CÔNG TY CỔ PHẦN XÂY DỰNG VÀ CƠ KHÍ SỐ 1 BẢN CÁO BẠCH

((((((((((((((((((((((((((((((((((((

I. NHỮNG NGƯỜI CHỊU TRÁCH NHIỆM CHÍNH ĐỐI VỚI NỘI DUNG BẢN CÁO BẠCH

Tổ chức đăng ký: CÔNG TY CỔ PHẦN XÂY DỰNG VÀ CƠ KHÍ SỐ 1

Ông: NGÔ TRỌNG VINH

Chức vụ: Chủ tịch HĐQT Công ty

Ông: VŨ TUẤN ANH

Chức vụ: Giám đốc Công ty

Ông: NGUYỄN TRỌNG HÀ

Chức vụ: Kế toán trưởng Công ty

Chúng tôi đảm bảo rằng các thông tin và số liệu trong Bản cáo bạch này là phù hợp với thực tế mà chúng tôi được biết, hoặc đã điều tra, thu thập một cách hợp lý.
II. CÁC KHÁI NIỆM

Các từ hoặc nhóm từ viết tắt trong Bản cáo bạch này có nội dung như sau:

- TTGDCKHN
: Trung Tâm Giao dịch Chứng Khoán Hà Nội

- Công ty:

: Công ty Cổ phần Xây dựng và cơ khí số 1

- Cổ phiếu

: Cổ phiếu của Công ty Cổ phần Xây dựng và cơ khí số 1

- Điều lệ Công ty
: Điều lệ Công ty Cổ phần Xây dựng và cơ khí số 1

- UBCKNN

: Ủy ban chứng khoán Nhà nước

- HĐQT

: Hội đồng quản trị

- ĐHĐCĐ

: Đại hội đồng cổ đông

- Công ty liên doanh
: Công ty Liên doanh sản xuất thùng xe Việt-Hàn - Một công ty

con của Công ty.

III. TÌNH HÌNH VÀ ĐẶC ĐIỂM CỦA TỔ CHỨC ĐĂNG KÝ

1. Tóm tắt quá trình hình thành và phát triển

1.1. Quá trình hình thành và phát triển

	N¨m
	Sù kiÖn

	1969
	Nhµ m¸y ®¹i tu «t« sè 1 thuéc Côc ®­êng bé ViÖt Nam thµnh lËp theo quyÕt ®Þnh sè 2339/Q§ ngµy 8/9/1969 cña Bé Giao th«ng vËn t¶i.

	1993
	Thµnh lËp doanh nghiÖp nhµ n­íc ®æi tªn Nhµ m¸y ®¹i tu « t« sè 1 thµnh Nhµ m¸y söa ch÷a «t« sè 1 theo quyÕt ®Þnh sè 911/Q§/TCLB-LD ngµy 14/5/1993 cña Bé Giao th«ng vËn t¶i.

	1996
	Nhµ m¸y söa ch÷a «t« sè 1 chuyÓn vÒ Tæng c«ng ty c¬ khÝ giao th«ng vËn t¶i. Nhµ m¸y thµnh lËp C«ng ty liªn doanh HINO Motors ViÖt Nam víi ®èi t¸c NhËt B¶n.

	2001
	Bé Giao th«ng vËn t¶i bæ sung ngµnh nghÒ vµ ®æi tªn tõ Nhµ m¸y söa ch÷a «t« sè 1 thµnh C«ng ty X©y dùng vµ C¬ khÝ sè 1 thuéc Tæng C«ng ty c¬ khÝ giao th«ng vËn t¶i.

Tªn tiÕng Anh: Construction and Mechanical Company No. 1

ViÕt t¾t: COMECHCO

	2003
	Bé Giao th«ng vËn t¶i quyÕt ®Þnh thµnh lËp c«ng ty mÑ Tæng C«ng ty c«ng nghiÖp « t« ViÖt Nam trªn c¬ së tæ chøc l¹i Tæng C«ng ty c¬ khÝ giao th«ng vËn t¶i, thÝ ®iÓm ho¹t ®éng theo m« h×nh C«ng ty mÑ - C«ng ty con.

	2004
	ChuyÓn ®æi, s¾p xÕp l¹i c«ng ty nhµ n­íc, cæ phÇn hãa doanh nghiÖp theo quyÕt ®Þnh sè 3854/Q§-BGTVT ngµy 9/12/2004, ®æi tªn thµnh C«ng ty Cæ phÇn X©y dùng vµ C¬ khÝ sè 1 víi vèn gãp cña Tæng c«ng ty c«ng nghiÖp «t« ViÖt Nam chiÕm tû lÖ 34% vèn ®iÒu lÖ 7,5 tû ®ång.

Th¸ng 10/2005 C«ng ty Cæ phÇn X©y dùng vµ C¬ khÝ sè 1 chÝnh thøc ®i vµo ho¹t ®éng theo m« h×nh C«ng ty Cæ phÇn.

ChuyÓn C«ng ty Liªn doanh HINO Motors vÒ Tæng c«ng ty c«ng nghiÖp «t« ViÖt Nam qu¶n lý.

	2006
	Ngµy 2/3/2006 thµnh lËp C«ng ty liªn doanh s¶n xuÊt thïng xe ViÖt-Hµn (Viet Nam - Korea Truckbody Joint Venture Company) víi ®èi t¸c Hµn Quèc. C«ng ty Cæ phÇn X©y dùng vµ C¬ khÝ sè 1 n¾m cæ phÇn chi phèi víi vèn gãp 51% trªn tæng sè vèn ph¸p ®Þnh.

Th¸ng 9/2006 C«ng ty t¨ng vèn ®iÒu lÖ tõ 7,5 tû ®ång lªn 15,2 tû ®ång.

1.2. Giới thiệu về công ty

Tên công ty

: CÔNG TY CỔ PHẦN XÂY DỰNG VÀ CƠ KHÍ SỐ 1

Tên tiếng Anh
:
CONSTRUCTION AND MECHANICAL JOINT-STOCK COMPANY No 1.

Tên viết tắt
:
COMECHCO

[image: image4.png]COMECHCO

Biểu tượng Công ty
:
Vốn điều lệ
: 15.200.000.000 đồng (Mười lăm tỷ hai trăm triệu đồng)
Trụ sở chính
:
Đường Ngọc Hồi, Km9, Quốc lộ 1A, phường Hoàng Liệt quận Hoàng Mai, Hà Nội.

Điện thoại
: (84-4) 8615239

Fax
: (84-4) 8612718

Địa chỉ E-mail
: ngotrongvinh@hn.vnn.vn
Website
: www.truckbody.com.vn
 Theo Nghị quyết của Đại hội đại cổ đông Công ty ngày 25/7/2006 về việc tăng vốn điều lệ Công ty lên 15,2 tỷ đồng, mục đích tăng vốn để tăng nguồn vốn cho hoạt động sản xuất kinh doanh của Công ty.

Ngày 26/9/2006 đã hoàn tất toàn bộ vốn góp tăng vốn điều lệ mới là 15,2 tỷ đồng.

Cơ cấu sở hữu vốn cổ phần đến ngày 30/9/2006
	Cơ cấu vốn
	Số cổ phần nắm giữ

(cổ phần)
	Giá trị vốn cổ phần (VNĐ)
	Tỷ lệ sở hữu

(%)

	 - Vốn Nhà nước
	255.000
	2.550.000.000
	16,77

	 - CBCNV Công ty
	309.580
	3.095.800.000
	20,37

	 - Cổ đông bên ngoài
	955.420
	9.554.200.000
	62,86

	Tổng số cổ phần
	1.520.000
	15.200.000.000
	100

1.3. Ngành nghề kinh doanh

Theo Giấy chứng nhận đăng ký kinh doanh số 0103009571, đăng ký thay đổi lần thứ 2 do Sở Kế hoạch và Đầu tư Thành phố Hà Nội cấp ngày 17/11/2006, ngành nghề kinh doanh của Công ty bao gồm:

- Sản xuất ôtô và phụ tùng ôtô các loại, các sản phẩm cơ khí, công nghiệp, sửa chữa, lắp ráp, tân trang, hoán cải, phục hồi thiết bị xây dựng và phương tiện giao thông vận tải, gia công chế biến hàng xuất nhập khẩu.

- Sửa chữa, lắp ráp ôtô.

- Sản xuất sản phẩm công nghiệp khác.

- Xuất nhập khẩu và kinh doanh vật tư, nguyên liệu, đại lý xăng dầu, phương tiện vận tải và phụ tùng, thiết bị, máy móc các loại, hàng tiêu dùng, đại lý mua bán và cho thuê máy móc thiết bị xây dựng.

- Sản xuất, kinh doanh vật liệu xây dựng và các cấu kiện vật liệu đúc sẵn.

- Mua bán xăng dầu và các sản phẩm của chúng.

- Kinh doanh vận tải ôtô.

- Khảo sát xây dựng các công trình giao thông, thuỷ lợi, dân dụng, công nghiệp.

- Xây dựng các công trình giao thông, công nghiệp, dân dụng, thuỷ lợi, và kết cấu hạ tầng, cụm dân cư, khu đô thị mới, khu công nghiệp; xây dựng đường dây và trạm biến áp đến 35kV.

- Kinh doanh nhà, hạ tầng khu đô thị mới, khu dân cư tập trung

1.4. Cơ cấu tổ chức

Công ty Cổ phần Xây dựng và cơ khí số 1 được tổ chức theo mô hình công ty cổ phần theo quan điểm gọn nhẹ, linh hoạt cho phù hợp với hoạt động kinh doanh đa dạng, nhiều ngành nghề của Công ty. Các vị trí lãnh đạo được phân công quyền hạn và trách nhiệm rõ ràng, các phòng ban được sắp xếp hợp lý tối đa để bảo đảm hiệu quả hoạt động và giảm chi phí quản lý.
Đại hội đồng cổ đông

Đại hội đồng cổ đông bao gồm tất cả các cổ đông có quyền biểu quyết, là cơ quan quyết định cao nhất của Công ty. Đại hội đồng cổ đông họp ít nhất mỗi năm một lần và trong thời hạn theo quy định của Pháp luật. Đại hội đồng cổ đông quyết định các vấn đề sau:

- Quyết định sửa đổi, bổ sung Điều lệ Công ty;

- Quyết định tổ chức lại và giải thể Công ty;

- Quyết định hoặc ủy quyền cho Hội đồng quản trị quyết định loại cổ phần và tổng số cổ phần được quyền chào bán của từng loại;

- Quyết định hoặc ủy quyền cho Hội đồng quản trị quyết định mức cổ tức hàng năm của từng loại cổ phần;

- Bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị, Ban kiểm soát;

- Quyết định mức thù lao và các quyền lợi khác cho các thành viên Hội đồng quản trị và Ban kiểm soát;

- Thông qua báo cáo tài chính hàng năm của Công ty và báo cáo của Ban kiểm soát;

- Quyết định hoặc ủy quyền cho Hội đồng quản trị quyết định phương hướng, nhiệm vụ, kế hoạch sản xuất, kinh doanh và đầu tư của năm tài chính mới.

Hội đồng quản trị

Hội đồng quản trị là cơ quan quản lý Công ty gồm có năm (05) thành viên do Đại hội đồng cổ đông bầu hoặc miễn nhiệm. Hội đồng quản trị là cơ quan quản lý cao nhất của Công ty, quản lý Công ty giữa hai kỳ Đại hội đồng cổ đông. Hội đồng quản trị đại diện cho các cổ đông, có toàn quyền nhân danh Công ty để quyết định mọi vấn đề liên quan đến mục đích, quyền lợi của Công ty, trừ những vấn đề thuộc thẩm quyền của Đại hội đồng cổ đông.

Ban kiểm soát

Ban kiểm soát là cơ quan trực thuộc Đại hội đồng cổ đông, do Đại hội đồng cổ đông bầu ra. Ban kiểm soát có nhiệm vụ kiểm tra tính hợp lý, hợp pháp trong điều hành hoạt động kinh doanh, kiểm tra báo cáo tài chính của Công ty. Ban kiểm soát hoạt động độc lập với Hội đồng quản trị và Ban giám đốc.

Ban giám đốc

Ban giám đốc của Công ty gồm Giám đốc và 01 đến 02 (hiện nay là 01) Phó giám đốc.

Giám đốc là người đại diện theo pháp luật của Công ty, điều hành mọi hoạt động hàng ngày của Công ty và chịu trách nhiệm trước Hội đồng quản trị về việc thực hiện các quyền và nhiệm vụ được giao.

Phó giám đốc là người giúp Giám đốc thực hiện các quyền và nhiệm vụ được giao và thực hiện các quyền và trách nhiệm theo phân công, ủy quyền của Giám đốc.

Các phòng ban nghiệp vụ

Các phòng, ban nghiệp vụ có chức năng tham mưu và giúp việc cho Ban Giám đốc, trực tiếp điều hành theo chức năng chuyên môn và chỉ đạo của Ban Giám đốc. Công ty hiện có 6 phòng, ban nghiệp vụ như sau:

- Phòng Kế hoạch kinh doanh: theo dõi các vấn đề liên quan đến các hợp đồng thương mại trong và ngoài nước; hoạch định các kế hoạch và chiến lược kinh doanh; xây dựng và quảng bá thương hiệu…

- Phòng Đầu tư: quản lý danh mục đầu tư, thực hiện đầu tư tài chính trên thị trường vốn, thị trường chứng khoán, nghiên cứu các dự án và lĩnh vực đầu tư mới.

- Phòng Kỹ thuật-công nghệ: theo dõi, giám sát tình trạng máy móc, trang thiết bị kỹ thuật phục vụ hoạt động sản xuất và kinh doanh; bảo trì, bảo dưỡng và khắc phục các sự cố về kỹ thuật; nghiên cứu và áp dụng công nghệ mới, tiên tiến, hiện đại góp phần nâng cao hiệu quả sản xuất kinh doanh, quản lý các dự án xây dựng.

- Phòng Tổ chức hành chính: Có chức năng theo dõi các vấn đề về hồ sơ người lao động; giải quyết các chế độ chính sách đối với người lao động; xây dựng quy hoạch cán bộ; theo dõi công tác tiền lương, công tác thi đua khen thưởng, thanh tra; thực hiện nghiệp vụ văn thư, lưu trữ, quản lý con dấu, quản lý tài sản trang thiết bị khối văn phòng và các nhiệm vụ khác liên quan đến thủ tục hành chính của Công ty.

- Phòng Tài chính kế toán: Có chức năng chính là kế toán tổng hợp, tìm nguồn vốn, cân đối nguồn vốn phục vụ đầu tư và sản xuất kinh doanh; quản lý và sử dụng hiệu quả vốn và các quỹ; phân tích tài chính, hoạch định kế hoạch tài chính; tham mưu về các hợp đồng vay vốn và theo dõi triển khai các hợp đồng này; quản lý kho bãi; kiểm toán nội bộ; kiểm tra các công ty và xí nghiệp thành viên; tìm hiểu và là đầu mối cung cấp thông tin để cùng phối hợp với Phòng Đầu tư kinh doanh trên thị trường vốn, thị trường chứng khoán.

- Ban Bảo vệ: Đảm bảo các vấn đề về an ninh, trật tự an toàn lao động trong toàn Công ty.

Các xí nghiệp, phân xưởng
	- Xí nghiệp xe máy công trình
	Địa chỉ: Đường Ngọc Hồi, Km9, QL1A, Hoàng Liệt, Hoàng Mai, Hà Nội.

Điện thoại: (84-4) 8755719

	- Xí nghiệp xây dựng công trình 9
	Địa chỉ: Đường Ngọc Hồi, Km9, QL1A, Hoàng Liệt, Hoàng Mai, Hà Nội.

Điện thoại: (84-4) 6811700

	- Phân xưởng cơ khí
	Địa chỉ: Đường Ngọc Hồi, Km9, QL1A, Hoàng Liệt, Hoàng Mai, Hà Nội.

SƠ ĐỒ CƠ CẤU TỔ CHỨC VÀ ĐIỀU HÀNH CÔNG TY

[image: image1.png]ds 4uey ovq 2 HX
ubyd &y Gunayourg
uvoa 2y Gudal Wi
yay 1514 “80ip by 4y
>20b voy ywwop ven
o167 Uby Guoyd vop

Bnouy HUY YuoH
oy 200 2LYY
Sybu Guey maed
‘a0 byug Guayg
poa 2y yuvop yuiy
I 1oL ud Y260y 24y

1.5. Tình hình lao động tại Công ty tính đến 30/9/2006

	STT
	Trình độ
	Số lượng lao động (người)

	1
	Trình độ Đại học và trên Đại học
	26

	2
	Trình độ Cao đẳng, trung cấp
	25

	3
	Công nhân kỹ thuật
	16

	4
	Lao động phổ thông (có chứng chỉ học nghề)
	11

	Tổng số
	78

2. Danh sách cổ đông và tỷ lệ cổ phần nắm giữ trên 5% vốn điều lệ

2.1. Danh sách cổ đông sáng lập và tỷ lệ cổ phần nắm giữ

Cổ đông sáng lập là Cổ đông tham gia thông qua điều lệ và nắm giữ cổ phần trên 5% vốn điều lệ khi thành lập Công ty cổ phần (Các quy định với cổ đông sáng lập theo Điều lệ Công ty).

	STT
	Tên cổ đông
	Nơi đăng ký hộ khẩu thường trú đối với cá nhân hoặc địa chỉ trụ sở chính đối với tổ chức
	Số cổ phần
	Tỷ lệ

%

	1
	Tổng Công ty công nghiệp ô tô Việt Nam

Đại diện:

NGÔ TRỌNG VINH
	120 Hàng Trống, quận Hoàn Kiếm, Hà Nội
	255.000 CP
	16,78

	2
	PHƯƠNG HOÀNG KIM
	Tổ 48, phường Khương Mai, quận Thanh Xuân, Hà Nội
	49.500 CP
	3,26

	3
	LÊ HOÀNG
	Nhà Đ4 Tập thể Đại học Ngoại ngữ, phường Thanh Xuân Bắc, quận Thanh Xuân, Hà Nội
	62.100 CP
	4,09

	4
	NGÔ TRỌNG QUANG
	Số 211, đường Hoàng Mai, tổ 39, phường Hoàng Văn Thụ, quận Hoàng Mai, Hà Nội
	194.640 CP
	12,81

2.2. Danh sách cổ đông nắm giữ trên 5% vốn điều lệ

	STT
	Tên cổ đông
	Nơi đăng ký hộ khẩu thường trú đối với cá nhân hoặc địa chỉ trụ sở chính đối với tổ chức
	Số cổ phần
	Tỷ lệ

%

	1
	Tổng Công ty công nghiệp ô tô Việt Nam

Đại diện:

NGÔ TRỌNG VINH
	120 Hàng Trống, quận Hoàn Kiếm, Hà Nội
	255.000 CP
	16,78

	2
	TRẦN ĐÌNH TÙNG
	Số 50, Hàng Chuối, Hà Nội
	100.000 CP
	6,58

	3
	NGÔ TRỌNG QUANG
	Số 211, đường Hoàng Mai, tổ 39, phường Hoàng Văn Thụ, quận Hoàng Mai, Hà Nội
	194.640 CP
	12,81

	4
	TRẦN THỊ THU THUỶ
	Nhà Đ4 Tập thể Đại học Ngoại ngữ, phường Thanh Xuân Bắc, quận Thanh Xuân, Hà Nội
	108.000 CP
	7,11

	5
	NGUYỄN THỊ LA
	Hoàng Mai, Hà Nội
	150.000 CP
	9,87

	6
	LÊ THỊ TUYẾT NHUNG
	Số 67, phố 8/3, phường Minh Khai, quận Hai Bà Trưng, Hà Nội
	200.000 CP
	13,16

3. Danh sách công ty con của Công ty

Công ty liên doanh sản xuất thùng xe Việt – Hàn

Giấy phép đầu tư số 347/GP-HN ngày 02/3/2006 do Uỷ ban Nhân dân thành phố Hà Nội cấp.

Tổng vốn: 10 tỷ VNĐ trong đó:

- Phía Công ty Cổ phần Xây dựng và Cơ khí số 1 giữ 51% vốn Pháp định, tương đương với 5,1 tỷ VNĐ góp bằng nhà xưởng, máy móc thiết bị và tiền .

- Phía Công ty TNHH công nghiệp Panel Hàn Quốc giữ 49% vốn Pháp định, tương đương với 4,9 tỷ VNĐ góp bằng máy móc thiết bị, tư liệu sản xuất và tiền.

- Hiện nay Công ty đang làm các thủ tục hồ sơ pháp lý và xây dựng bộ máy hoạt động.

- Thời gian hoạt động của Công ty liên doanh là 30 năm.

- Tiến độ góp vốn làm nhiều giai đoạn theo tiến trình phát triển của thị trường.

- Giai đoạn 1 góp 1/2 vào năm 2007 và năm 2008:

+ Công ty COMECHCO góp vốn bằng nhà văn phòng, nhà xưởng gồm 2000m2 tại Km9, quốc lộ 1A, Hoàng Liệt, Hoàng Mai, Hà Nội và máy móc thiết bị hiện có.

+ Công ty TNHH công nghiệp Panel Hàn Quốc góp bằng dây chuyền máy móc sản xuất thùng xe các loại và tư liệu sản xuất.

+ Trong giai đoạn 1 nếu có nhu cầu thêm về nhà xưởng thì Công ty liên doanh sẽ thuê để hoạt động.

- Giai đoạn 2 góp phần còn lại vốn từ năm 2009 để mở rộng sản xuất.

4. Hoạt động sản xuất kinh doanh

Trên cơ sở chiến lược lâu dài là phát triển Công ty thành một công ty đa lĩnh vực, với phương châm năng động, linh hoạt cho phù hợp với thị trường, phát huy tối đa mọi thế mạnh về vốn, nhân lực, thương hiệu, kỹ thuật, kinh nghiệm nhằm đem lại lợi nhuận tối đa cho Công ty và các cổ đông, hiện nay Công ty đang triển khai có hiệu quả bốn lĩnh vực kinh doanh chủ yếu sau đây:

4.1. Sản phẩm dịch vụ chính

* Sản xuất cơ khí ôtô
- Sản xuất các loại phụ tùng, linh phụ kiện ô tô cung cấp cho các nhà máy sản xuất lắp ráp ô tô của Tổng Công ty công nghiệp ô tô Việt Nam, thị trường trong nước và xuất khẩu.

(Sản xuất, lắp ráp thùng xe ô tô các loại tại Việt Nam;

(Sản xuất kinh doanh phụ tùng, phụ kiện phục vụ lắp ráp ô tô tại Việt Nam và xuất khẩu ra nước ngoài;

(Kinh doanh vật tư thiết bị, máy móc nguyên vật liệu các loại.

[image: image5.wmf]9.24

12.83

75.36

104.67

0

20

40

60

80

100

120

Năm 2004

Năm 2005

Loi nhuan sau thue (Tr.đong)

Loi nhuan truoc thue (Tr.đong)

+ Thùng xe cơ bản: là loại thùng xe chuyên dụng có kết cấu chắc và khoẻ, để vận chuyển hàng hóa có khối lượng lớn như vật liệu xây dựng… kết cấu chắc chắn và khoẻ. Thành thùng và sàn thùng được sản xuất bằng công nghệ cán nguội có tạo hình càng tạo thêm độ chắc chắn.

+ Thùng đông lạnh: dùng để vận chuyển những sản phẩm nông thuỷ hải sản, sữa, những sản phẩm chế biến từ sữa, những sản phẩm đông lạnh khác… Sử dụng máy làm lạnh [image: image6.png]COMECHCO

có công suất lớn, có khả năng duy trì nhiệt độ trong thời gian dài với thời gian làm lạnh nhanh, thiết kế ưu việt, tiết kiệm nhiên liệu, hiệu quả kinh tế cao. Thiết kế hiện đại, hệ thống làm lạnh cho thùng đông lạnh đồng thời làm mát cho cả Cabin nên không cần hệ thống điều hoà tại Cabin. Thùng đông lạnh đạt nhiệt độ thấp nhất là -29oC. Tấm Panel với dày từ 60mm đến 150mm được sản xuất từ hợp kim nhôm đặc biệt kết hợp với lớp xốp cách nhiệt Goldform bằng công nghệ hiện đại có khả năng giữ nhiệt và cách nhiệt hoàn hảo.

[image: image7.jpg]
+ Thùng bảo ôn: được lắp ráp từ tấm Panel có tính cách nhiệt và giữ nhiệt cho các sản phẩm vận chuyển, thùng bảo ôn cũng có được những tính năng rất ưu việt. Những sản phẩm thường được vận chuyển bằng thùng bảo ôn là những sản phẩm không nhất thiết phải được vận chuyển bằng thùng đông lạnh nhưng cần giữ nhiệt để tránh những thay đổi về chất lượng của sản phẩm.

[image: image8.jpg]

+ Thùng khô: thường dùng để vận chuyển những sản phẩm không cần vận chuyển bằng thùng đông lạnh và thùng bảo ôn như hàng may mặc, hoá mỹ phẩm, sản phẩm điện tử…tấm Panel của thùng khô dược sản xuất theo cấu trúc giống như tấm Panel của thùng đông lạnh, tuy nhiên độ dày của lớp xốp mỏng hơn nên cũng có khả năng cách nhiệt tương đối tốt, giúp bảo vệ sản phẩm tránh khỏi những tác động không có lợi từ môi trường bên ngoài như nhiệt độ, độ ẩm, những bức xạ trực tiếp, ô nhiễm bên ngoài, bảo đảm vận chuyển an toàn.

* Xây dựng công trình

Trong xu thế hiện nay Việt Nam đang mở cửa thị trường, thu hút đầu tư nên cần có một hạ tầng cơ sở hoàn chỉnh để phục vụ hoạt động sản xuất kinh doanh của các doanh nghiệp, đồng thời qua đó tạo một tâm lý cũng như một môi trường đầu tư lành mạnh cho các nhà đầu tư trong và ngoài nước. Chỉ số phát triển kinh tế của Việt Nam là cao và ổn định (GDP=7-8%/năm) nên đã thúc đẩy hoạt động đầu tư xây dựng trên nhiều địa phương trong cả nước, đặc biệt là các Khu công nghiệp.

Công ty đã mạnh dạn đầu tư mua sắm trang thiết bị tiên tiến hiện đại, trích khấu hao nhanh nên giá trị vốn còn lại thấp. Đây là lợi thế của Công ty trong cạnh tranh nên đã đem lại lợi nhuận tốt. Với đội ngũ cán bộ có trình độ chuyên môn giỏi trong lĩnh vực xây dựng, Công ty có thể đáp ứng được mọi yêu cầu của các chủ đầu tư. Sau khi cổ phần hoá, cơ cấu tổ chức trong lĩnh vực xây dựng của công ty hiện có một (01) xí nghiệp xây dựng công trình trực thuộc, có thể thi công hoàn chỉnh những công trình như: khu công nghiệp, các công trình giao thông, thuỷ lợi từ khâu đầu đến hoàn thiện.

Chủ trương của Công ty là chỉ đạo trực tiếp việc thi công các công trình về tiến độ, chất lượng cũng như hạch toán và chỉ tham gia những công trình xây dựng cơ bản thuộc Tổng công ty công nghiệp ôtô Việt Nam và các công trình có nguồn vốn cụ thể, thanh toán nhanh, có hiệu quả.
MỘT SỐ CÔNG TRÌNH ĐÃ HOÀN THÀNH

	STT
	Hợp đồng
	Giá trị thực hiện
	Chủ đầu tư

	1
	San nền, tường rào, cổng khu CN Đồng Vàng - Bắc Giang.
	10,1 tỷ
	Tổng Công ty CN ôtô Việt Nam.

	2
	Hạ tầng kỹ thuật Nhà máy ôtô nông dụng Cửu Long, Văn Lâm, Hưng Yên
	6,0 tỷ
	Công ty TM và SX thiết bị GTVT - Tổng Công ty CN ôtô Việt Nam.

	3
	Nhà máy ôtô HINO Motors thuộc Tổng công ty CN ôtô Việt Nam
	3,0 tỷ
	Công ty liên doanh HINO Motors Việt Nam - Tổng Công ty CN ô tô Việt Nam.

	4
	Nâng cấp tỉnh lộ 185 Tuyên Quang - Vốn ADB
	6,1 tỷ
	Sở Giao thông vận tải tỉnh Tuyên Quang - Bộ giao thông vận tải.

	5
	Cụm công trình thuỷ lợi xã Nhân Nghĩa, huyện Lạc Sơn, tỉnh Hoà Bình
	3,2 tỷ
	Sở Nông nghiệp và phát triển nông thôn tỉnh Hoà Bình

	6
	Tu bổ thường xuyên hệ thống đê Quỳnh Lâm, thị xã Hoà Bình
	0,8 tỷ
	Sở Nông nghiệp và phát triển nông thôn tỉnh Hoà Bình

	7
	Đường quốc lộ 6 Hoà Bình - Sơn La
	3,6 tỷ
	Ban quản lý dự án Thăng Long - Bộ giao thông vận tải.

	8
	Cải tạo quốc lộ 1B
	3,8 tỷ
	Ban quản lý dự án Biển Đông - Bộ giao thông vận tải.

Định hướng phát triển lĩnh vực xây dựng trong thời gian tới: Lĩnh vực xây dựng của Công ty trong những năm vừa qua đang được triển khai có hiệu quả và có lãi. Công ty sẽ duy trì hoạt động này để tham gia vào các công trình công nghiệp thuộc Tổng công ty công nghiệp ô tô Việt Nam, cũng như những dự án xây dựng khác có nguồn vốn ngay và đem lại lợi nhuận thực tế.
* Kinh doanh thương mại

- Thương mại:
Công ty kinh doanh xuất nhập khẩu máy xây dựng, nguyên vật liệu xây dựng. Lợi nhuận thông qua thương mại góp phần không nhỏ vào hiệu quả hoạt động sản xuất kinh doanh của Công ty. Lĩnh vực kinh doanh này có tỷ suất lợi nhuận cao nên Công ty sẽ tập trung khai thác thị trường và đẩy mạnh phát triển.

Hiện nay, Công ty đang mở rộng kinh doanh nhập khẩu máy móc, thiết bị, máy xây dựng các loại từ thị trường Nhật Bản, Hàn Quốc, mở rộng thị trường tiêu thụ tại Việt Nam để phấn đấu trở thành một doanh nghiệp hàng đầu trong lĩnh vực cung cấp và cho thuê thiết bị xây dựng tại phía Bắc Việt Nam.

	[image: image9.jpg]

Máy xúc
	[image: image10.jpg]

Máy lu
	[image: image11.wmf]9.24

12.83

75.36

104.67

0

20

40

60

80

100

120

Năm 2004

Năm 2005

Loi nhuan sau thue (Tr.đong)

Loi nhuan truoc thue (Tr.đong)

Máy xúc lật
	[image: image12.jpg]

Máy san
	[image: image13.jpg]

Máy ủi

 - Đại lý bán hàng thiết bị Trung quốc:

Từ năm 2003, Công ty đã là đại lý bán hàng cho Tập đoàn máy xây dựng hàng đầu Trung Quốc - LIUGONG. Hãng này đã công nhận Công ty là đại lý chính thức về tiêu thụ và bảo hành sản phẩm máy xây dựng các loại tại Việt Nam. LIUGONG là một tập đoàn lớn, có chi nhánh và đại lý trên toàn thế giới, máy do tập đoàn này sản xuất có chất lượng tốt, đặc biệt là giá thành hợp lý nên đã được người tiêu dùng Việt Nam chấp nhận sau khi chính thức đưa sản phẩm vào thị trường được 3 năm. Doanh số bán máy hàng năm của Công ty đạt tăng trưởng và lợi nhuận thu được qua việc bán sản phẩm này là cũng tăng. LIUGONG đã tổ chức đào tạo cán bộ kỹ thuật cho Công ty để nắm vững những nghiệp vụ cần thiết về bán hàng, bảo trì và bảo hành sản phẩm. Năm 2006, Công ty đã cử đoàn cán bộ kỹ thuật gồm 03 người sang đào tạo tại hãng sản xuất.

Hướng phấn đấu của Công ty trong giai đoạn tới là đạt doanh thu bán hàng trên một (01) triệu USD/năm vào năm 2008 cho sản phẩm này.

	[image: image14.jpg]

Máy xúc
	[image: image15.jpg]

Máy lu
	[image: image16.jpg]

Máy xúc lật
	[image: image17.jpg]

Máy rải thảm
	[image: image18.jpg]

Xe nâng

- Kinh doanh cho thuê máy xây dựng:

Từ năm 2003, Công ty sử dụng một số máy xây dựng nhập khẩu để cho thuê, đạt hiệu quả thực tế cao. Năm 2004 và 2005, lĩnh vực cho thuê máy móc xây dựng tiếp tục được phát triển và đem lại kết quả khả quan, lợi nhuận năm sau cao hơn năm trước, bởi hiện nay các doanh nghiệp vừa và nhỏ được thành lập nhiều, để tiết kiệm chi phí, họ không đầu tư mua mà thuê thiết bị phục vụ thi công những công trình xây dựng. Do vậy, đây là một lĩnh vực Công ty sẽ tiếp tục đầu tư khai thác.

Cơ cấu doanh thu của Công ty năm 2004:

[image: image2.wmf]46.50%

9.10%

0.10%

44.40%

Thuong mai

Xay lap

Cơ khi va doanh

thu khac

Tai chinh

Cơ cấu doanh thu của Công ty năm 2005:

[image: image3.wmf]56.60%

7.20%

0.40%

35.80%

Thuong mai

Xay lap

Co khi va doanh

thu khac

Tai chinh

Doanh thu các năm (Cơ cấu doanh thu sản phẩm qua các năm)

Đơn vị tính: Triệu đồng

	STT
	Tên doanh thu
	Năm 2004
	Năm 2005
	9 tháng năm 2006

	
	
	Giá trị
	%

Tỷ trọng
	Giá trị
	%

Tỷ trọng
	Giá trị
	%

Tỷ trọng

	1
	Doanh thu xây lắp
	10.642
	46,4
	15.967
	56,6
	6.055
	32,2

	2
	Doanh thu thương mại
	10.177
	44,4
	10.088
	35,8
	7.267
	41,0

	3
	Doanh thu cơ khí và khác
	2.088
	9,1
	2.021
	7,2
	2.008
	11,3

	4
	Doanh thu hoạt động tài chính
	8
	0,1
	110
	0,4
	2.382
	13,5

	Tổng cộng
	22.915
	100
	28.186
	100
	17.712
	100

 (Nguồn: Báo cáo Tài chính của Công ty năm 2004, báo cáo tài chính kiểm toán năm 2005, Báo cáo tài chính 9 tháng năm 2006 của Công ty)

Công ty có nhiều kinh nghiệm trong kinh doanh máy móc thiết bị xây dựng và rất có uy tín với khách hàng trong và ngoài nước từ nhiều năm, đặc biệt là các đối tác cung cấp máy xây dựng từ Nhật Bản.

Xây dựng những năm qua Công ty chủ yếu thi công xây dựng cơ bản cho các dự án thuộc Tổng Công ty Công nghiệp ô tô Việt Nam và các đơn vị thành viên của Tổng Công ty với nguồn vốn có sẵn theo dự án.

Năm 2005 Công ty thực hiện nhiều dự án xây dựng của Tổng Công ty nên cơ cấu doanh thu xây lắp tăng hơn so với năm 2004, cơ cấu doanh thu thương mại trên tổng thể giảm so với năm 2004.

Sửa chữa và sản xuất cơ khí: Từ năm 2005 trở về trước Công ty sản xuất các loại phụ tùng, linh phụ kiện phục vụ cho sửa chữa ô tô và các loại xe máy công trình, các loại phụ tùng này là những sản phẩm cơ khí chính xác đầu ra là các Tổng công ty lớn như: Tổng Công ty Sông Đà, các Tổng Công ty xây dựng, các công ty xây dựng...

Năm 2004 theo yêu cầu của Tổng Công ty công nghiệp ô tô Việt Nam và Bộ Giao thông vận tải về việc sắp xếp và đổi mới doanh nghiệp theo mô hình cổ phần hoá Nhà nước không nắm cổ phần chi phối, Công ty đã tập trung làm phương án cổ phần hoá doanh nghiệp và đã nhận được quyết định cổ phần hoá doanh nghiệp của Bộ Giao thông vận tải số 3854/QĐ-BGTVT. Tuy nhiên, đây là giai đoạn chuyển đổi và sắp xếp lại doanh nghiệp theo mô hình Công ty cổ phần, nên hoạt động sản xuất kinh doanh của Công ty chưa thật hiệu quả (nhiều CBCNV trong giai đoạn chờ nghỉ việc theo Nghị định số 41/2002/NĐ-CP ngày 11/4/2002 của Chính phủ).

Năm 2005 Công ty đã sắp xếp lại lực lượng lao động và bộ máy quản lý theo mô hình cổ phần hoá, Tổng Công ty công nghiệp ô tô Việt Nam thực hiện dự án nhà máy mới tại các khu công nghiệp và giao cho Công ty thực hiện phần xây lắp nên doanh thu tăng 23% so với năm 2004.
Chi phí sản xuất
Đơn vị tính: Triệu đồng

	STT
	Yếu tố chi phí
	Năm 2004
	Năm 2005
	9 tháng năm 2006

	
	
	Giá trị
	%

Doanh thu
	Giá trị
	%

Doanh thu
	Giá trị
	%

Doanh thu

	1
	Giá vốn hàng bán
	18.763
	81,9
	24.324
	86,3
	12.944
	73,1

	2
	Chi phí tài chính
	981
	4,3
	860
	3,1
	831
	4,7

	3
	Chi phí bán hàng
	765
	3,3
	821
	2,9
	759
	4,3

	4
	Chi phí QLDN
	2.393
	10,4
	1.952
	6,9
	1.252
	7,1

	5
	Chi phí khác
	
	
	124
	0,4
	85
	0,5

	Tổng
	22.902
	99,9
	28.081
	99,6
	15.871
	89,7

 (Nguồn: Báo cáo Tài chính của Công ty năm 2004, báo cáo tài chính kiểm toán năm 2005, Báo cáo tài chính 9 tháng năm 2006 của Công ty)

4.2. Kế hoạch phát triển kinh doanh
* Nâng cao hiệu quả hoạt động kinh doanh
Sau khi chuyển đổi hoạt động theo mô hình công ty cổ phần, việc quản lý và sử dụng hiệu quả đồng vốn và lợi nhuận đã được đưa lên hàng đầu. Việc đầu tư trên nhiều lĩnh vực được coi trọng và cân nhắc kỹ nên đã bảo toàn được vốn và thu lại lợi nhuận cao, tỷ suất lợi nhuận trên 1 đồng vốn đạt cao. Tất cả các lĩnh vực kinh doanh chính của Công ty đều có lãi.

Để nâng cao hơn nữa hiệu quả sử dụng đồng vốn, Ban lãnh đạo Công ty đưa ra những biện pháp chính như sau:

- Thúc đẩy những hoạt động sản xuất có khả năng quay vòng vốn nhanh như: Bán hàng đại lý, đầu tư tài chính ngắn, trung và dài hạn vào những công ty có thương hiệu và tiềm năng.

- Bám sát chương trình sản xuất ô tô của Tổng Công ty công nghiệp ô tô Việt Nam để cung cấp các loại sản phẩm thùng xe, phụ tùng ô tô các loại của Công ty.

- Thị trường Việt Nam đang tăng trưởng với nhiều cơ hội cũng như thử thách, Ban lãnh đạo Công ty xác định luôn luôn vận động tìm tòi những phương hướng, lĩnh vực sản xuất kinh doanh mới để mở rộng phạm vi hoạt động, chớp lấy thời cơ, vào cuộc cùng xu thế phát triển chung của toàn xã hội.

- Về con người, Công ty xác định đội ngũ cán bộ lãnh đạo, cán bộ quản lý tốt sẽ là nguồn động lực thúc đẩy hoạt động sản xuất kinh doanh của Công ty, nên việc đào tạo nguồn nhân lực, bồi dưỡng nâng cao trình độ chuyên môn của đội ngũ cán bộ lãnh đạo, cán bộ quản lý là một trong những nhiệm vụ hàng đầu. Cán bộ lãnh đạo, cán bộ quản lý của Công ty luôn là những người gương mẫu, sáng suốt nhanh nhậy với thị trường, có những định hướng và năng lực thực hiện tốt, đem lại sự phát triển cho Công ty.

* Triển khai những lĩnh vực hoạt động mới

- Về nguồn vốn: Để đáp ứng được nhu cầu vốn trong qúa trình phát triển tương lai, Công ty cổ phần xây dựng và cơ khí số 1 phấn đấu xây dựng, nâng cao thương hiệu và đưa Công ty ra công chúng bằng việc niêm yết cổ phần trên Trung tâm giao dịch chứng khoán Hà Nội, sau đó sẽ niêm yết trên Sở giao dịch chứng khoán khi đủ điều kiện. Công ty sẽ phát hành thêm cổ phiêú, trái phiếu và huy động các nguồn vốn đầu tư khác cho các dự án và mở rộng hoạt động sản xuất kinh doanh nhằm phát huy hết khả năng hiện có, nâng cao vị thế của Công ty trên thị trường.

- Về lĩnh vực sản xuất cơ khí: Liên doanh với đối tác Hàn quốc để sản xuất thùng xe và phụ tùng ô tô các loại. Tổng Công ty công nghiệp ô tô Việt Nam (VINAMOTORS) hiện là đối tác số 1 của Tâp đoàn Hyundai Hàn Quốc tại Việt Nam. Hàng năm, Tổng công ty lắp ráp và tiêu thụ hàng chục ngàn xe các loại trên toàn quốc và xuất khẩu ra nước ngoài. Các nhà máy sản xuất, lắp ráp xe tải của VINAMOTORS được xây dựng khắp các miền để phục vụ kịp thời cho nhu cầu của thị trường như:

+ Cụm công nghiệp ô tô Nguyên Khê - Đông Anh với Nhà máy xe buýt, xe tải

+ Khu công nghiệp Đồng Vàng - Bắc Giang với Nhà máy sản xuất lắp ráp xe tải các loại, dây chuyền sản xuất xe buýt

+ Công ty cổ phần Hyundai Vinamotors chuyên lắp ráp xe tải Hyundai tại Thủ Đức, Cần Thơ, Bắc Giang với những dây chuyền lắp ráp xe tải Hyundai model: Porter 1,25 tấn, Mighty 3,5 tấn...

Tổng Công ty công nghiệp ô tô Việt Nam (đơn vị đã được Chính phủ hoạch định phát triển thành Tập đoàn ô tô Việt Nam) đã chỉ định thành viên của mình là Công ty cổ phần xây dựng và cơ khí số 1 tham gia chương trình sản xuất ô tô với sản phẩm thùng xe các loại phục vụ lắp ráp xe tải. Thùng xe của Công ty liên doanh sử dụng công nghệ tiên tiến nhất của Hàn Quốc, giá thành hợp lý và hiện chưa có doanh nghiệp nào tại Việt Nam đầu tư sản xuất sản phẩm có chất lượng tương đương, nên dự kiến sẽ bán được với số lượng lớn tại thị trường trong nước và xuất khẩu. Và để thúc đẩy sản xuất trong nước, Tập đoàn Hyundai cũng đã cắt giảm 100% sản phẩm thùng xe xuất sang lắp ráp tại Việt Nam. Đứng trước cơ hội như vậy, Công ty đã hợp tác với các đối tác Hàn Quốc, thành lập Công ty Liên doanh. Hiện tại một số sản phẩm thùng xe đã ra đời, được thị trường đón nhận, được các đối tác nước ngoài đánh giá là đạt tiêu chuẩn tương đương với sản phẩm chính hãng. Công ty liên doanh cũng đang tích cực xúc tiến xuất khẩu sản phẩm thùng xe ra nước ngoài.

- Loại sản phẩm chủ yếu:

Sản phẩm của Công ty liên doanh bao gồm: Thùng xe cơ bản, thùng đông lạnh, thùng khô, thùng bảo ôn… mang kiểu dáng thiết kế hiện đại theo tiêu chuẩn mới nhất của Hàn Quốc.

Tính đến thời điểm tháng 9 năm 2006, Công ty phía Hàn quốc đã làm thủ tục để đặt dây chuyền máy móc để sản xuất thùng xe các loại: Thùng cơ bản, thùng đông lạnh, thùng bảo ôn, thùng khô và thùng chuyên dụng để cung cấp cho các doanh nghiệp lắp ráp xe tải của Công ty cổ phần ô tô Hyundai Vinamotor và các nhà máy lắp ráp ô tô thuộc Tổng Công ty công nghiệp ô tô Việt Nam cũng như để xuất khẩu. Dự kiến nhà máy sản xuất thùng xe Việt Hàn sẽ được sớm đi vào hoạt động trong đầu năm 2007. Để nhanh chóng có sản phẩm phục vụ thị trường, Công ty liên doanh đã ngay lập tức tiến hành sản xuất một số loại sản phẩm đưa ra thị trường cuối năm 2006.
Dự kiến đầu năm 2007 Nhà máy sản xuất thùng xe Việt Hàn sẽ hoàn thành và đi vào hoạt động.Công ty và Công ty liên doanh sẽ hợp tác chặt chẽ để bán sản phẩm trên thị trường. Do có sự hỗ trợ của phía đối tác Hàn Quốc nên khả năng chiếm lĩnh thị trường của sản phẩm thùng xe này sẽ rất cao (đối tác Hyundai đã kiểm tra Nhà máy sản xuất thùng xe của Công ty và chính thức cắt giảm, dừng sản xuất thùng xe bán vào Việt Nam theo con đường nhập khẩu). Việc đầu tư về kỹ thuật, con người cũng như vốn đầu tư cho sản xuất là rất quan trọng.

- Xây dựng nhà cao tầng làm văn phòng cho thuê và trụ sở làm việc của Công ty: Thực hiện tối ưu hoá việc sử dụng khu đất hiện có của Công ty nằm trên trục đường quy hoạch trung tâm Khu đô thị mới Pháp Vân - Tứ Hiệp của thành phố Hà Nội. Thuận lợi lớn nhất của Công ty là mặt bằng hiện nay rộng trên 4000m2 với 170m chiều dài mặt đường chính của khu đô thị mới theo trục Bắc- Nam, Công ty đang làm thủ tục để nhận quyền sử dụng đất và lập phương án quy hoạch xây dựng nhà văn phòng cao tầng cho thuê, dự án này sẽ mang lại hiệu quả kinh tế cao và lâu dài.

- Mở rộng mặt bằng kinh doanh, bán và giới thiệu sản phẩm của Công ty: Hiện nay Công ty đang thuê ngắn hạn (hợp đồng ký từng năm một) mặt bằng và kinh doanh ô tô, máy móc xây dựng tại đường Nguyễn Văn Linh, Quốc lộ 5, phường Phúc Đồng, quận Long Biên, Hà Nội. Trong thời gian tới Công ty sẽ thuê địa điểm mới để mở rộng thành Trung tâm giới thiệu và bán sản phẩm của Công ty và Công ty liên doanh.

- Đầu tư vào thị trường tài chính thông qua mua cổ phần của những công ty có nhiều tiềm năng: Từ tháng 10 năm 2005, Công ty bắt đầu tham gia lĩnh vực đầu tư chứng khoán tại thị trường chứng khoán Việt Nam, khởi điểm đã đạt nhiều thành công với cổ phần của các công ty lớn như:

- Công ty Cổ phần Hoá An

- Công ty Cổ phần Cơ điện lạnh

- Công ty cổ phần Gas Petrolimex

- Quỹ đầu tư chứng khoán Việt Nam

Hiện nay Công ty đang nắm giữ số lượng lớn cổ phần của các công ty lớn rất có tiềm năng tại thị trường OTC như:

- Công ty Cổ phần bóng đèn phích nước Rạng Đông

- Công ty Cổ phần Nhựa thiếu niên tiền phong

- Ngân hàng TMCP các doanh nghiệp ngoài quốc doanh (VPBank)

- Quỹ Đầu tư cân bằng Prudential

Công ty đã chọn đúng thời điểm mua vào các cổ phiếu này với giá thấp hơn rất nhiều so với thị giá hiện nay. Với tổng số vốn đã đầu tư trên 6 tỷ đồng cho các loại cổ phiếu trên, khi bán chúng sẽ đem lại nguồn lợi nhuận lớn cho Công ty trong tương lai.

5. Báo cáo kết quả hoạt động kinh doanh
5.1. Kết quả hoạt động kinh doanh năm 2004, 2005 và 9 tháng năm 2006
Đơn vị tính: đồng

	Chỉ tiêu
	Năm 2004
	Năm 2005
	09 tháng năm 2006

	Tổng giá trị tài sản
	24.781.419.265
	27.697.430.582
	34.968.192.184

	Doanh thu bán hàng và cung cấp dịch vụ
	22.907.129.934
	27.932.050.955
	15.131.643.412

	Doanh thu thuần về bán hàng và cung cấp dịch vụ
	22.907.129.934
	27.932.050.955
	15.131.643.412

	Doanh thu hoạt động tài chính
	8.361.161
	110.303.293
	2.382.029.110

	Thu nhập khác
	-
	143.671.119
	198.095.238

	Lợi nhuận thuần từ hoạt động kinh doanh
	12.832.102
	84.735.910
	1.728.479.992

	Lợi nhuận khác
	-
	19.934.580
	113.229.624

	Tổng lợi nhuận trước thuế
	12.832.102
	104.670.490
	1.841.709.616

	Lợi nhuận sau thuế
	9.239.114
	75.363.034
	1.841.709.616

 (Nguồn: Báo cáo Tài chính của Công ty năm 2004, báo cáo tài chính kiểm toán năm 2005, Báo cáo tài chính 9 tháng năm 2006 của Công ty)

· Công ty đã tạm ứng cổ tức kỳ 1 của năm 2006 là 10%.

Lợi nhuận các năm 2004, 2005 và 9 tháng năm 2006

Đơn vị tính: Đồng

	STT
	Lợi nhuận
	Năm 2004
	Năm 2005
	 9 tháng năm 2006

	
	
	
	Giá trị
	Tăng giảm%
	Giá trị

	1
	Lợi nhuận trước thuế
	12.832.102
	104.670.490
	715,7
	1.841.709.616

	2
	Lợi nhuận sau thuế
	9.239.114
	75.363.034
	715,7
	1.841.709.616

 (Nguồn: Báo cáo Tài chính của Công ty năm 2004, báo cáo tài chính kiểm toán năm 2005, Báo cáo tài chính 9 tháng đầu năm 2006 của công ty)

Biểu đồ so sánh lợi nhuận năm 2004 và năm 2005

[image: image19.jpg]

Năm 2005 doanh thu Công ty đạt 28.186 triệu đồng, tăng 5.271 triệu đồng so với năm 2004 tương đương 23%. Trong khi đó giá vốn hàng bán tăng 5.561 triệu đồng tương đương 29,6%. Nhưng chi phí quản lý doannh nghiệp giảm 441 triệu đồng tương đương giảm 18,4% do Công ty sắp xếp lại lực lượng lao động, bộ máy cán bộ tinh giảm chuyên sâu thực hiện các dự án xây lắp của Tổng Công ty là những phần xây lắp được thanh toán ngay không chịu lãi vay ngân hàng, cụ thể chi phí tài chính giảm 121 triệu đồng tương đương giảm 12,3% Công ty chỉ thực hiện những dự án có nguồn vốn trả ngay, mặt khác trong kinh doanh thương mại thực hiện những chủng loại hàng bán nhanh có hiệu quả nên lợi nhuận tăng 715,7% so với năm 2004 và là tiền đề để phát triển trong những năm tiếp theo. 09 tháng đầu năm 2006 doanh thu đạt 17.712 triệu đồng , trong đó doanh thu về hoạt động tài chính tăng 2.272triệu đồng so với năm 2005do công ty đầu tư vào các cổ phiếu và mang lại nhuận cao, Lợi nhuận sau thuế tăng 1.766 triệu đồng tương đương 2.355% so với năm 2005 . Đó là bước đi đúng đắn của lãnh đạo Công ty trong xu thế phát triển của nền kinh tế

5.2. Những nhân tố ảnh hưởng đến hoạt động sản xuất kinh doanh của Công ty trong năm báo cáo

* Những thuận lợi:

- Công ty thuộc Tổng Công ty công nghiệp ô tô Việt Nam có 48 đơn vị thành viên trong đó nhiều đơn vị lắp ráp và sản xuất xe ô tô mà Tổng Công ty Công nghiệp ô tô Việt Nam chỉ định Công ty được sản xuất thùng xe cung cấp cho các nhà máy thuộc Tổng Công ty do vậy thị trường đầu ra của Công ty lớn.

- Công ty kinh doanh đa nghành nghề như: cơ khí, thương mại, xây dựng và đầu tư ngắn hạn nên hạn chế được nhiều rủi ro hơn chỉ hoạt động trong một ngành hàng, các ngành nghề có thể hỗ trợ lẫn nhau.

- Công ty có uy tín với ngân hàng trong nhiều năm nên sẽ được hỗ trợ về tín dụng cho các hoạt động sản xuất kinh doanh. Đặc biệt Công ty hiện nay là một trong năm đơn vị được xếp hạng A về tài chính trong tổng số hàng trăm khách hàng đang giao dịch tại Ngân hàng Đầu tư phát triển Nam Hà Nội.

- Công ty có mặt bằng thuận lợi trên trục đường lớn ở phía Nam Hà nội sẽ phát triển xây dựng nhà văn phòng cho thuê trong tương lai .

- Công ty có lực lượng cán bộ trẻ, năng lực và chuyên môn nghiệp vụ cao thích ứng tốt với thị trường.

* Những khó khăn:

- Các sản phẩm của Công ty chịu sự cạnh tranh gay gắt của thị trường cả trong và ngoài nước, các nguyên vật liệu và vật tư đầu vào của Công ty chủ yếu là nhập khẩu mà trong nước chưa sản xuất được.

- Tỷ giá đồng ngoại tệ tiền Yên Nhật Bản và đồng Đô la Mỹ luôn biến động ảnh hưởng đến lợi nhuận kinh doanh thương mại của Công ty .

- Công ty phát triển nhanh nhưng nguồn vốn đáp ứng cho nhu cầu phát triển còn hạn chế.

- Khi Việt Nam gia nhập Tổ chức Thương mại Thế giới (WTO) thì sự cạnh tranh sẽ tăng thêm.
6. Tình hình hoạt động tài chính

6.1. Các chỉ tiêu cơ bản:

Năm tài chính của Công ty bắt đầu từ ngày 01 tháng 01 và kết thúc vào ngày 31 tháng 12 hàng năm. Báo cáo tài chính của Công ty trình bày bằng đồng Việt Nam, được lập dựa trên Pháp lệnh Kế toán - Thống kê và các quy định hiện hành về kế toán Việt Nam.

a. Trích khấu hao tài sản cố định:

Tài sản cố định của Công ty được trích khấu hao theo phương pháp đường thẳng để trừ dần nguyên giá tài sản cố định theo thời gian sử dụng ước tính, phù hợp với Quyết định số 206/2003/QĐ/BTC ngày 12/12/2003 của Bộ trưởng Bộ Tài chính về ban hành chế độ quản lý, sử dụng và trích khấu hao tài sản cố định.

Thời gian khấu hao áp dụng tại Công ty:

Nhà cửa, vật kiến trúc
: 25 - 50 năm

Máy móc, thiết bị

: 5 - 12 năm

Thiết bị văn phòng

: 3 - 7 năm

Phương tiện vận tải

: 6 – 10 năm

b. Thu nhập bình quân:

Thu nhập bình quân hàng tháng của người lao động trong Công ty như sau:

Đơn vị tính: đồng/người
	Năm
	2004
	2005
	09 tháng đầu năm 2006

	Thu nhập
	1.500.000
	1.700.000
	2.200.000

	Ghi chú:
	Đây là mức thu nhập khá so với các doanh nghiệp khác trong ngành trên địa bàn thành phố Hà Nội.

c. Thanh toán các khoản nợ đến hạn:

Công ty thực hiện tốt việc sử dụng vốn vay trong hoạt động kinh doanh và không có nợ quá hạn trong nhiều năm qua. Căn cứ vào các báo cáo tài chính năm 2004, 2005 và 9 tháng đầu năm 2006, Công ty được ngân hàng công nhận là đơn vị thanh toán đúng hạn và đầy đủ các khoản nợ với ngân hàng.

d. Các khoản phải nộp theo luật định:

Công ty thực hiện nghiêm túc việc nộp các khoản thuế VAT, thuế thu nhập doanh nghiệp, thuế sử dụng đất theo đúng quy định của Nhà nước.

e. Tổng dư nợ vay:

Tại thời điểm 31/12/2005, tình hình vay nợ của Công ty như sau:

- Tổng vay ngắn hạn ngân hàng và CBCNV:
13.305.506.799 đồng.

Công ty khi chuyển sang cổ phần hoá ngân hàng xem xét lại hạn mức vay và chỉ cấp hạn mức tín dụng là 12 tỷ đồng, Công ty có chủ trương huy động vốn từ CBCNV trong Công ty và trả lãi suất bằng lãi suất Công ty vay của ngân hàng tạo thêm sự gắn bó với Công ty và tăng thu nhập cho CBCNV.

Nguồn vốn vay của ngân hàng và CBCNV sử dụng cho hoạt động sản xuất kinh doanh và tăng vốn lưu động của Công ty.

f. Tình hình công nợ hiện nay:

Các khoản phải thu

Đơn vị tính: đồng

	Chỉ tiêu
	Năm 2004
	Năm 2005
	09 tháng năm 2006

	
	Tổng số
	Nợ quá hạn
	Tổng số
	Nợ quá hạn
	Tổng số
	Nợ quá hạn

	Phải thu từ khách hàng
	5.771.794.506
	
	3.335.154.890
	
	4.066.035.134
	

	Trả trước cho người bán
	
	
	
	
	2.255.262.858
	

	Phải thu nội bộ
	
	
	408.149.092
	
	30.556.537
	

	Phải thu khác
	5.732.088.454
	
	10.527.793.472
	
	10.521.514.913
	

	Các khoản thuế phải thu
	533.822.828
	
	179.937.855
	
	
	

	Các khoản ký quỹ, ký cược
	
	
	
	
	13.250.000
	

	Tổng cộng
	12.037.705.788
	
	14.451.035.309
	
	16.886.619.442
	

 (Nguồn: Báo cáo Tài chính của Công ty năm 2004, báo cáo tài chính kiểm toán năm 2005, Báo cáo tài chính 9 tháng năm 2006 của Công ty)

Năm 2005 các khoản phải thu khác tăng do Công ty đã tạm ứng cho các đơn vị trực thuộc Công ty thi công các công trình đang thi công chưa có nghiệm thu của Chủ đầu tư như công trình Quốc lộ 19 đoạn Biên giới Việt Nam – Campuchia, công trình san lấp khu công nghiệp Đồng vàng Bắc giang, công trình Quốc lộ 6 tỉnh Sơn La do vậy Công ty chưa quyết toán và đang hạch toán vào khoản phải thu khác.
Các khoản phải trả

Đơn vị tính: đồng

	Chỉ tiêu
	Năm 2004
	Năm 2005
	09 tháng năm 2006

	
	Tổng số
	Nợ quá hạn
	Tổng số
	Nợ quá hạn
	Tổng số
	Nợ quá hạn

	Vay ngắn hạn
	11.777.423.432
	
	13.305.506.799
	
	10.087.107.484
	

	Phải trả cho người bán
	959.416.914
	
	627.334.767
	
	1.954.031.137
	

	Người mua trả tiền trước
	6.284.187.000
	
	2.064.889.130
	
	3.526.149.375
	

	Các khoản thuế phải nộp
	3.592.988
	
	511.460.985
	
	250.778.549
	

	Phải trả nội bộ (*)
	10.000.000
	
	20.000.000
	
	20.000.000
	

	Phải trả khác
	1.784.391.502
	
	3.580.735.954
	
	1.995.940.576
	

	Nợ dài hạn
	294.784.900
	
	
	
	
	

	Vay dài hạn
	294.784.900
	
	
	
	
	

	Tổng cộng
	21.113.796.736
	
	20.109.927.635
	
	17.834.007.121
	

 (Nguồn: Báo cáo Tài chính của Công ty năm 2004, báo cáo tài chính kiểm toán năm 2005, Báo cáo tài chính 9 tháng năm 2006 của Công ty)

 (*) Kinh phí phải nộp cho Tổng Công ty công nghiệp ô tô Việt Nam năm trước chuyển sang
Các khoản phải trả khác năm 2005 tăng so với so với năm 2004 nguyên nhân các đơn vị trực thuộc Công ty thi công xong công trình có nghiệm thu của chủ đầu tư như công trình san lấp khu công nghiệp Hưng Yên, công trình xây nhà xưởng của Công ty Hino Motors, công trình đường liên xã Phúc Chu - Bảo Linh tại Thái Nguyên, công trình Tỉnh lộ TL185 Tuyên Quang. Công ty đã duyệt các chi phí công trình nhưng chủ đầu tư chưa trả tiền thi công, do vậy Công ty đang hạch toán vào khoản phải trả năm 2005.

6.2. Một số chỉ tiêu tài chính chủ yếu năm 2004, 2005 và 9 tháng năm 2006.

	Chỉ tiêu
	Năm 2004
	Năm 2005
	9 tháng năm 2006

	1. Chỉ tiêu về cơ cấu tài sản
	
	
	

	- Tài sản cố định /Tổng tài sản (%)
	14,16
	11,08
	7,65

	- Tài sản lưu động /Tổng tài sản (%)
	85,83
	86,19
	73,06

	2. Chỉ tiêu về cấu nguồn vốn
	
	
	

	- Nợ phải trả /Tổng nguồn vốn (%)
	85,20
	72,61
	51,0

	- Nguồn vốn chủ sở hữu /Tổng nguồn vốn (%)
	14,80
	27,39
	49,0

	3. Chỉ tiêu về khả năng thanh toán
	
	
	

	- Khả năng thanh toán nợ ngắn hạn TSLĐ /Nợ ngắn hạn (lần)
	1,02
	1,19
	1,43

	- Khả năng thanh toán nhanh tiền/Vay ngắn hạn (lần)
	0,61
	0,90
	1,0

	4. Chỉ tiêu sinh lời
	
	
	

	- Tỷ suất lợi nhuận trước thuế trên doanh thu (%)
	0,06
	0,37
	12,17

	- Tỷ suất lợi nhuận sau thuế trên doanh thu (%)
	0,04
	0,27
	12,17

	- Tỷ suất lợi nhuận sau thuế trên tổng tài sản(%) (ROA)
	0,04
	0,27
	5,27

	- Tỷ suất lợi nhuận sau thuế trên nguồn vốn chủ sở hữu (%)(ROE)
	0,25
	0,99
	10,75

 (Nguồn: Báo cáo Tài chính của Công ty năm 2004, báo cáo tài chính kiểm toán năm 2005, Báo cáo tài chính 9 tháng năm 2006 của Công ty)

Phân tích một số chỉ tiêu tài chính cho ta thấy chi tiết hơn về tình hình hoạt động kinh doanh của Công ty Cổ phần Xây dựng và cơ khí số 1 .

+ Khả năng thanh toán :

Hệ số thanh toán ngắn hạn, được tính bằng Tài sản lưu động (tài sản ngắn hạn) chia cho Nợ ngắn hạn, cho biết một đồng nợ ngắn hạn của Công ty được đảm bảo thanh toán bởi bao nhiêu đồng tài sản lưu động. Kết quả tính toán hệ số thanh toán ngắn hạn năm 2004 là 1,02 năm 2005 là 1,19 và 6 tháng năm 2006 là 1,43 cho ta thấy khả năng thanh toán ngắn hạn được đảm bảo. Tuy nhiên để đánh giá sát thực hơn khả năng thanh toán ta xét đến hệ số thanh toán nhanh. Hệ số thanh toán nhanh, được tính bằng Tài sản lưu động trừ đi Hàng tốn kho sau đó chia cho Nợ ngắn hạn, cho biết một đồng nợ ngắn hạn được đảm bảo bởi bao nhiêu đồng tài sản lưu động có khả năng thanh khoản cao. Hệ số thanh toán nhanh năm 2004 là 0,61 năm 2005 là 0,90 và 9 tháng năm 2006 là 1,0 cho ta biết năm 2004 có 0,61 đồng tài sản lưu động thanh khoản cao sẵn sàng để trả cho 1 đồng nợ ngắn hạn, năm 2005 có 0,90 đồng tài sản lưu động thanh khoản cao sẵn sàng để trả cho 1 đồng nợ ngắn hạn, 9 tháng năm 2006 có 1,0 đồng tài sản lưu động thanh khoản cao sẵn sàng để trả cho 1 đồng nợ ngắn hạn. Kết quả tính toán cho ta thấy các chỉ tiêu về khả năng thanh toán của Công ty là tương đối tốt so với các doanh nghiệp khác trong cùng lĩnh vực.

+ Chỉ tiêu về khả năng sinh lời:

Các chỉ tiêu về khả năng sinh lời là những chỉ tiêu được các nhà đầu tư rất quan tâm. Các chỉ tiêu sinh lời trực tiếp phản ánh hiệu quả hoạt động kinh doanh cuối cùng của một công ty. Hệ số lợi nhuận sau thuế trên doanh thu thuần cho biết một đồng doanh thu đem lại bao nhiêu đồng lợi nhuận sau thuế. Kết quả tính toán cho ta thấy 100 đồng doanh thu thuần mới đem lại cho công ty 0,04 đồng (Năm 2004) và 0,27 đồng (Năm 2005) 9 tháng năm 2006 là 5,27 đồng, tuy nhiên hệ số sau thuế trên nguồn vốn chủ sở hữu năm 2004, năm 2005 chưa cao nhưng 9 tháng năm 2006 Công ty đã đạt được 10,75% là cao.
8. Hội đồng quản trị, Ban giám đốc, Ban kiểm soát

Hội đồng quản trị

Ông Ngô Trọng Vinh
-
Chủ tịch Hội đồng Quản trị

Ông Vũ Tuấn Anh

-
Ủy viên

Ông Nguyễn Trọng Hà
-
Ủy viên

Ông Nguyễn Đình Uy
-
Ủy viên

Ông Lê Hoàng

-
Ủy viên

Ban giám đốc

Ông Vũ Tuấn Anh

-
Giám Đốc điều hành

Ông Nguyễn Đình Uy
-
Phó Giám Đốc

Ban kiểm soát

Ông Nguyễn Văn Khắc
-
Trưởng Ban Kiểm soát

Ông Nguyễn Tài Vĩnh
-
Thành viên

Bà Đỗ Thị Ánh Mai

-
Thành viên

SƠ YẾU LÝ LỊCH

I. Hội đồng quản trị

1)
Họ và tên
:

NGÔ TRỌNG VINH

Chức vụ:

Chủ tịch Hội đồng quản trị

Giới tính:

Nam

Ngày tháng năm sinh:
5/2/1964

Nơi sinh:

P. Hoàng Văn Thụ, Q. Hoàng Mai, T.P Hà Nội
Quốc tịch:

Việt Nam

Địa chỉ thường trú:
Số 67, phố 8/3, phường Minh Khai, quận Hai Bà Trưng, Hà Nội

Điện thoại nhà riêng:
(84-4) 8622822

Trình độ văn hóa:

10/10

Trình độ chuyên môn:
Kỹ sư xây dựng, Cử nhân Kinh tế

Quá trình công tác:

- Từ 1988-1989:
Cán bộ Công ty XNK sản xuất cung ứng vật tư GTVT

- Từ 1989-1990:
Thực tập sinh tại CHDC Đức

- Từ 1991-1993:
Phó phòng Kinh doanh Tổng công ty XNK

VIETRANIMEX

- Từ 1994-1995:
Thực tập sinh về đầu tư tại Tây Ban Nha

- Từ1996 –2000:
Trưởng phòng Kế hoạch Kinh doanh Tổng công ty Thương mại và Xây dựng (VIETRACIMEX)

- Năm 2001:
Quyền giám đốc Công ty Xây dựng và phát triển cơ sở hạ tầng trực thuộc Tổng công ty Thương mại và xây dựng (VIETRACIMEX)

- Từ 11/2001 đến 9/2005:
Giám đốc Công ty Xây dựng và cơ khí số 1

- Tháng 10/2005:
Chủ tịch Hội đồng quản trị kiêm Giám đốc Công ty Cổ phần Xây dựng và cơ khí số 1

- Tháng 3/2006:
Chủ tịch Hội đồng quản trị Công ty Cổ phần Xây dựng và cơ khí số 1, Chủ tịch Hội đồng Quản trị kiêm Tổng Giám đốc Công ty liên doanh sản xuất thùng xe Việt Hàn

Số cổ phần nắm giữ:
272.800 cổ phần. Trong đó, đại diện cho Nhà nước nắm giữ 255.000 cổ phần
Hành vi vi phạm pháp luật:
không

Quyền lợi mâu thuẫn với công ty: không

2) Họ và tên:

 VŨ TUẤN ANH

Chức vụ:

Uỷ viên Hội đồng quản trị

Giới tính:

Nam

Ngày tháng năm sinh:
08/02/1974

Nơi sinh:

Hà Nội
Quốc tịch:

Việt Nam

Địa chỉ thường trú:
Số 43 Hàm Tử Quan, Hà Nội.

Điện thoại liên lạc:

(84-4) 8261758

Trình độ văn hóa:

12/12

Trình độ chuyên môn:
Kỹ sư xây dựng cầu đường

Quá trình công tác:

- Từ 7/1995-11/1999:
Kỹ sư Xưởng thiết kế cầu đường 2 - Công ty tư vấn đầu tư xây dựng GTCC Hà Nội

- Từ 12/1999-4/2000:
Kỹ sư Phòng kỹ thuật vi tính - Công ty tư vấn đầu tư xây dựng GTCC Hà Nội

- Từ 5/2000-6/2001:
Kỹ sư Phòng kế hoạch kinh doanh Tổng công ty thương mại và xây dựng (VIETRACIMEX)

- Từ 7/2001-10/2001:
Phó phòng kế hoạch kinh doanh Công ty Xây dựng và phát triển cơ sở hạ tầng trực thuộc Tổng công ty Thương mại và xây dựng (VIETRACIMEX)

- Từ 11/2001-9/2005:
Trưởng phòng kế hoạch kinh doanh Công ty Xây dựng và cơ khí số 1

- Từ 10/2005-11/2005:
Uỷ viên Hội đồng quản trị kiêm Trưởng phòng kế hoạch kinh doanh Công ty Cổ Phần Xây dựng và cơ khí số 1

- Từ 12/2005-2/2006:
Uỷ viên Hội đồng quản trị, Phó giám đốc kiêm Trưởng phòng kế hoạch kinh doanh Công ty Cổ phần xây dựng và cơ khí số 1

- Từ 3/2006-nay:
Uỷ viên Hội đồng quản trị kiêm Giám đốc điều hành Công ty Cổ phần Xây dựng và cơ khí số 1

Số cổ phần nắm giữ:
8.510 cổ phần.

Hành vi vi phạm pháp luật: không

Quyền lợi mâu thuẫn với công ty: không

3)
Họ và tên:

NGUYỄN TRỌNG HÀ

Chức vụ:

Uỷ viên Hội đồng quản trị

Giới tính:

Nam

Ngày tháng năm sinh:
16/08/1969

Nơi sinh:

xã Chu Hoá, huyện Phong Châu, tỉnh Vĩnh Phú

Quốc tịch:

Việt Nam

Địa chỉ thường trú:
Số 3, ngõ 4, tổ 11, phường Yên Hoà, Cầu Giấy, Hà Nội
Điện thoại liên lạc:

(84-4) 8348911

Trình độ văn hóa:

10/10

Trình độ chuyên môn:
Cử nhân Kinh tế

Quá trình công tác:

- Từ 3/1997-6/1998:
Kế toán tổng hợp - Công ty xây dựng và dịch vụ tổng hợp, Bộ giao thông vận tải

- Từ 7/1998-6/2002:
Kế toán tổng hợp Công ty Xây dựng và thương mại, Bộ giao thông vận tải (đổi tên từ Công ty xây dựng và dịch vụ tổng hợp, Bộ giao thông vận tải)

- Từ 7/2002-9/2003:
Phó phòng Tài chính kế toán Công ty Xây dựng và cơ khí số 1

- Từ 10/2003-10/2005:
Trưởng phòng Tài chính kế toán Công ty Xây dựng và cơ khí số 1

- Từ 10/2005 – nay:
Uỷ viên Hội đồng quản trị kiêm Kế toán trưởng Công ty Cổ phần Xây dựng và cơ khí số 1

Số cổ phần nắm giữ:

8.800 cổ phần
Hành vi vi phạm pháp luật:
không

Quyền lợi mâu thuẫn với công ty: không

4) Họ và tên:

NGUYỄN ĐÌNH UY

Chức vụ:

Uỷ viên Hội đồng quản trị

Giới tính:

Nam

Ngày tháng năm sinh:
18/09/1965

Nơi sinh:

xã Châu Can, huyện Phú Xuyên, tỉnh Hà Tây
Quốc tịch:

Việt Nam

Địa chỉ thường trú:
P8 Xí nghiệp Dược Phẩm I, phường Hàng Bột, Hà Nội

Điện thoại liên lạc:

(84-4) 8626682
Trình độ văn hóa:

10/10

Trình độ chuyên môn:
Cử nhân Quản trị kinh doanh

Quá trình công tác:

- Từ 1/1988-9/1997:
Cán bộ Xí nghiệp xây dựng công trình đường thuỷ

- Từ 1/1999-6/2001:
Phó giám đốc Xí nghiệp trực thuộc Công ty xây dựng công trình đường thuỷ II

- Từ 7/2001-4/2002:
Phó giám đốc Xí nghiệp xây dựng công trình thuộc Tổng công ty xây dựng đường thuỷ

- Từ 5/2002-10/2002:
Đội trưởng đội xây dựng công trình 9 thuộc Công ty Xây dựng và cơ khí số 1

- Từ 11/2002-12/2003:
Giám đốc Xí nghiệp xây dựng công trình 9 thuộc Công ty Xây dựng và cơ khí số 1

- Từ 1/2004-9/2005:
Phó giám đốc Công ty Xây dựng và cơ khí số 1, kiêm Giám đốc Xí nghiệp xây dựng công trình 9

- Từ 10/2005-nay:
Uỷ viên Hội đồng quản trị, Phó giám đốc Công ty cổ phần Xây dựng và cơ khí số 1 kiêm Giám đốc Xí nghiệp xây dựng công trình 9

Số cổ phần nắm giữ:

32.900 cổ phần
Hành vi vi phạm pháp luật:
không

Quyền lợi mâu thuẫn với công ty: không

5) Họ và tên:

LÊ HOÀNG
Chức vụ:
Ủy viên Hội đồng quản trị

Giới tính:

Nam

Ngày tháng năm sinh:
30/06/1964

Nơi sinh:

Hà Nội

Quốc tịch:

Việt Nam

Địa chỉ thường trú:
Nhà Đ4, Tập thể Đại học ngoại ngữ, phường Thanh Xuân Bắc, quận Thanh Xuân, Hà Nội

Điện thoại liên lạc:

(84-4) 8543046

Trình độ văn hóa:

10/10

Trình độ chuyên môn:
Tiến sĩ văn hoá xã hội

Quá trình công tác:

- Từ 1987-2006:

Giảng viên Trường Đại học ngoại ngữ Hà Nội

- Năm 2006:
Đại diện Công ty Cổ phần Xây dựng và cơ khí số 1 tại Nhật Bản

Số cổ phần nắm giữ:

62.100 cổ phần
Hành vi vi phạm pháp luật:
không

Quyền lợi mâu thuẫn với công ty: không

II. Ban Giám đốc

1) Họ và tên:

Vũ Tuấn Anh

Chức vụ:

Giám đốc Công ty

Sơ yếu lý lịch:

Xem phần Hội đồng quản trị

2) Họ và tên:

Nguyễn Đình Uy

Chức vụ:

Phó Giám đốc Công ty

Sơ yếu lý lịch:

Xem phần Hội đồng quản trị

III. Ban Kiểm soát

1) Họ và tên:

Nguyễn Văn Khắc

Chức vụ:
Trưởng Ban kiểm soát

Giới tính:

Nam

Ngày tháng năm sinh:
26/12/1953

Nơi sinh:

Hà Nội
Quốc tịch:

Việt Nam

Địa chỉ thường trú:
Số 44, tổ 10, phường Lĩnh Nam, Hoàng Mai, Hà Nội
Điện thoại liên lạc:

(84-4) 6440395

Trình độ văn hóa:

10/10

Trình độ chuyên môn:
Kỹ sư cơ khí

Quá trình công tác:

- Từ 4/1978- 7/1985:
Kỹ sư - kỹ thuật viên tại Nhà máy đại tu ôtô số 1, Thanh Trì, Hà Nội

- Từ 8/1985-9/1988:
Phó phòng vật tư Nhà máy sửa chữa ôtô số 1

 - Từ 10/1988-9/1991:
Trưởng phòng kỹ thuật - công nghệ Nhà máy sửa chữa ô tô số 1

- Từ 10/1991-12/1993:
Trưởng phòng kỹ thuật - vật tư Nhà máy sửa chữa ô tô số 1

- Từ 1/1994-7/1996:
Trưởng phòng kinh doanh Nhà máy sửa chữa ôtô số 1

- Từ 8/1996-9/1999:
Phó Tổng giám đốc Công ty HINO Motors Việt Nam

- Từ 10/1999-12/2000:
Trưởng phòng kinh doanh tổng hợp Nhà máy sửa chữa ô tô số 1

- Từ 1/2001-11/2002:
Trưởng phòng kỹ thuật - cơ khí Công ty Xây dựng và cơ khí số 1

- Từ 2003 đến nay:
Giám đốc Xí nghiệp xây dựng và xe máy công trình, Công ty Xây dựng và cơ khí số 1(nay đổi thành Công ty Cổ phần Xây dựng và cơ khí số 1)

Số cổ phần nắm giữ:

8.470 cổ phần
Hành vi vi phạm pháp luật:
không

Quyền lợi mâu thuẫn với công ty: không

2) Họ và tên:

Nguyễn Tài Vĩnh

Chức vụ:

Thành viên Ban kiểm soát

Giới tính:

Nam

Ngày tháng năm sinh:
15/3/1961

Nơi sinh:

Hà Nội
Quốc tịch:

Việt Nam

Địa chỉ thường trú:
Phòng 402, C13B Tập thể Kim Liên, Đống Đa, Hà Nội

Trình độ văn hóa:

10/10

Trình độ chuyên môn:
Cử nhân kinh tế
Quá trình công tác:
Giám đốc Công ty TNHH Nhựa Vĩnh Tiến

Số cổ phần nắm giữ:

2.500 cổ phần
Hành vi vi phạm pháp luật:
không

Quyền lợi mâu thuẫn với công ty: không
3) Họ và tên:

Đỗ Thị Ánh Mai

Chức vụ:
Thành viên Ban kiểm soát

Giới tính:

Nữ

Ngày tháng năm sinh:
20/07/1962

Nơi sinh:

Hà Nội
Quốc tịch:

Việt Nam

Địa chỉ thường trú:
Tập thể Công ty Cổ phần Xây dựng và cơ khí số 1, phường Hoàng Liệt, quận Hoàng Mai, Hà Nội
Điện thoại liên lạc:

(84-4) 6870115

Trình độ văn hóa:

10/10

Trình độ chuyên môn:
Kỹ sư kinh tế vận tải

Quá trình công tác:

- Từ 8/1980 đến nay:
Nhân viên kế toán Nhà máy sửa chữa ôtô số 1, nay đổi tên thành Công ty Cổ phần Xây dựng và cơ khí số 1

Số cổ phần nắm giữ:

2.400 cổ phần.

Hành vi vi phạm pháp luật: không

Quyền lợi mâu thuẫn với công ty: không

8. Tài sản cố định

Giá trị tài sản cố định hữu hình theo báo cáo tài chính được kiểm toán tại thời điểm 31/12/2005

Đơn vị tính: đồng

	STT
	Khoản mục
	Nguyên giá

(NG)
	Giá trị còn lại

(GTCL)
	GTCL/NG

(%)

	1
	Nhà cửa vật kiến trúc
	2.775.796.600
	1.749.461.483
	63,0%

	2
	Máy móc, thiết bị
	1.430.732.642
	695.770.813
	48,6%

	3
	Phương tiện vận tải
	1.226.441.863
	553.209.089
	45,1%

	4
	Thiết bị quản lý
	97.563.365
	72.384.189
	74,2

	Tổng cộng
	5.530.534.470
	3.070.825.574
	

 (Nguồn: Báo cáo Tài chính của Công ty năm 2004, báo cáo tài chính kiểm toán năm 2005, Báo cáo tài chính 9 tháng năm 2006 của Công ty)

Danh sách một số tài sản cố định chính của Công ty tại thời điểm 30/9/2006

	STT
	Tên tài sản cố định
	Nguyên giá
	Hao mòn luỹ kế
	Giá trị còn lại

	I
	Nhà cửa vật kiến trúc
	2.775.796.600
	1.026.335.117
	1.749.461.483

	1
	Nhà điều hành
	1.020.639.800
	148.528.384
	872.111.416

	2
	Nhà làm việc cơ khí 1
	973.288.000
	471.552.020
	501.735.980

	3
	Nhà xưởng sửa chữa
	670.949.600
	317.084.534
	353.865.066

	4
	Nhà 3 tầng
	110.919.200
	89.170.179
	21.749.021

	II
	Máy móc thiết bị
	770.306.738
	390.817.226
	379.489.512

	1
	Máy lu rung KOMATSU
	328.009.000
	188.696.483
	139.312.517

	2
	Máy lu SAKAI 7610
	123.809.524
	59.487.529
	64.321.995

	3
	Máy san KOMATSU
	114.285.714
	53.197.277
	61.088.437

	4
	Máy ủi KOMATSU
	139.261.000
	66.486.074
	72.774.926

	5
	Máy lu lốp WANTANABE
	64.941.500
	22.949.863
	41.991.637

	III
	Phương tiện vận tải
	1.226.441.863
	804.637.256
	421.804.607

	1
	Ô tô Corola 8756
	333.469.700
	274.993.403
	58.476.297

	2
	Ô tô Corola 7866
	334.217.401
	275.609.997
	58.607.404

	3
	Ô tô Camry 6848
	558.754.762
	254.033.856
	304.720.906

	IV
	Thiết bị dụng cụ quản lý
	97.563.365
	63.147.254
	34.416.111

	1
	Máy điện thoại P900
	14.427.272
	12.014.715
	2.412.557

	2
	Máy vi tính
	35.465.650
	20.030.986
	15.434.664

	3
	Bộ bàn ghế
	15.909.000
	15.909.000
	

	4
	Ti vi Sony
	17.475.729
	11.359.223
	6.116.506

	5
	Máy nén khí
	14.285.714
	3.833.330
	10.452.384

	V
	Máy móc tại phân xưởng
	533.005.654
	441.794.049
	91.211.605

	1
	Máy tiện vạn năng
	31.910.400
	28.187.520
	3.722.880

	2
	Máy mài vạn năng
	28.350.000
	25.042.500
	3.307.500

	3
	Máy phay vạn năng
	25.766.400
	22.760.320
	3.006.080

	4
	Máy phay đứng
	43.640.400
	38.549.020
	5.091.380

	5
	Máy xọc
	20.479.200
	18.089.960
	2.389.240

	6
	Máy búa hơi
	19.934.400
	17.608.720
	2.325.680

	7
	Máy biến thế 320 KVA
	12.344.400
	10.904.220
	1.440.180

	8
	Máy hàn CO2XC350
	27.145.986
	10.396.272
	16.749.714

	9
	Máy tiện TUD
	24.645.600
	21.770.280
	2.875.320

	10
	Máy hàn CO2XC3501
	27.145.986
	10.396.272
	16.749.714

	11
	Máy hàn MIG/MAGCPTX
	20.863.028
	7.990.039
	12.872.989

	12
	Máy mài trục cơ
	28.664.400
	28.664.400
	

	13
	Máy tiện 1K62
	19.786.800
	17.478.340
	2.308.460

	14
	Máy doa xi lanh
	15.699.600
	11.507.553
	4.192.047

	15
	Máy đánh bóng xe
	29.595.600
	29.405.196
	190.404

	16
	Máy cắt dột vạn năng
	18.126.000
	16.911.729
	1.214.271

	17
	Máy tiện TUM
	19.915.200
	17.591.761
	2.323.439

	18
	Máy tiện TUD 17827
	21.860.400
	19.310.020
	2.550.380

	19
	Máy tiện T630
	10.800.000
	9.540.000
	1.260.000

	20
	Máy tiện TUM 2365
	19.915.200
	17.591.760
	2.323.440

	21
	Máy khoan cần VKC25
	17.676.400
	15.614.153
	2.062.247

	22
	Máy khoan đứng WKA40
	19.339.200
	17.082.960
	2.256.240

	23
	Máy cưa sắt
	6.549.280
	6.549.280
	

	24
	Máy ép thuỷ lực
	5.795.520
	5.795.520
	

	25
	Lò tôi điện trở
	7.937.280
	7.937.280
	

	26
	Máy doa PALIE
	3.305.007
	3.305.007
	

	27
	Máy ép thuỷ lực PHWN-40
	5.813.867
	5.813.867
	

	Tổng cộng
	5.403.114.220
	2.726.730.902
	2.676.383.318

Bất động sản (Đất đai nhà xưởng)
Hiện Công ty đang quản lý:

+ 4040m2 đất tại đường Ngọc Hồi, Km9, QL1A, Hoàng Liệt, Hoàng Mai, Hà Nội: Hiện đang sử dụng làm trụ sở chính, nhà văn phòng và nhà xưởng, khu đất này Công ty được Thành phố Hà Nội giao đất từ năm 1962. Theo quy định của Thành phố Hà Nội năm 1996 Công ty đã ký hợp đồng thuê dài hạn trong vòng 10 năm, cuối năm 2006 sẽ hết hạn hợp đồng. Hiện Công ty đang làm thủ tục xin cấp Giấy chứng nhận quyền sử dụng đất cho khu đất này.

+ 9000m2 đất Khu tập thể CBCNV Công ty tại phường Hoàng Liệt, quận Hoàng Mai, Hà Nội, Công ty được Thành phố Hà Nội cấp khu đất này làm khu tập thể của Công ty từ năm 1962, hiện nay Công ty vẫn đang quản lý. Trong đó có 1600m2 là Khu nhà 3 tầng của Công ty xây trước đây đã xuống cấp, nay Công ty thống nhất di rời các hộ đến phần đất còn lại tại Khu tập thể và Công ty đang quy hoạch lại để xây dựng nhà ở.

9. Kế hoạch lợi nhuận và cổ tức (2006 – 2007- 2008)

	Chỉ tiêu
	ĐVT
	Năm 2006
	Tăng giảm%
	Năm 2007
	Tăng giảm%
	Năm

2008
	Tăng giảm%

	Vốn chủ sở hữu
	Tr. đồng
	15.200
	102,7
	15.654
	2,99
	16.222
	3,6

	Doanh thu thuần
	Tr. đồng
	28.000
	0,3
	30.000
	7,2
	32.000
	6,7

	Lợi nhuận trước thuế
	Tr. đồng
	2.000
	1.804,7
	3.000
	50,0
	3.800
	26,7

	Lợi nhuận sau thuế
	Tr. đồng
	2.000
	2.566,7
	3.000
	50,0
	3.268
	8,9

	Tỷ lệ lợi nhuận sau thuế/Doanh thu thuần
	%
	7,14
	6,87
	10
	2.86
	10,2
	2

	Tỷ lệ lợi nhuận sau thuế/Vốn chủ sở hữu
	%
	13,16
	12,05
	19,16
	2.1
	20,15
	5,2

	 Cổ tức
	%
	16
	-
	16
	-
	16
	-

- Tỷ lệ lợi nhuận sau thuế/vốn chủ sở hữu năm 2006 được tính theo vốn điều lệ 15,2 tỷ đồng.

- Năm 2006, Công ty đã đầu tư vào Công ty liên doanh sản xuất thùng xe Việt Hàn với số tiền góp là: 39.564.928 đồng, dự kiến năm 2007 năm 2008 Công ty sẽ đầu tư bằng nhà xưởng và máy móc thiết bị hiện có. Công ty tham gia vào thị trường chứng khoán từ năm 2005 đã đầu tư 742.000.000 đồng đến hết tháng 9 năm 2006 là 6.702.651.800 đồng, đó là nguồn thu nhập đầu tư tài chính rất có triển vọng của Công ty.

10. Căn cứ để đạt được kế hoạch lợi nhuận và cổ tức

Kế hoạch lợi nhuận và cổ tức năm 2006 được Hội đồng quản trị Công ty thống nhất tại Nghị Quyết số 72A/NQ-HĐQT ngày 1/4/2006 và được Đại hội đồng cổ đông thường niên Công ty thông qua ngày 25/7/2006.

Công ty đã tạm ứng cổ tức đợt 1 là 10%.

Căn cứ vào kết quả hoạt động sản xuất kinh doanh 9 tháng năm 2006, Công ty đã triển khai mở rộng sản xuất thùng xe các loại, phát triển kinh doanh máy móc thiết bị nhập khẩu nên kế hoạch lợi nhuận năm 2006 sẽ đạt được như kế hoạch đề ra. Năm 2007 Công ty quyết toán các hợp đồng xây dựng cơ bản của năm 2006 đang thực hiện dở dang sang năm 2007 với sản lượng 16 tỷ đồng, thực hiện các hợp đồng mới đã ký về cung cấp các sản phẩm thùng xe, kết hợp với mặt hàng sản xuất kinh doanh truyền thống của Công ty và những dự báo tình hình kinh tế xã hội của đất nước, diễn biến của thị trường, Công ty tin tưởng sẽ hoàn thành kế hoạch lợi nhuận và cổ tức trong năm 2007 cũng như trong thời gian tới.

Các hợp đồng chính đã ký trong năm 2006:

	Các hợp đồng đã ký
	Thời gian thực hiện

	Hợp đồng xây dựng Quốc lộ 19 số 02/HĐKT
	Hoàn thành năm 2007, sản lượng 16 tỷ đồng, khối lượng 13Km đường Quốc lộ.

	Hợp đồng xây dựng đường tránh Quốc lộ 2 - Tuyên Quang số 30/HĐKT
	Hoàn thành năm 2007, sản lượng 4 tỷ đồng.

	Hợp đồng nhập khẩu máy xây dựng số

2006/ LG -COMECHCO với Hãng LIUGONG Trung Quốc 2 năm 2007, 2008
	Sản lượng năm 2007 là 35 máy xây dựng bao gồm: máy xúc lật, máy lu rung, máy xúc đào

Sản lượng năm 2008 là 40 máy.

	Hợp đồng số 2006/COMECHCO-HYUNDAI VINAMOTOR cung cấp thùng xe Hyundai Porter loại 1,25 tấn với Công ty cổ phần Hyundai Vinamotors
	Sản lượng dự kiến năm 2007 là 1.000 chiếc

Sản lượng dự kiến năm 2008 là 1.500 chiếc

	Hợp đồng số 01/COMECHCO-ĐỒNG VÀNG với Nhà máy ô tô Đồng Vàng 1 - Bắc Giang cung cấp thùng xe cho loại xe Hyundai Mighty 2,5 tấn và Hyundai Mighty 3,5 tấn
	Sản lượng dự kiến năm 2007 là 600 chiếc

Sản lượng dự kiến năm 2008 là 700 chiếc

IV. CHỨNG KHOÁN ĐĂNG KÝ

1. Loại chứng khoán:

Cổ phiếu phổ thông

2. Mệnh giá:

10.000 đồng/cổ phần

3. Tổng số chứng khoán đăng ký giao dịch:
1.520.000 cổ phần
4. Phương pháp tính giá

- Giá trị cổ phần của Công ty tại thời điểm 31/12/2005 được tính như sau:

	 Giá trị cổ phần
	=
	Vốn chủ sở hữu
	=
	7.575.152.625 đ
	=
	10.100 đồng/cổ phần

	
	
	Tổng số cổ phần
	
	750.000 CP
	
	

- Giá trị cổ phần của Công ty tại thời điểm 30/9/2006 là:

	 Giá trị cổ phần
	=
	Vốn chủ sở hữu
	=
	17.121.834.741
	=
	11.264 đồng/cổ phần

	
	
	Tổng số cổ phần
	
	1.520.000 CP
	
	

5. Giới hạn về tỷ lệ nắm giữ đối với tổ chức, cá nhân nước ngoài ở ngoài Việt Nam
Điều lệ tổ chức và hoạt động của Công ty không giới hạn tỷ lệ nắm giữ cổ phiếu của Công ty đối với người nước ngoài.

Sau khi được đăng ký giao dịch tại Trung tâm giao dịch Chứng khoán, tỷ lệ nắm giữ của người nứơc ngoài tuân theo các quy định hiện hành của Chính phủ về chứng khoán và thị trường chứng khoán.

6. Các loại thuế có liên quan

Công ty chính thức chuyển sang hoạt động theo mô hình cổ phần từ ngày 14/10/2005. Theo Nghị định 187/2004/NĐ-CP ngày 16/11/2004 của Chính phủ về việc chuyển Công ty Nhà nước thành Công ty cổ phần, doanh nghiệp Nhà nước chuyển sang Công ty cổ phần được hưởng ưu đãi như đối với doanh nghiệp thành lập mới theo quy định hiện hành.

Theo Nghị định 164/2003/NĐ-CP ngày 22/12/2003 của Chính phủ quy định chi tiết thi hành luật thuế Thu nhập doanh nghiệp, Công ty thuộc diện được miễn 100% thuế Thu nhập doanh nghiệp trong 02 năm 2006, 2007 và giảm 50% thuế Thu nhập doanh nghiệp trong 02 năm 2008, 2009.
Theo công văn số 5248/TC-CST ngày 29/04/2005 của Thứ trưởng Bộ Tài chính về việc ưu đãi thuế Thu nhập doanh nghiệp cho tổ chức đăng ký giao dịch tại Trung tâm giao dịch chứng khoán, ngoài việc hưởng các ưu đãi về thuế như đã nêu ở trên, Công ty sẽ được giảm 50% số thuế thu nhập doanh nghiệp trong vòng 02 năm kể từ khi đăng ký giao dịch chứng khoán lần đầu tại Trung tâm giao dịch chứng khoán như vậy nếu Công ty cổ phần xây dựng và cơ khí số 1 được chấp nhận đăng ký giao dịch trong năm 2006 Công ty sẽ được giảm 50% thuế thu nhập doanh nghiệp trong 2 năm 2010 và năm 2011.

Các loại thuế khác: Công ty tuân thủ theo luật thuế của nước Cộng hoà xã hội chủ nghĩa Việt Nam hiện hành.

Ngoài ra theo Nghị định số 24/2004/NĐ-CP ngày 31/7/2000 của Chính Phủ, Công ty Liên doanh sản xuất Thùng xe Việt - Hàn mà Công ty liên doanh với đối tác Hàn quốc cũng thuộc diện được miễn giảm thuế thu nhập doanh nghiệp trong 02 năm kể từ khi kinh doanh có lãi và giảm 50% trong 03 năm tiếp theo. Đây cũng là điều kiện rất thuận lợi để Công ty phát triển trong thời gian tới.

V. CÁC ĐỐI TÁC LIÊN QUAN ĐẾN VIỆC ĐĂNG KÝ
Công ty hợp danh kiểm toán tài chính đầu tư Việt Nam
Địa chỉ: Phòng 608 24-T1 Trung Hoà - Nhân Chính - quận Cầu Giấy - Hà Nội

Điện thoại: (84-4) 2512273
Fax: (84-4) 2512274

Email: VAFICO-hn@vafico.com
VI. CÁC NHÂN TỐ RỦI RO
1. Rủi ro về kinh tế

Là một bộ phận của nền kinh tế, các lĩnh vực sản xuất, kinh doanh nêu trên của Công ty chịu ảnh hưởng trực tiếp từ sự biến động của nền kinh tế nói chung. Kinh tế tăng trưởng cao, lạm phát được kiểm soát, tỷ lệ thất nghiệp thấp, thu nhập của người dân tăng, mức tiêu thụ sản phẩm của Công ty cũng tăng theo và ngược lại. Trong những năm gần đây xu hướng hội nhập quốc tế của Việt Nam tăng nhanh tạo điều kiện cho doanh nghiệp tiếp cận và ứng dụng công nghệ hiện đại vào sản xuất và tiêu thụ sản phẩm, mở rộng thị trường trong nước, hướng tới xuất khẩu ra thị trường khu vực. Tuy nhiên, hội nhập quốc tế sẽ dẫn đến cạnh tranh gay gắt hơn buộc Công ty phải tìm được hướng đi hiệu quả.

2. Rủi ro về luật pháp

Là một Công ty cổ phần hoạt động theo luật Doanh nghiệp, bất cứ sự thay đổi nào về pháp luật và môi trường pháp lý đều có thể có tác động đến hoạt động kinh doanh của Công ty. Việc các doanh nghiệp cổ phần hoá, tiến hành đăng ký niêm yết, giao dịch cổ phiếu trên thị trường chứng khoán là công việc còn khá mới mẻ. Luật và các văn bản dưới luật quy định về các vấn đề này còn trong quá trình hoàn thiện. Do đó, việc sửa đổi các quy định của các cơ quan Quản lý Nhà nước có thể sẽ có tác động đến các loại cổ phiếu đang giao dịch trên thị trường.

3. Rủi ro kinh doanh

Cũng như nhiều doanh nghiệp sản xuất kinh doanh khác, Công ty phải đối mặt với cuộc cạnh tranh quyết liệt trên thị trường. Tuy nhiên, do đầu tư vào nhiều lĩnh vực có hiệu quả tốt và triển vọng phát triển lâu dài, nên đương nhiên rủi ro của Công ty nếu xảy ra cũng sẽ được giảm thiểu.

4. Rủi ro về giá và tỷ giá

Do thường xuyên thanh toán bằng ngoại tệ trong kinh doanh xuất nhập khẩu hàng hoá thiết bị nên khi tỷ giá biến động của đồng ngoại tệ: Đô la Mỹ, Yên Nhật Bản, Won Hàn Quốc…Công ty cũng ít nhiều chịu ảnh hưởng.

5. Rủi ro về tài chính

Do nhu cầu mở rộng hoạt động sản xuất kinh doanh của Công ty trong giai đoạn tới lớn, chắc chắn vẫn phải sử dụng các nguồn vay tín dụng nên đối với các khoản vay có thời hạn vay ngắn sự biến động về lãi suất có thể ảnh hưởng đến hiệu quả của Công ty. Ngoài ra, khi Công ty có kế hoạch đầu tư mở rộng kinh doanh thì nhu cầu vay vốn dài hạn sẽ cần thiết để tài trợ cho các dự án. Nếu kế hoạch triển khai không hợp lý có thể dẫn đến rủi ro chi trả vốn vay cũng như lãi vay. Đối với hoạt động sản xuất kinh doanh rủi ro về giá chủ yếu do sự cạnh tranh gay gắt từ các đối thủ cùng nghành cạnh tranh tất yếu dẫn đến sự giảm giá nhưng vẫn phải đảm bảo chất lượng để giữ uy tín với khách hàng đặc biệt khi Việt Nam gia nhập tổ chức Thương mại Thế giới WTO.

6. Rủi ro khác

Một số rủi ro khác mang tính chất bất khả kháng tuy ít có khả năng xảy ra nhưng nếu có thì sẽ tác động đến tình hình kinh doanh của Công ty như rủi ro về hỏa hoạn, bão lụt, chiến tranh hay dịch bệnh hiểm nghèo …

VII. PHỤ LỤC

	1. Phụ lục I:
	Bản sao hợp lệ Giấy chứng nhận đăng ký kinh doanh số 0103009571, đăng ký thay đổi lần thứ 2 của Công ty Cổ phần Xây dựng và cơ khí số 1 do Sở Kế hoạch và Đầu tư Thành phố Hà Nội cấp ngày 17/11/2006

	2. Phụ lục II:
	Sổ theo dõi cổ đông

	3. Phụ lục III:
	Nghị quyết số 189A/NQ-HĐQT của Hội đồng quản trị ngày 20/9/2006 về đăng ký giao dịch cổ phiếu

	4. Phụ lục IV:
	-Báo cáo tài chính có kiểm toán năm 2005 của Công ty cổ phần xây dựng và cơ khí số 1.

- Báo cáo tài chính 09 tháng năm 2006 của Công ty cổ phần xây dựng và cơ khí số 1.

Hà Nội, ngày 16 tháng 10 năm 2006
CÔNG TY CỔ PHẦN XÂY DỰNG VÀ CƠ KHÍ SỐ 1

	Chủ tịch Hội đồng quản trị

NGÔ TRỌNG VINH

	Giám đốc điều hành

VŨ TUẤN ANH

	Trưởng Ban kiểm soát

NGUYỄN VĂN KHẮC
	Kế toán trưởng

NGUYỄN TRỌNG HÀ

� EMBED PBrush ���

� EMBED MSGraph.Chart.8 \s ���

PAGE
((((((((((((((((((((((((((((((((((((
1

[image: image20.jpg]

[image: image21.jpg]

_1225534744

_1225534898

_1219835336

_1224662968

