

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

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 4

AÑO: 2007

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

BALANCE GENERAL

AL 31 DE DICIEMBRE DE 2007 Y 2006

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

REF S	CONCEPTOS	TRIMESTRE AÑO ACTUAL		TRIMESTRE AÑO ANTERIOR	
		IMPORTE	%	IMPORTE	%
s01	ACTIVO TOTAL	3,610,777	100	3,160,369	100
s02	ACTIVO CIRCULANTE	1,116,346	31	879,270	28
s03	EFFECTIVO E INVERSIONES TEMPORALES	51,444	1	16,112	1
s04	CUENTAS Y DOCUMENTOS POR COBRAR A CLIENTES (NETO)	495,337	14	408,602	13
s05	OTRAS CUENTAS Y DOCUMENTOS POR COBRAR (NETO)	158,626	4	92,261	3
s06	INVENTARIOS	407,473	11	361,418	11
s07	OTROS ACTIVOS CIRCULANTES	3,466	0	877	0
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)	1,427,711	40	1,258,914	40
s13	INMUEBLES	789,338	22	701,631	22
s14	MAQUINARIA Y EQUIPO INDUSTRIAL	736,205	20	613,516	19
s15	OTROS EQUIPOS	379,230	11	278,663	9
s16	DEPRECIACION ACUMULADA	561,632	16	463,985	15
s17	CONSTRUCCIONES EN PROCESO	84,570	2	129,089	4
s18	ACTIVOS INTANGIBLES Y CARGOS DIFERIDOS (NETO)	0	0	299	0
s19	OTROS ACTIVOS	1,066,720	30	1,021,886	32
s20	PASIVO TOTAL	1,268,609	100	913,185	100
s21	PASIVO CIRCULANTE	824,906	65	569,591	62
s22	PROVEEDORES	326,099	26	199,741	22
s23	CREDITOS BANCARIOS	397,256	31	274,635	30
s24	CREDITOS BURSATILES	0	0	0	0
s103	OTROS CREDITOS CON COSTO	0	0	0	0
s25	IMPUESTOS POR PAGAR	29,310	2	34,453	4
s26	OTROS PASIVOS CIRCULANTES SIN COSTO	72,241	6	60,762	7
s27	PASIVO A LARGO PLAZO	182,952	14	167,197	18
s28	CREDITOS BANCARIOS	182,952	14	167,197	18
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	260,751	21	176,397	19
s33	CAPITAL CONTABLE	2,342,168	100	2,247,184	100
s34	CAPITAL CONTABLE MINORITARIO	29,534	1	32,865	1
s35	CAPITAL CONTABLE MAYORITARIO	2,312,634	99	2,214,319	99
s36	CAPITAL CONTRIBUIDO	439,584	19	412,350	18
s79	CAPITAL SOCIAL PAGADO	147,189	6	147,750	7
s39	PRIMA EN VENTA DE ACCIONES	292,395	12	264,600	12
s40	APORTACIONES PARA FUTUROS AUMENTOS DE CAPITAL	0	0	0	0
s41	CAPITAL GANADO (PERDIDO)	1,873,050	80	1,801,969	80
s42	RESULTADOS ACUMULADOS Y RESERVAS DE CAPITAL	2,361,853	101	2,248,341	100
s44	OTRO RESULTADO INTEGRAL ACUMULADO	(488,803)	(21)	(446,372)	(20)
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: 4

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	51,444	100	16,112	100
s46	EFFECTIVO	33,367	65	1,535	10
s47	INVERSIONES TEMPORALES	18,077	35	14,577	90
s07	OTROS ACTIVOS CIRCULANTES	3,466	100	877	100
s81	INSTRUMENTOS FINANCIEROS DERIVADOS	0	0	0	0
s82	OPERACIONES DISCONTINUADAS	0	0	0	0
s83	OTROS	3,466	100	877	100
s18	ACTIVOS INTANGIBLES Y CARGOS DIFERIDOS (NETO)	0	0	299	100
s48	GASTOS AMORTIZABLES (NETO)	0	0	299	100
s49	CREDITO MERCANTIL	0	0	0	0
s51	OTROS	0	0	0	0
s19	OTROS ACTIVOS	1,066,720	100	1,021,886	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	1,066,720	100	1,021,886	100
s21	PASIVO CIRCULANTE	824,906	100	569,591	100
s52	PASIVOS EN MONEDA EXTRANJERA	198,711	24	146,621	26
s53	PASIVOS EN MONEDA NACIONAL	626,195	76	422,970	74
s26	OTROS PASIVOS CIRCULANTES SIN COSTO	72,241	100	60,762	100
s88	INSTRUMENTOS FINANCIEROS DERIVADOS	0	0	0	0
s89	INTERESES POR PAGAR	0	0	2,625	4
s68	PROVISIONES	3,692	5	3,847	6
s90	OPERACIONES DISCONTINUADAS	0	0	0	0
s58	OTROS PASIVOS CIRCULANTES	68,549	95	54,290	89
s27	PASIVO A LARGO PLAZO	182,952	100	167,197	100
s59	PASIVO EN MONEDA EXTRANJERA	0	0	0	0
s60	PASIVO EN MONEDA NACIONAL	182,952	100	167,197	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	260,751	100	176,397	100
s66	IMPUESTOS DIFERIDOS	250,561	96	166,562	94
s91	PASIVOS LABORALES	10,190	4	9,835	6
s92	OPERACIONES DISCONTINUADAS	0	0	0	0
s69	OTROS PASIVOS	0	0	0	0
s79	CAPITAL SOCIAL PAGADO	147,189	100	147,750	100
s37	NOMINAL	50,813	35	53,293	36
s38	ACTUALIZACION	96,376	65	94,457	64

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

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

TRIMESTRE: 4

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	2,361,853	100	2,248,341	100
s93	RESERVA LEGAL	16	0	16	0
s43	RESERVA PARA RECOMPRA DE ACCIONES	56,500	2	98,095	4
s94	OTRAS RESERVAS	0	0	0	0
s95	RESULTADO DE EJERCICIOS ANTERIORES	2,112,192	89	1,632,787	73
s45	RESULTADO DEL EJERCICIO	193,145	8	517,443	23
s44	OTRO RESULTADO INTEGRAL ACUMULADO	(488,803)	100	(446,372)	100
s70	RESULTADO ACUMULADO POR POSICION MONETARIA	(104,329)	21	(110,602)	25
s71	RESULTADO POR TENENCIA DE ACTIVOS NO MONETARIOS	(200,827)	41	(152,123)	34
s96	EFEECTO ACUMULADO POR CONVERSION	0	0	0	0
s97	EFEECTO 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	(183,647)	38	(183,647)	41

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

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

TRIMESTRE: 4

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	291,440	309,679
s73	FONDO PARA PENSIONES Y PRIMA DE ANTIGUEDAD	0	0
s74	NUMERO DE FUNCIONARIOS (*)	63	35
s75	NUMERO DE EMPLEADOS (*)	6,055	5,485
s76	NUMERO DE OBREROS (*)	1,600	1,699
s77	NUMERO DE ACCIONES EN CIRCULACION (*)	306,975,084	308,152,886
s78	NUMERO DE ACCIONES RECOMPRADAS (*)	8,470,810	7,293,010
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: 4

AÑO: 2007

ESTADO DE RESULTADOS

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

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

REF R	CONCEPTOS	TRIMESTRE AÑO ACTUAL		TRIMESTRE AÑO ANTERIOR	
		IMPORTE	%	IMPORTE	%
r01	VENTAS NETAS	4,318,718	100	3,878,072	100
r02	COSTO DE VENTAS	2,827,451	65	2,506,812	65
r03	UTILIDAD (PERDIDA) BRUTA	1,491,267	35	1,371,260	35
r04	GASTOS GENERALES	1,185,569	27	1,051,366	27
r05	UTILIDAD (PERDIDA) DESPUES DE GTOS. GRALES.	305,698	7	319,894	8
r08	OTROS INGRESOS Y (GASTOS), NETO	(7,123)	0	17,665	0
r06	RESULTADO INTEGRAL DE FINANCIAMIENTO	(24,747)	(1)	(24,595)	(1)
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	273,828	6	312,964	8
r10	IMPUESTOS A LA UTILIDAD (1)	84,014	2	(205,822)	(5)
r11	UTILIDAD (PÉRDIDA) ANTES DE LAS OPERACIONES DISCONTINUADAS	189,814	4	518,786	13
r14	OPERACIONES DISCONTINUADAS	0	0	0	0
r18	UTILIDAD (PERDIDA) NETA CONSOLIDADA	189,814	4	518,786	13
r19	PARTICIPACION DE LOS ACCIONISTAS MINORITARIOS EN LA UTILIDAD (PERDIDA) NETA	(3,331)	0	1,343	0
r20	PARTICIPACION DE LOS ACCIONISTAS MAYORITARIOS EN LA UTILIDAD (PERDIDA) NETA	193,145	4	517,443	13

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

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

TRIMESTRE: 4

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	4,318,718	100	3,878,072	100
r21	NACIONALES	4,313,168	100	3,860,289	100
r22	EXTRANJERAS	5,550	0	17,783	0
r23	CONVERSION EN DOLARES (***)	513	0	1,526	0
r08	OTROS INGRESOS Y (GASTOS), NETO	(7,123)	100	17,665	100
r49	OTROS INGRESOS Y (GASTOS), NETO	(7,123)	100	17,665	100
r34	P.T.U. CAUSADA	0	0	0	0
r35	P.T.U. DIFERIDA	0	0	0	0
r06	RESULTADO INTEGRAL DE FINANCIAMIENTO	(24,747)	100	(24,595)	100
r24	INTERESES PAGADOS	24,663	(100)	31,136	(127)
r42	UTILIDAD (PERDIDA) EN ACTUALIZACION DE UDIS	0	0	0	0
r45	OTROS GASTOS FINANCIEROS	0	0	0	0
r26	INTERESES GANADOS	1,742	(7)	1,268	(5)
r46	OTROS PRODUCTOS FINANCIEROS	0	0	0	0
r25	UTILIDAD (PERDIDA) EN CAMBIOS NETO	4,447	(18)	4,264	(17)
r28	RESULTADO POR POSICION MONETARIA	(6,273)	25	1,009	(4)
r10	IMPUESTOS A LA UTILIDAD (1)	84,014	100	(205,822)	100
r32	IMPUESTO CAUSADO	180	0	1,147	(1)
r33	IMPUESTO DIFERIDO	83,834	100	(206,969)	101

(***) 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: 4 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	4,365,889	3,909,835
r37	RESULTADO FISCAL DEL EJERCICIO	0	0
r38	VENTAS NETAS (**)	4,318,718	3,878,072
r39	RESULTADO DE OPERACIÓN (**)	305,698	319,894
r40	PARTICIPACIÓN DE LOS ACCIONISTAS MAYORITARIOS EN LA UTILIDAD (PÉRDIDA) NETA(**)	193,145	517,443
r41	UTILIDAD (PÉRDIDA) NETA CONSOLIDADA(**)	189,814	518,786
r47	DEPRECIACION Y AMORTIZACION OPERATIVA	87,988	84,719

(**) 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: 4

AÑO: 2007

ESTADO DE RESULTADOS TRIMESTRAL

DEL 1 DE OCTUBRE AL 31 DE DICIEMBRE DE 2007 Y 2006

CONSOLIDADO

(MILES DE PESOS)

Impresión Final

REF RT	CONCEPTOS	TRIMESTRE AÑO ACTUAL		TRIMESTRE AÑO ANTERIOR	
		IMPORTE	%	IMPORTE	%
rt01	VENTAS NETAS	1,156,975	100	1,094,862	100
rt02	COSTO DE VENTAS	761,437	66	683,279	62
rt03	UTILIDAD (PERDIDA) BRUTA	395,538	34	411,583	38
rt04	GASTOS GENERALES	315,789	27	301,942	28
rt05	UTILIDAD (PERDIDA) DESPUES DE GTOS. GRALES.	79,749	7	109,641	10
rt08	OTROS INGRESOS Y (GASTOS), NETO	(5,554)	0	17,666	2
rt06	RESULTADO INTEGRAL DE FINANCIAMIENTO	(98)	0	(13,375)	(1)
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	74,097	6	113,932	10
rt10	IMPUESTOS A LA UTILIDAD (1)	33,654	3	(235,724)	(22)
rt11	UTILIDAD (PERDIDA) ANTES DE LAS OPERACIONES DISCONTINUADAS	40,443	3	349,656	32
rt14	OPERACIONES DISCONTINUADAS	0	0	0	0
rt18	UTILIDAD (PERDIDA) NETA CONSOLIDADA	40,443	3	349,656	32
rt19	PARTICIPACION DE LOS ACCIONISTAS MINORITARIOS EN LA UTILIDAD (PERDIDA) NETA	(3,359)	0	7,061	1
rt20	PARTICIPACION DE LOS ACCIONISTAS MAYORITARIOS EN LA UTILIDAD (PERDIDA) NETA	43,802	4	342,595	31

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

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

TRIMESTRE: 4

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	1,156,975	100	1,094,862	100
rt21	NACIONALES	1,154,595	100	1,092,752	100
rt22	EXTRANJERAS	2,380	0	2,110	0
rt23	CONVERSION EN DOLARES (***)	218	0	186	0
rt08	OTROS INGRESOS Y (GASTOS), NETO	(5,554)	100	17,666	100
rt49	OTROS INGRESOS Y (GASTOS), NETO	(5,554)	100	17,666	100
rt34	P.T.U. CAUSADA	0	0	0	0
rt35	P.T.U. DIFERIDA	0	0	0	0
rt06	RESULTADO INTEGRAL DE FINANCIAMIENTO	(98)	100	(13,375)	100
rt24	INTERESES PAGADOS	(4,726)	4822	8,072	(60)
rt42	UTILIDAD (PERDIDA) EN ACTUALIZACION DE UDIS	0	0	0	0
rt45	OTROS GASTOS FINANCIEROS	0	0	0	0
rt26	INTERESES GANADOS	571	(583)	198	(1)
rt46	OTROS PRODUCTOS FINANCIEROS	0	0	0	0
rt25	UTILIDAD (PERDIDA) EN CAMBIOS NETO	3,378	(3447)	(726)	5
rt28	RESULTADO POR POSICION MONETARIA	(8,773)	8952	(4,775)	36
rt10	IMPUESTOS A LA UTILIDAD (1)	33,654	100	(235,724)	100
rt32	IMPUESTO CAUSADO	0	0	844	0
rt33	IMPUESTO DIFERIDO	33,654	100	(236,568)	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: 4

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	22,669	24,013

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

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 4

AÑO: 2007

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

ESTADO DE CAMBIOS

DEL 1 DE ENERO AL 31 DE DICIEMBRE 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	189,814	518,786
c02	+(-) PARTIDAS APLIC. A RESULT. QUE NO REQ. UTIL. DE REC.	185,091	(119,136)
c03	FLUJO DERIVADO DEL RESULTADO NETO DEL EJERCICIO	374,905	399,650
c04	RECURSOS GENERADOS O UTILIZADOS EN LA OPERACIÓN	(110,446)	(174,395)
c05	RECURSOS GENERADOS POR (UTILIZADOS EN) ACTIVIDADES DE OPERACION	264,459	225,255
c06	RECURSOS GENERADOS O UTILIZADOS POR FINANCIAMIENTO AJENO	138,413	70,078
c07	RECURSOS GENERADOS O UTILIZADOS POR FINANCIAMIENTO PROPIO	(52,400)	(45,512)
c08	RECURSOS GENERADOS (UTILIZADOS) MEDIANTE FINANCIAMIENTO	86,013	24,566
c09	RECURSOS GEN. (UTIL.) EN ACTIVIDADES DE INVERSION	(315,140)	(277,286)
c10	INCREMENTO (DECREMENTO) NETO EN EFECTIVO E INVERSIONES TEMPORALES	35,332	(27,465)
c11	EFECTIVO E INVERSIONES TEMPORALES AL INICIO DEL PERIODO	16,112	43,577
c12	EFECTIVO E INVERSIONES TEMPORALES AL FINAL DEL PERIODO	51,444	16,112

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

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 4

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.	185,091	(119,136)
c13	+ DEPRECIACION Y AMORTIZACION DEL EJERCICIO *	87,988	84,719
c41	+ (-) OTRAS PARTIDAS	97,103	(203,855)
c04	RECURSOS GENERADOS O UTILIZADOS EN LA OPERACIÓN	(110,446)	(174,395)
c18	+ (-) DECREMENTO (INCREMENTO) EN CUENTAS POR COBRAR	(87,658)	(70,451)
c19	+ (-) DECREMENTO (INCREMENTO) EN INVENTARIOS	(87,299)	(8,467)
c20	+ (-) DECREMENTO (INCREMENTO) EN OTRAS CUENTAS POR COBRAR Y OTROS ACTIVOS	(66,044)	7,492
c21	+ (-) INCREMENTO (DECREMENTO) EN PROVEEDORES	126,375	(46,960)
c22	+ (-) INCREMENTO (DECREMENTO) EN OTROS PASIVOS	4,180	(56,009)
c06	RECURSOS GENERADOS O UTILIZADOS POR FINANCIAMIENTO AJENO	138,413	70,078
c23	+ FINANCIAMIENTOS BANCARIOS	224,592	165,366
c24	+ FINANCIAMIENTOS BURSATILES	0	0
c25	+ DIVIDENDOS COBRADOS	0	0
c26	+ OTROS FINANCIAMIENTOS	0	0
c27	(-) AMORTIZACION DE FINANCIAMIENTOS BANCARIOS	(86,179)	(95,288)
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	(52,400)	(45,512)
c30	+ (-) INCREMENTO (DECREMENTO) EN EL CAPITAL SOCIAL	(42,156)	(30,189)
c31	(-) DIVIDENDOS PAGADOS	(38,038)	(19,783)
c32	+ PRIMA EN VENTA DE ACCIONES	27,794	4,460
c33	+ APORTACIONES PARA FUTUROS AUMENTOS DE CAPITAL	0	0
c43	+ (-) OTRAS PARTIDAS	0	0
c09	RECURSOS GEN. (UTIL.) EN ACTIVIDADES DE INVERSION	(315,140)	(277,286)
c34	+ (-) DECREMENTO (INCREMENTO) EN INVERSIONES DE ACCS. CON CARACTER PERMANENTE	159	86
c35	(-) ADQUISICION DE INMUEBLES, PLANTA Y EQUIPO	(280,470)	(251,092)
c36	(-) INCREMENTO EN CONSTRUCCIONES EN PROCESO	0	0
c37	+ VENTAS DE OTRAS INVERSIONES CON CARACTER PERMANENTE	0	0
c38	+ VENTAS DE ACTIVOS FIJOS TANGIBLES	10,841	7,937
c39	+ (-) OTRAS PARTIDAS	(45,670)	(34,217)

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

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

TRIMESTRE: 4

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 (**)	\$ 0.63	\$ 1.67
d02	UTILIDAD BASICA POR ACCION PREFERENTE (**)	\$ 0.00	\$ 0.00
d03	UTILIDAD DILUIDA POR ACCION (**)	\$ 0.63	\$ 1.67
d04	UTILIDAD (PERDIDA) ANTES DE OPERACIONES DISCONTINUADAS POR ACCION ORDINARIA (**)	\$ 0.63	\$ 1.67
d05	EFEECTO DE OPERACIONES DISCONTINUADAS SOBRE LA UTILIDAD (PERDIDA) POR ACCION (**)	\$ 0.00	\$ 0.00
d08	VALOR EN LIBROS POR ACCIÓN	\$ 7.52	\$ 7.19
d09	DIVIDENDO EN EFECTIVO ACUMULADO POR ACCION	\$ 0.25	\$ 0.13
d10	DIVIDENDO EN ACCIONES POR ACCION	0.00 acciones	0.00 acciones
d11	PRECIO DE MERCADO (ULTIMO HECHO) A VALOR EN LIBROS	1.91 veces	1.30 veces
d12	PRECIO DE MERCADO (ULTIMO HECHO) A UTILIDAD BASICA POR ACCION ORDINARIA (**)	22.92 veces	5.59 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: 4

AÑO: 2007

RAZONES Y PROPORCIONES

CONSOLIDADO

Impresión Final

REF P	CONCEPTOS	TRIMESTRE AÑO ACTUAL		TRIMESTRE AÑO ANTERIOR	
	RENDIMIENTO				
p01	RESULTADO NETO A VENTAS NETAS	4.39	%	13.37	%
p02	RESULTADO NETO MAYORITARIO A CAPITAL CONTABLE (**)	8.35	%	23.36	%
p03	RESULTADO NETO A ACTIVO TOTAL (**)	5.25	%	16.41	%
p04	DIVIDENDOS EN EFECTIVO A RESULTADO NETO DEL EJERCICIO ANTERIOR	0.00	%	4.77	%
p05	RESULTADO POR POSICION MONETARIA A RESULTADO NETO	(3.30)	%	0.19	%
	ACTIVIDAD				
p06	VENTAS NETAS A ACTIVO TOTAL (**)	1.19	veces	1.22	veces
p07	VENTAS NETAS A ACTIVO FIJO (**)	3.02	veces	3.08	veces
p08	ROTACION DE INVENTARIOS(**)	6.93	veces	6.93	veces
p09	DIAS DE VENTAS POR COBRAR	35.90	dias	32.98	dias
p10	INTERESES PAGADOS A PASIVO TOTAL CON COSTO (**)	0.00	%	7.05	%
	APALACAMIENTO				
p11	PASIVO TOTAL A ACTIVO TOTAL	35.13	%	28.89	%
p12	PASIVO TOTAL A CAPITAL CONTABLE	0.54	veces	0.40	veces
p13	PASIVO EN MONEDA EXTRANJERA A PASIVO TOTAL	15.66	%	16.05	%
p14	PASIVO A LARGO PLAZO A ACTIVO FIJO	12.81	%	13.28	%
p15	RESULTADO DE OPERACIÓN A INTERESES PAGADOS	12.39	veces	10.27	veces
p16	VENTAS NETAS A PASIVO TOTAL (**)	3.40	veces	4.24	veces
	LIQUIDEZ				
p17	ACTIVO CIRCULANTE A PASIVO CIRCULANTE	1.35	veces	1.54	veces
p18	ACTIVO CIRCULANTE MENOS INVENTARIOS A PASIVO CIRCULANTE	0.85	veces	0.90	veces
p19	ACTIVO CIRCULANTE A PASIVO TOTAL	0.87	veces	0.96	veces
p20	ACTIVO DISPONIBLE A PASIVO CIRCULANTE	6.23	%	2.82	%
	ESTADO DE CAMBIOS				
p21	FLUJO DERIVADO DEL RESULTADO NETO A VENTAS NETAS	8.68	%	10.30	%
p22	FLUJO DERIVADO DE CAMBIOS EN EL CAPITAL DE TRABAJO A VENTAS NETAS	(2.55)	%	(4.49)	%
p23	RECURSOS GENERADOS (UTILIZADOS) POR LA OPERACION A INTERESES PAGADOS	10.72	veces	7.23	veces
p24	FINANCIAMIENTO AJENO A RECURSOS GENERADOS (UTIL.) POR FINAN.	160.92	%	285.26	%
p25	FINANCIAMIENTO PROPIO A RECURSOS GENERADOS (UTIL.) POR FINAN.	(60.92)	%	(185.26)	%
p26	ADQ. DE INMUEBLES, PLANTA Y EQUIPO A RECURSOS GENERADOS (UTILIZADOS) EN ACT. DE INV.	88.99	%	90.55	%

(**) INFORMACION ULTIMOS DOCE MESES

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

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 4 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

Las ventas netas de Grupo Bafar incrementaron un 11.36% contra el año anterior, con lo que se llega a un total de ventas netas de \$4,318 mdp, impactadas por una mejor mezcla de productos, mayor volumen y un aumento en los precios de venta.

La utilidad bruta acumulada fue de 1,491 mdp, lo que representa un incremento de 8.75% con respecto al ejercicio anterior, sin embargo este crecimiento es inferior al generado en las ventas netas debido al aumento importante en los precios de las materias primas que son utilizadas en nuestro proceso productivo.

La utilidad de operación generada en 2007 se ubico en 305 mdp, que en dólares son 28 mdd, al comparar este ultimo numero contra el año anterior en términos de dólares es inferior en un 1% inferior, esto afectado principalmente por intensas campañas publicitarias y un incremento en gastos por aperturas de nuevos puntos de venta (tiendas).

Asimismo el 4T07 comparado contra el 3T07 se vio mejorado en los resultados de operación ya que representa un crecimiento en pesos del 11.9%.

El EBITDA acumulado es de 393 mdp, lo que representa 36 mdd igual que el año 2006 en términos de dólares, este resultado favorable contribuyo en su generación de efectivo para absorber el incremento en el capital de trabajo así como la realización de proyectos de inversión por \$280 mdp, que permitirán continuar con nuestro crecimiento en los próximos años. Dentro de los principales proyectos destacamos la ampliación de las capacidades instaladas en las plantas productivas, renovación del equipo de transporte y aperturas de tiendas Carnemart en diversos estados de la Republica Mexicana.

El reto mas importante es continuar con nuestro crecimiento, mismo que se logra con mantener las eficiencias alcanzadas en este año y poniendo en marcha nuevos retos para fortalecer nuestra posición competitiva.

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

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 4

AÑO: 2007

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

NOTAS COMPLEMENTARIAS A LA INFORMACION FINANCIERA

PAGINA 1

CONSOLIDADO

Impresión Final

Resumen de las principales políticas contables:

Los estados financieros consolidados adjuntos cumplen con las Normas de Información Financiera Mexicanas (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. Cambios contables:

Estado de resultados A partir del 1o. de enero de 2007, la Compañía adoptó la nueva NIF B-3, Estado de resultados (NIF B-3). La NIF B-3, establece la nueva clasificación de los ingresos, costos y gastos, en ordinarios y no ordinarios. Los ordinarios, son los que se derivan de las actividades primarias que representan la principal fuente de ingresos para la entidad, y los no ordinarios se derivan de actividades que no representan la principal fuente de ingresos. En consecuencia, se eliminó la clasificación de ciertas operaciones como especiales y extraordinarias, que ahora deben formar parte del rubro de otros ingresos y gastos y de las partidas no ordinarias, respectivamente. La participación de los trabajadores en la utilidad (PTU) ahora debe presentarse como gasto ordinario por lo que ya no debe reconocerse como un impuesto a la utilidad. La Interpretación a las Normas de Información Financiera 4, Presentación en el estado de resultados de la participación de los trabajadores en la utilidad (INIF 4), requiere que se presente en el rubro de otros ingresos y gastos.

Partes relacionadas - A partir del 1o. de enero de 2007, la Compañía adoptó las disposiciones de la NIF C-13, Partes relacionadas (NIF C-13). La NIF C-13 amplía el concepto de partes relacionadas para incluir, a) el negocio conjunto en el que participa la entidad informante; b) los familiares cercanos del personal gerencial clave o directivos relevantes; y c) el fondo derivado de un plan de remuneraciones por obligaciones laborales. Además establece que deben hacerse ciertas revelaciones, como sigue: 1) que las condiciones de las contraprestaciones por operaciones celebradas con partes relacionadas son equivalentes a las de operaciones similares realizadas con otras partes independientes a la entidad informante, sólo si cuenta con los elementos suficientes para demostrarlo y 2), los beneficios al personal gerencial clave o directivos relevantes de la Compañía. Las notas a los estados financieros de 2006, fueron modificadas para revelar lo referente a estas nuevas disposiciones.

Capitalización del resultado integral de financiamiento A partir del 1o. de enero de 2007, la Compañía adoptó las disposiciones de la NIF D-6, Capitalización del resultado integral de financiamiento (NIF D-6). La NIF D-6 establece normas generales de capitalización. Algunas normas son: a) Es obligatoria la capitalización del resultado integral de financiamiento (RIF) directamente atribuible a la adquisición de activos calificables; b) en el caso de financiamientos en moneda nacional aplicados a la adquisición de activos, no se consideran los rendimientos obtenidos en inversiones temporales efectuadas en tanto se realizan las inversiones en el activo; c) establece una metodología para la determinación del RIF capitalizable por fondos utilizados provenientes de financiamientos genéricos; d) en los terrenos permite la capitalización del RIF, si se lleva a cabo en ellos un proceso de transformación; y e) señala las condiciones que deben reunirse para la capitalización del RIF, así como las reglas de cuándo debe suspenderse. En 2007 la Compañía capitalizó el RIF directamente atribuible a la adquisición de activos calificables por un monto de \$9,746. Hasta 2006, el RIF se cargaba a los resultados.

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

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

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 4

AÑO: 2007

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

NOTAS COMPLEMENTARIAS A LA INFORMACION FINANCIERA

PAGINA 2

CONSOLIDADO

Impresión Final

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 INPC a la posición monetaria neta mensual. La (pérdida) ganancia se origina de mantener una posición monetaria (activa) pasiva neta, respectivamente.

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
2007 2006

Edificios 20 20
Adaptaciones en locales arrendados 10 10
Maquinaria y equipo industrial 9 9
Equipo de transporte 3 3
Equipo de cómputo 2 2
Mobiliario y equipo de oficina 5 5

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

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

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 4

AÑO: 2007

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

NOTAS COMPLEMENTARIAS A LA INFORMACION FINANCIERA

PAGINA 3

CONSOLIDADO

Impresión Final

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. Participación de los trabajadores en las utilidades -La PTU se registra en los resultados del año en que se causa y se presenta en el rubro de otros (gastos) ingresos en el estado de resultados consolidado adjunto. 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.

k. Impuestos a la utilidad - El impuesto sobre la renta (ISR) se registra en los resultados del año en que se causa. A partir de octubre de 2007, para reconocer el impuesto diferido se determina si, con base en proyecciones financieras, la Compañía casará ISR o Impuesto Empresarial a Tasa Única (IETU) y reconoce el impuesto diferido que corresponda al impuesto que esencialmente pagará. El diferido se reconoce aplicando la tasa correspondiente a las diferencias temporales que resultan de la comparación de los valores contables y fiscales de los activos y pasivos, y en su caso, se incluyen los beneficios de las pérdidas fiscales por amortizar y de algunos créditos fiscales. El impuesto diferido activo se registra sólo cuando existe alta probabilidad de que pueda recuperarse.

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 de impuesto diferido.

l. 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 el RIF.

m. 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 pedidos.

n. 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 4 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, SA DE CV	COMPAÑIA CONTROLADORA	84,299,797	99.99
DEMARIUS, SA DE CV	TENEDORA DE ACCIONES	1,105,266	99.99
ONUS COMERCIAL SA DE CV	COMERCIALIZACION DE PROD ALIMENTICIOS	200,000	99.99
AIAX, SA DE CV	ADMON Y POSESION DE PROP IND E INTELECTU	125,779,014	99.99
LECTIO S DE RL DE CV	PROD SACRIFICIO TRNASF COMERC POLLO	27,500,000	51.00
INMUEBLES FORZA SA DE CV	DESARROLLOS INMOBILIARIOS	50,000	99.99
CIBALIS SA DE CV	TENEDORA DE ACCIONES DE EMP SERVICIOS	200,000	99.99
LONGHORN WAREHOUSES, INC	COMERC DE ALIMENTOS Y SERV LOGISTICA	1,000	100.00

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

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

TRIMESTRE 4 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 compañías tenedoras de acciones que estan relacionadas con grupo bafar en el primer nivel, ya que dentro de cada una de ellas pueden depender otras compañías.

a partir del 27 de julio de 2007 se incorporo a grupo bafar la compañía longhorn warehouses, inc, que se encuentra ubicada en usa.

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

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

TRIMESTRE 4 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		31/12/2008	4.10							0	1,436	0	0	0	0
PNC BANK	SI		31/12/2008	4.10							0	1,308	0	0	0	0
PNC BANK	SI		31/12/2008	3.25							0	800	0	0	0	0
COBANK	SI		31/12/2008	4.60							0	1,545	0	0	0	0
COBANK	SI		31/12/2008	4.60							0	1,622	0	0	0	0
COBANK	SI		31/12/2008	4.60							0	917	0	0	0	0
COBANK	SI		31/12/2008	4.60							0	2,237	0	0	0	0
WELLS FARGO	SI		10/01/2008	6.63							0	11,615	0	0	0	0
CON GARANTIA																
REFACCIONARIO /BBVA BANCOMER	NA		30/04/2009	7.50	0	15,750	5,250	0	0	0						
REFACCIONARIO /BBVA BANCOMER	NA		31/03/2010	8.63	0	7,000	7,000	1,750	0	0						
REFACCIONARIO /BBVA BANCOMER	NA		31/10/2010	9.82	0	19,889	19,889	16,574	0	0						
REFACCIONARIO /BBVA BANCOMER	NA		01/08/2009	7.33	0	5,540	4,155	0	0	0						
REFACCIONARIO /BBVA BANCOMER	NA		31/12/2013	8.89	0	18,000	18,000	18,000	18,000	36,001						
SIMPLE CON AVAL/ SANTANDER	NA		03/10/3201	9.60	0	20,000	20,000	18,333	0	0						
BANCA COMERCIAL																
SIMPLE/SCOTIABANK INVERLAT	NA		11/02/2008	8.34	0	30,000	0	0	0	0						
SIMPLE/SCOTIABANK INVERLAT	NA		14/02/2008	8.34	0	20,000	0	0	0	0						
SIMPLE/SCOTIABANK INVERLAT	NA		07/03/2008	8.36	0	90,000	0	0	0	0						
SIMPLE/SCOTIABANK INVERLAT	NA		28/02/2008	8.36	0	50,000	0	0	0	0						
SIMPLE/SCOTIABANK INVERLAT	NA		08/02/2008	8.36	0	50,000	0	0	0	0						
SIMPLE/SCOTIABANK INVERLAT	NA		23/01/2008	8.41	0	15,000	0	0	0	0						
SIMPLE/SCOTIABANK INVERLAT	NA		22/02/2008	8.34	0	27,997	0	0	0	0						
SIMPLE / BBVA BANCOMER	NA		11/01/2008	8.45	0	6,600	0	0	0	0						
	NA			0.00	0	0	0	0	0	0						
	NA			0.00	0	0	0	0	0	0						
OTROS																
TOTAL BANCARIOS					0	375,776	74,294	54,657	18,000	36,001	0	21,480	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 4 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																
CARNICOS	NA			0	148,868	0	0	0	0							
CARNICOS	NO									0	177,231	0	0	0	0	0
TOTAL PROVEEDORES				0	148,868	0	0	0	0	0	177,231	0	0	0	0	0
OTROS CREDITOS CON COSTO A CORTO Y LARGO PLAZO (S103 Y S30)																
	NA			0	0	0	0	0	0							
	NO									0	0	0	0	0	0	0
TOTAL OTROS CREDITOS CON COSTO A CORTO Y LARGO PLAZO				0	0	0	0	0	0	0	0	0	0	0	0	0
OTROS PASIVOS CIRCULANTES SIN COSTO (S26)																
OTROS PASIVOS SIN COSTO	NA			0	72,241	0	0	0	0							
	NO									0	0	0	0	0	0	0
TOTAL OTROS PASIVOS CIRCULANTES SIN COSTO				0	72,241	0	0	0	0	0	0	0	0	0	0	0
TOTAL GENERAL				0	596,885	74,294	54,657	18,000	36,001	0	198,711	0	0	0	0	0

OBSERVACIONES

TODAS LAS OPERACIONES QUE ESTAN DENOMINADAS EN DOLARES FUERON VALUADAS AL TIPO DE CAMBIO DE CIERRE DEL MES DE DICIEMBRE DE 10.9265\$/DLLS.

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

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

TRIMESTRE: 4 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	168	1,837	0	0	1,837
PASIVO	18,177	198,611	6	100	198,711
CORTO PLAZO	18,177	198,611	6	100	198,711
LARGO PLAZO	0	0	0	0	0
SALDO NETO	(18,009)	(196,774)	(6)	(100)	(196,874)

OBSERVACIONES

PARA EL CASO DE LA POSICION EN MONEDA EXTRANJERA SE UTILIZO EL TIPO DE CAMBIO DE CIERRE DEL MES DE DICIEMBRE DE 10.9265\$/DLS.

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

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

TRIMESTRE: 4

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	1,102,411	1,107,900	5,489	0.52	28
FEBRERO	1,038,887	1,027,423	(11,464)	0.28	(32)
MARZO	971,012	984,187	13,176	0.22	29
ABRIL	667,661	675,621	7,960	(0.06)	(5)
MAYO	961,978	969,230	7,252	(0.49)	(35)
JUNIO	1,150,152	1,121,930	(28,222)	0.12	(34)
JULIO	1,393,367	1,373,413	(19,955)	0.42	(85)
AGOSTO	1,573,438	1,545,536	(27,902)	0.41	(114)
SEPTIEMBRE	1,883,133	2,010,970	127,837	0.78	993
OCTUBRE	2,107,553	2,256,637	149,084	0.39	581
NOVIEMBRE	2,421,810	2,575,807	153,997	0.71	1,086
DICIEMBRE	2,658,729	2,786,444	127,715	0.41	528
ACTUALIZACIÓN				0.00	20
CAPITALIZACIÓN				0.00	(9,233)
EMP. EXTRANJERAS				0.00	0
OTROS				0.00	0
TOTAL					(6,273)

DATOS INFORMATIVOS:	
REPOMO CAPITALIZADO	(9,233)

OBSERVACIONES

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

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 4

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

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: 4 AÑO: 2007

PLANTAS, CENTROS COMERCIALES, DE DISTRIBUCION
Y/O SERVICIO

CONSOLIDADO

Impresión Final

PLANTA O CENTRO	ACTIVIDAD ECONOMICA	CAPACIDAD INSTALADA	% DE UTIL.
INST Y MAQUINARIA INMAQ	PROCESAMIENTO Y COMERCIALIZACION	14,940	69.13
PROMOT GANADERA TRES HNOS	COMPRA - VENTA GANADO EN PIE	8,000	42.60
LECTIO	PROD Y COMERCIALIZACION DE POLLOS	12,958	37.17

OBSERVACIONES

LA CAPACIDAD INSTALADA DE INSTALACIONES Y MAQUINARIA INMAQ, 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.B. DE C.V., AL 31 DE DICIEMBRE 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 4 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	64.84
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	18.74
SECOS Y EMPAQUES	MCCORMICK PESA	SECOS Y EMPAQUES	PECHINERY PLASTIC PACKING	SI	0
SECOS Y EMPAQUES	HELM DE MEXICO	SECOS Y EMPAQUE	BAVARIA CORPORATION	SI	0

OBSERVACIONES

EN ESTE ANEXO SE ESTA CONSIDERANDO EL CONSUMO DE MATERIAS PRIMAS (MAS NO LAS COMPRAS) EFECTUADAS DE ENERO A DICIEMBRE 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 PEDIMIENTO 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 4 AÑO 2007

DISTRIBUCION DE VENTAS POR PRODUCTO

CONSOLIDADO

VENTAS TOTALES

Impresión Final

PRINCIPALES	VENTAS		% DE PART. MDO.	PRINCIPALES	
	VOLUMEN	IMPORTE		MARCAS	CLIENTES
NACIONALES					
CARNICOS	135,271	4,244,098	0.0	BAFAR, BIF, CMART	AUTOSERVICIOS Y TIEN
ALIMENTO	18,134	49,706	0.0	CAPITAN	AGROPECUARIOS
OTROS INGRESOS	0	19,364	0.0	NO APLICA	NO APLICA
EXTRANJERAS					
CARNICOS	202	5,550	0.0	BAFAR	VARIOS DISTRIBUIDORE
TOTAL		4,318,718			

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

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

TRIMESTRE 4 AÑO 2007

DISTRIBUCION DE VENTAS POR PRODUCTO

CONSOLIDADO

VENTAS EXTRANJERAS

Impresión Final

PRINCIPALES	VENTAS		DESTINO	PRINCIPALES	
	VOLUMEN	IMPORTE		MARCAS	CLIENTES
EXPORTACION					

SUBSIDIARIAS EN EL EXTRANJERO					
CARNICOS	202	5,550		BAFAR	VARIOS DISTRIBUIDORE
TOTAL		5,550			

OBSERVACIONES

EL VOLUMEN DE LAS 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 4 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	186,975,084	0	0	20,000	30,813
TOTAL			120,000,000	186,975,084	0	0	20,000	30,813

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

306,975,084

OBSERVACIONES

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

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 4

AÑO: 2007

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

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

PAGINA 1

CONSOLIDADO

Impresión Final

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

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 4 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

Conversión de estados financieros de subsidiarias extranjeras.

Para consolidar los estados financieros de las subsidiarias extranjeras cuyas operaciones se consideran como integradas a las de la Compañía (Grupo Bafar), los activos y pasivos monetarios se convierten al tipo de cambio de cierre del balance general, y los activos y pasivos no monetarios y el capital contable se convierten al tipo de cambio histórico de la fecha en que se realizaron las operaciones y las aportaciones, respectivamente. Los ingresos, costos y gastos, se convierten al tipo de cambio promedio, y las cifras resultantes se actualizan aplicando el Índice Nacional de Precios al Consumidor (INPC). Los efectos de conversión se registran en los resultados del ejercicio.

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

CLAVE DE COTIZACIÓN: BAFAR

TRIMESTRE: 4 AÑO: 2007

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

NOTAS A LOS ESTADOS FINANCIEROS

CONSOLIDADO

Impresión Final

En el último trimestre de 2007 la Compañía aplicó las nuevas disposiciones de la Norma de Información Financiera D-6 (capitalización del resultado integral de financiamiento). El cálculo de dicha capitalización se realizó con base en el resultado integral de financiamiento generado desde el 1o. de enero de 2007 (fecha en que entró en vigor dicha norma) hasta el 31 de diciembre de 2007, motivo por el cual, el concepto de intereses pagados que se reporta en el estado de resultado del último trimestre se muestra de naturaleza contraria, ya que dicho efecto se registró contablemente hasta dicho trimestre.

s100: SE INCLUYE DENTRO DE ESTE RENGLON EL EFECTO INICIAL ACUMULADO DEL IMPUESTO SOBRE LA RENTA DIFERIDO, DE ACUERDO A LA NIF D-4.

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

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 2007 EN \$75 MDP, TENIENDO ACTUALMENTE UN FONDO DE RECOMPRA DE \$120 MDP. (TODO ESTO REEXPRESADO EN PESOS HISTORICOS)