporte, aumentos de capacidad en servidores y actualización de equipos de computo en así como la adquisición de terrenos en diferentes puntos estratégicos para la construcción de tiendas Bif y Carnemart en diversos estados de la República Mexicana.

En los próximos trimestres estaremos poniendo en marcha al 100% el Centro de Distribución ubicado en la Planta de Chihuahua, el cual nos traerá importantes ahorros en costos y mejoras en la red de logística, que se traduce finalmente en una mayor productividad, así como en el manejo de más Skus para atender las crecientes

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 1

AÑO: 2007

GRUPO BAFAR, S.A. DE C.V.

COMENTARIOS Y ANALISIS DE LA ADMINISTRACION
SOBRE LOS RESULTADOS DE OPERACION Y
SITUACION FINANCIERA DE LA COMPAÑIA

PAGINA 2

CONSOLIDADO

Impresión Final

necesidades de nuestras divisiones.

Continuamos en la conquista de nuevos mercados, es por ello que enfocamos nuestros esfuerzos hacia lograr un mayor reconocimiento de nuestras marcas a través de campañas de publicidad en diversos medios de comunicación, como radio y televisión. Este año iniciamos con la marca Sabori (La marca de la salud) y en forma posterior lo haremos con la marca Bafar, ambos lideres en el catálogo de nuestros productos, cubriendo varios niveles de la pirámide socioeconómica.

Iniciamos con un sólido crecimiento y el día de hoy contamos con las bases necesarias no solo para sostener el incremento en ventas, sino para superarlo en los meses venideros, y de esta manera cumplir con las expectativas para el año 2007.

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 1

AÑO: 2007

GRUPO BAFAR, S.A. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACION FINANCIERA

PAGINA 1

CONSOLIDADO

Impresión Final

POLITICAS CONTABLES:

Nuevas normas de información financiera - A partir del 1o. de junio de 2004, la función y responsabilidad de la emisión de las Normas de Información Financiera (NIF), corresponde al Consejo Mexicano para la Investigación y Desarrollo de Normas de Información Financiera A. C. (CINIF). El CINIF decidió renombrar los Principios de Contabilidad Generalmente Aceptados que anteriormente emitía el Instituto Mexicano de Contadores Públicos, A. C. (IMCP), como NIF. Al 31 de diciembre de 2005 se habían emitido ocho NIF de la serie NIF A (de la NIF A-1 a la NIF A-8) que constituyen el Marco Conceptual, destinado a servir como sustento racional para el desarrollo de dichas normas, y como referencia en la solución de los problemas que surgen en la práctica contable y la NIF B-1, Cambios contables y correcciones de errores, que entraron en vigor a partir del 1o. de enero de 2006. La aplicación de las nuevas NIF no provocó modificaciones significativas en los estados financieros adjuntos ni en sus revelaciones.

Los estados financieros consolidados adjuntos cumplen con las NIF. Su preparación requiere que la administración de la Compañía efectúe ciertas estimaciones y utilice determinados supuestos para valorar algunas de las partidas de los estados financieros y para efectuar las revelaciones que se requieren en los mismos. Sin embargo, los resultados reales pueden diferir de dichas estimaciones. La administración de la Compañía, aplicando el juicio profesional, considera que las estimaciones y supuestos utilizados fueron los adecuados en las circunstancias. Las principales políticas contables seguidas por la Compañía son las siguientes:

a. Comparabilidad Los aspectos más importantes que afectan la comparabilidad de los estados financieros, son:

i. Adquisición de activos intangibles El 30 de junio de 2006 y el 6 de noviembre de 2006, la Compañía adquirió el 100% de las acciones comunes de Proyectos Inmobiliarios Carne Mart, S. A. de C. V. e Instalaciones y Maquinaria Inmaq, S. A. de C. V. Mediante dichas adquisiciones la Compañía generó el derecho de utilizar en su operación la estructura legal y fiscal de dichas empresas, generando un beneficio a través de la valuación del impuesto sobre la renta diferido por \$183,439.

ii. Adquisición de negocios A partir del 1o. de enero de 2005, la Compañía adoptó las disposiciones de la norma de información financiera B-7 Adquisición de negocios (B-7). El B-7 proporciona reglas para el tratamiento contable de adquisiciones de negocios e inversiones en entidades asociadas y establece, entre otros aspectos: a) la adopción del método de compra como única regla de valuación de estas operaciones; b) el crédito mercantil que surge de una entidad adquirida, no debe amortizarse y debe sujetarse al menos anualmente, a pruebas de deterioro de acuerdo con la norma C-15 Deterioro en el valor de los activos de larga duración y su disposición, c) el exceso del valor en libros sobre el costo de las acciones de subsidiarias o asociadas pendiente de amortizar a la fecha de entrada en vigor de esta norma de información financiera, debe ser considerado de inmediato en los resultados del ejercicio), y d) se dan reglas para el tratamiento contable de transferencias de activos o intercambio de acciones entre entidades bajo control común, así como de adquisición de interés minoritario, cuyos efectos se registran en el capital contable.

El efecto principal en el ejercicio 2005 por la aplicación de esta norma, fue la amortización del saldo total del exceso del valor contable sobre el costo de subsidiarias y negocios adquiridos, afectando los resultados del ejercicio por \$260,804, neto del efecto del impuesto sobre la renta diferido.

Cambio en políticas contables:

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 1

AÑO: 2007

GRUPO BAFAR, S.A. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACION FINANCIERA

PAGINA 2

CONSOLIDADO

Impresión Final

Indemnizaciones al término de la relación laboral A partir del 1o. de enero de 2005, la Compañía también adoptó la nueva disposición de la norma de información financiera D-3, Obligaciones laborales (D-3), relativa al reconocimiento del pasivo por indemnizaciones por terminación de la relación laboral por causas distintas de reestructuración, las cuales se registran de acuerdo a estimaciones de la administración de la Compañía. El D-3 permite la opción de reconocer en forma inmediata en los resultados del ejercicio el activo o pasivo de transición que resulte, o su amortización de acuerdo a la vida laboral remanente promedio de los trabajadores. Hasta 2004, las indemnizaciones por este concepto se cargaban a los resultados cuando se tomaba la decisión de pagarlas. La adopción de esta nueva norma no tuvo efectos importantes en la situación financiera y resultados de operación de la Compañía.

b.Reconocimiento de los efectos de la inflación La Compañía reconoce los efectos de la inflación actualizando sus estados financieros en términos de pesos de poder adquisitivo de la fecha del último balance general que se presenta. En consecuencia, los estados financieros del año anterior que se presentan para efectos comparativos, también han sido actualizados en términos del mismo poder adquisitivo y sus cifras difieren de las originalmente presentadas. El reconocimiento de los efectos de la inflación resulta principalmente, en ganancias o pérdidas por inflación sobre partidas no monetarias y monetarias, que se presentan en los estados financieros bajo los dos rubros siguientes:
i.Insuficiencia en la actualización del capital contable - Se integra del resultado por posición monetaria acumulado hasta la primera actualización y la pérdida por tenencia de activos no monetarios que representa el cambio en el nivel específico de precios que se incrementó por debajo de la inflación.

ii.Resultado por posición monetaria - Representa la erosión del poder adquisitivo de las partidas monetarias originada por la inflación; se calcula aplicando factores derivados del Índice Nacional de Precios al Consumidor (INPC) a la posición monetaria neta mensual. La ganancia se origina de mantener una posición monetaria pasiva neta.

c.Efectivo y equivalentes de efectivo Consisten principalmente en depósitos bancarios en cuentas de cheques e inversiones diarias de excedentes de efectivo con disponibilidad inmediata. Se valúan a su valor nominal y los rendimientos que se generan se reconocen en los resultados conforme se devengan.

d.Inventarios y costo de ventas Los inventarios de productos terminados, materias primas, refacciones y materiales se valúan al menor de su costo de reposición utilizando el precio de la última compra o valor de realización. El inventario de ganado en pie se valúa a su valor neto de realización; la diferencia entre el costo de adquisición del ganado y el valor neto de realización se reconoce en los resultados. El costo de ventas se actualiza utilizando el costo de reposición al momento de su venta.

e.Inmuebles, maquinaria y equipo Se registran al costo de adquisición y se actualizan aplicando factores derivados del INPC. En el caso de activos fijos de origen extranjero su costo de adquisición se actualiza con la inflación del país de origen y se considera la fluctuación del peso mexicano con relación a la moneda de dicho país de origen. La depreciación y amortización se calculan conforme al método de línea recta con base en la vida útil remanente de los activos, como sigue:

	Años promedio	
	2006	2005
Edificios	20	21
Adaptaciones en locales arrendados	10	10
Maquinaria y equipo industrial	9	10
Equipo de transporte	3	3
Equipo de cómputo	2	2
Mobiliario y equipo de oficina	5	6

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 1

AÑO: 2007

GRUPO BAFAR, S.A. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACION FINANCIERA

PAGINA 3

CONSOLIDADO

Impresión Final

f.Deterioro de activos de larga duración en uso La Compañía revisa el valor en libros de los activos de larga duración en uso, ante la presencia de algún indicio de deterioro que pudiera indicar que el valor en libros de los mismos pudiera no ser recuperable, considerando el mayor del valor presente de los flujos netos de efectivo futuros o el precio neto de venta en el caso de su eventual disposición. El deterioro se registra si el valor en libros excede al mayor de los valores antes mencionados. Los indicios de deterioro que se consideran para estos efectos son, entre otros, las pérdidas de operación o flujos de efectivo negativos en el período si es que están combinados con un historial o proyección de pérdidas, depreciaciones y amortizaciones cargadas a resultados que en términos porcentuales, en relación con los ingresos, sean substancialmente superiores a las de ejercicios anteriores, efectos de obsolescencia, reducción en la demanda de los productos que se fabrican, competencia y otros factores económicos y legales.

g.Derechos de uso de marcas Se registran al costo de adquisición y se reexpresan aplicando el INPC. Los derechos de uso de marcas, por ser activos intangibles de vida indefinida no se amortizan, pero su valor se sujeta a pruebas de deterioro. Hasta el 31 de diciembre de 2002, fueron amortizados con base en una vida útil máxima de 10 y 4 años, respectivamente.

h.Obligaciones laborales al retiro El pasivo por primas de antigüedad e indemnizaciones por terminación de la relación laboral se registra conforme se devenga. Los principios de contabilidad requieren que la valuación de dicho pasivo se efectúe con base en el método de crédito unitario proyectado utilizando tasas de interés reales; sin embargo, la administración de la Compañía lo calcula con base en estimaciones que consideran los sueldos actuales y la probabilidad de tener que pagar dicho pasivo. En opinión de la administración de la Compañía, la diferencia que pudiera resultar entre los dos cálculos no es importante respecto a los estados financieros en su conjunto.

i.Provisiones Se reconocen cuando se tiene una obligación presente como resultado de un evento pasado, que probablemente resulte en la salida de recursos económicos y que pueda ser estimada razonablemente.

j.Impuesto sobre la renta, impuesto al activo y participación de los trabajadores en las utilidades El impuesto sobre la renta (ISR) y la participación de los trabajadores en las utilidades (PTU), se registran en los resultados del año en que se causan, y se reconoce el ISR diferido proveniente de las diferencias temporales que resultan de la comparación de los valores contables y fiscales de los activos y pasivos, y en su caso, se incluye el beneficio de las pérdidas fiscales por amortizar. El ISR diferido activo se registra sólo cuando existe alta probabilidad de que pueda recuperarse. Se reconoce la PTU diferida proveniente de las diferencias temporales entre el resultado contable y la renta gravable, sólo cuando se pueda presumir razonablemente que van a provocar un pasivo o beneficio, y no exista algún indicio de que vaya a cambiar esa situación, de tal manera que los pasivos o los beneficios no se materialicen. El impuesto al activo (IMPAC) pagado que se espera recuperar, se registra como un anticipo de ISR y se presenta en el balance general disminuyendo el pasivo por ISR diferido.

k.Operaciones en moneda extranjera Las operaciones en moneda extranjera se registran al tipo de cambio vigente a la fecha de su celebración. Los activos y pasivos monetarios en moneda extranjera se valúan en moneda nacional al tipo de cambio vigente a la fecha de los estados financieros. Las fluctuaciones cambiarias se registran en los resultados.

l.Reconocimiento de ingresos Los ingresos se reconocen en el período en el que se transfieren los riesgos y beneficios de los inventarios a los clientes que los adquieren, lo cual generalmente ocurre cuando se entregan dichos inventarios en cumplimiento de sus

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 1

AÑO: 2007

GRUPO BAFAR, S.A. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACION FINANCIERA

PAGINA 4

CONSOLIDADO

Impresión Final

pedidos.

m.Utilidad por acción La utilidad básica por acción ordinaria se calcula dividiendo la utilidad neta mayoritaria entre el promedio ponderado de acciones ordinarias en circulación durante el ejercicio. La utilidad por acción diluida se determina ajustando la utilidad neta mayoritaria y las acciones ordinarias, bajo el supuesto de que se realizarían los compromisos de la entidad para emitir o intercambiar sus propias acciones.

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN BAFAR

TRIMESTRE 1

AÑO 2007

GRUPO BAFAR, S.A. DE C.V.

RELACION DE INVERSION EN ACCIONES

CONSOLIDADO

SUBSIDIARIAS

Impresión Final

NOMBRE DE LA EMPRESA	ACTIVIDAD PRINCIPAL	NO. DE ACCIONES	% DE TEN.
CARNES SELECTAS BAEZA, S.A. DE C.V.	COMPAÑIA CONTROLADORA	231,577,437	99.99
CIBALIS, S.A. DE C.V.	TENEDORA DE ACCIONES EMP. SERVICIOS	200,000	99.99
ONUS COMERCIAL, S.A. DE C.V.	COMERCIALIZACION DE PROD. ALIMENTICIOS	50,000	99.99
AIAX, S.A. DE C.V.	ADMON Y POSESION PROP.IND. E INTELECTUAL	125,779,014	99.99
LECTIO, S. DE R.L. DE C.V.	PROD. SACRIFICIO, TRANSF. COMERC. POLLO	27,500,000	99.99
DEMARIUS, S.A. DE C.V.	TENEDORA DE ACCIONES	1,105,266	99.99
INMUEBLES FORZA, S.A. DE C.V.	DESARROLLOS INMOBILIARIOS	50,000	99.99

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE 1 AÑO 2007

RELACION DE INVERSION EN ACCIONES
ASOCIADAS

CONSOLIDADO
Impresión Final

NOMBRE DE LA EMPRESA	ACTIVIDAD PRINCIPAL	NO. DE ACCIONES	% DE TEN.	MONTO TOTAL	
				COSTO ADQUISICION	VALOR ACTUAL
TOTAL DE INVERSIONES EN ASOCIADAS				0	0
OTRAS INVERSIONES PERMANENTES					0
TOTAL				0	0

OBSERVACIONES

EN ESTE CUADRO SOLO SE PRESENTAN LAS COMPAÑIAS TENEDORAS DE ACCIONES QUE ESTAN RELACIONADAS CON GRUPO BAFAR EN EL PRIMER NIVEL, YA QUE DENTRO DE CADA UNA DE ELLAS PUEDEN DEPENDER OTRAS COMPAÑIAS.

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE 1 AÑO 2007

DESGLOSE DE CREDITOS
(MILES DE PESOS)

CONSOLIDADO
Impresión Final

TIPO DE CREDITO/INSTITUCION	CON INSTITUCION EXTRANJERA [1]	FECHA DE FIRMA/CONTRATO	FECHA DE VENCIMIENTO	TASA DE INTERES y/o Sobretasa	VENCTOS. O AMORT. DENOMINADOS EN MONEDA NACIONAL						VENCTOS. O AMORT. DENOMINADOS EN MONEDA EXTRANJERA					
					INTERVALO DE TIEMPO						INTERVALO DE TIEMPO					
					AÑO ACTUAL	HASTA 1 AÑO	HASTA 2 AÑOS	HASTA 3 AÑOS	HASTA 4 AÑOS	HASTA 5 AÑOS O MAS	AÑO ACTUAL	HASTA 1 AÑO	HASTA 2 AÑOS	HASTA 3 AÑOS	HASTA 4 AÑOS	HASTA 5 AÑOS O MAS
BANCARIOS																
COMERCIO EXTERIOR																
PNC BANK	SI		30/06/2007	4.10							1,436	0	0	0	0	0
PNC BANK	SI		30/06/2007	4.10							1,308	0	0	0	0	0
PNC BANK	SI		30/06/2007	3.25							800	0	0	0	0	0
COBANK	SI		30/06/2007	4.60							1,544	0	0	0	0	0
COBANK	SI		30/06/2007	4.60							1,622	0	0	0	0	0
COBANK	SI		30/06/2007	4.60							916	0	0	0	0	0
COBANK	SI		30/06/2007	4.60							2,238	0	0	0	0	0
CON GARANTIA																
SCOTIABANK/REFACCIONARIO	NA		31/07/2007	7.44	4,285	0	0	0	0	0						
BBVA BANCOMER/REFACCIONARIO	NA		30/04/2009	7.50	13,125	3,938	15,750	1,313	0	0						
BBVA BANCOMER/REFACCIONARIO	NA		31/03/2010	8.15	5,833	1,750	7,000	7,000	0	0						
BBVA BANCOMER/REFACCIONARIO	NA		31/10/2010	9.82	16,574	4,972	19,889	19,889	11,602	0						
BBVA BANCOMER/REFACCIONARIO	NA		01/08/2009	6.89	4,155	1,385	5,540	2,770	0	0						
BBVA BANCOMER/REFACCIONARIO	NA		31/12/2013	8.89	15,000	4,500	18,000	18,000	18,000	49,500						
SANTANDER /SIMPLE CON AVAL	NA		31/03/2010	9.60	16,667	5,000	20,000	20,000	13,333	0						
BANCA COMERCIAL																
BBVA BANCOMER/SIMPLE	NA		30/04/2007	8.15	15,000	0	0	0	0	0						
BBVA BANCOMER/SIMPLE	NA		17/04/2007	8.15	6,600	0	0	0	0	0						
SANTANDER SERFIN / SIMPLE	NA		30/08/2007	8.63	27,998	0	0	0	0	0						
OTROS																
TOTAL BANCARIOS					125,237	21,545	86,179	68,972	42,935	49,500	9,864	0	0	0	0	0

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE 1 AÑO 2007

DESGLOSE DE CREDITOS
(MILES DE PESOS)

CONSOLIDADO
Impresión Final

TIPO DE CREDITO/INSTITUCION	CON INSTITUCION EXTRANJERA [1]	FECHA CONCERTACION	FECHA DE VENCIMIENTO	VENCTOS. O AMORT. DENOMINADOS EN MONEDA NACIONAL						VENCTOS. O AMORT. DENOMINADOS EN MONEDA EXTRANJERA						
				INTERVALO DE TIEMPO						INTERVALO DE TIEMPO						
				AÑO ACTUAL	HASTA 1 AÑO	HASTA 2 AÑOS	HASTA 3 AÑOS	HASTA 4 AÑOS	HASTA 5 AÑOS O MAS	AÑO ACTUAL	HASTA 1 AÑO	HASTA 2 AÑOS	HASTA 3 AÑOS	HASTA 4 AÑOS	HASTA 5 AÑOS O MAS	
PROVEEDORES																
TOTAL	NA															
TOTAL	NO															
TOTAL PROVEEDORES																
OTROS CREDITOS CON COSTO A CORTO Y LARGO PLAZO (S103 Y S30)																
	NA															
	NO															
TOTAL OTROS CREDITOS CON COSTO A CORTO Y LARGO PLAZO																
OTROS PASIVOS CIRCULANTES SIN COSTO (S26)																
TOTAL	NA															
	NO															
TOTAL OTROS PASIVOS CIRCULANTES SIN COSTO																
TOTAL GENERAL																

OBSERVACIONES

LOS CREDITOS BANCARIOS QUE ESTAN DENOMINADOS EN DOLARES FUERON VALUADOS AL TIPO DE CAMBIO DE CIERRE DEL MES DE MARZO DE 11.055 \$/DLLS.

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE: 1

AÑO: 2007

POSICION MONETARIA EN MONEDA EXTRANJERA

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

POSICION EN MONEDA EXTRANJERA	DOLARES		OTRAS MONEDAS		TOTAL MILES DE PESOS
	MILES DE DOLARES	MILES DE PESOS	MILES DE DOLARES	MILES DE PESOS	
ACTIVO MONETARIO	329	3,638	0	0	3,638
PASIVO	14,572	161,097	0	0	161,097
CORTO PLAZO	14,572	161,097	0	0	161,097
LARGO PLAZO	0	0	0	0	0
SALDO NETO	(14,243)	(157,459)	0	0	(157,459)

OBSERVACIONES

PARA EL CASO DE LA POSICION EN MONEDA EXTRANJERA SE UTILIZO EL TIPO DE CAMBIO DE CIERRE DEL MES DE MARZO DE 11.055 \$/DLLS.

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE: 1

AÑO: 2007

CEDULA DE INTEGRACION Y CALCULO
DE RESULTADO POR POSICION
MONETARIA
(MILES DE PESOS)

CONSOLIDADO

Impresión Final

MES	ACTIVOS MONETARIOS	PASIVOS MONETARIOS	POSICION MONETARIA (ACTIVA) PASIVA	INFLACION MENSUAL	EFFECTO MENSUAL (ACTIVO) PASIVO
ENERO	1,036,706	1,020,564	(16,141)	0.52	(83)
FEBRERO	958,366	939,012	(19,354)	0.28	(54)
MARZO	891,672	891,682	(10)	0.22	0
ACTUALIZACIÓN				0.00	(1)
CAPITALIZACIÓN				0.00	0
EMP. EXTRANJERAS				0.00	0
OTROS				0.00	0
TOTAL					(138)

DATOS INFORMATIVOS:	
REPOMO CAPITALIZADO	0

OBSERVACIONES

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 1

AÑO: 2007

GRUPO BAFAR, S.A. DE C.V.

INSTRUMENTOS DE DEUDA

PAGINA 1

CONSOLIDADO

Impresión Final

LIMITACIONES FINANCIERAS SEGUN ESCRITURAS DE LA EMISION Y/O TITULO

NO APLICA

SITUACION ACTUAL DE LAS LIMITACIONES FINANCIERAS

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE: 1 AÑO: 2007

PLANTAS, CENTROS COMERCIALES, DE DISTRIBUCION
Y/O SERVICIO

CONSOLIDADO

Impresión Final

PLANTA O CENTRO	ACTIVIDAD ECONOMICA	CAPACIDAD INSTALADA	% DE UTIL.
INTERCARNES	PROCESAMIENTO Y COMERCIALIZACION	13,200	78.82
PROMOT. GANADERA TRES HNOS	COMPRA-VENTA GANADO EN PIE	8,000	49.78
LECTIO	PROD. Y COMERCIALIZACION DE	12,808	42.26

OBSERVACIONES

LA CAPACIDAD INSTALADA DE INTERCARNES, S.A. DE C.V., LECTIO, S. DE R.L. DE C.V. Y PROMOTORA GANADERA TRES HERMANOS, S. DE R.L. DE C.V., SUBSIDIARIAS DE GRUPO BAFAR, S.A. DE C.V., AL 31 DE MARZO DE 2007 ESTA REPRESENTADA EN TONELADAS (LAS DOS PRIMERAS) Y CABEZAS MENSUALES EN LO QUE RESPECTA AL GANADO.

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE 1 AÑO 2007

MATERIAS PRIMAS DIRECTAS

CONSOLIDADO

Impresión Final

NACIONALES	PRINCIPALES PROVEEDORES	IMPORTACION	PRINCIPALES PROVEEDORES	SUST. NAL.	% COSTO PRODUCCION TOTAL
CARNICOS	PROCESOS Y CORTES LANCER	CARNICOS	CARGILL MEAT SOLUTIONS	SI	71.98
CARNICOS	COMERCIALIZA DORA AVE MEX	CARNICOS	SWIFT BEEF	SI	0
CARNICOS	ALIMENTOS KOWI	CARNICOS	SWIFT PORK	SI	0
CARNICOS	GRUPO PORCICOLA MEXICANO	CARNICOS	TYSON FRESH MEATS	SI	0
SECOS Y EMPAQUES	HARINAS DE CHIHUAHUA	SECOS Y EMPAQUES	VECTOR LATINA	SI	14.60
SECOS Y EMPAQUES	MC CORMICK PESA	SECOS Y EMPAQUES	PECHINERY PLASTIC PACKING	SI	0
SECOS Y EMPAQUES	HELM DE MEXICO	SECOS Y EMPAQUES	BAVARIA CORPORATION	SI	0

OBSERVACIONES

EN ESTE ANEXO SE ESTA CONSIDERANDO EL CONSUMO DE LAS MATERIAS PRIMAS (MAS NO LAS COMPRAS) EFECTUADAS DE ENERO A MARZO DE 2007 PARA LA PRODUCCION DE CARNES FRIAS Y CARNES ROJAS.

POR OTRA PARTE, CABE SEÑALAR QUE SE CONSIDERAN PROVEEDORES DE PRODUCTOS IMPORTADOS AQUELLOS QUE EN EL MOMENTO DE LA COMPRA EXISTE UN PEDIMENTO DE IMPORTACION, YA QUE EXISTEN TAMBIEN PROVEEDORES NACIONALES QUE FACTURAN LAS COMPRAS DE MATERIAS PRIMAS EN DOLARES.

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE 1 AÑO 2007

DISTRIBUCION DE VENTAS POR PRODUCTO

CONSOLIDADO

VENTAS TOTALES

Impresión Final

PRINCIPALES	VENTAS		% DE PART. MDO.	PRINCIPALES	
	VOLUMEN	IMPORTE		MARCAS	CLIENTES
NACIONALES					
CARNICOS	30,570	935,368	0.0	BAFAR, BIF, CMART	AUTOSERV. Y TIENDAS
ALIMENTO	5,431	34,520	0.0	CAPITAN	AGROPECUARIOS
OTROS INGRESOS	0	2,337	0.0	NO APLICA	NO APLICA
EXTRANJERAS					
CARNICOS	81	2	0.0	BAFAR	VARIOS DISTRIBUIDORE
TOTAL		972,227			

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE 1 AÑO 2007

DISTRIBUCION DE VENTAS POR PRODUCTO

CONSOLIDADO

VENTAS EXTRANJERAS

Impresión Final

PRINCIPALES	VENTAS		DESTINO	PRINCIPALES	
	VOLUMEN	IMPORTE		MARCAS	CLIENTES
EXPORTACION					
CARNICOS	81	2	USA	BAFAR	VARIOS DISTRIBUIDORE
SUBSIDIARIAS EN EL EXTRANJERO					
TOTAL		2			

OBSERVACIONES

EL VOLUMEN DE VENTAS ESTA REPRESENTADO EN TONELADAS.

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN BAFAR
GRUPO BAFAR, S.A. DE C.V.

TRIMESTRE 1 AÑO 2007

INTEGRACION DEL CAPITAL SOCIAL
PAGADO

CONSOLIDADO

Impresión Final

SERIES	VALOR NOMINAL(\$)	CUPON VIGENTE	NUMERO DE ACCIONES				CAPITAL SOCIAL	
			PORCION FIJA	PORCION VARIABLE	MEXICANOS	LIBRE SUSCRIPCION	FIJO	VARIABLE
B	0.0000	0	120,000,000	187,826,886	0	0	20,000	31,211
TOTAL			120,000,000	187,826,886	0	0	20,000	31,211

TOTAL DE ACCIONES QUE REPRESENTAN EL CAPITAL SOCIAL PAGADO A LA FECHA DE ENVIO DE LA INFORMACION:

307,826,886

OBSERVACIONES

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 1

AÑO: 2007

GRUPO BAFAR, S.A. DE C.V.

INFORMACION DE PROYECTOS (Proyecto, Monto
Ejercido y Porcentaje de Avance)

PAGINA 1

CONSOLIDADO

Impresión Final

NO APLICA

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 1 AÑO: 2007

GRUPO BAFAR, S.A. DE C.V.

TRANSACCIONES EN MONEDA EXTRANJERA Y
CONVERSION DE ESTADOS FINANCIEROS DE
OPERACIONES EXTRANJERAS
(Información relacionada al Boletín B-15)

PAGINA 1
CONSOLIDADO
Impresión Final

NO APLICA

BOLSA MEXICANA DE VALORES, S.A. DE C.V.

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 1

AÑO: 2007

GRUPO BAFAR, S.A. DE C.V.

NOTAS A LOS ESTADOS FINANCIEROS

CONSOLIDADO

Impresión Final

s100: SE INCLUYE DENTRO DE ESTE RENGLON EL EFECTO INICIAL ACUMULADO DEL IMPUESTO DIFERIDO, DE ACUERDO AL BOLETIN D-4.

c30: DENTRO DE ESTE RENGLON SE INCLUYE LA FUENTE (APLICACION) DE RECURSOS DERIVADOS DE LA COMPRAVENTA DE ACCIONES DEL FONDO DE RECOMPRA.

ESTE FONDO FUE CREADO MEDIANTE ACUERDO DE ASAMBLEA EXTRAORDINARIA DE ACCIONISTAS EN ABRIL DE 1997 POR LA CANTIDAD DE \$15 MDP, SIN EMBARGO, ESTE MONTO FUE INCREMENTADO EN AGOSTO DE 1999 EN \$30 MDP, Y EN ASAMBLEA CELEBRADA EN ABRIL DE 2006 EN 75 MDP, TENIENDO ACTUALMENTE UN FONDO DE RECOMPRA DE 120 MDP. (TODO ESTO EXPRESADO EN PESOS HISTORICOS)