

**Bolsa de Comercio
de Buenos Aires**

Estados Contables correspondientes a los ejercicios
económicos finalizados el 31 de diciembre de 2007 y 2006
juntamente con los Informes de los Auditores Independientes
y del Revisor de Cuentas

Ejercicios Económicos 125 y 124 iniciados el 1° de Enero de 2007 y 2006

ESTADOS CONTABLES AL 31 DE DICIEMBRE DE 2007 Y 2006

Emitido de acuerdo con la Resolución (G) I.G.J. Nro. 5/88, por autorización de la Inspección General de Justicia, según Resol. Nro. 0513 del 9-4-70.

Denominación:	Bolsa de Comercio de Buenos Aires (Asociación Civil sin fines de lucro)
Domicilio Legal:	Sarmiento 299 - Ciudad Autónoma de Buenos Aires
Número de CUIT:	30-52629721-7
Actividad Principal:	Facilitar la Realización de Operaciones Mercantiles
Fecha de inscripción en la Inspección General de Justicia	
del estatuto:	29 de enero de 1969
de las modificaciones:	28 de enero de 1971 30 de abril de 1991 29 de abril de 1992 27 de abril de 1995
Aprobado por el Ministerio de Justicia por Resoluciones:	I.G.J. Nº 371 del 21 de marzo de 1969 I.G.J. Nº 3239 del 15 de julio de 1971 I.G.J. Nº 676 del 28 de agosto de 1991 I.G.J. Nº 554 del 1 de julio de 1992 I.G.J. Nº 1245 del 30 de junio de 1995
Número de Registro en la Inspección General de Justicia:	C-5275
Fecha de cumplimiento del plazo social:	Sin Fecha de Vencimiento

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
Pistrelli, Henry Martin y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

**RESEÑA INFORMATIVA CONSOLIDADA
AL 31 DE DICIEMBRE DE 2007
(Importes comparativos con 2006, 2005, 2004 y 2003)
(Cifras expresadas en pesos)**

A Comentario General

Este punto se informa en la Memoria Anual de la B.C.B.A.

B Síntesis de la Estructura Patrimonial

Balances Generales al 31 de Diciembre de 2007, 2006, 2005, 2004 y 2003

	2007	2006	2005	2004	2003
	\$	\$	\$	\$	\$
Activo Corriente	222,782,562	186,545,757	148,032,122	122,030,331	101,392,130
Activo no Corriente	230,352,445	195,652,967	169,471,697	158,746,241	151,705,126
Total	453,135,007	382,198,724	317,503,819	280,776,572	253,097,256
Pasivo Corriente	5,994,833	4,991,191	5,928,310	3,949,579	3,279,342
Pasivo No Corriente	648,205	250,905	288,692	373,641	680,927
Subtotal	6,643,038	5,242,096	6,217,002	4,323,220	3,960,269
Participación de Terceros en Soc. Controladas	4,392	4,296	3,986	3,834	4,000
Patrimonio Neto	446,487,577	376,952,332	311,282,831	276,449,518	249,132,987
Total	453,135,007	382,198,724	317,503,819	280,776,572	253,097,256

C Síntesis de la Estructura de Resultados

Estados de Resultados al 31 de Diciembre de 2007, 2006, 2005, 2004 y 2003

	2007	2006	2005	2004	2003
	\$	\$	\$	\$	\$
Ingresos por Servicios Prestados y Otros Ingresos	56,303,456	46,641,607	43,671,442	34,937,675	30,409,925
Gastos de Administración	(35,840,545)	(31,282,919)	(26,474,068)	(25,794,339)	(25,465,129)
<i>Subtotal</i>	20,462,911	15,358,688	17,197,374	9,143,336	4,944,796
Resultados Participación en Sociedades Art. 33 Ley 19550	37,780,102	25,459,885	11,758,568	9,117,464	8,315,954
Otros Ingresos y Egresos	(1,143,368)	(403,201)	(326,320)	(268,650)	(559,621)
Resultados Financieros, por Tenencia y REI	12,541,194	25,501,267	6,348,286	9,324,215	5,658,561
Impuesto a las Ganancias	(105,497)	(246,828)	(144,443)	0	0
Participación de Terceros en Soc. Controladas	(97)	(310)	(152)	166	0
<i>SUPERÁVIT DEL EJERCICIO</i>	69,535,245	65,669,501	34,833,313	27,316,531	18,359,690

D Datos Estadísticos

Volúmenes de ventas Operados según Especies Negociadas (en millones de pesos o m3).

	2007	2006	2005	2004	2003
	\$	\$	\$	\$	\$
- Acciones (Incluye Fondos de Inversión, ADRS, CEDEARS y Certificados de Valores)	26,999	18,545	22,387	16,714	12,350
- Títulos Públicos	147,317	82,909	96,242	45,905	33,805
- Oblig. Neg. (Incl.Fid.Fciero., Cert.de Partic.yTít. de Deuda)	1,313	1,218	3,649	746	147
- Pases y Caucciones	29,876	25,925	20,054	16,158	36,255
- Opciones, Préstamos de Títulos Valores, Futuros y Cheques de Pago Diferido	4,400	3,385	3,223	2,570	1,960
Total	209,905	131,982	145,555	82,093	84,517
	m3	m3	m3	m3	m3
- Metros Cúbicos de Gas (M.E.G. S.A.)	134	145	102	0	0
Total	134	145	102	0	0

**RESEÑA INFORMATIVA CONSOLIDADA
AL 31 DE DICIEMBRE DE 2007
(Importes comparativos con 2006, 2005, 2004 y 2003)
(Cifras expresadas en pesos)**

E Indices Comparativos

	2007	2006	2005	2003	2002
. Liquidez (Activo Corriente sobre Pasivo Corriente)	37.16	37.37	24.97	30.90	30.92
. Solvencia (Patrimonio Neto sobre Pasivo total)	67.21	71.91	50.07	63.95	62.91
. Inmov. del Capital (Activo no Cte. s/Total del Activo)	0.51	0.51	0.53	0.57	0.60
. Rentabilidad (Resultado del Ejercicio sobre Patrimonio Neto promedio)	16.89%	19.08%	11.85%	10.39%	7.65%

F Perspectivas Futuras

Para el próximo año la Asociación continuará en su política de desarrollo del mercado de capitales, optimizando servicios y consecuentemente sus ingresos y costos.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe especial de fecha 06-03-2008
Pistrelli, Henry Martín y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

**BALANCES GENERALES CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2007 Y 2006**

(cifras expresadas en pesos)

(Notas 1, 2 y 3)

<i>ACTIVO</i>	31.12.2007	31.12.2006
<i>ACTIVO CORRIENTE</i>		
Caja y Bancos	5,739,814	4,825,179
Inversiones	209,970,253	177,156,318
Deudores por Servicios	4,602,467	3,282,989
Otros Créditos	2,470,028	1,281,271
<i>Total del Activo Corriente</i>	<u>222,782,562</u>	<u>186,545,757</u>
<i>ACTIVO NO CORRIENTE</i>		
Otros Créditos	464,608	448,171
Inversiones	199,750,798	164,812,299
Bienes de Uso	30,137,039	30,392,497
<i>Total del Activo No Corriente</i>	<u>230,352,445</u>	<u>195,652,967</u>
TOTAL DEL ACTIVO	<u><u>453,135,007</u></u>	<u><u>382,198,724</u></u>

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008

Pistrelli, Henry Martin y Asociados S.R.L.

C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

BALANCES GENERALES CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2007 Y 2006
(cifras expresadas en pesos)
(Notas 1, 2 y 3)

<i>PASIVO</i>	<u>31.12.2007</u>	<u>31.12.2006</u>
<i>PASIVO CORRIENTE</i>		
Cuentas Por Pagar	2,690,523	1,215,504
Cargas Sociales y Fiscales	1,081,681	1,084,091
Otras Deudas	<u>2,222,629</u>	<u>2,691,596</u>
<i>Total del Pasivo Corriente</i>	<u>5,994,833</u>	<u>4,991,191</u>
<i>PASIVO NO CORRIENTE</i>		
Deudas Fiscales y Otras Deudas	461,425	44,290
Previsión para Riesgos Eventuales	<u>186,780</u>	<u>206,615</u>
<i>Total del Pasivo No Corriente</i>	<u>648,205</u>	<u>250,905</u>
<i>TOTAL DEL PASIVO</i>	<u><u>6,643,038</u></u>	<u><u>5,242,096</u></u>
 <i>PARTICIPACION MINORITARIA EN SOC. CONTROLADAS</i>	 <u>4,392</u>	 <u>4,296</u>
<i>PATRIMONIO NETO</i>	<u>446,487,577</u>	<u>376,952,332</u>
<i>TOTAL DEL PASIVO Y PATRIMONIO NETO</i>	<u><u>453,135,007</u></u>	<u><u>382,198,724</u></u>

Las Notas 1 a 3 que se acompañan forman parte integrante de estos estados contables consolidados.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
Pistrelli, Henry Martin y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

**ESTADOS DE RESULTADOS CONSOLIDADOS
CORRESPONDIENTES A LOS EJERCICIOS FINALIZADOS
EL 31 DE DICIEMBRE DE 2007 Y 2006**
(cifras expresadas en pesos)
(Notas 1, 2 y 3)

	<u>31.12.2007</u>	<u>31.12.2006</u>
Ingresos por Servicios Prestados	46,983,654	39,609,391
Otros Ingresos	<u>9,319,802</u>	<u>7,032,216</u>
Ganancia Bruta	56,303,456	46,641,607
Gastos de Administración	<u>(35,840,545)</u>	<u>(31,282,919)</u>
<i>Subtotal</i>	20,462,911	15,358,688
Resultado por Participación en Sociedades Art. 33 Ley 19.550-Caja de Valores S.A.	37,780,102	25,459,885
Otros Ingresos y Egresos	(1,143,368)	(403,201)
Resultados Financieros y por Tenencia		
Generados por Activos	12,503,943	25,463,195
Generados por Pasivos	37,251	38,072
Impuesto a las Ganancias	<u>(105,497)</u>	<u>(246,828)</u>
<i>RESULTADO ANTES DE LA PARTICIPACION DE TERCEROS</i>	<u>69,535,342</u>	<u>65,669,811</u>
<i>PARTICIPACION DE TERCEROS EN SOC. CONTROLADA</i>	<u>(97)</u>	<u>(310)</u>
<i>SUPERÁVIT DEL EJERCICIO</i>	<u>69,535,245</u>	<u>65,669,501</u>

Las Notas 1 a 3 que se acompañan forman parte integrante de estos estados contables consolidados.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
Pistrelli, Henry Martin y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

**ESTADOS DE FLUJO DE EFECTIVO CONSOLIDADOS
CORRESPONDIENTES A LOS EJERCICIOS FINALIZADOS
EL 31 DE DICIEMBRE DE 2007 Y 2006**

(cifras expresadas en pesos)
(Notas 1, 2 y 3)

	<u>31.12.2007</u>	<u>31.12.2006</u>
- VARIACIÓN DEL EFECTIVO		
- Efectivo al inicio del Ejercicio	4,825,179	4,815,599
- Efectivo al cierre del Ejercicio (*)	<u>5,739,814</u>	<u>4,825,179</u>
- Aumento del Efectivo	<u>914,635</u>	<u>9,580</u>
- CAUSAS DE LAS VARIACIONES DEL EFECTIVO		
- ACTIVIDADES OPERATIVAS		
Superávit del Ejercicio	69,535,245	65,669,501
Ajustes para arribar al flujo de efectivo provenientes de las actividades operativas:		
Depreciaciones bienes de uso	2,333,318	2,275,143
Resultado por Participación en Sociedades Art. 33-Caja de Valores S.A.	(37,780,102)	(25,459,885)
Resultado por baja de bienes de uso	3,108	65,848
(Aumento) de deudores por servicios corrientes	(1,319,478)	(1,061,865)
(Aumento) de otros créditos corrientes	(1,188,757)	(113,203)
(Aumento) de otros créditos no corrientes	(16,437)	(86,235)
Aumento/(Disminución) de deudas corrientes	1,003,642	(1,035,553)
Aumento/(Disminución) de deudas no corrientes	397,300	(37,787)
Flujo neto de efectivo generado en las actividades operativas	<u>32,967,839</u>	<u>40,215,964</u>
- ACTIVIDADES DE INVERSIÓN		
(Aumento) neto de bienes de uso	(2,080,968)	(2,129,791)
(Aumento) de inversiones corrientes	(32,813,935)	(37,230,553)
Cobro de dividendos-Soc.Art.33 Ley N° 19.550	2,545,988	1,175,857
Disminución/(Aumento) de Otras inversiones no corrientes	295,615	(2,022,207)
Flujo neto de efectivo (utilizado) en las actividades de inversión	<u>(32,053,300)</u>	<u>(40,206,694)</u>
- ACTIVIDADES DE FINANCIACIÓN		
Accionistas Minoritarios	96	310
Flujo neto de efectivo generado en las actividades de financiación	<u>96</u>	<u>310</u>
- AUMENTO DEL EFECTIVO	<u>914,635</u>	<u>9,580</u>

(*) Se considera como efectivo los saldos del rubro "Caja y Bancos".

Las Notas 1 a 3 que se acompañan forman parte integrante de estos estados contables consolidados.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
Pistrelli, Henry Martin y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

**NOTAS A LOS ESTADOS CONTABLES CONSOLIDADOS
CORRESPONDIENTE A LOS EJERCICIOS FINALIZADOS
EL 31 DE DICIEMBRE DE 2007 Y 2006**
(Cifras expresadas en pesos)

NOTA 1 - NORMAS CONTABLES

La Asociación ha consolidado línea por línea su Balance General al 31 de diciembre de 2007 y los Estados de Resultados y de Flujo de Efectivo por el ejercicio finalizado en dicha fecha con los estados contables de sus sociedades controladas, siguiendo el procedimiento establecido en la Resolución Técnica Nro. 21 de la Federación Argentina de Consejos Profesionales de Ciencias Económicas, aprobada por el Consejo Profesional de Ciencias Económicas de la Ciudad Autónoma de Buenos Aires y la Comisión Nacional de Valores.

NOTA 2 – BASES DE CONSOLIDACION

Los estados contables consolidados han sido preparados de acuerdo con las bases y criterios de valuación expuestos en nota 1. a los estados contables individuales de Bolsa de Comercio de Buenos Aires (B.C.B.A.) y deben ser leídos juntamente con las notas de dichos estados contables.

Los saldos contables de las sociedades controladas, que se detallan a continuación, surgen de la aplicación de criterios uniformes a los aplicados por B.C.B.A. para la elaboración de sus estados contables, los que se detallan en nota 1. a los estados contables individuales de la misma. Al 31 de diciembre de 2007 se han tomado como base los estados contables a dicha fecha, aprobados de ambas sociedades.

ARFEX S.A.:

Con fecha 1 de septiembre de 2004 se realizó la Asamblea General Ordinaria y Extraordinaria de Accionistas de Arfex S.A., en la cual se expusieron los motivos para el inicio de actividades de la sociedad juntamente con la creación de un mercado dedicado a la operativa y negociación de contratos de futuros y opciones de canje (Swap) entre otros. La Asamblea General Ordinaria de accionistas de la Sociedad celebrada el 27 de febrero de 2007, entre otros puntos, aprobó los Estados Contables correspondientes al ejercicio cerrado el 31 de diciembre de 2006. Asimismo, el Directorio de la Sociedad en su reunión del 15 de febrero de 2008 aprobó los estados contables de la sociedad por el ejercicio económico cerrado el 31 de diciembre de 2007.

MERCADO ELECTRÓNICO DE GAS (M.E.G.) S.A.:

Por escritura pública del 25 de octubre de 2004, se constituyó M.E.G.S.A., conforme a objeto y normas aplicables dispuestas en los decretos N° 180/04 y N° 181/04 del Poder Ejecutivo Nacional y los que dicte oportunamente la autoridad competente. El capital original fue de cincuenta mil pesos (50.000) representado por quinientas (500) acciones ordinarias escriturales de cien (100) pesos valor nominal cada una y un (1) voto por acción. Se considera a B.C.B.A., a todos los efectos y en su carácter de suscriptor original del capital social inicial, como Accionista Fundador.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación
con nuestro informe de fecha 06-03-2008
PISTRELLI, HENRY MARTIN Y ASOCIADOS S.R.L.
C.P.C.E.C.A.B.A. T° 1 – F° 13

NOTA 2 – BASES DE CONSOLIDACION (Cont.)

Con fecha 3 de enero de 2005 se realizó la inscripción del estatuto social de M.E.G. S.A. en la Inspección General de Justicia. Según dicho estatuto, el 31 de diciembre de cada año es la fecha de cierre del ejercicio económico.

Finalmente, la Asamblea General Ordinaria de accionistas de fecha 26 de febrero de 2007, entre otros puntos, aprobó los Estados Contables al 31 de diciembre de 2006, como así también la distribución de Resultados no Asignados acumulados a incremento de Capital por 450.000, pasando a ser el nuevo capital de quinientos mil pesos (500.000) representado por cinco mil (5.000) acciones ordinarias escriturales de cien (100) pesos valor nominal cada una y un (1) voto por acción. Asimismo, el Directorio de M.E.G. S.A. en su reunión de fecha 18 de febrero de 2008 aprobó los estados contables de la sociedad por el ejercicio cerrado el 31 de diciembre de 2007.

A continuación se expone un detalle de la participación accionaria de B.C.B.A. sobre las sociedades mencionadas:

Sociedad	Acciones		Porcentual sobre	
	Tipo	Cantidad	Capital Total	Votos Posibles
M.E.G. S.A.	Ordinaria	4.750	95%	95%
ARFEX S.A.	Ordinaria "A"	40	78%	78%
	Ordinaria "B"	156	20%	20%

La Asociación considera que no existen otras sociedades que deban ser incluídas en los estados contables consolidados al 31 de diciembre de 2007 y 2006.

NOTA 3 – NOTAS Y ANEXOS A LOS ESTADOS CONTABLES CONSOLIDADOS

Las notas 1 a 9 y anexos A, C, D, E, G y H de los estados contables básicos de la Asociación son extensibles a los presentes estados contables consolidados al 31 de diciembre de 2007 y deben leerse en forma conjunta.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación
con nuestro informe de fecha 06-03-2008
PISTRELLI, HENRY MARTIN Y ASOCIADOS S.R.L.
C.P.C.E.C.A.B.A. T° 1 – F° 13

Ernesto J. Cassani
Socio
Contador Público U.B.
C.P.C.E.C.A.B.A. T° 90 - F° 97

BALANCES GENERALES
AL 31 DE DICIEMBRE DE 2007 Y 2006
(cifras expresadas en pesos)

<i>ACTIVO</i>	<u>31.12.2007</u>	<u>31.12.2006</u>
<i>ACTIVO CORRIENTE</i>		
Caja y Bancos (Notas 1.4.b. y 2.1.) (Anexo G)	5,415,667	4,516,146
Inversiones (Notas 1.4.c., 2.2. y 2.15.) (Anexos C, D y G)	209,260,307	176,551,536
Deudores por Servicios (Notas 1.4.b., 2.3. y 2.15.)	4,506,435	3,193,363
Otros Créditos (Notas 1.4.b., 2.4. y 2.15.)	<u>2,269,063</u>	<u>1,101,031</u>
<i>Total del Activo Corriente</i>	<u>221,451,472</u>	<u>185,362,076</u>
 <i>ACTIVO NO CORRIENTE</i>		
Otros Créditos (Notas 1.4.b., 2.5. y 2.15.)	464,608	448,171
Inversiones (Notas 1.4.c., 2.6. y 2.15.) (Anexos C, D y G)	200,853,757	165,752,101
Bienes de Uso (Notas 1.4.d. y 3) (Anexo A)	<u>30,093,038</u>	<u>30,333,450</u>
<i>Total del Activo No Corriente</i>	<u>231,411,403</u>	<u>196,533,722</u>
<i>TOTAL DEL ACTIVO</i>	<u><u>452,862,875</u></u>	<u><u>381,895,798</u></u>

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
Pistrelli, Henry Martin y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

BALANCES GENERALES
AL 31 DE DICIEMBRE DE 2007 Y 2006
(cifras expresadas en pesos)

<i>PASIVO</i>	<u>31.12.2007</u>	<u>31.12.2006</u>
<i>PASIVO CORRIENTE</i>		
Cuentas por Pagar (Notas 1.4.b., 2.7. y 2.15.)	2,614,663	1,183,236
Cargas Sociales y Fiscales (Notas 2.8. y 2.15.)	944,217	819,183
Otras Deudas (Notas 1.4.b., 2.9. y 2.15.)	<u>2,168,213</u>	<u>2,690,142</u>
<i>Total del Pasivo Corriente</i>	<u>5,727,093</u>	<u>4,692,561</u>
<i>PASIVO NO CORRIENTE</i>		
Otras Deudas (Notas 1.4.b , 2.10. y 2.15.)	461,425	44,290
Previsión para Riesgos Eventuales (Anexo E)	<u>186,780</u>	<u>206,615</u>
<i>Total del Pasivo No Corriente</i>	<u>648,205</u>	<u>250,905</u>
TOTAL DEL PASIVO	<u><u>6,375,298</u></u>	<u><u>4,943,466</u></u>
 <i>PATRIMONIO NETO</i>		
(Según estado respectivo) (Nota 1.4.e.)	<u>446,487,577</u>	<u>376,952,332</u>
TOTAL DEL PASIVO Y PATRIMONIO NETO	<u><u>452,862,875</u></u>	<u><u>381,895,798</u></u>

Las Notas 1 a 9 y los Anexos A, C, D, E, G y H que se acompañan forman parte integrante de estos estados contables.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
Pistrelli, Henry Martín y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

ESTADOS DE RESULTADOS
CORRESPONDIENTES A LOS EJERCICIOS FINALIZADOS
EL 31 DE DICIEMBRE DE 2007 Y 2006
(cifras expresadas en pesos)

	31.12.2007	31.12.2006
Ingresos por Servicios Prestados (Nota 2.11.)	45,675,590	38,142,283
Otros Ingresos (Nota 2.12.)	9,319,802	7,032,216
Ganancia Bruta	54,995,392	45,174,499
Gastos de Administración (Anexo H)	(34,721,373)	(30,456,563)
<i>Subtotal</i>	20,274,019	14,717,936
Resultado por Participación en Sociedades Art. 33 Ley N° 19.550 (Nota 1.4.c)	37,943,259	25,907,525
Otros Ingresos y Egresos (Nota 2.13.)	(1,178,201)	(403,584)
Resultados Financieros y por Tenencia (Nota 2.14.)		
Generados por Activos	12,458,917	25,409,552
Generados por Pasivos	37,251	38,072
<i>SUPERÁVIT DEL EJERCICIO</i>	69,535,245	65,669,501

Las Notas 1 a 9 y los Anexos A, C, D, E, G y H que se acompañan forman parte integrante de estos estados contables.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
Pistrelli, Henry Martín y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

**ESTADOS DE EVOLUCIÓN DEL PATRIMONIO NETO
CORRESPONDIENTES A LOS EJERCICIOS FINALIZADOS
EL 31 DE DICIEMBRE DE 2007 Y 2006**
(cifras expresadas en pesos)

<i>DETALLE</i>	31.12.2007			31.12.2006	
	<i>CAPITAL SOCIAL</i>	<i>RESERVA PARA NIVELACIÓN DE RESULTADOS OPERATIVOS</i>	<i>RESULTADOS NO ASIGNADOS</i>	<i>TOTAL PATRIMONIO NETO</i>	<i>TOTAL PATRIMONIO NETO</i>
Saldos al Comienzo del Ejercicio	305,328,240	5,954,591	65,669,501	376,952,332	311,282,831
Distribución de Resultados No Asignados aprobada por la Asamblea Ordinaria del 26.04.2007 (Nota 5)					
- Aumento de capital social	65,669,501	--	(65,669,501)	--	--
Superávit del Ejercicio	--	--	69,535,245	69,535,245	65,669,501
Saldos al Cierre del Ejercicio	370,997,741	5,954,591	69,535,245	446,487,577	376,952,332

Las Notas 1 a 9 y los Anexos A, C, D, E, G y H que se acompañan forman parte integrante de estos estados contables.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
Pistrelli, Henry Martin y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

ESTADOS DE FLUJO DE EFECTIVO
CORRESPONDIENTES A LOS EJERCICIOS FINALIZADOS
EL 31 DE DICIEMBRE DE 2007 Y 2006
(cifras expresadas en pesos)

	<u>31.12.2007</u>	<u>31.12.2006</u>
- VARIACIÓN DEL EFECTIVO		
- Efectivo al inicio del Ejercicio	4,516,146	4,334,069
- Efectivo al cierre del Ejercicio (*)	<u>5,415,667</u>	<u>4,516,146</u>
- Aumento del Efectivo	<u>899,521</u>	<u>182,077</u>
- CAUSAS DE LAS VARIACIONES DEL EFECTIVO		
- ACTIVIDADES OPERATIVAS		
Superávit del Ejercicio	69,535,245	65,669,501
Ajustes para arribar al flujo de efectivo proveniente de las actividades operativas:		
Depreciaciones de bienes de uso	2,302,727	2,248,881
Resultado por Participación en Sociedades Art. 33	(37,943,259)	(25,907,525)
Resultado por baja de bienes de uso	3,108	65,848
Cambios de activos y pasivos operativos:		
Aumento de deudores por servicios corrientes	(1,313,072)	(1,022,929)
(Aumento)/Disminución de otros créditos corrientes	(1,168,032)	1,014,924
Aumento de otros créditos no corrientes	(16,437)	(86,235)
Aumento/(Disminución) de deudas corrientes	1,034,532	(1,108,492)
Aumento/(Disminución) de deudas no corrientes	<u>397,300</u>	<u>(37,787)</u>
Flujo neto de efectivo generado en las actividades operativas	<u>32,832,112</u>	<u>40,836,186</u>
- ACTIVIDADES DE INVERSIÓN		
Aumento neto de bienes de uso	(2,065,423)	(2,079,910)
Aumento de inversiones corrientes	(32,708,771)	(37,727,848)
Cobro de dividendos-Soc.Art.33 Ley N° 19.550 (Nota 1.4.c)	2,545,988	1,175,857
Disminución/(Aumento) de Otras inversiones no corrientes	<u>295,615</u>	<u>(2,022,208)</u>
Flujo neto de efectivo utilizado en las actividades de inversión	<u>(31,932,591)</u>	<u>(40,654,109)</u>
- AUMENTO DEL EFECTIVO	<u>899,521</u>	<u>182,077</u>

(*) Se considera como efectivo los saldos del rubro "Caja y Bancos".

Las Notas 1 a 9 y los Anexos A, C, D, E, G y H que se acompañan forman parte integrante de estos estados contables.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
Pistrelli, Henry Martin y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

**NOTAS A LOS ESTADOS CONTABLES
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS FINALIZADOS
AL 31 DE DICIEMBRE DE 2007 Y 2006**
(Cifras expresadas en pesos)

1. BASES DE PRESENTACIÓN DE LOS ESTADOS CONTABLES

1.1. Normas aplicables

Los estados contables de la Asociación han sido preparados de conformidad con las normas contables profesionales vigentes en la Ciudad Autónoma de Buenos Aires, República Argentina.

A partir del 1° de enero de 2006, han entrado en vigencia las nuevas normas contables profesionales aprobadas por el Consejo Profesional de Ciencias Económicas de la Ciudad Autónoma de Buenos Aires ("C.P.C.E.C.A.B.A."), a través de la Resolución C.D. 93/2005, la cual incorpora una serie de cambios en sus normas contables profesionales, producto del acuerdo celebrado con la Federación Argentina de Consejos Profesionales de Ciencias Económicas ("F.A.C.P.C.E.") para la unificación de las normas contables profesionales en el país. Dicha resolución tiene vigencia general en la Ciudad Autónoma de Buenos Aires para ejercicios iniciados a partir del 1° de enero de 2006, y, adicionalmente, contempla normas de transición que difieren la vigencia obligatoria de ciertos cambios para los ejercicios iniciados a partir del 1° de enero de 2008.

Dichas normas técnicas unificadas, contemplan las normas establecidas en la Resolución N° 312/05 de la F.A.C.P.C.E., es decir, las Resoluciones Técnicas N° 6, 7, 8, 9, 11, 14, 15, 16, 17, 18, 21 y 22, la Resolución 287/03 y las Interpretaciones N° 1, 2, 3 y 4. Para las cuestiones no previstas en las normas contables generales o particulares y que no puedan resolverse mediante la utilización del Marco Conceptual de las normas contables, deben aplicarse en forma supletoria las Normas Internacionales de Información Financiera (IFRS) e Interpretaciones aprobadas por el International Accounting Standard Board, que se encuentren vigentes en el ejercicio para el que aplique la supletoriedad.

La Asociación estima que dichos cambios en las normas contables no tienen efectos significativos sobre los presentes estados contables.

1.2. Reexpresión en moneda constante

Las normas contables profesionales establecen que los estados contables deben expresarse en moneda homogénea. En un contexto de estabilidad monetaria, la moneda nominal es utilizada como moneda homogénea y, en un contexto de inflación o deflación, los estados contables deben expresarse en moneda de poder adquisitivo de la fecha a la cual corresponden dando reconocimiento contable a las variaciones en el índice de precios internos al por mayor (IPIM) publicado por el Instituto Nacional de Estadísticas y Censos, de acuerdo con el método de reexpresión establecido en la Resolución Técnica (RT) N° 6 de la F.A.C.P.C.E.

Los estados contables de la Asociación reconocen las variaciones en el poder adquisitivo de la moneda hasta el 28 de febrero de 2003 de acuerdo a lo requerido por el Decreto N° 664/2003 del Poder Ejecutivo Nacional y la Resolución General N° 4/03 de la Inspección General de Justicia. Las normas contables profesionales, establecen que la discontinuación en la aplicación del método de reexpresión establecido en la RT N° 6 debió efectuarse a partir del 1° de octubre de 2003. Los efectos de no haber reconocido dichas variaciones no han sido significativos en relación con los presentes estados contables.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación
con nuestro informe de fecha 06-03-2008
PISTRELLI, HENRY MARTIN Y ASOCIADOS S.R.L.
Ernesto J. Cassani
Socio
Contador Público U.B.
C.P.C.E.C.A.B.A. T° 90 - F° 97

Notas a los Estados Contables (Continuación)

1.3. Información comparativa

De acuerdo con lo requerido por las normas contables profesionales vigentes en la Ciudad Autónoma de Buenos Aires y por las disposiciones de la Inspección General de Justicia, el balance general, los estados de evolución del patrimonio neto, de resultados y de flujo de efectivo del presente ejercicio se presentan en forma comparativa con los correspondientes al cierre del ejercicio anterior, todos reexpresados conforme se detalla en la Nota 1.2.

1.4. Principales criterios de valuación

Los principales criterios de valuación utilizados para la preparación de los estados contables son los siguientes:

a) Activos y Pasivos en moneda extranjera

Los saldos en moneda extranjera se han valuado al tipo de cambio (comprador o vendedor según corresponda) informado por el Banco de la Nación Argentina al último día hábil de cada ejercicio, o conforme a condiciones de pago establecidas por la Ley N° 25.561 Artículo N° 11 (US\$1=\$1), según corresponda.

Las diferencias de cambio fueron imputadas al resultado de cada ejercicio y se incluyeron en la cuenta "Resultados Financieros y por Tenencia".

b) Caja y Bancos, Créditos y Pasivos

- Caja y Bancos: a su valor nominal.
- Créditos y Pasivos: se encuentran valuados a su medición contable obtenida de transacciones para operaciones de contado y, de corresponder, más los intereses devengados al cierre de cada ejercicio. La composición por moneda de los saldos respectivos se expone en el Anexo "G".
- Previsión para deudores incobrables: incluyen provisiones para deudores incobrables por los créditos que de acuerdo al análisis individual de la cartera son de dudoso cobro y con antigüedad mayor a seis meses. Los créditos vencidos o a vencer en gestión judicial o extrajudicial se provisionan al 100%. El detalle respectivo se encuentra en el Anexo "E".

c) Inversiones

Corrientes

- Títulos Públicos:
Se encuentran valuados a su valor de cotización a la fecha de cierre de cada ejercicio, neto de los gastos estimados necesarios para su venta.
- Acciones:
Se encuentran valuadas a su valor de cotización a la fecha de cierre de cada ejercicio, neto de los gastos estimados necesarios para su venta, deducidas las provisiones para desvalorización de corresponder.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación
con nuestro informe de fecha 06-03-2008
PISTRELLI, HENRY MARTIN Y ASOCIADOS S.R.L.
Ernesto J. Cassani
Socio
Contador Público U.B.
C.P.C.E.C.A.B.A. T° 90 - F° 97

Notas a los Estados Contables (Continuación)

1.4. Principales criterios de valuación (Cont.)

- Fideicomisos Financieros:
Con cotización: se han valuado a su valor de cotización a la fecha de cierre de cada ejercicio, neto de los gastos estimados necesarios para su venta.
Sin cotización: se valúan a su costo de adquisición, más los intereses devengados al cierre de cada ejercicio, según la tasa de origen de la operación.
- Fondos Comunes Cerrados de Inversión:
Se valoraron de acuerdo con el valor de las cuotas partes al cierre del ejercicio.
- Obligaciones Negociables:
Sin cotización: se han valuado a su costo de adquisición más las rentas devengadas, según la tasa de origen de la operación, pendientes de cobro al cierre de cada ejercicio. Dichos importes fueron convertidos a la cotización de la moneda extranjera, de corresponder.
Con cotización: se han valuado a su valor de cotización al cierre de cada ejercicio y, de corresponder, convertidos a pesos de acuerdo con el tipo de cambio vigente a dichas fechas.
- Colocaciones de fondos:
Se han valuado a su valor de colocación más los intereses devengados al cierre de cada ejercicio, teniendo en cuenta el tiempo transcurrido y la tasa de interés determinada al momento de la colocación. Este rubro está formado por Plazos Fijos en pesos, Caucciones y Cheques Diferidos.
- Inversiones en el exterior:
La colocaciones de fondos en "UBS Financial y Deutsche Bank Suisse S.A.", han sido valuadas de acuerdo con las sumas de dinero entregadas en el momento de la transacción más los resultados financieros devengados en base a la tasa determinada al momento de colocación o renovación, convertidos a pesos de acuerdo con el tipo de cambio al cierre de cada ejercicio.

No Corrientes

- Títulos Públicos:
Se encuentran valuados a su valor de cotización a la fecha de cierre de cada ejercicio, neto de gastos estimados necesarios para su venta.
El interés de todos ellos será usufructuado por la Fundación Bolsa de Comercio de Buenos Aires, hasta la fecha de vencimiento del usufructo.
- Acciones sin cotización - Sociedades Art. 33:
Las inversiones fueron valuadas de acuerdo con el método del valor patrimonial proporcional sobre la base de saldos y estados contables al 31 de diciembre 2007 y 2006, respectivamente.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación
con nuestro informe de fecha 06-03-2008
PISTRELLI, HENRY MARTIN Y ASOCIADOS S.R.L.
Ernesto J. Cassani
Socio
Contador Público U.B.
C.P.C.E.C.A.B.A. T° 90 - F° 97

Notas a los Estados Contables (Continuación)

1.4. Principales criterios de valuación (Cont.)

Arfex S.A. y M.E.G. S.A.: La Asociación emite estados contables consolidados con dichas sociedades según los procedimientos y criterios citados en las notas 1 y 2 a dichos estados consolidados.

Caja de Valores S.A.:

Con fecha 26 de abril de 2007, la Asamblea General Ordinaria de Accionistas de Caja de Valores S.A. decidió la distribución de dividendos en efectivo por 5.094.052, correspondiéndole a la Bolsa de Comercio de Buenos Aires un total de 2.545.988, de acuerdo a la tenencia de 49,97963%.

Asimismo, en dicha Asamblea se decidió la siguiente distribución:

a) Reserva legal	2.547.026
b) Reserva para riesgos eventuales	2.547.026
c) Resultados no Asignados	40.752.417

Se valuó la inversión de acuerdo con el método del valor patrimonial proporcional, lo cual generó un reconocimiento de resultados por 37.780.102.

La determinación del citado valor patrimonial proporcional se efectuó sobre la base de los Estados Contables de la Sociedad al 31 de diciembre de 2007.

- Otras – Merfox y Argenclear S.A.:

Merfox S.A.: se ha valuado a su costo reexpresado según lo indicado en la Nota 1.2, sin superar su valor patrimonial proporcional al 30 de septiembre de 2007 (último balance aprobado por el Directorio con fecha 4 de noviembre de 2007).

Argenclear S.A.: se ha valuado a su costo reexpresado y se ha constituido una previsión por 88.737 (Anexo E) para llevarlo a su valor patrimonial proporcional al 30 de septiembre de 2007 (último balance aprobado por el Directorio con fecha 08 de noviembre de 2007), imputando dicha previsión a Otros Ingresos y Egresos.

- Obras de Arte:

Se han valuado a su costo reexpresado de acuerdo a lo mencionado en la Nota 1.2. Las mismas se exponen en Inversiones no Corrientes, teniendo en cuenta la voluntad de la Asociación de mantenerlas en el Activo en el largo plazo.

d) Bienes de Uso

Los Bienes de Uso se han valuado a su costo reexpresado de acuerdo a lo mencionado en la Nota 1.2, menos las correspondientes depreciaciones acumuladas.

La depreciación es calculada por el método de la línea recta, aplicando tasas anuales suficientes para extinguir sus valores al final de la vida útil estimada.

El valor de los Bienes de Uso, no supera el valor de utilización económica.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación
con nuestro informe de fecha 06-03-2008
PISTRELLI, HENRY MARTIN Y ASOCIADOS S.R.L.
Ernesto J. Cassani
Socio
Contador Público U.B.
C.P.C.E.C.A.B.A. T° 90 - F° 97

Notas a los Estados Contables (Continuación)

1.4. Principales criterios de valuación (Cont.)

e) Cuentas del Patrimonio Neto

Se encuentran reexpresadas según el criterio descrito en la nota 1.2, a excepción de la cuenta Capital Social, que se encuentra a su valor nominal.

f) Cuentas del Estado de Resultados

Las cuentas que acumulan operaciones monetarias (ingresos por servicios, gastos de administración, etc.) se computaron a sus valores históricos sobre la base de su devengamiento mensual.

Las cuentas que reflejan el efecto en resultados por la venta, baja o consumo de activos no monetarios se computaron sobre la base de los valores de dichos activos, de acuerdo con lo mencionado en la Nota 1.2.

g) Impuesto a las ganancias y ganancia mínima presunta

La Asociación está exenta del impuesto a las ganancias y a la ganancia mínima presunta.

2. COMPOSICIÓN DE LOS PRINCIPALES RUBROS:

	<u>31.12.2007</u>	<u>31.12.2006</u>
2.1. Caja y Bancos (Anexo G):		
Caja	43,178	45,297
Valores a Depositar	178,194	286,960
Bancos Cuentas Corrientes	4,190,523	3,515,516
Fondos en custodia Tesoro Caja de Valores	<u>1,003,772</u>	<u>668,373</u>
	<u>5,415,667</u>	<u>4,516,146</u>
2.2. Inversiones Corrientes:		
Títulos Públicos Depositados en Custodia (Anexo C y G)	32,708,671	33,389,259
Plazos Fijos en pesos (Anexo D)	33,075,482	-.-
Acciones (Anexo C)	62,877	-.-
Colocaciones en el Exterior en dolares, (UBS Financiera S.A. y Deutsche Bank Suisse S.A.) (Anexo D y G)	34,375,197	32,423,899
Cauciones y Cheques Diferidos (Anexo D)	104,287,256	103,414,411
Obligaciones Negociables y Acciones (Anexo C y G)	75,911	781,406
Fideicomisos Financieros y Fondos Comunes Cerrados de Inversión (Anexo C y G)	<u>4,674,913</u>	<u>6,542,561</u>
	<u>209,260,307</u>	<u>176,551,536</u>

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación
con nuestro informe de fecha 06-03-2008
PISTRELLI, HENRY MARTIN Y ASOCIADOS S.R.L.
Ernesto J. Cassani
Socio
Contador Público U.B.
C.P.C.E.C.A.B.A. T° 90 - F° 97

Notas a los Estados Contables (Continuación)

	<u>31.12.2007</u>	<u>31.12.2006</u>
2.3. Deudores por Servicios Corrientes:		
Deudores por derecho de cotización, publicaciones reglamentarias, cuotas sociales, alquileres, publicidad, servicios de información bursátil y derechos agentes:		
Comunes (Anexo G)	4,579,560	3,321,582
Soc. Art. 33 Ley N° 19.550		
Caja de Valores S.A.	44,442	-
M.E.G. S.A.	185	2,323
En Gestión Judicial Comunes (Anexo G)	475,986	512,532
Subtotal	<u>5,100,173</u>	<u>3,836,437</u>
- Menos: Previsión Incobrables (Anexo E)	<u>(593,738)</u>	<u>(643,074)</u>
	<u>4,506,435</u>	<u>3,193,363</u>
2.4. Otros Créditos Corrientes:		
Operaciones Bursátiles - Sociedades y Agentes de Bolsa	1,060,877	185,166
Créditos Diversos (Anexo G)	2,273,789	1,919,509
Soc. Art. 33 Ley N° 19.550		
Caja de Valores S.A.	10,093	15,894
M.E.G. S.A.	63,641	47,402
Gastos pagados por adelantado	449,017	474,248
Subtotal	<u>3,857,417</u>	<u>2,642,219</u>
- Menos: Previsión Incobrables (Anexo E)	<u>(1,588,354)</u>	<u>(1,541,188)</u>
	<u>2,269,063</u>	<u>1,101,031</u>
2.5. Otros Créditos No Corrientes:		
Fondo de Reserva Consorcio Copropietarios		
Edif. Bolsa de Comercio de Bs. As.	442,578	427,132
Créditos Diversos	22,030	21,039
	<u>464,608</u>	<u>448,171</u>
2.6. Inversiones No Corrientes:		
Soc. Art. 33 Ley N° 19.550		
Caja de Valores S.A. (Anexo C)	191,510,764	156,276,651
M.E.G. S.A. (Anexo C)	887,735	729,285
Arfox S.A. (Anexo C)	215,224	210,516
Merfox S.A. (Anexo C)	46,518	46,518
Argenclear S.A. (Anexo C)	130,990	132,100
Títulos Públicos Usufructo F.B.C.B.A. (Anexos C y G)	4,431,115	4,725,620
Obras de Arte (Anexo D)	3,631,411	3,631,411
	<u>200,853,757</u>	<u>165,752,101</u>

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
Pistrelli, Henry Martin y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

Notas a los Estados Contables (Continuación)

	<u>31.12.2007</u>	<u>31.12.2006</u>
2.7. Cuentas por Pagar:		
Por Compras y Servicios (Anexo G)	2,506,563	1,075,136
Soc. Art. 33 Ley N°19.550 Caja de Valores S.A.	108,100	108,100
	<u>2,614,663</u>	<u>1,183,236</u>
2.8. Cargas Sociales y Fiscales		
Sueldos a pagar	72,539	-
Cargas Sociales a pagar	556,714	502,950
Provisión para Sueldos, Otras Remun. y Cargas Sociales	188,871	161,464
Retención Impuesto a las Ganancias	110,093	134,292
I.V.A.	8,951	20,058
Retenciones de la S.U.S.S.	7,048	418
	<u>944,217</u>	<u>819,183</u>
2.9. Otras Deudas Corrientes:		
Operaciones de Intermediación	22,228	17,673
Depositantes de Garantías (Anexo G)	1,624,289	2,209,235
Servicios Facturados por Adelantado (Anexo G)	129,082	128,867
Deudas Varias por Servicios	392,614	334,367
	<u>2,168,213</u>	<u>2,690,142</u>
2.10. Otras Deudas No Corrientes:		
Por Compras y Servicios (Anexo G)	426,906	-.-
Depositantes de Garantías (Anexo G)	34,519	43,335
Servicios facturados por adelantado	-.-	955
	<u>461,425</u>	<u>44,290</u>
2.11. Ingresos por Servicios Prestados:		
Derecho por Operaciones Bursátiles	22,310,048	17,250,931
Derechos de Cotización	13,880,548	12,342,593
Alquileres	2,189,846	2,077,110
Cuotas de Socios y Dependientes	517,710	504,643
Servicios de Información Bursátil	6,777,438	5,967,006
	<u>45,675,590</u>	<u>38,142,283</u>
2.12. Otros Ingresos:		
Otros Ingresos	560,455	707,033
Publicaciones	8,759,347	6,325,183
	<u>9,319,802</u>	<u>7,032,216</u>

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
Pistrelli, Henry Martin y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

Notas a los Estados Contables (Continuación)

	<u>31.12.2007</u>	<u>31.12.2006</u>
2.13. Otros Ingresos y Egresos:		
Resultado Participación en otras Sociedades	(1,110)	1,733
Resultado por Baja de Bienes de Uso (Anexo A)	(3,108)	(65,848)
Resultado Venta Rezagos Bienes Amortizados	15,000	--
Recupero Previsiones (Anexo E)	36,762	154,722
Rdo. Indem., Benef. por bajas personal y otros	(359,463)	(314,191)
Gratificación Especial	(431,960)	--
Donación a Fundación B.C.B.A. y Otras	(434,322)	(180,000)
	<u>(1,178,201)</u>	<u>(403,584)</u>
2.14. Resultados Financieros y por Tenencia		
<u>Generados por Activos</u>		
Intereses por Colocaciones Bancarias	2,122,606	2,700,006
Resultado por Títulos Públicos, Fideicomisos Financieros, y Obligaciones Negociables	1,019,730	17,145,727
Resultado Fondos en el Exterior (rentas y dif. de cambio)	1,880,383	1,881,933
Intereses Operaciones Bursátiles (Neto de "Previsión por Incobrabilidad")	7,411,383	3,668,368
Dif. de Cambio y Resultados Financieros Varios	24,815	13,518
	<u>12,458,917</u>	<u>25,409,552</u>
<u>Generados por Pasivos</u>		
Otros Resultados Financieros	37,251	38,072
	<u>37,251</u>	<u>38,072</u>

2.15. Clasificación por antigüedad de los saldos de Créditos, Deudas e Inversiones:

Rubros	Vencido	Sin plazo	A vencer						Total
			hasta 3 meses	hasta 6 meses	hasta 9 meses	hasta 12 meses	Más de 1 año	Más de 2 años	
ACTIVO									
Inversiones corrientes	-	37.383.584	168.982.687	2.885.818	8.218	-	-	-	209.260.307
Inversiones no corrientes	-	196.422.642	-	-	-	-	-	4.431.115	200.853.757
Deudores por servicios	1.252.254	-	3.254.181	-	-	-	-	-	4.506.435
Otros créditos corrientes	30.121	37	2.020.705	106.170	71.605	40.425	-	-	2.269.063
Otros créditos no corrientes	3.196	442.541	-	-	-	-	18.871	-	464.608
Totales al 31/12/2007	1.285.571	234.248.804	174.257.573	2.991.988	79.823	40.425	18.871	4.431.115	417.354.170
PASIVO									
Cuentas por pagar	-	-	2.614.663	-	-	-	-	-	2.614.663
Cargas sociales y fiscales	-	-	944.217	-	-	-	-	-	944.217
Otras deudas	4.610	1.571.778	581.715	4.155	5.955	-	451.260	10.165	2.629.638
Totales al 31/12/2007	4.610	1.571.778	4.140.595	4.155	5.955	-	451.260	10.165	6.188.518

 ALBERTO H. UBERTONE
 Revisor de Cuentas

 ALBERTO L. MOLINARI
 Tesorero

 ADELMO J. J. GABBI
 Presidente

 Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
 Pistrelli, Henry Martin y Asociados S.R.L.
 C.P.C.E.C.A.B.A. - T° 1 - F° 13

 Ernesto J. Cassani
 Socio
 Contador Público (U.B.)
 C.P.C.E.C.A.B.A. - T° 90 - F° 97

Notas a los Estados Contables (Continuación)

3. BIENES DE USO

A la fecha de emisión de los presentes estados contables, los espacios destinados a Contratos de Alquiler son:

- a) Del inmueble ubicado en Sarmiento 299 se destinó a inversión el 35 %.
- b) Del inmueble ubicado en 25 de Mayo 375 se destinó a inversión el 30 %.
- c) Del inmueble ubicado en 25 de Mayo 359 la Bolsa es propietaria en forma parcial o total de trece pisos con sus respectivas cocheras y se destinaron a inversión los pisos P.B. (parcial), 1ro. (parcial) y 5, 6, 11, 12, 13, 14, 16 y 18.
- d) Los inmuebles Río Cuarto 2250, "Quinta las Banderitas" y "Unidad Turística Córdoba", no se destinan a alquiler.

4. SOCIEDADES ART. 33 LEY N° 19.550 :

Los saldos de las operaciones son los siguientes:

a) CAJA DE VALORES S.A.

<u>Activo</u>	<u>31.12.2007</u>	<u>31.12.2006</u>
Deudores por Servicios Corrientes - Alq. Exp. y Servicios a cobrar	44,442	-.-
Otros Créditos Corrientes - Refacturación	10,093	15,894
	<u>54,535</u>	<u>15,894</u>
<u>Pasivo</u>		
Cuentas por Pagar - Procesamiento de Datos	108,100	108,100
	<u>108,100</u>	<u>108,100</u>
<u>Resultados</u>		
Ingresos por Alquileres	537,961	510,239
Operaciones de Refacturación	407,878	324,613
Procesamiento de Datos	(653,400)	(653,400)
	<u>292,439</u>	<u>181,452</u>

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
Pistrelli, Henry Martin y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

Notas a los Estados Contables (Continuación)
4. SOCIEDADES ART. 33 LEY N° 19.550 (Cont.):

 b) M.E.G. S.A.
Activo

Deudores por Servicios Corrientes - Alq. Exp. y Servicios a cobrar	1,321	2,323
Otros créditos corrientes - Refacturación de Gastos del Funcionamiento Operativo del M.E.G. S.A.	62,505	47,402
	<u>63,826</u>	<u>49,725</u>

Resultados

Ingresos por Alquileres	78,000	88,465
Operaciones de Refacturación	258,996	239,512
	-,-	-,-
	<u>336,996</u>	<u>327,977</u>

5. CAPITAL SOCIAL Y DISTRIBUCIÓN DE RESULTADOS

Al 31 de diciembre de 2007, el capital social, luego de dar efecto a la capitalización mencionada en el párrafo siguiente de la presente nota, asciende a 370.997.741.

Con fecha 26 de abril de 2007 la Asamblea General Ordinaria de Socios que consideró los estados contables del ejercicio finalizado al 31 de diciembre de 2006, dispuso el aumento del capital social por 65.669.501 elevando la suma del mismo a 370.997.741, para ello se aplicó los resultados acumulados al cierre de dicho ejercicio.

6. GARANTÍAS RECIBIDAS Y OTORGADAS
31/12/2007

Aval otorgado a la Caja de Valores S.A.	30,000,000
Dep. de Garantía Costas Demandas (Plazos Fijos)	63,143

7. BIENES DE USO RECIBIDOS EN COMODATO DEL M.E.G. S.A.
Cantidad de Bienes

- Aire acondicionado tipo split, marca Fedders BGH, de 3000 frigorías	1
---	---

8. CONTRATOS CELEBRADOS CON LOS DIRECTIVOS

No existen Créditos hacia Consejeros, Revisor de Cuentas, ni personas vinculadas a los mismos hasta segundo grado, excepto en aquellos casos en que, por las características de la Asociación, los nombrados y/o sus familiares tengan saldos derivados de su actividad específica.

9. HECHOS POSTERIORES AL CIERRE DEL EJERCICIO

No existen otros hechos posteriores a la fecha de Balance, además de los ya considerados en los presentes estados contables, que pudieran incidir significativamente en la situación patrimonial de la Asociación.

 ALBERTO H. UBERTONE
 Revisor de Cuentas

 ALBERTO L. MOLINARI
 Tesorero

 ADELMO J. J. GABBI
 Presidente

 Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
 Pistrelli, Henry Martin y Asociados S.R.L.
 C.P.C.E.C.A.B.A. - T° 1 - F° 13

 Ernesto J. Cassani
 Socio
 Contador Público (U.B.)
 C.P.C.E.C.A.B.A. - T° 90 - F° 97

BIENES DE USO
Al 31 DE DICIEMBRE DE 2007 Y 31 DE DICIEMBRE DE 2006

(cifras expresadas en pesos)

<i>CUENTA PRINCIPAL</i>	<i>VALOR AL COMIENZO DEL EJERCICIO.</i>	<i>AUMENTOS</i>	<i>TRANSFE- RENCIAS</i>	<i>DISMINU- CIONES</i>	<i>VALOR AL CIERRE DEL EJERCICIO</i>
- INMUEBLES - TERRENOS Y EDIFICIOS	54,086,334	6,231	533,029	--	54,625,594
- INSTALACIONES	21,356,563	27,700	68,127	--	21,452,390
- MUEBLES, EQ. COMPUT., SOFTWARE	19,195,803	1,394,738	54,467	285,691	20,359,317
- RODADOS	172,114	--	--	--	172,114
- INST. RECINTO DE OPERACIONES	38,680,911	14,573	246,902	--	38,942,386
Subtotal.....	133,491,725	1,443,242	902,525	285,691	135,551,801
- OBRAS EN EJECUCION	371,539	87,774	(459,313)	--	--
- ANTICIPOS POR ADQ. BS.USO	395,700	534,407	(443,212)	--	486,895
TOTALES AL 31-12-07.....	134,258,964	2,065,423	--	285,691	136,038,696
TOTALES AL 31-12-06.....	133,650,062	2,079,910	--	1,471,008	134,258,964

 ALBERTO H. UBERTONE
 Revisor de Cuentas

 ALBERTO L. MOLINARI
 Tesorero

 ADELMO J. J. GABBI
 Presidente

 Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
 Pistrelli, Henry Martin y Asociados
 C.P.C.E.C.A.B.A. - T° 1 - F° 13

 Ernesto J. Cassani
 Socio
 Contador Público (U.B.)
 C.P.C.E.C.A.B.A. - T° 90 - F° 97

BIENES DE USO
AL 31 DE DICIEMBRE DE 2007 Y 31 DE DICIEMBRE DE 2006
 (cifras expresadas en pesos)

CUENTA PRINCIPAL	AMORTIZACIONES				AC. CIERRE EJERCICIO	NETO RESULTANTE AL 31-12-07	NETO RESULTANTE AL 31-12-06
	AC. COMIENZO EJERCICIO	BAJAS/ TRANSF.	EJERCICIO				
			ALIC. %	MONTO			
- INMUEBLES - TERRENOS Y EDIFICIOS	27,143,266	--	2 - 10 - 11.11	1,011,424	28,154,690	26,470,904	26,943,068
- INSTALACIONES	20,408,766	--	10 - 14.29 - 20	283,951	20,692,717	759,673	947,797
- MUEBLES, EQ. COMPUT., SOFTWARE	17,647,857	282,583	10 - 20 - 33.33	934,878	18,300,152	2,059,165	1,547,946
- RODADOS	108,066	--	20	21,349	129,415	42,699	64,048
- INST. RECINTO DE OPERACIONES	38,617,559	--	10	51,125	38,668,684	273,702	63,352
Subtotal.....	103,925,514	282,583		2,302,727	105,945,658	29,606,143	29,566,211
- OBRAS EN EJECUCION	--	--		--	--	--	371,539
- ANTICIPOS POR ADQ. BS.USO	--	--		--	--	486,895	395,700
TOTALES AL 31-12-07.....	103,925,514	282,583		2,302,727	105,945,658	30,093,038	--
TOTALES AL 31-12-06.....	103,081,793	1,405,160		2,248,881	103,925,514	--	30,333,450

ALBERTO H. UBERTONE
 Revisor de Cuentas

ALBERTO L. MOLINARI
 Tesorero

ADELMO J. J. GABBI
 Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
 Pistrelli, Henry Martin y Asociados
 C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
 Socio
 Contador Público (U.B.)
 C.P.C.E.C.A.B.A. - T° 90 - F° 97

INVERSIONES: ACCIONES Y TÍTULOS PÚBLICOS

AL 31 DE DICIEMBRE DE 2007 y 2006

(cifras expresadas en pesos)

DENOMINACIÓN Y CARACTERÍSTICA DE LOS VALORES	EMISOR	CLASE	VALOR	CANTIDAD NOMINAL	VALOR DE COTIZACIÓN	VALOR DE LIBROS 31.12.2007	VALOR DE LIBROS 31.12.2006	
INVERSIONES CORRIENTES								
TÍTULOS PÚBLICOS DEPOSITADOS EN CUSTODIA	Bonos Par Ley New York 2038	PARY	1.3750	US\$ 273,440	375,980	375,905	436,596	
	Bonos Par Ley Argentina 2038	PARA	1.1100	US\$ 50,631	56,200	56,189	66,820	
	Bonos Discount 2033	DICP	1.1600	\$ 3,905,330	4,530,183	4,529,277	5,681,119	
	Bonos Cuasi Par 2045	CUAP	0.8200	\$ 33,276,134	27,286,430	27,280,973	26,655,575	
	Bonos del Gobierno Nacional 1° Serie 2013	RA13	2.6130	US\$ 178,500	466,421	466,327	549,149	
						32,708,671	33,389,259	
ACCIONES	D.A.C.S.A.	DACO	7.6000	\$ 6,000	45,600	(IV) --	98,100	
	Empresa Distribuidora Eléctrica Regional S.A.	EMDE	3.3000	\$ 5,000	16,500	16,495	--	
	Alpargatas S.A.	ALPA	4.7000	\$ 9,872	46,398	46,382	--	
						62,877	98,100	
FIDEICOMISOS FINANCIEROS, CERTIFICADOS DE PARTICIPACIÓN, FONDOS COMUNES CERRADOS Y OBLIGACIONES NEGOCIABLES	Fideicomiso Financiero Aval Rural IV	TAVR4	3.2513	US\$ 300,000	975,384	975,189	--	
	Fideicomiso Financiero Stoller I	TTOL1	3.1090	US\$ 200,000	621,800	(I) 623,470	--	
	Fideicomiso Financiero Secubono 24	TDB24	1.0100	\$ 540,552	545,958	545,848	--	
	Fideicomiso Financiero Sucredito Clase A	TSCA1	1.0000	\$ 468,750	(I) 468,750	--	--	
	Fideicomiso Financiero Tarjeta Shopping 32 Clase A	TSA32	1.0647	\$ 300,000	319,395	319,331	--	
	Fideicomiso Financiero Agrofederal VI	TAGF6	3.1090	US\$ 100,000	(I) 100,000	316,863	--	
	Fideicomiso Financiero Agrícola AGD 1 "A"	TAGA1	3.1239	US\$ 100,000	312,385	312,323	--	
	Fideicomiso Financiero Coto 2 Clase A	TSCA2	1.0000	\$ 300,000	(I) 300,000	302,022	--	
	Fideicomiso Financiero La Vitalicia 1 A	TVIA1	1.0000	\$ 213,809	(I) 213,809	214,003	--	
	Fideicomiso Financiero Buenos Aires Créditos I Clase A	TBYA1	1.0048	\$ 32,260	32,415	32,408	(I) 106,963	
	Fideicomiso Financiero Tarjeta Shopping 23 Clase A	TSA23	1.0210	\$ 18,000	18,378	18,374	(I) 102,643	
	Fideicomiso Financiero AMFAYS Clase 2 A	TMFA2	0.9996	\$ 14,815	14,809	14,806	(I) 92,153	
	Fideicomiso Financiero Agrofederal Serie 3	TAGF3				--	(I) 3,032,416	
	Fideicomiso Financiero Agrofederal Serie 2	TAGF2				--	1,544,691	
	Fideicomiso Financiero Banex Créditos XIV Tasa Fija	TBF14				--	495,561	
	Fideicomiso Financiero Banex Créditos XII Tasa Variable	TBV12				--	306,515	
	Fideicomiso Financiero Superville Personales II	TSFA2				--	256,519	
	Fideicomiso Financiero Agroprendas I	TNBA1				--	185,678	
	Fideicomiso Financiero Italcred II	TTTS2				--	155,218	
	Fideicomiso Financiero Tarjeta Automática IV	TAUT4				--	101,422	
	Fideicomiso Financiero Garbarino Serie XXX Clase A	CGA30				--	(I) 44,129	
	Fideicomiso Financiero NBB Personales II	TNPA2				--	(I) 19,787	
	Cert. de Participación Soc. Militar Seguros de Vida Serie 11	CSM11	1.0250	\$ 188,159	192,863	192,824	--	
	Cert. de Participación Soc. Militar Seguro de Vida Serie 9	CSMS9	1.0000	\$ 15,334	15,334	(I) 15,417	(I) 46,949	
	Certificado de Participación Musibono III Clase B	CMUB3				--	(I) 51,917	
	Fdo. Común Cerrado de Inv. Inm. y Mobiliaria Serie 2	CIRCF	1.450.00	\$ 223	323,350	323,285	--	
	O. N. Estab.Metal. Cavanna S.A.C.I.F.I.	OCAVP				--	(III) 113,343	
	O. N. Ovoprot International S.A. (PYME) Serie 1	OVO1P	3.1700	US\$ 23,333	73,966	73,943	(I) 111,335	
	O. N. Inversora Eléctrica de Buenos Aires S.A.	OINX4	3.1090	US\$ 556	(I) 556	1,968	--	
	O. N. de Telefónica Argentina S.A. Clase 3	OTEV3				1,729	(I) 458,628	
						239		4,750,824
								7,225,867
		SUB-TOTAL					37,522,372	40,713,226
INVERSIONES NO CORRIENTES								
ACCIONES	Soc. Art. 33 Ley N° 19.550:							
	Caja de Valores S.A.	NOMINATIVAS	1	99,959,260		191,510,764	156,276,651	
	M.E.G. S.A.	ORDINARIAS	100	4,750		887,735	729,285	
	Arflex S.A.	ORDINARIAS "A"	1,000	40		43,923	42,962	
	Arflex S.A.	ORDINARIAS "B"	1,000	156		171,301	167,554	
	Merfox S.A.	NOMINATIVAS	1,000	20		46,518	46,518	
	Argenclear S.A.	ORDINARIAS "B"	1	100,000		(II) 130,990	(II) 132,100	
						192,791,231	157,395,070	
TÍTULOS PÚBLICOS USUFRUCTO FUNDACIÓN B.C.B.A. DEPOSITADOS EN CUSTODIA	Bonos Par Ley New York 2038	PARY	1.3750	US\$ 102,630	141,116	141,088	163,867	
	Bonos Discount 2033	DICP	1.1600	\$ 448,063	519,753	519,649	651,801	
	Bonos Cuasi Par 2045	CUAP	0.8200	\$ 3,823,547	3,135,309	3,134,682	3,058,226	
	Valores Negociables Vinculados al PBI 2035	TVPY	0.3650	US\$ 102,630	37,460	37,452	42,737	
	Valores Negociables Vinculados al PBI 2035	TVPP	0.0880	\$ 6,799,587	598,364	598,244	808,989	
						4,431,115	4,725,620	
	SUB-TOTAL					197,222,346	162,120,690	
	TOTAL					234,744,718	202,833,916	

(I) Se valoraron a su costo más intereses devengados. No registra cotización al cierre.

(II) Neto de previsión por desvalorización.

(III) Se valoraron a valor de costo por tipo de cambio al cierre, más intereses devengados, menos gastos de venta.

(IV) Última cotiz. registrada 23/05/07. Suspendinga su cotización, se previsiona el 100%.

ALBERTO H. UBERTONE
Revisor de CuentasALBERTO L. MOLINARI
TesoreroADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008

Pistrelli, Henry Martin y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

INVERSIONES: ACCIONES Y TÍTULOS PÚBLICOS
AL 31 DE DICIEMBRE DE 2007 y 2006
(cifras expresadas en pesos)

DENOMINACIÓN Y CARACTERÍSTICAS DE LOS VALORES	EMISOR	INFORMACIÓN SOBRE EL EMISOR							
		ACTIVIDAD PRINCIPAL	FECHA	PORCENTAJE DE PARTICIPACIÓN	CAPITAL	ÚLTIMO BALANCE		Valor Patrimonial Proporcional 31.12.2007	Valor Patrimonial Proporcional 31.12.2006
						RESULT.	PATRIMONIO NETO		
ACCIONES	- INVERS. NO CORRIENTES Soc. Art. 33 Ley N° 19.550 - Caja de Valores S.A.	Dep. Tít. Val. Ley N° 20.643	31.12.07	49,97963 %	200,000,000	75,590,999	383,177,635	191,510,764	156,276,651
	- Arfex S.A.	Op. de Futuros, Opciones y Otros	31.12.07	98 %	200,000	4,803	219,616	215,224	210,516
	- M.E.G. S.A.	Mercado Electrónico de Gas	31.12.07	95 %	500,000	166,790	934,458	887,735	729,285
	Merfox S.A. (1)	Op. de Futuros y Opciones	30.09.07	5,71429 %	350,000	3,573	869,150	46,518	46,518
	Argenclear S.A.	Intermediación en operac. en mdos. instit. o autorregulados	30.09.07	10 %	1,000,000	28,001	1,309,899	130,990	132,100

(1) Se encuentra valuada a su costo reexpresado.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
Pistrelli, Henry Martin y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

OTRAS INVERSIONES AL 31 DE DICIEMBRE DE 2007 y 2006
 (cifras expresadas en pesos)

CUENTA PRINCIPAL Y CARACTERÍSTICAS	VALOR DE COSTO	VALOR DE LIBROS AL 31.12.2007	VALOR DE LIBROS AL 31.12.2006
<u>ACTIVOS CORRIENTES</u>			
PLAZOS FIJOS EN PESOS			
Banco Patagonia S.A.....	4,984,495	5,034,204	--
Banco de Galicia y Buenos Aires S.A.....	6,526,759	6,565,907	--
Banco Macro S.A.....	7,464,718	7,514,617	--
Banco Frances S.A.....	5,866,185	5,931,292	--
Banco Santander Río S.A.	4,492,360	4,510,178	--
Banco Piano S.A.....	3,504,430	3,519,284	--
	32,838,947	33,075,482	--
COLOCACIONES EN EL EXTERIOR EN DÓLARES			
Deutsche Bank Suisse S.A.....	16,422,345	16,629,133	15,344,572
UBS Financial S.A.....	17,429,377	17,746,064	17,079,327
	33,851,722	34,375,197	32,423,899
Sub-Total Plazos Fijos y Colocaciones	66,690,669	67,450,679	32,423,899
CAUCIONES BURSÁTILES Y CHEQUES DIFERIDOS			
Cauciones.....	93,874,752	94,099,524	90,388,768
Cheques Diferidos.....	9,936,008	10,187,732	13,025,643
Sub-Total Caucciones y Cheques Diferidos	103,810,760	104,287,256	103,414,411
TOTAL INVERSIONES CORRIENTES	170,501,429	171,737,935	135,838,310
<u>ACTIVOS NO CORRIENTES</u>			
OBRAS DE ARTE			
Obras de Arte.....	3,631,411	3,631,411	3,631,411
Sub-Total Obras de Arte	3,631,411	3,631,411	3,631,411
TOTAL INVERSIONES NO CORRIENTES	3,631,411	3,631,411	3,631,411

 ALBERTO H. UBERTONE
 Revisor de Cuentas

 ALBERTO L. MOLINARI
 Tesorero

 ADELMO J. J. GABBI
 Presidente

 Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
 Pistrelli, Henry Martin y Asociados S.R.L.
 C.P.C.E.C.A.B.A. - T° 1 - F° 13

 Ernesto J. Cassani
 Socio
 Contador Público (U.B.)
 C.P.C.E.C.A.B.A. - T° 90 - F° 97

PREVISIONES
AL 31 DE DICIEMBRE DE 2007 y 2006
 (cifras expresadas en pesos)

RUBROS	SALDOS AL COMIENZO DEL EJERCICIO	AUMENTOS	DISMINUCIONES	SALDOS AL FINAL DEL EJERCICIO
<u>DEDUCIDAS DEL ACTIVO</u>				
Para Incobrables	2,184,262	69,521 (A)	71,691 (B)	2,182,092
Para Desvalorización de Inversiones	87,627	1,110 (C)	-	88,737
Total al 31.12.2007	2,271,889	70,631	71,691	2,270,829
Total al 31.12.2006	6,938,103	1,601,638	6,267,852	2,271,889
<u>INCLUIDAS EN EL PASIVO</u>				
Para Riesgos Eventuales	206,615	86,500 (D)	106,335 (E)	186,780
Total al 31.12.2007	206,615	86,500	106,335	186,780
Total al 31.12.2006	240,754	43,173	77,312	206,615

(A) - El aumento corresponde a los posibles quebrantos sobre créditos por servicios por 69.521 (netos de cobranzas de créditos renegociados) con cargo a resultados del ejercicio (Anexo H).

(B) - La disminución corresponde a la aplicación de previsión.

(C) - El incremento corresponde al exceso del valor historico ajustado de Argenclear S.A. sobre su valor patrimonial proporcional, con cargo a "Otros Ingresos y Egresos".

(D) - El aumento del ejercicio tiene por objeto cubrir los posibles quebrantos por las demandas judiciales pendientes y fue cargado a resultados del ejercicio (Anexo H).

(E) - La disminución corresponde 69.573 al pago de demandas judiciales y 36.762 al recupero, contabilizado en "Otros Ingresos y Egresos".

ALBERTO H. UBERTONE
 Revisor de Cuentas

ALBERTO L. MOLINARI
 Tesorero

ADELMO J. J. GABBI
 Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
 Pistrelli, Henry Martin y Asociados S.R.L.
 C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
 Socio
 Contador Público (U.B.)
 C.P.C.E.C.A.B.A. - T° 90 - F° 97

ACTIVOS Y PASIVOS EN MONEDA EXTRANJERA AL 31 DE DICIEMBRE DE 2007 y 2006
 (cifras expresadas en pesos)

RUBROS	31.12.2007			31.12.2006		
	MONTO Y CLASE DE LA MONEDA EXTRANJERA	CAMBIO O COTIZACIÓN	MONTO EN M. NACIONAL	MONTO Y CLASE DE LA MONEDA EXTRANJERA	MONTO EN M. NACIONAL	
ACTIVO CORRIENTE						
CAJA Y BANCOS						
Caja	US\$ 5,000	3.1090	15,545	US\$ 5,000		15,110
Valores a Depositar	€ 880	4.5724	4,024	€ 880		3,508
Valores a Depositar	US\$ 904	3.1090	2,811	US\$ 777		2,348
Cuenta Corriente - U.B.S.	US\$ 273,128	3.1090	849,156	US\$ 33,627		101,620
Cuenta Corriente - Deutsche Bank Suisse S.A.	US\$ 845	3.1090	2,628			--
Fondos en custodia Tesoro Caja de Valores	US\$ 322,860	3.1090	1,003,772	US\$ 221,169		668,373
			1,877,936			790,959
INVERSIONES						
PARY - Bonos Par Ley New York 2038	US\$ 273,440	1.3750	(x) 375,905	US\$ 273,440	(x)	436,596
PARA - Bonos Par Ley Argentina 2038	US\$ 50,631	1.1100	(x) 56,189	US\$ 50,631	(x)	66,820
RA13 - Bonos del Gobierno Nacional 1° Serie 2013	US\$ 178,500	2.6130	(x) 466,327	US\$ 208,250	(x)	549,149
TAGF6 - Fideicomiso Financiero Agrofederal VI	US\$ 100,000	3.1090	(xx) 316,863			--
TAGA1 - Fideicomiso Financiero Agrícola AGD 1 "A"	US\$ 100,000	3.1239	(x) 312,323			--
TTOL1 - Fideicomiso Financiero Stoller 1	US\$ 200,000	3.1090	(xx) 623,470			--
TAVR4 - Fideicomiso Financiero Aval Rural IV	US\$ 300,000	3.2513	(x) 975,189			--
TAGF3 - Fideicomiso Financiero Agrofederal Serie 3			--	US\$ 1,000,000	(xx)	3,032,416
TAGF2 - Fideicomiso Financiero Agrofederal Serie 2			--	US\$ 500,000	(x)	1,544,691
OCAVP - O. N. Estab. Metalúrgico Cavanna S.A.L.F.			--	US\$ 37,346	(xxx)	113,343
OVOIP - O. N. Ovoprot International S.A. (PYME) S.1	US\$ 23,500	3.1700	(x) 73,943	US\$ 35,000	(xx)	111,335
OINX4 - O. N. Inv. Electric. De Bs.As. S.A.	US\$ 556	3.1090	(xx) 1,968			--
Colocaciones de fondos UBS Financial S.A.	US\$ 5,707,965	3.1090	(xx) 17,746,064	US\$ 5,651,664	(xx)	17,079,327
Colocaciones de fondos Deutsche Bank Suisse S.A.	US\$ 5,348,708	3.1090	(xx) 16,629,133	US\$ 5,077,621	(xx)	15,344,572
			37,577,374			38,278,249
DEUDORES POR SERVICIOS						
Comunes	US\$ 331	1.0000	331	US\$ 30,355		30,355
Comunes	US\$ 447,242	3.1090	1,390,476	US\$ 360,191		1,088,495
En Gestión Judicial	US\$ 92,556	1.0000	92,556	US\$ 74,709		74,709
Soc. Art. 33 Ley N° 19.550 - Caja de Valores S.A.	US\$ 10,971	3.1090	34,108			--
			1,517,471			1,193,559
OTROS CRÉDITOS						
Créditos Diversos	US\$ 30,145	3.1090	93,721	US\$ 13,258		40,067
			93,721			40,067
ACTIVO NO CORRIENTE						
INVERSIONES						
PARY - Bonos Par Ley New York 2038 (Usufructo)	US\$ 102,630	1.3750	(x) 141,088	US\$ 102,630	(x)	163,867
TVPY - Valores Negociables Vinculados al PBI 2035 (Usufructo)	US\$ 102,630	0.3650	(x) 37,452	US\$ 102,630	(x)	42,737
			178,540			206,604
TOTAL ACTIVO			41,245,042			40,509,438

(x) Neto de Gastos de Venta.

(xx) Incluye Intereses Devengados.

(xxx) Valor de costo por el tipo de cambio al cierre, incluye intereses devengados.

 ALBERTO H. UBERTONE
 Revisor de Cuentas

 ALBERTO L. MOLINARI
 Tesorero

 ADELMO J. J. GABBI
 Presidente

 Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
 Pistrelli, Henry Martín y Asociados S.R.L.
 C.P.C.E.C.A.B.A. - T° 1 - F° 13

 Ernesto J. Cassani
 Socio
 Contador Público (U.B.)
 C.P.C.E.C.A.B.A. - T° 90 - F° 97

ANEXO "G"
 (Cont.)

ACTIVOS Y PASIVOS EN MONEDA EXTRANJERA AL 31 DE DICIEMBRE DE 2007 y 2006
 (cifras expresadas en pesos)

RUBROS	31.12.2007			31.12.2006	
	MONTO Y CLASE DE LA MONEDA EXTRANJERA	CAMBIO O COTIZACIÓN	MONTO EN M. NACIONAL	MONTO Y CLASE DE LA MONEDA EXTRANJERA	MONTO EN M. NACIONAL
PASIVO CORRIENTE					
CUENTAS POR PAGAR					
Por Compras y Servicios	US\$ 202,335	3.1490	637,153	US\$ 3,550	10,870
Por Compras y Servicios	€ 10,100	4.6315	46,778		-,-
			683,931		10,870
OTRAS DEUDAS					
Alquileres y Garantías	US\$ 8,566	3.1490	26,974	US\$ 15,444	47,291
Agencias Noticiosas	US\$ 32,500	3.1490	102,343	US\$ 34,500	105,639
Oficinas y Alquileres	US\$ 312	3.1490	982		-,-
Deudas Varias			-,-	US\$ 6,700	20,515
			130,299		173,445
PASIVO NO CORRIENTE					
OTRAS DEUDAS					
Por Compras y Servicios	US\$ 135,569	3.1490	426,906		-,-
Alquileres y Garantías	US\$ 10,962	3.1490	34,519	US\$ 5,602	17,153
			461,425		17,153
TOTAL PASIVO			1,275,655		201,468

Nota: Los activos y pasivos en US\$ valuados US\$ 1=\$1 corresponden a créditos en proceso de renegociación conforme a la Ley N° 25.561 Art. 11.

 ALBERTO H. UBERTONE
 Revisor de Cuentas

 ALBERTO L. MOLINARI
 Tesorero

 ADELMO J. J. GABBI
 Presidente

 Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
 Pistrelli, Henry Martin y Asociados S.R.L.
 C.P.C.E.C.A.B.A. - T° 1 - F° 13

 Ernesto J. Cassani
 Socio
 Contador Público (U.B.)
 C.P.C.E.C.A.B.A. - T° 90 - F° 97

ANEXO "H"

**INFORMACIÓN REQUERIDA POR EL ART. 64 INC. B) DE LA LEY N° 19.550
CORRESPONDIENTE A LOS EJERCICIOS ECONOMICOS FINALIZADOS
EL 31 DE DICIEMBRE DE 2007 Y 2006**
(cifras expresadas en pesos)

<i>RUBROS</i>	<i>TOTALES AL 31.12.2007</i>	<i>TOTALES AL 31.12.2006</i>
Sueldos, Otras Remuneraciones y Cargas Sociales	14,092,276	12,543,963
Pasantías y Personal Temporario	154,234	133,282
Depreciaciones de Bienes de Uso	2,302,727	2,248,881
Mantenimiento y Refac. de Edificios, Inst. y M. y Útiles	2,781,098	2,152,375
Alquiler de Equipos	110,618	120,833
Vigilancia y Custodia	1,354,805	1,159,656
Honorarios y Asesoramientos	799,728	766,908
Servicios Varios al Personal	1,215,364	997,241
Centro Recreativo, Turístico y Activ. Deportiva	320,062	263,416
Franqueo y Telecomunicaciones	369,903	362,054
Energía y Combustible	608,538	542,219
Impuestos y Tasas	1,122,511	1,266,173
Actividad Institucional	1,119,589	986,829
Distinciones, Homenajes y Agasajos	275,781	184,343
Publicidad Institucional	141,169	205,360
Servicios Informativos	1,080,819	977,322
Publicaciones Varias	238,461	170,723
Consumo Oficinas	149,170	134,498
Afiliaciones y Contribuciones	271,792	183,422
Procesamiento de Datos	1,022,214	1,045,919
Seguros	245,870	234,197
Otros Gastos Operativos	495,043	350,543
Servicios y Consultorios para Socios	419,795	400,221
Capacitación	53,865	54,298
Libros y Publicaciones	212,061	188,600
Expensas Ordinarias y Extraordinarias Edificio 25 de Mayo 359	727,820	435,418
Provisión para Deudores Incobrables	69,521	66,980
Provisión para Riesgos Eventuales	86,500	41,458
Publicaciones - Diario y Semanal -	2,880,039	2,239,431
TOTALES	34,721,373	30,456,563

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

Firmado a efectos de su identificación con nuestro informe de fecha 06-03-2008
Pistrelli, Henry Martin y Asociados S.R.L.
C.P.C.E.C.A.B.A. - T° 1 - F° 13

Ernesto J. Cassani
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. - T° 90 - F° 97

**INFORMACIÓN ADICIONAL
REQUERIDA POR EL ART. 68 DEL REGLAMENTO DE LA B.C.B.A.**

GENERALIDADES SOBRE LA ACTIVIDAD:

- 1) No existen regímenes jurídicos específicos, que sean significativos que impliquen decaimientos o renacimientos contingentes de beneficios previstos por dichas disposiciones.
- 2) No se registran modificaciones significativas en las actividades de la Asociación.
- 3) Clasificación de los saldos de créditos y deudas. (Nota 2.15.)
- 4) Clasificación de créditos y deudas, de manera que permita conocer los efectos financieros que produce su mantenimiento:

	<u>CRÉDITOS</u>	<u>DEUDAS</u>
	\$	\$
a) Cuentas en Moneda Nacional	7,811,006	4,912,863
Cuentas en Moneda Extranjera	1,611,192	1,275,655
Menos Prev. Incobrables	<u>(2,182,092)</u>	<u>-.-</u>
Totales	<u><u>7,240,106</u></u>	<u><u>6,188,518</u></u>

- b) No existen saldos de créditos ni deudas sujetos a cláusula de ajuste.
 - c) Los créditos y deudas se encuentran valuados según lo indicado en Nota 1.4.b).
 - d) Del total de créditos existen \$ 9.696 con convenio.
- 5) Soc. Art. 33 Ley N°19.550 - Caja de Valores S.A.

La participación asciende al 49,97963 % y corresponde a 99.959.260 acciones escriturales clase "A" de 1 voto.

Discriminación de Créditos y Deudas:

Créditos		<u>\$</u>
A vencer hasta	3 meses.....	54,535
Deudas		
A vencer hasta	3 meses.....	108,100

Dichos créditos y deudas no tienen cláusula de ajuste.

Soc. Art. 33 Ley N° 19.550 - Mercado Electrónico de Gas S.A. (MEG S.A.)

La participación del 95%, corresponde a 4.750 acciones ordinarias escriturales de 1 voto.

Discriminación de Créditos:

Créditos		<u>\$</u>
A vencer hasta	3 meses.....	63,826

Dichos créditos no tienen cláusula de ajuste.

- 6) No existen Créditos hacia Consejeros, Revisor, ni personas vinculadas a los mismos hasta segundo grado, excepto en aquellos casos en que, por las características de la Institución, los nombrados y/o sus familiares tengan saldos derivados de su actividad específica.

INFORMACIÓN ADICIONAL (Continuación)

INVENTARIO FÍSICO DE LOS BIENES DE CAMBIO:

7) No existen Bienes de Cambio.

VALORES CORRIENTES:

8) Los criterios de valuación se indican en la Nota 1.4 al balance.

BIENES DE USO:

9) No existen Bienes de Uso revaluados técnicamente.

10) Los Bienes obsoletos se encuentran totalmente amortizados.

PARTICIPACIÓN EN OTRAS SOCIEDADES:

11) No existen participaciones en otras sociedades en exceso de lo admitido por el artículo 31 de la Ley N° 19.550.

VALORES RECUPERABLES:

12) El criterio utilizado por la Asociación para la determinación de los valores recuperables es el siguiente:

Bienes de Uso: valor de utilización económica determinado en función del uso que de ellos hace la Asociación (Nota 1.4.d.)

Inversiones en Obras de Arte: valor recuperable estimado en base a valores referenciales conocidos, teniendo en cuenta la voluntad de la Asociación de mantenerlas en el activo en el largo plazo debido a las especiales y privilegiadas características de estas Obras de Arte.

SEGUROS:

13) Al 31 de diciembre de 2007 existen seguros que cubren los Bienes de la Asociación por los riesgos y las sumas que se detallan a continuación.

	U\$S	\$
TODO RIESGO OPERATIVO		
Todo Riesgo de Pérdida o daño físico (Incendio, Cristales, Robo, etc.)		
de: Edificios	56,140,000	--
Contenido	7,000,000	--
PÉRDIDA DE BENEFICIO	22,070,000	--
RESPONSABILIDAD CIVIL		
Comprensiva	10,000,000	--
Calderas	100,000	--
ROBO Y FIDELIDAD	231,000	--
ROBO OBRAS DE ARTE Y PICTÓRICAS	4,211,866	--
EQUIPOS ELECTRÓNICOS	3,164,802	--
AUTOMOTORES	--	135,000
ACCIDENTES PERSONALES	--	3,580,000

INFORMACIÓN ADICIONAL (Continuación)

CONTINGENCIAS POSITIVAS Y NEGATIVAS:

14) No existen provisiones cuyos saldos, considerados individualmente o en conjunto, superen el dos por ciento (2%) del patrimonio de la Asociación.

15) No existen.

ADELANTOS IRREVOCABLES A CUENTA DE FUTURAS SUSCRIPCIONES:

16) , 17) y 18) No existen.

ALBERTO H. UBERTONE
Revisor de Cuentas

ALBERTO L. MOLINARI
Tesorero

ADELMO J. J. GABBI
Presidente

INFORME DE LOS AUDITORES INDEPENDIENTES

Al Señor Presidente y Mesa Directiva de
BOLSA DE COMERCIO DE BUENOS AIRES
Domicilio legal: Sarmiento 299
Ciudad Autónoma de Buenos Aires

1. Hemos auditado el balance general adjunto de BOLSA DE COMERCIO DE BUENOS AIRES al 31 de diciembre de 2007 y los correspondientes estado de resultados, de evolución del patrimonio neto y de flujo de efectivo por el ejercicio finalizado en esa fecha. Asimismo, hemos auditado el balance general consolidado adjunto de BOLSA DE COMERCIO DE BUENOS AIRES y sus sociedades controladas al 31 de diciembre de 2007 y los correspondientes estados consolidados de resultados y de flujo de efectivo por el ejercicio finalizado en esa fecha, que se exponen como información complementaria
2. La Mesa Directiva de la Asociación es responsable por la preparación y presentación razonable de los estados contables de acuerdo con las normas contables vigentes en la Ciudad Autónoma de Buenos Aires, República Argentina. Esta responsabilidad incluye diseñar, implementar y mantener un sistema de control interno adecuado, para que dichos estados contables no incluyan distorsiones significativas originadas en errores o irregularidades; seleccionar y aplicar políticas contables apropiadas, y efectuar las estimaciones que resulten razonables en las circunstancias. Nuestra responsabilidad es expresar una opinión sobre los mencionados estados contables basada en nuestra auditoría.
3. Nuestro trabajo fue realizado de acuerdo con las normas de auditoría vigentes en la República Argentina. Estas normas requieren que el auditor planifique y desarrolle su tarea con el objetivo de obtener un grado razonable de seguridad acerca de la inexistencia de distorsiones significativas en los estados contables.

Una auditoría incluye aplicar procedimientos, sobre bases selectivas, para obtener elementos de juicio sobre la información expuesta en los estados contables. Los procedimientos seleccionados dependen del juicio profesional del auditor, quién a este fin evalúa los riesgos de que existan distorsiones significativas en los estados contables, originadas en errores o irregularidades. Al realizar esta evaluación de riesgos, el auditor considera el control interno existente en la Asociación, en lo que sea relevante para la preparación y presentación razonable de los estados contables, con la finalidad de seleccionar los procedimientos de auditoría que resulten apropiados en las circunstancias, pero no con el propósito de expresar una opinión sobre la efectividad del sistema de control interno vigente en la Asociación.

Asimismo, una auditoría incluye evaluar que las políticas contables utilizadas sean apropiadas, la razonabilidad de las estimaciones contables efectuadas por la Dirección de la Asociación y la presentación de los estados contables tomados en su conjunto.

Consideramos que los elementos de juicio obtenidos nos brindan una base suficiente y apropiada para fundamentar nuestra opinión de auditoría.

4. En nuestra opinión, los estados contables mencionados en el párrafo 1. presentan razonablemente, en todos sus aspectos significativos, la situación patrimonial de BOLSA DE COMERCIO DE BUENOS AIRES y la situación patrimonial consolidada de BOLSA DE COMERCIO DE BUENOS AIRES con sus sociedades controladas al 31 de diciembre de 2007, y los respectivos resultados de sus operaciones y los flujos de su efectivo por el ejercicio finalizado en esa fecha, de conformidad con las normas contables profesionales vigentes en la Ciudad Autónoma de Buenos Aires, República Argentina.
5. En relación al balance general de BOLSA DE COMERCIO DE BUENOS AIRES y al balance general consolidado de BOLSA DE COMERCIO DE BUENOS AIRES con sus sociedades controladas al 31 de diciembre de 2006 y a los correspondientes estados de resultados, de evolución del patrimonio neto y de flujo de efectivo por el ejercicio finalizado en esa fecha, presentados con propósitos comparativos, informamos que con fecha 20 de marzo de 2007 hemos emitido un informe de auditoría sin salvedades sobre dichos estados contables.
6. En cumplimiento de disposiciones vigentes, informamos que:
 - a) Los estados contables mencionados en el párrafo 1. surgen de registros contables llevados, en sus aspectos formales, de conformidad con las normas legales vigentes.
 - b) Al 31 de diciembre de 2007, la deuda devengada en concepto de aportes y contribuciones con destino al Sistema Integrado de Jubilaciones y Pensiones, que surge de los registros contables de la Asociación, asciende a \$457.563 no siendo exigible a esa fecha.

Ciudad Autónoma de Buenos Aires

6 de marzo de 2008

PISTRELLI, HENRY MARTIN Y ASOCIADOS S.R.L.
C.P.C.E.C.A.B.A. T° 1 – F° 13

ERNESTO J. CASSANI
Socio
Contador Público - U.B.
C.P.C.E.C.A.B.A. T° 90 - F° 97

INFORME ESPECIAL SOBRE “INFORMACION ADICIONAL A LAS NOTAS A LOS ESTADOS CONTABLES – ART. N° 68 DEL REGLAMENTO DE LA BOLSA DE COMERCIO DE BUENOS AIRES”

Al Señor Presidente y Mesa Directiva de
BOLSA DE COMERCIO DE BUENOS AIRES
Domicilio legal: Sarmiento 299
Ciudad Autónoma de Buenos Aires

1. A vuestro pedido, en nuestro carácter de auditores externos de Bolsa de Comercio de Buenos Aires, emitimos el presente informe especial sobre la información contenida en la “Reseña Informativa por el ejercicio económico finalizado el 31 de diciembre de 2007” y en la “Información adicional a las notas a los estados contables – Art. N° 68 del Reglamento de la Bolsa de Comercio de Buenos Aires” adjuntas. Dicha información, firmada al sólo efecto de su identificación con este informe especial, es preparada por la Asociación para cumplimentar las normas de la Comisión Nacional de Valores y de la Bolsa de Comercio de Buenos Aires.
2. Hemos auditados los estados contables de Bolsa de Comercio de Buenos Aires al 31 de diciembre de 2007, sobre los cuales emitimos nuestro informe del auditor de fecha 6 de marzo de 2008 sin salvedades, al cual nos remitimos y que debe ser leído juntamente con este informe especial.
3. Nuestro trabajo sobre la información mencionada en el párrafo 1. consistió en verificar que a información contenida en los puntos A) a F) de la “Reseña Informativa al 31 de diciembre de 2007” y en los puntos 1 a 18 de la “Información adicional a las notas a los estados contables – Art. N° 68 del Reglamento de la Bolsa de Comercio de Buenos Aires”, surja: a) de los estados contables de la Asociación a cada fecha respectiva (reexpresados conforme se detalla en la nota 1.2 a los citados estados contables) y b) de informes estadísticos en poder de la Asociación.

4. De las verificaciones efectuadas, cuyo alcance se describe en el párrafo 3, no han surgido excepciones que mencionar.

Ciudad Autónoma de Buenos Aires,
6 de marzo de 2008

PISTRELLI, HENRY MARTIN Y ASOCIADOS S.R.L.
C.P.C.E.C.A.B.A. T° 1 – F°13

ERNESTO J. CASSANI
Socio
Contador Público (U.B.)
C.P.C.E.C.A.B.A. T° 90 - F° 97

INFORME DEL REVISOR DE CUENTAS

Señor Presidente y Mesa Directiva de
Bolsa de Comercio de Buenos Aires
Sarmiento 299
Ciudad Autónoma de Buenos Aires

De acuerdo a lo dispuesto por el Estatuto de la Asociación cumplo en mi carácter de Revisor de Cuentas de la Bolsa de Comercio de Buenos Aires en emitir el presente informe sobre los estados contables de dicha Asociación al 31 de diciembre de 2007.

1. DOCUMENTOS EXAMINADOS

- a) Balance General al 31 de diciembre de 2007.
- b) Estado de Resultados correspondiente al ejercicio económico finalizado el 31 de diciembre de 2007.
- c) Estado de Evolución del Patrimonio Neto correspondiente al ejercicio finalizado el 31 de diciembre de 2007.
- d) Estado de Flujo de Efectivo correspondiente al ejercicio finalizado el 31 de diciembre de 2007.
- e) Notas 1 a 9 y los Anexos A, C, D, E, G y H a los estados contables al 31 de diciembre de 2007.
- f) Reseña Informativa requerida por la Comisión Nacional de Valores y Artículo 68 del Reglamento de la Bolsa de Comercio de Buenos Aires correspondientes al ejercicio terminado el 31 de diciembre de 2007.
- g) Estados contables consolidados con sus sociedades controladas por el ejercicio finalizado el 31 de diciembre de 2007, los que se presentan como información complementaria.

2. ALCANCE DEL EXAMEN

En ejercicio del control de legalidad que me compete, en relación a los actos decididos por la Asamblea, por el Consejo Directivo y por la Mesa Directiva, he examinado los documentos detallados en el apartado 1.

Para el examen de dichos documentos me he basado fundamentalmente en el trabajo realizado por los auditores externos, quienes han efectuado dicho examen de acuerdo con las Normas de Auditoría vigentes en la República Argentina.

Una auditoría incluye aplicar procedimientos, sobre bases selectivas, para obtener elementos de juicio sobre la información expuesta en los estados contables. Los procedimientos seleccionados dependen del juicio profesional del auditor, quién a este fin evalúa los riesgos de que existan distorsiones significativas en los estados contables, originadas en errores o irregularidades. Al realizar esta evaluación de riesgos, el auditor considera el control interno existente en la Asociación, en lo que sea relevante para la preparación y presentación razonable de los estados contables, con la finalidad de seleccionar los procedimientos de auditoría que resulten apropiados en las circunstancias, pero no con el propósito de expresar una opinión sobre la efectividad del sistema de control interno vigente en la Asociación. Asimismo, una auditoría incluye evaluar que las políticas contables utilizadas sean apropiadas, la razonabilidad de las estimaciones contables efectuadas por la Dirección de la Asociación y la presentación de los estados contables tomados en su conjunto.

3. DICTAMEN

En base a mi trabajo y al informe que emitieron los auditores de fecha 6 de marzo de 2008, estoy en condiciones de manifestar que los estados contables adjuntos presentan razonablemente, en todos sus aspectos significativos, la situación patrimonial de Bolsa de Comercio de Buenos Aires y la situación patrimonial consolidada de Bolsa de Comercio de Buenos Aires con sus sociedades controladas al 31 de diciembre de 2007 y los resultados de sus operaciones y el flujo de efectivo por el ejercicio finalizado en esa fecha, de conformidad con las normas contables profesionales vigentes en la Ciudad Autónoma de Buenos Aires, República Argentina.

De acuerdo a todo lo mencionado precedentemente, no tengo observaciones que formular que no estén contenidas en los Estados Contables adjuntos, por lo que aconsejo su aprobación.

Ciudad Autónoma de Buenos Aires, 6 de marzo de 2008.

Alberto H. Ubertone
Revisor de Cuentas