

LA BOURSE DE MONTRÉAL CLÔTURE L'EXERCICE 2007 AVEC UNE FORTE POSITION FINANCIÈRE ET STRATÉGIQUE

FAITS SAILLANTS FINANCIERS – T4/2007 PAR RAPPORT AU T4/2006

- Revenus de 19,6 M\$ au T4, une légère hausse par rapport à l'exercice précédent
- Importante contribution de BOX au bénéfice de la Bourse, en raison d'une hausse du volume de 75 %
- Dépenses, à l'exclusion des autres éléments, en hausse de 5 % en raison des dépenses liées aux initiatives de croissance
- Bénéfice net rajusté de 7,0 M\$, en hausse par rapport au bénéfice de 6,5 M\$; bénéfice net de 6,3 M\$ par rapport à 7,5 M\$ enregistré au T4/2006
- Bénéfice dilué rajusté par action de 0,23 \$, inchangé par rapport au T4/2006; bénéfice dilué par action de 0,21 \$ par rapport à 0,27 \$
- Forte position financière avec une encaisse de 126,7 M\$ à la fin du trimestre

FAITS SAILLANTS POUR L'ENTREPRISE EN 2007

- Entente historique de regroupement avec le Groupe TSX Inc. pour la création d'un groupe boursier intégré
- Entente stratégique en vue de l'accroissement de la participation de la Bourse dans BOX à 53,2 %, consolidant sa position dans le secteur américain des options, en forte expansion
- Croissance globale du volume de 5 % de la Bourse; augmentation de 38 % du volume de BOX
- Progrès en vue du lancement de la négociation de produits environnementaux

NOTE À L'ÉDITEUR : TOUTES LES RÉFÉRENCES AU BÉNÉFICE PAR ACTION ONT ÉTÉ REFORMULÉES POUR REFLÉTER LE FRACTIONNEMENT TROIS ACTIONS POUR UNE QUE LA BOURSE A EFFECTUÉ LE 15 MARS 2007. TOUS LES MONTANTS DANS CE COMMUNIQUÉ SONT EXPRIMÉS EN DOLLARS CANADIENS.

Montréal (Québec), le 11 février 2008 – Bourse de Montréal Inc. (la Bourse) (TSX: MXX) a annoncé aujourd'hui ses résultats financiers pour le quatrième trimestre et l'exercice 2007 qui se sont terminés le 31 décembre 2007.

Les revenus du quatrième trimestre de 2007 se sont établis à 19,6 M\$, comparativement à 19,5 M\$ à la même période en 2006. Le bénéfice net a atteint 6,3 M\$, alors qu'il s'établissait à 7,5 M\$ au quatrième trimestre de 2006. Le bénéfice net rajusté⁽¹⁾, abstraction faite des autres éléments, des rajustements apportés aux charges d'impôts et des gains non réalisés sur taux de change, s'est établi à 7,0 M\$ ou 0,23 \$ par action diluée au quatrième trimestre de 2007, comparativement à 6,5 M\$ ou 0,23 \$ par action diluée pour la même période en 2006.

Pour l'exercice 2007, les revenus se sont établis à 83,0 M\$, en hausse de 5 % par rapport à 2006 en raison de la croissance générale des volumes d'activité. Le bénéfice net a également augmenté de 4 % pour atteindre 25,7 M\$. Le bénéfice net rajusté s'est établi à 29,5 M\$ ou 0,98 \$ par action diluée en 2007, en hausse de 4,7 M\$ ou 0,07 \$ par action diluée par rapport à 2006. Le bénéfice net rajusté et le bénéfice dilué rajusté par action pour 2007 se sont accrus de 19 % et de 8 %, respectivement.

« La Bourse de Montréal vient de vivre une année exceptionnelle, a déclaré son président et chef de la direction, M. Luc Bertrand. Elle a commencé par son inscription à la cote, puis s'est terminée avec son entente de regroupement avec le Groupe TSX. Nous avons aussi poursuivi le développement de nos activités de marché, notamment en concluant une entente d'accroissement de notre participation dans la Boston Options Exchange (BOX). »

« Les résultats du quatrième trimestre et de l'exercice 2007 reflètent la situation de liquidité difficile qui a prévalu au deuxième semestre au sein du marché canadien des instruments sur taux d'intérêt à court terme, a ajouté M. Bertrand. Cependant, la Bourse de Montréal a su encore une fois tirer profit de sa gamme de produits et de ses sources de revenu diversifiées. En dépit des conditions défavorables qui ont affecté la négociation de notre produit sur taux court, nous avons constaté une forte croissance du volume annuel dans le domaine des produits sur taux d'intérêt à plus long terme et des produits dérivés sur actions et sur indice boursier. Dans le secteur américain des options, le volume d'activité de BOX a enregistré une hausse exceptionnelle au cours du quatrième trimestre et a connu une forte croissance tout au long de l'exercice. M. Bertrand a conclu en affirmant que la Bourse continue de miser sur le potentiel de croissance des marchés d'instruments dérivés et sur l'excellent avenir de la Bourse de Montréal au sein du nouveau Groupe TMX. »

Résultats du quatrième trimestre

Les revenus du quatrième trimestre se sont établis à 19,6 M\$ en 2007, comparativement à 19,5 M\$ en 2006. Cette légère augmentation est attribuable à la hausse des revenus provenant des services informatiques, en grande partie contrebalancée par la baisse des revenus de transactions et de compensation. Le volume moyen quotidien a diminué de 8 %, pour s'établir à 152 458 contrats. Les volumes des produits dérivés sur indice et des options sur actions ont connu une forte hausse de 22 % et de 12 %, respectivement. Toutefois, les conditions difficiles sur le marché canadien des instruments sur taux d'intérêt à court terme ainsi que le faible niveau de liquidités ont eu des répercussions, entraînant un déclin de 30 % de l'activité liée au contrat BAX. Le contrat à terme sur obligations du gouvernement du Canada de dix ans, le CGB, a quant à lui subi une baisse de 8 %.

Au cours du trimestre, les dépenses ont atteint 14,2 M\$, en hausse de 2,2 M\$ par rapport à la même période en 2006. Ce montant tient compte des autres éléments, qui totalisent 2,3 M\$ et qui se rapportent à la planification du regroupement proposé avec le Groupe TSX. Si l'on ne tient pas compte des autres éléments au cours des deux périodes, les charges ont augmenté de 5 % par rapport au quatrième trimestre de 2006, principalement en raison des dépenses liées aux initiatives de croissance au sein de la Bourse, de CAREX et de BOX.

Le bénéfice d'exploitation a atteint 5,4 M\$, comparativement à 7,6 M\$ au quatrième trimestre de 2006. Le bénéfice d'exploitation rajusté⁽¹⁾ s'est établi à 7,7 M\$, comparativement à 8,3 M\$.

La contribution de BOX au bénéfice de la Bourse est passée de 0,4 M\$ à 0,9 M\$ en raison de la hausse considérable de 75 % du volume moyen quotidien, qui a atteint 618 587 contrats par rapport à 352 772 contrats au quatrième trimestre de 2006.

Le revenu de placement s'est considérablement accru, atteignant 3,3 M\$, comparativement à 0,8 M\$ pour le quatrième trimestre de 2006; l'augmentation est imputable principalement à la hausse des résultats aux postes de la trésorerie et des équivalents de trésorerie et des placements temporaires pour le trimestre et à un gain non réalisé sur taux de change de 1,6 M\$ découlant de placements de portefeuille à court terme.

Les charges d'impôts sont passées de 0,9 M\$ à 3,3 M\$, en raison de la hausse du taux d'imposition réel de 11 % au quatrième trimestre de 2006 à 34 % pour la même période en 2007. La hausse est attribuable aux facteurs suivants : premièrement, un taux supérieur s'appliquait au revenu de placement au quatrième trimestre de 2007; deuxièmement, un taux d'imposition réel moins élevé au quatrième trimestre de 2006 compte tenu de la modification d'une déduction fiscale relative à l'impôt sur le revenu de 1 M\$ et de l'application à BOX de pertes fiscales jusqu'alors non constatées; enfin, l'apport de BOX à la Bourse, qui est assujéti à un taux plus élevé, a augmenté au quatrième trimestre de 2007.

Le bénéfice net s'est chiffré à 6,3 M\$, soit 16 % de moins que les 7,5 M\$ constatés au quatrième trimestre de 2006. Le bénéfice net rajusté a atteint 7,0 M\$, comparativement à 6,5 M\$ l'an dernier, pour le même trimestre. L'accroissement du bénéfice net rajusté est attribuable à une hausse considérable des revenus de placement et à une amélioration de l'apport en capital de BOX, partiellement contrebalancées par l'augmentation des frais d'exploitation et des charges d'impôt.

Résultats financiers pour l'exercice 2007

En 2007, les revenus ont augmenté de 5 % pour atteindre 83,0 M\$, en raison principalement d'une hausse du même ordre du volume d'activité total. Cette augmentation est essentiellement attribuable au volume d'activité des produits dérivés sur indice et des options sur actions, qui y ont contribué pour 25 % et 9 %, respectivement. Le volume d'activité, en ce qui a trait aux produits dérivés sur taux d'intérêt, a augmenté de 1 %; l'accroissement de volume du CGB a atteint 21 %, mais a été pratiquement annihilé par la diminution de 9 % du volume du BAX.

Les dépenses pour l'exercice ont augmenté de 4,5 M\$ ou de 9 %; elles sont passées de 51,6 M\$ à 56,1 M\$ de 2006 à 2007. Abstraction faite des autres éléments, l'accroissement est resté faible, soit de 49,5 M\$ à 49,7 M\$.

Le bénéfice d'exploitation s'est établi à 26,9 M\$ en 2007, en baisse de 3 % par rapport au bénéfice de 27,6 M\$ constaté en 2006. Le bénéfice d'exploitation rajusté, qui ne tient pas compte des autres éléments, s'est accru de 12 %, passant de 29,7 M\$ à 33,3 M\$. La marge d'exploitation rajustée s'est relevée, passant de 37 % à 40 %, en raison de la hausse des revenus.

Le revenu de placement s'est accru, passant de 2,6 M\$ en 2006 à 6,3 M\$ en 2007; cet accroissement est attribuable à la hausse des postes de la trésorerie et des équivalents de trésorerie et des placements temporaires conservés tout au long de l'année, ainsi qu'à un gain non réalisé sur taux de change de 1,6 M\$, relatif à des placements à court terme.

La contribution de BOX au bénéfice de la Bourse s'est améliorée; elle est passée de 1,7 M\$ en 2006 à 3,0 M\$ en 2007. L'accroissement est principalement imputable à une augmentation de 38 % du volume moyen quotidien de BOX; qui est passé de 376 058 en 2006 à 517 121 en 2007. Également, BOX a enregistré un amortissement accéléré des ressources technologiques, conséquence de l'introduction de la plateforme SOLA[®], dont la quote-part de la Bourse équivaut à 1,1 M\$.

Les charges d'impôts se sont accrues, passant de 6,6 M\$ à 10,6 M\$, compte tenu que les revenus avant impôts ont augmenté, tout comme le taux d'imposition réel qui était de 21 % en 2006, contre 29 % en 2007, tel qu'expliqué précédemment.

Le bénéfice net a atteint 25,7 M\$, soit 4 % de plus que les 24,8 M\$ constatés en 2006. En chiffres rajustés, il s'est accru de 19 %, passant de 24,8 M\$ en 2006 à 29,5 M\$ en 2007. La marge bénéficiaire rajustée a augmenté, passant de 31 % à 36 %, en raison de la hausse des revenus et du revenu de placement, ainsi que de l'amélioration de l'apport en capital de BOX, qui a cependant été partiellement contrebalancée par une hausse des impôts.

Événements récents

La Bourse de Montréal et le Groupe TSX s'allient pour créer le Groupe TMX

En décembre 2007, la Bourse de Montréal et le Groupe TSX ont annoncé qu'elles avaient convenu de regrouper leurs entreprises et de créer le Groupe TMX. Ce dernier offrira des services d'inscription, de négociation et de compensation ainsi que des services de données aussi bien au marché au comptant qu'aux marchés des dérivés dans de multiples catégories d'actifs. On s'attend à ce que le regroupement génère une valeur considérable pour les actionnaires de la Bourse de Montréal et du Groupe TSX grâce au profil de croissance rehaussée du Groupe TMX et à la possibilité de réaliser des synergies significatives. Le regroupement sera réalisé au moyen d'une fusion, qui requiert l'approbation des deux tiers des voix exprimées par les actionnaires de la Bourse de Montréal présents en personne ou représentés par fondé de pouvoir à l'assemblée extraordinaire qui sera tenue le 13 février 2008. La fusion, qui est également assujettie à l'approbation des organismes de réglementation, devrait se conclure dans la première partie du deuxième trimestre de 2008.

Accroissement de la participation de la Bourse de Montréal dans la Boston Options Exchange (BOX)

En décembre 2007, la Bourse de Montréal a annoncé qu'elle était parvenue à une entente avec la Boston Stock Exchange (BSE), un associé de BOX, en vue de l'acquisition de la participation de 21,9 % de la BSE dans la Boston Options Exchange, en contrepartie d'un paiement en espèces de 52,5 M\$ US. À la clôture, la participation de la Bourse dans BOX passera de 31,4 % à 53,2 %. Cette acquisition est assujettie à l'approbation préalable de la *United States Securities and Exchange Commission (SEC)* ainsi qu'à des conditions de clôture habituelles.

Marché climatique de Montréal (MCeX)

En octobre 2007, la Bourse de Montréal a annoncé qu'elle avait déposé une demande d'approbation réglementaire afin de permettre la négociation de produits environnementaux du Marché climatique de Montréal (MCeX) sur sa plateforme de négociation électronique SOLA[®], à savoir des contrats à terme sur unités d'équivalent en dioxyde de carbone canadiennes. On s'attend à ce que la négociation de ces contrats commence en 2008, si les approbations réglementaires le permettent.

Offre publique de rachat d'actions dans le cours normal des activités

Après l'annonce de l'entente de regroupement des activités de la Bourse de Montréal et du Groupe TSX, en décembre 2007, l'offre publique de rachat d'actions dans le cours normal des activités a été interrompue. Depuis le lancement de ce programme, 387 500 actions, représentant un montant total de 12,4 M\$, ont ainsi été rachetées et annulées.

Le Rapport de gestion de l'exercice 2007 est disponible sur le site Internet de la Bourse de Montréal, à l'adresse www.m-x.ca ainsi que sur le site Internet SEDAR, à l'adresse www.sedar.com.

⁽¹⁾ Mesures de rendement non conformes aux PCGR

Le bénéfice net rajusté, le bénéfice d'exploitation rajusté et les ratios utilisant ces mesures, y compris le bénéfice dilué rajusté par action, ne sont pas des mesures financières reconnues par les principes comptables généralement reconnus au Canada. La Bourse de Montréal définit le bénéfice net rajusté comme étant le bénéfice net exclusion faite des autres éléments décrits dans son Rapport de gestion. Le bénéfice net rajusté représente le bénéfice net établi sans tenir compte des autres éléments (après impôts), du gain non réalisé sur taux de change (après impôts) provenant de placements temporaires, de la modification d'une déduction fiscale relative à l'impôt sur le revenu et de l'application à BOX de pertes fiscales jusqu'alors non constatées. Veuillez consulter le Rapport de gestion publié aujourd'hui pour obtenir des précisions supplémentaires.

Déclarations prospectives

Ce communiqué de presse contient de l'information prospective au sens donné dans la *Loi sur les valeurs mobilières* (Québec) et la *Loi sur les valeurs mobilières* (Ontario). L'information prospective contient souvent des termes tels que « croire », « prévoir », « estimer », « planifier », « s'attendre à », « pouvoir », de même que la marque du futur et du conditionnel et d'autres expressions semblables. Cette information prospective est fondée sur les attentes, les estimations, les prévisions et les projections actuelles concernant notre secteur d'activité, ainsi que sur les hypothèses de la direction. Bien que nous soyons d'avis que les attentes et les hypothèses dont il est fait état dans l'information prospective soient raisonnables, cette information prospective comporte des risques et des incertitudes et ne constitue pas une garantie quant à notre rendement futur. Les facteurs qui pourraient entraîner des différences importantes par rapport à l'information prospective comprennent, sans s'y limiter, les risques liés à la conjoncture économique et aux conditions du marché, l'évolution de la concurrence à l'échelle nationale et internationale, les risques de crédit et le risque de compensation, la fiabilité des systèmes d'information et les risques réglementaires. Cette liste de facteurs n'est pas exhaustive. L'information prospective contenue au présent communiqué de presse est sujette aux risques identifiés dans nos dépôts périodiques auprès des autorités réglementaires en valeurs mobilières canadiennes. Vu l'incertitude inhérente à l'information prospective, les investisseurs sont invités à ne pas se fier indûment à cette information. Nous rejetons toute obligation de mettre à jour toute information prospective, sauf comme peuvent l'exiger les lois applicables.

À propos de Bourse de Montréal Inc.

La Bourse de Montréal est la bourse canadienne des produits dérivés financiers. On y négocie des dérivés sur taux d'intérêt, des dérivés sur indices et des dérivés sur actions. Par l'entremise de sa chambre de compensation, la Corporation canadienne de compensation de produits dérivés qui possède une cote de crédit AA, la Bourse de Montréal offre des services de compensation, de règlement des transactions et de gestion des risques. Ces services intégrés de négociation et de compensation sont assurés par une suite de solutions en technologie mise au point par la Bourse de Montréal, et appelée SOLA[®]. Les autres intérêts de la Bourse de Montréal comprennent la Boston Options Exchange (BOX), une bourse américaine d'options sur actions dont la Bourse gère les opérations techniques, le Marché canadien des ressources (CAREX), une nouvelle entreprise créée avec NYMEX dédiée au marché énergétique canadien et le Marché climatique de Montréal (MCeX) créé avec la Chicago Climate Exchange[®] vise à établir le premier marché public canadien de produits environnementaux. Pour de plus amples renseignements sur la Bourse de Montréal, allez www.m-x.ca.

Téléconférence des analystes financiers et des médias et Webdiffusion

La Bourse tiendra une conférence téléphonique afin de présenter ses résultats du quatrième trimestre et de l'année 2007 **le lundi 11 février à 16 h 30 (HNE)**. Une présentation aux investisseurs sera accessible sur le site Web de la Bourse, www.m-x.ca, dans la section Nouvelles. Les personnes intéressées à participer à la conférence téléphonique doivent composer le numéro suivant :

11 février à 16 h 30 : Téléconférence des analystes financiers (**suivi d'une période de questions réservée aux médias**).

En français : 514 861-4190
(traduction simultanée) 1 877 677-7769 (sans frais en Amérique du Nord)

En anglais : 514 861-2834
1 866 299-8690 (sans frais en Amérique du Nord)

Enregistrement :

Un enregistrement sera accessible jusqu'au lundi 18 février 2008.
Pour y accéder, téléphonez au 514 861-2272 ou au 1 800 408-3053.
Pour le français, entrez le code d'accès 3249389#.
Pour l'anglais, entrez le code d'accès 3249388#.

Cette téléconférence sera diffusée en direct sur le Web et archivée pendant 90 jours sur le site web de la Bourse de Montréal à : www.m-x.ca.

BOURSE DE MONTRÉAL

BILAN CONSOLIDÉ

(en milliers de dollars)
(non vérifié)

	31 décembre 2007	31 décembre 2006
Actif		
Actif à court terme :		
Trésorerie et équivalents	46 648 \$	22 919 \$
Placements temporaires	80 023	36 639
Encaisse affectée	1 650	2 700
Débiteurs	7 841	7 889
Règlements quotidiens à recevoir des membres compensateurs	23 817	6 951
Dépôts de couverture des membres	492	2 312
Dépôts au fonds de compensation	22 949	14 807
Frais payés d'avance	1 166	1 690
	184 586	95 907
Placement à long terme	10 869	9 302
Immobilisations corporelles	15 454	12 319
Impôts futurs	2 359	2 523
Autres actifs	1 988	2 643
	215 256 \$	122 694 \$
Passif et capitaux propres		
Passif à court terme :		
Créditeurs et charges à payer	13 848 \$	13 057 \$
Dividendes à payer	-	13 910
Règlements quotidiens à payer aux membres compensateurs	23 817	6 951
Dépôts de couverture des membres	492	2 312
Dépôts au fonds de compensation	22 949	14 807
Impôts exigibles	1 154	3 343
Dettes à court terme et tranche des obligations découlant de contrats de location-acquisition échéant à moins d'un an	-	1 072
	62 260	55 452
Impôts futurs	1 606	812
Passif au titre des prestations constituées	999	713
Capitaux propres :		
Capital-actions	139 712	49 258
Surplus d'apport	572	434
Bénéfices non répartis	12 553	16 991
Autres éléments cumulés du résultat étendu	(2 446)	(966)
	150 391	65 717
	215 256 \$	122 694 \$

BOURSE DE MONTRÉAL

ÉTAT CONSOLIDÉ DES RÉSULTATS

(en milliers de dollars, sauf les montants par action et le nombre d'actions)
(non vérifié)

	Période de trois mois terminée le		Période de douze mois terminée le	
	31 décembre 2007	31 décembre 2006	31 décembre 2007	31 décembre 2006
Revenus :				
Transactions	8 911 \$	9 210 \$	39 030 \$	36 422 \$
Compensation et levée d'options	3 112	3 320	13 910	12 989
Services informatiques	3 775	3 243	15 055	15 275
Information boursière	2 762	2 702	10 963	10 562
Participants	895	852	3 561	3 261
Autres	104	218	528	751
	19 559	19 545	83 047	79 260
Dépenses :				
Salaires et charges sociales	5 735	5 293	24 157	22 061
Exploitation des locaux	841	668	3 172	2 667
Licences et entretien informatique	782	1 346	5 203	6 184
Amortissement des immobilisations et des autres actifs	853	869	3 342	6 398
Frais généraux et d'administration	2 273	2 056	9 134	7 674
Télécommunications	764	669	2 830	2 536
Affaires publiques	617	359	1 882	1 870
Intérêts sur les obligations découlant de contrats de location-acquisition et dettes échéant à moins de un an	2	19	27	154
Autres éléments	2 312	700	6 359	2 071
	14 179	11 979	56 106	51 615
Bénéfice d'exploitation	5 380	7 566	26 941	27 645
Revenus de placements	3 326	759	6 317	2 613
Quote-part des résultats d'une société sous influence notable	899	443	3 047	1 702
(Perte) résultant de l'impact des distributions de BOX	–	(320)	–	(551)
Bénéfice avant impôts sur le revenu	9 605	8 448	36 305	31 409
Impôts sur le revenu				
Exigibles	2 621	2 226	9 452	7 829
Futurs	692	(1 284)	1 146	(1 251)
	3 313 \$	942 \$	10 598 \$	6 578 \$
Bénéfice net	6 292 \$	7 506 \$	25 707 \$	24 831 \$
Bénéfice de base par action	0,21 \$	0,28 \$	0,86 \$	0,95 \$
Bénéfice dilué par action	0,21 \$	0,27 \$	0,85 \$	0,91 \$
Nombre moyen pondéré d'actions en circulation – de base	30 614 528	26 650 758	30 010 105	26 228 286
Nombre moyen pondéré d'actions en circulation – dilué	30 655 082	27 741 810	30 244 464	27 436 125

BOURSE DE MONTRÉAL ÉTAT CONSOLIDÉ DU RÉSULTAT ÉTENDU

(en milliers de dollars)
(non vérifié)

	Période de trois mois terminée le 31 décembre 2007	Période de douze mois terminée le 31 décembre 2007
Bénéfice net	6 292 \$	25 707 \$
Autres éléments du résultat étendu		
Perte de change non réalisée sur conversion des états financiers d'un établissement étranger autonome	(21)	(1 480)
Résultat étendu	6 271 \$	24 227 \$

ÉTAT CONSOLIDÉ DE LA VARIATION DES CAPITAUX PROPRES

(en milliers de dollars)
(non vérifié)

	31 décembre 2007	31 décembre 2006
Actions ordinaires au début de la période	49 258 \$	45 405 \$
Émission d'actions ordinaires	90 866	–
Nouvelle émission d'actions		
Frais de transaction découlant de l'émission d'actions, déduction faite des impôts de 391 \$	(1 199)	–
Régime d'options d'achat d'actions	217	4 026
Rachat d'actions	(1 768)	–
Variation des actions détenues en garantie	2 338	(173)
Actions ordinaires à la fin de la période	139 712	49 258
Surplus d'apport au début de la période	434	825
Charge au titre des options d'achat d'actions	163	76
Charge au titre du régime d'actionnariat des employés	91	76
Options d'achat d'actions et régime d'achat d'actions remboursés	(116)	(543)
Surplus d'apport à la fin de la période	572	434
Bénéfices non répartis au début de la période	16 991	16 532
Bénéfice net	25 707	24 831
Incidence de l'adoption de nouvelles normes comptables	571	–
Dividendes	(20 127)	(24 372)
Prime versée sur les actions rachetées	(10 589)	–
Bénéfices non répartis à la fin de la période	12 553	16 991
Autres éléments cumulés du résultat étendu au début de la période	(966)	(1 790)
Gain ou perte de change non réalisée sur conversion des états financiers d'un établissement étranger autonome	(1 480)	824
Autres éléments cumulés du résultat étendu à la fin de la période	(2 446)	(966)
Capitaux propres à la fin de la période	150 391 \$	65 717 \$

BOURSE DE MONTRÉAL
ÉTAT CONSOLIDÉ DES FLUX DE TRÉSORERIE

(en milliers de dollars)
(non vérifié)

	Période de trois mois terminée le		Période de douze mois terminée le	
	31 décembre 2007	31 décembre 2006	31 décembre 2007	31 décembre 2006
Flux de trésorerie liés aux activités d'exploitation :				
Bénéfice net	6 292 \$	7 506 \$	25 707 \$	24 831 \$
Ajustements pour :				
Amortissement des immobilisations et autres éléments d'actif	853	869	3 342	6 398
Quote-part des résultats d'une société sous influence notable	(899)	108	(3 047)	(1 151)
Perte sur matérialisation de l'écart de conversion	–	(231)	–	–
Amortissement de prime sur placements	271	(19)	46	16
Revenus d'intérêts sur placements à escompte	(826)	(206)	(1 146)	(453)
Impôts futurs	692	(1 284)	755	(1 251)
Coût du régime d'options d'achat d'actions et régime d'actionariat des employés	16	19	254	152
Variation de la juste valeur des instruments financiers dérivés	(243)	–	672	–
Gain sur change non matérialisé	(1 621)	–	(1 621)	–
Variation nette des soldes hors caisse d'actif et de passif liés à l'exploitation :				
Débiteurs	(265)	(162)	48	(1 305)
Frais payés d'avance	25	(505)	524	(165)
Créditeurs, charges à payer et impôts exigibles	4 425	3 029	(629)	2 188
Augmentation du passif au titre des prestations constituées	58	105	286	303
	8 778	9 229	25 191	29 563
Flux de trésorerie liés aux activités d'investissement :				
Acquisitions d'immobilisations	(2 919)	(916)	(6 873)	(4 633)
Diminution (augmentation) des autres actifs	(132)	(1 118)	241	(2 337)
Aliénations d'immobilisations	14	1 319	14	1 319
Acquisitions de placements	(87 059)	(51 401)	(770 582)	(257 437)
Aliénations de placements	44 104	51 367	730 048	253 812
Distribution reçue d'une société sous influence notable	–	1 422	–	2 471
	(45 992)	673	(47 152)	(6 805)
Flux de trésorerie liés aux activités de financement :				
Encaisse affectée	40	(1 159)	1 050	(1 159)
Diminution des obligations découlant des contrats de location-acquisition et dettes	(169)	(508)	(1 072)	(3 189)
Émission d'actions	54	155	92 106	3 310
Rachat d'actions	–	–	(12 357)	–
Dividendes	–	–	(34 037)	(23 183)
	(75)	(1 512)	45 690	(24 221)
Augmentation (diminution) nette de la trésorerie et équivalents	(37 289)	8 390	23 729	(1 463)
Trésorerie et équivalents au début de la période	83 937	22 919	22 919	24 382
Trésorerie et équivalents à la fin de la période	46 648	31 309	46 648	22 919
Placements à court terme à la fin de la période	80 023	36 639	80 023	36 639
Trésorerie et équivalents, et placements à court terme à la fin de la période	126 671 \$	59 558 \$	126 671 \$	59 558 \$