B¸o c¸o th­êng niªn

 C«ng ty cæ phÇn Lilama 69-2

BÁO CÁO THƯỜNG NIÊN

CÔNG TY CỔ PHẦN LILAMA 69-2

Năm báo cáo 2013
I.
Thông tin chung
1.
Thông tin khái quát
- Tên giao dịch: Công ty cổ phần Lilama 69-2

- Giấy chứng nhận đăng ký doanh nghiệp số: 0200155547 Đăng ký lần đầu: ngày 16 tháng 12 năm 2004; Đăng ký thay đổi lần thứ 6: ngày 17 tháng 04 năm 2012

- Vốn điều lệ: 57.418.170.000 đồng

- Vốn đầu tư của chủ sở hữu: 57.418.170.000 đồng

- Địa chỉ: Số 26 Tản Viên, Thượng Lý, Hồng Bàng, Hải Phòng, Việt Nam

- Số điện thoại: 0313 525 195

- Số fax: 0313 824 562

- Website: WWW.lilama69-2.com.vn
- Mã cổ phiếu: L62
2.
Quá trình hình thành và phát triển

- Quá trình hình thành và phát triển: Công ty Cổ phần Lilama 69-2 tiền thân là Công ty Lắp máy và Xây dựng 69-2 thuộc Tổng Công ty Lắp máy Việt Nam (LILAMA) nay trực thuộc Tập đoàn Công nghiệp xây dựng Việt Nam. được thành lập ngày 01 tháng 12 năm 1960, trụ sở Công ty đặt tại 26 Tản Viên - phường Thượng Lý - quận Hồng Bàng - TP. Hải Phòng.

Ngày 02 tháng 11 năm 2004 căn cứ vào Quyết định của Bộ trưởng Bộ Xây Dựng về việc chuyển đđổi Công ty Lắp máy và xây dựng 69-2 thành Công ty cổ phần. Công ty Cổ phần 69-2 được thành lập theo Giấy chứng nhận đăng ký kinh doanh số 0203001155 do Sở kế hoạch và Đầu tư thành phố Hải Phòng cấp lần đầu ngày 16 tháng 12 năm 2004 với số vốn điều lệ là 9.000.000.000 đồng. Trong đó vốn Nhà nước tại doanh nghiệp là 4.515.200.000 đồng (chiếm 50,17%) và phần góp vốn của các cổ đông là : 4.484.800.000 đồng (chiếm 49,83%).
Theo Báo cáo kiểm toán về báo cáo tình hình vốn đầu tư của chủ sở hữu của Công ty kiểm toán và tư vấn (ACA Group), đến ngày 30/06/2007 vốn điều lệ của Công ty cổ phần Lilama 69-2 đã tăng lên 30.000.000.000 đồng (Trong đó vốn nhà nước chiếm 50,17%) theo Giấy chứng nhận đăng ký kinh doanh sửa đổi lần thứ hai do sở Kế hoạch và đầu tư thành phố Hải Phòng cấp ngày 11 tháng 06 năm 2007.

Ngày 26/03/2008 Trung tâm Giao dịch chứng khoán Hà Nội có Quyết định số 112/QĐ - TTGDHN về việc chấp thuận niêm yết cổ phiếu Công ty Cổ phần Lilama 69-2. Ngày 21/04/2008 cổ phiếu Công ty Cổ phần Lilama 69-2 (L62) chính thức giao dịch trên Trung tâm Giao dịch Chứng khoán Hà Nội.

Thực hiện theo nghị quyết số 37/NQĐHCĐ ngày 18 tháng 9 năm 2009 của Đại hội đồng cổ đông về việc phát hành thêm 1.500.000 cổ phần cho cổ đông hiện hữu theo tỷ lệ 2:1, Công ty đã thực hiện xong việc tăng vốn điều lệ từ 30.000.000.000 đồng lên 45.000.000.000 đồng.

Theo Báo cáo kiểm toán về báo cáo tình hình vốn đầu tư của chủ sở hữu của Công ty TNHH kiểm toán và tư vấn (ACA Group), đến ngày 31/12/2009 vốn đầu tư của Công ty cổ phần Lilama 69-2 đã tăng lên 44.808.610.000 đồng (Trong đó vốn nhà nước chiếm 50,38%).

Thực hiện theo Nghị quyết Đại hội đồng cổ đông số 13/NQ-ĐHCĐ/2010 về việc thông qua phương án phát hành cổ phiếu tăng vốn điều lệ và giấy chứng nhận số 767/UBCK-GCN của UBCK Nhà nước ngày 28/12/2010. Năm 2011 Công ty sẽ phát hành tăng vốn điều lệ từ 44.808.610.000 đồng lên 60.491.620.000 đồng theo phương thức chào bán cho cổ đông hiện hữu với tỷ lệ 1/0.35 (mỗi cổ phiếu hiện hữu được mua thêm 0.35 cổ phiếu mới với giá 12.000đ)

Theo Báo cáo kiểm toán về báo cáo tình hình vốn đầu tư của chủ sở hữu của chi nhánh Công ty TNHH kiểm toán và tư vấn tài chính (IFC-ACA Group) tại Hải Phòng, đđến ngày 22 tháng 04 năm 2011 vốn đđiều lệ của Công ty cổ phần Lilama 69-2 là 57.418.170.000 đồngĐ (Trong đđó vốn Nhà nước chiếm 53,08% tương ứng với 3.047.807 cổ phiếu)
Giấy chứng nhận đăđăng ký kinh doanh thay đđổi lần thứ 5 do Sở Kế hoạch và ĐĐầu tư thành phố Hải Phòng cấp lại ngày 17 tháng 10 năăm 2011
Giấy chứng nhận đăng ký doanh nghiệp thay đổi lần thứ 6 do Sở Kế hoạch và Đầu tư thành phố Hải Phòng cấp ngày 17 tháng 04 năm 2012
3.
Nghành nghề và địa bàn kinh doanh
- Ngành nghề hoạt động kinh doanh chính của Công ty:

Lắp đđặt máy móc và thiết bị công nghiệp;
Bán buôn kim loại và quặng kim loại;
Lắp đđặt hệ thống cấp, thoát nưước, lò sưởi và điều hoà không khí;

Sản xuất các cấu kiện kim loại;

Chuẩn bị mặt bằng;

Cho thuê máy móc, thiết bị và đđồ dùng hữu hình khác;

Xây dựng nhà ở, trang trí nội thất, kinh doanh bất động sản;
Chế tạo thiết bị, thiết bị phi tiêu chuẩn, sản xuất kết cấu thép, chế tạo bình, bể chịu áp lực, bồn bể chứa xăng dầu, sơn, mạ thiết bị kết cấu thép;
Lắp đặt thiết bị dây chuyền công nghệ, lắp đặt điện nước, thông gió, điều hòa các công trình công nghiệp và dân dụng;
Kinh doanh vật tư, thiết bị, vật liệu xây dựng;
Kinh doanh xuất nhập khẩu vật tư thiết bị, vật liệu xây dựng...
- Địa bàn kinh doanh:

Công ty cổ phần Lilama 69-2 có địa bàn hoạt động sản xuất kinh doanh trên cả 3 miền Bắc, Trung, Nam cụ thể như năm 2013 Công ty thực hiện thi công công trình Nhà máy nhiệt điện Mông Dương - Quảng Ninh; công trình Nhà máy nhiệt điện Vũng Áng - Hà Tĩnh; Nhà máy xi măng Chinfon - Hiệp Phước...
Trong năm 2013 Công ty thực hiện thi công một số công trình:

đơn vị tính: Đồng VN

	TT
	Tên công trình thi công
	Chủ đầu tư
	Số hợp đồng
	Giá trị hợp đồng

	
	
	
	
	

	
	
	
	
	

	1
	2
	4
	
	5

	
	Tổng số (I+II+III+IV)
	
	
	852.174.870.846

	I
	CÁC CÔNG TRÌNH KÝ HỢP ĐỒNG VỚI TỔNG CÔNG TY
	
	
	159.687.020.000

	1
	Cung cấp lọc bụi tĩnh điện cho nhà máy Nhiệt điện Vũng áng - Tổng công ty Lắp máy Việt Nam (Vũng áng)
	TCT Lắp máy Việt Nam (Vũng Áng)
	10022010/Lilama-KNLC
	107.890.000.000

	2
	Lắp đặt thiết bị và bảo ôn (Dự án NM Mông Dương) - TCT LM VN
	Tổng Công ty Lắp máy Việt Nam
	300113/LILAMA-LI.69.2
	51.797.020.000

	II
	CÁC CÔNG TRÌNH KÝ HỢP ĐỒNG NGOÀI TỔNG CÔNG TY
	
	
	692.487.850.846

	II.1
	HỢP ĐỒNG GIA CÔNG CHẾ TẠO
	
	
	233.428.292.747

	1
	Chế tạo thiết bị cho Dự án BARH STPP B553*660MW - Cty CP LISEMCO
	Cty CP LISEMCO
	10/HĐKT -2012
	44.973.500.000

	2
	Chế tạo kết cấu lọc bụi cho dự án NM nhiệt Điện LINKOU - Đài Loan - ALSTOM K.K
	Đài Loan - ALSTOM K.K
	Số I00101-0-SW21000-01-PUORD-0001
	122.891.748.000

	3
	Cty CP Rau câu Sơn Hải - Thiết kế, chế tạo bồn INOX 28T
	Cty CP Rau câu Sơn Hải
	105/HĐKT 2012
	6.423.524.800

	4
	Chế tạo đường ống - Công ty thép Nippon
	Nippon Steel
	6512037800
	1.980.516.300

	5
	HĐ làm sạch, sơn hoàn thiện line 2 (Unit 2) - DA NM điện Barh STPP 3*660MW - Cty CP LISEMCO
	Cty CP LISEMCO
	062/HĐKT-2012
	1.210.000.000

	10
	Gia công chế tạo DAMPER - DA Nhiệt điện LINKOU - HĐ ký với tập đoàn Bachmann
	Clyde Bergemann Bachmann, Inc. (CBAU)
	PO #21146 Rev1
PO Box 2150
	12.568.469.684

	12
	Cung cấp bồn INOX 6T, 10T các loại - Cty CP Rau câu Sơn Hải
	Cty CP Rau câu Sơn Hải
	35/HĐKT 2013
	1.863.510.000

	13
	HĐ chế tạo đường ống DA AK - Cty thép Nippon - HĐ số 6513004900000
	Nippon Steel
	PO 65130049000000
	3.891.795.112

	14
	Gia công chế tạo đường ống - Dự án Hot Stove Piping - Cty thép Nippon
	Nippon Steel
	PO 12130045000000
	4.769.612.000

	15
	Chế tạo thiết bị cho Dự án BARH STPP B553*660MW - Cty CP LISEMCO
	Cty CP LISEMCO
	020/HĐKT-2013
	28.409.017.096

	II.2
	HỢP ĐỒNG GIA CÔNG CHẾ TẠO VÀ LẮP ĐẶT
	
	
	445.320.804.966

	1
	Lăp đặt thiết bị cơ khí thủy công công trình thủy điện Sơn La - Công ty CP LILAMA 10 (Sơn La Hđồng số 30)
	Công ty CP LILAMA 10 (Sơn La Hđồng số 30)
	30/HĐ/LILAMA10-LILAMA692
	136.247.452.000

	2
	Chuyển đổi công nghệ từ lò đứng sang lò quay NMXM Hương sơn, công suất 1000 tấn clinker/ngày. - C.ty CP xi măng Bắc Giang (Hương Sơn) DT3-2010
	C.ty CP xi măng Bắc Giang (Hương Sơn) DT3-2010
	206/ĐT3-XMHS/HĐKT2010
	25.865.000.000

	3
	 Gói thầu ĐT - Phụ lục 4: CT&LĐ toàn bộ TB nha máy DMTS (HĐ + PL số 2) - Cty CP tập đoàn XD và DL Bình Minh (XMTrung Sơn)
	Cty CP tập đoàn XD và DL Bình Minh (XMTrung Sơn)
	21/G ĐT2-XMTS/HĐKT 2010
	118.782.000.000

	4
	 Thi công" giàn mái của 02 kho" gói thầu CĐT 31 - Phụ lục 5 - KHĐT thuộc DA nhà máy X M Trung Sơn - Cty CP TĐ XD & DL BM - Cty CP tập đoàn XD và DL Bình Minh (XMTrung Sơn)
	Cty CP tập đoàn XD & DL Bình Minh (XMTrung Sơn)
	15HĐKT/XMTS
	29.583.427.000

	6
	Cung cấp TB và lắp đặt TB - Công ty SOFT HP
	Công ty SOFT HP
	HĐ 01
	8.295.513.600

	8
	Gia công chế tạo và lắp đặt băng tải Inox - Cty Thạch rau câu Long Hải
	Cty TNHH Long Hải
	82/HĐKT 2012
	704.000.000

	10
	Cung cấp VL, NC MTC để lắp đặt thiết bị và hệ thống đường ống cho NM ô xy tại Mỹ Xuân, Bà Rịa Vũng Tàu - CN Cty TNHH Air Liquide Việt Nam
	Air Liquide Việt Nam
	ALV/LLM/LLG2_082012
	2.860.037.183

	12
	HĐ lắp đặt cầu trục - Cty CP Vận tải biển quốc tế VISC
	Công ty CP Vận tải biển quốc tế VISC
	VISC-LILAMA 69-2/2012/RTG/HPP/H§KT-02
	1.776.000.000

	13
	Cung cấp vật tư, nhân công và máy để lắp đặt thiết bị và đường ống cho NM nitrogen tại KCN Quế Võ - Bắc Ninh
	 Air Liquide Việt Nam
	ALV/LLM/SS2-112012
	1.967.728.017

	15
	Vidpol PO
	Công ty liên doanh đúc cơ khí VIDPOL
	27102012/HĐKT/VIDPOL-LILAMA69.2
	148.500.000

	19
	Cung cấp và lắp đặt thiết bị điện - Cty TNHH Gas Việt Nhật
	Cty TNHH Gas Việt Nhật - CN Hưng Yên
	02/HĐKT/VJG-LILAMA
	198.000.000

	20
	Lắp đặt đường ống và giá đỡ - Dự án Bridgestone
	Hitachi Plant
	Z13VN00051
	9.737.200.000

	24
	Thiết kế, chế tạo và lắp đặt băng tải lưới Inox - Cty TNHH Long Hải
	Công ty TNHH Long Hải
	04.2/HDKT-2013
	2.416.871.000

	25
	Gói thầu Tháo dỡ, cung cấp, lắp đặt thiết bị và chế tạo thiết bị trong nước Thuộc Dự án Cải tạo, đổi mới công nghệ, nâng cao năng suất, chất lượng sản phẩn và tính cạnh tranh trên thị trường của Công ty TNHH THép VSC-POSCO (VPS)
	Công ty TNHH Thép VSC-POSCO
	39/VPS/LILAMA69-2-HĐXL
	9.795.254.140

	29
	HĐ thi công đường ống tại Bình Dương - Cty CP Gas Việt Nhật
PL PS= 85,796,700
PL=124,994,100
	Cty CP Gas Việt Nhật
	24/HĐKT/VJG/LLM692/2013
	2.774.043.250

	31
	Lắp đặt thiết bị, gia công, lắp đặt và sơn đường ống Nhà máy Gas Việt Nhật tại Hưng Yên
	Cty CP Gas Việt Nhật
	1204 HĐKT/VJG/LLM692/2013
	2.723.466.900

	34
	Thiết kế, chế tạo, làm sạch và sơn hoàn thiện KCT, đóng gói, vận chuyển đến C.trường - LILAMA 69-1
	LILAMA 69-1
	21/2013/TP/LILAMA69.1-LI69.2
	974.478.849

	36
	Thi công kiểm tra bảo dưỡng và sửa chữa tổ máy 1&2 - Công trình Nhà máy nhiệt điện Hải Phòng - Cty CP LILAMA 69-1 Phả Lại
	Cty CP LILAMA 69-1 Phả Lại
	0906/LILAMA69.1PHALAI-LM69.2
	1.886.039.291

	39
	Gia công, chế tạo và lắp đặt kết cấu thép - Dự án DAP II Lào Cai- Cty TNHH TOYO VN
	Công ty TNHH TOYO Việt Nam
	VD116-4000-0000-025
	31.240.000.000

	41
	Lắp đặt hoàn chỉnh và đưa vào sử dụng 02 cần trục quay di chuyển trên ray loại Tukan cho cảng Nam Hải - Đình Vũ - Cty Vận tải biển quốc tế (VISC)
	Cty CP Vận tải biển quốc tế VISC
	VISC-LILAMA 69-2/2013/AHC/NHĐV/HĐKT-03
	902.000.000

	42
	Gia công và lắp đặt hệ thống đường ống ngầm - Dự án DAP 2 - Công ty cổ phần thiết kế công nghiệp hóa chất
	Công ty cổ phần thiết kế công nghiệp hóa chất
	4X1205-CECO/LILAMA69-2-C-4001
	3.470.712.810

	45
	Chế tạo 3 bộ cầu trục dầm đôi (10T và 2 bộ 18T) - Công ty TNHH MHE-DEMAG Việt Nam
	Công ty TNHH MHE-DEMAG Việt Nam
	MDV-LILAMA692/MAT/26AUG2013
	2.288.290.334

	46
	SC thay thế thiết bị gói lò 9 NM 300MW Nhiệt điện Uông Bí - Công ty TNHH SXKD và XNK Hoàng Hải
	Công ty TNHH SXKD và XNK Hoàng Hải
	02,8/HĐKT/HH/LLM69-2/2013
	768.772.840

	48
	Chế tạo và sơn kết cấu thép - Công ty CP DV công nghiệp sinh thái An Đồng
	Công ty CP DV công nghiệp sinh thái An Đồng
	304/HĐKT
	1.431.487.871

	II.3
	HỢP ĐỒNG CHINFON SỬA CHỮA
	
	
	9.140.775.060

	1
	Phụ lục CFC -12-549
	Công ty xi măng Chinfon
	CFC-12-549
	16.896.000

	2
	Cung cấp, gia công và lắp đạt kể cả biệc chạy thẻ cho thiết bị cố định để đóng xi măng Bao nhỏ và Bao to (BIG BAG) - Nhà nghiền Hiệp Phước - Cty XM Chinfon - CFC -13-229
	Công ty xi măng Chinfon
	CFC-13-229
	196.240.000

	3
	CFC - 13-041 - Cty XM Chinfon
	Công ty xi măng Chinfon
	CFC-13-041
	519.992.000

	4
	CFC - 13-133 - Cty XM Chinfon
	Công ty xi măng Chinfon
	CFC-13-133
	1.140.287.170

	5
	CFC-13-267
	Công ty xi măng Chinfon
	CFC-13-267
	630.967.400

	6
	CFC-13-266
	Công ty xi măng Chinfon
	CFC-13-266
	856.453.900

	7
	Cung cấp, gia công, sửa chữa, lắp đặt và chạy thử 02 thiết bị cố định để đóng bao Xi măng - Nhà máy nghiền Clinke
	Công ty xi măng Chinfon
	CFC-13-577
	1.192.500.000

	8
	Sửa chữa, cải tạo nghiền xi và lọc bụi túi đợt SC Tháng 7/2013
PL 01 =99,642,000 (1/10/2013) (CFC-13-535)
	Công ty xi măng Chinfon
	CFC-13-535
	1.064.569.000

	9
	Sửa chữa một số hạng mục ở dây chuyền 1 kỳ đại tu tháng 7/2013 (CFC-13-600)
	Công ty xi măng Chinfon
	CFC-13-600
	616.766.150

	10
	Sửa chữa một số hạng mục ở dây chuyền 1 kỳ đại tu tháng 8/2013 (CFC-13-675)
	Công ty xi măng Chinfon
	CFC-13-675
	706.084.940

	11
	Đại tu dây chuyền sản xuất số 2 (CFC 13-824)
	Công ty xi măng Chinfon
	CFC-13-824
	342.190.200

	12
	Đại tu dây chuyền sản xuất số 2 (CFC 13-784)
	Công ty xi măng Chinfon
	CFC-13-784
	1.857.828.300

	II.4
	HỢP ĐỒNG UÔNG BÍ SỬA CHỮA
	
	
	4.597.978.073

	1
	Sửa chữa hệ thống cứu hỏa khu vực VP TCT - Cty Nhiệt điện Uông Bí
	Công ty TNHH MTV Tổng Công ty Phát điện 1
	HĐ 1642
	336.581.506

	2
	Trung tu hệ thống làm mát bình ngưng, đại tu bình Na máy 6 và các van ống
	Công ty TNHH MTV Tổng Công ty Phát điện 1
	HĐ 2555
	1.246.636.129

	3
	Đại tu tuabine số 7 (phần bình ngưng, hệ thống nước ngưng, hệ thống chân không bình ngưng & hệ thống nước làm mát stato máy phát)
	Công ty TNHH MTV Tổng Công ty Phát điện 1
	3362/HĐDV-EVNGENCO1-KH
	1.373.078.000

	4
	Sửa chữa phần bảo ôn tổ máy 330MW Nhiệt điện Uông Bí
	Công ty TNHH MTV Tổng Công ty Phát điện 1
	3675/HĐDV-EVNGENCO1-KH
	430.393.569

	5
	Đại tu HT bơm, đường ống cứu hỏa trạm bơm 1A về khu tập thể Tổng công ty
	Công ty TNHH MTV Tổng Công ty Phát điện 1
	4110/HĐDV-EVNGENCO1-KH
	1.211.288.869

Cùng với sự đoàn kết nhất trí cao trong ban lãnh đạo Công ty, sự quyết tâm nỗ lực khắc phục mọi khó khăn của toàn thể CBCNV trong Công ty, sự tin tưởng và yên tâm công tác trong công nhân lao động, sự kết hợp chặt chẽ của các tổ chức đoàn thể... Công ty đã luôn hoàn thành xuất sắc nhiệm vụ kế hoạch, sản xuất kinh doanh, hàng năm đều tăng trưởng được Bộ Xây dựng và các cấp, các ngành tặng thưởng nhiều phần thưởng trong những năm qua, cụ thể từ năm 2000-2010 như sau:

Năm 2000 được Chủ tịch nước tặng Huân chương lao động hạng III vì đã có nhiều thành tích trong thời kỳ đổi mới 1995-1999.

Năm 2001 Công ty được bộ Xây dựng và Chủ tịch UBND thành phố Hải Phòng tặng Bằng khen, đơn vị luôn hoàn thành tốt nhiệm vụ kế hoạch được giao, góp phần vào công cuộc công nghiệp hóa hiện đại hóa đất nước, xây dựng thành phố Hải Phòng thực hiện tốt năm “kỷ cương, hiệu quả” .

Năm 2002 Công ty được Chủ tịch Tổng liên đoàn lao động Việt Nam tặng Bằng công nhận đơn vị có đời sống văn hóa cơ sở tốt số 943/QĐKT-TLĐ ngày 21/6/2002.

Năm 2004 Công ty được Liên đoàn lao động thành phố Hải Phòng tặng cờ đơn vị xuất sắc trong giải quyết việc làm, đời sống, thực hiện dân chủ và chính sách xã hội số 03/QĐKT-BTV ngày 4/01/2005.

Năm 2005 Công ty được Chủ tịch nước tặng thưởng Huân chương lao động hạng nhì vì đã có thành tích xuất sắc trong công tác từ năm 2001 - 2005 góp phần vào sự nghiệp xây dựng chủ nghĩa xã hội và bảo vệ Tổ quốc.

Năm 2005 Công ty được Bộ thương mại khen thưởng thành tích xuất khẩu mặt hàng mới, thị trưởng mới với số tiền thưởng là 190 triệu đồng.

Ngoài ra Công ty còn được các cấp, các ngành, Tổng công ty Lắp máy Việt Nam tặng nhiều danh hiệu thi đua khác như: Đạt cúp vàng vì sự tiến bộ xã hội và phát triển bền vững do Tổng liên đoàn lao động Việt Nam và trung tâm văn hóa danh nhân Việt Nam tặng ngày 13/7/2005.

Năm 2006 Công ty được Liên doàn Lao động thành phố Hải Phòng tặng cờ “Đơn vị xuất sắc trong giải quyết việc làm, đời sống, thực hiện dân chủ và chính sách xã hội” số 02/QĐ-LĐLĐ ngày 08/01/2007.

Năm 2006 Công ty được Bộ xây dựng tặng bằng khen vì đã hoàn thành tốt nhiệm vụ kế hoạch năm 2006.

Năm 2007 Công ty được Bộ trưởng bộ khoa học và công nghệ tặng cúp vàng ISO - chìa khoá hội nhập theo quyết định số 1825/QĐ-BKHCN ngày 4/9/2007.

Ngày 23/4/2007 Công ty được Tổng Cục thuế tặng bằng khen “Chấp hành tốt chính sách thuế”.

Nhiều năm liền Công ty được Ngân hàng đầu tư và phát triển xếp hạng cho vay ở hạng 3A.

Năm 2009 Công ty được cấp giấy chứng nhận đạt giải thưởng Cúp vàng mã chứng khoán uy tín Việt Nam và Công ty được vinh danh là khách hàng vàng của Ngân hàng TMCP Sài Gòn Hà Nội.

Năm 2010 chao giải “Nhà quản lý giỏi khu vực Châu Á được chao tại Việt Nam lần thứ nhất”

Năăm 2011 và năm 2010 Công ty được NH TMCP Sài Gòn - Hà Nội đđánh giá xếp hạng là khách hàng vàng.

Năm 2012 Công ty tiếp tục được Ngân hàng SHB đánh giá, xếp hạng là khách hàng vàng.

4.
Thông tin về mô hình quản trị, tổ chức kinh doanh và bộ máy quản lý

- Mô hình quản trị và cơ cấu bộ máy quản lý:

[image: image1.png]DATHOIDONG CO
DONG

HOIBONG QUANTRI fe— | BANKIEMSOAT

v

TONGGIAMBPOC e]

i 1 1 i

PHO TONG GLAM DPOC PHO TONG GLAMBDOC PHO TONG GLAMBDOC KE TOAN TRUGNG

l | |
|

| | I l l

PHONG PHONG A PHO X NMCHE
VATTC TCKE TOAN KT-KH-KT VANPHONG LMEXNK Ta0TH

CACDOI CONG TRINE

4.1.
Mô hình quản trị
* Đại hội đồng cổ đông (ĐHĐCĐ): Là cơ quan quyết định cao nhất của Công ty bao gồm tất cả các cổ đông có quyền biểu quyết. ĐHĐCĐ có các quyền và nghĩa vụ theo quy định của Pháp luật và Điều lệ Công ty.
* Hội đồng Quản trị (HĐQT): Là cơ quan quản lý Công ty, có toàn quyền nhân danh Công ty đế quyết định, thực hiện các quyền và nghĩa vụ của Công ty không thuộc thẩm quyền của Đại hội đồng cổ đông. Hội đồng quản trị giám sát, chỉ đạo Giám đốc Công ty và người quản lý khác trong điều hành công việc kinh doanh hàng ngày của Công ty. Quyền và nghĩa vụ của HĐQT do Luật pháp và Điều lệ công ty, các quy chế nội bộ của Công ty và Nghị quyết ĐHĐCĐ quy định.

* Ban kiểm soát (BKS): Ban kiểm soát được Đại hội đồng cổ đông bầu ra để thực hiện nhiệm vụ giám sát Hội đồng quản trị, Giám đốc Công ty trong việc quản lý và điều hành Công ty; chịu trách nhiệm trước Đại hội đồng cổ đông trong việc thực hiện các nhiệm vụ được giao.

4.2.
Cơ cấu bộ máy quản lý

* Giám đốc Công ty : Giám đốc là người đại diện theo pháp luật của Công ty trong việc điều hành mọi hoạt động sản xuất kinh doanh; Giám đốc Công ty do Hội đồng quản trị bổ nhiệm và miễn nhiệm; chịu sự giám sát của Hội đồng quản trị và chịu trách nhiệm trước Hội đồng quản trị và trước pháp luật về việc thực hiện các quyền và nhiệm vụ được giao.

* Phó Giám đốc: Các Phó Giám đốc Công ty giúp việc cho Giám đốc điều hành mọi hoạt động của Công ty trong các lĩnh vực theo sự phân công và ủy quyền của Giám đốc Công ty, chịu trách nhiệm trước Giám đốc Công ty và pháp luật về nhiệm vụ được phân công và ủy quyền.
* Các phòng ban trức năng: Do Tổng giám đốc Công ty ký quyết định thành lập trên cơ sở tờ trình được HĐQT phê duyệt, các phòng chịu trách nhiệm thực hiện và tham mưu cho Giám đốc điều hành các công việc thuộc phạm vi chức năng của phòng đồng thời phối hợp với các đơn vị trực thuộc thực hiện mục tiêu và chiến lược của Công ty.
* Đơn vị trực thuộc:
- Chi nhánh Công ty cổ phần Lilama 69-2 - Xí nghiệp Lắp máy và Xuất nhập khẩu

4.3.
Các công ty con, Công ty liên kết: (Không có)

5.
Định hướng phát triển

- Các mục tiêu chủ yếu của công ty:

Xây dựng Công ty đáp ứng mục tiêu phát triển theo định hướng của Tổng công ty Lắp máy Việt Nam (LILAMA), trong đó có định hướng xây dựng và phát triển Công ty trở thành một đơn vị xây lắp chuyên nghành mạnh, có khả năng thi công trọn gói các công trình lớn ở trong nước và khu vực, tiếp tục phát triển sản phẩm gia công chế tạo xuất khẩu đi các nước. Đồng thời đáp ứng mục tiêu kết quả sản xuất kinh doanh không ngừng phát triển, tạo ra nhiều công ăn việc làm cho người lao động, bảo toàn và phát huy nguồn vốn của các cổ đông, thực hiện các nghĩa vụ với Nhà nước. Phát huy các thị trường truyền thống và tích cực mở rộng quan hệ với các chủ đầu tư mới để đảm bảo việc làm cho CBCNV. Tuyển dụng và đào tạo nhân sự đảm bảo đủ về số lượng và trình độ đáp ứng yêu cầu của công việc.
-
Chiến lược phát triển trung, dài hạn: Tiếp tục giữ vững vị thế là doanh nghiệp đầu ngành của Việt Nam, chế tạo thiết bị cơ khí xuất khẩu ra nước ngoài. Đầu tư nâng cao năng lực máy móc thiết bị thi công. Xây dựng kế hoạch cụ thể và phấn đấu hoàn thành các chỉ tiêu kế hoạch đề ra.
- Các mục tiêu đối với môi trường, xã hội và cộng đồng của Công ty: Công ty đảm bảo cam kết thực hiện nghiêm chỉnh mọi yêu cầu về môi trường theo đúng luật môi trường hiện hành. Trang bị đầy đủ công cụ, bảo hộ lao động cho CBCNV, thường xuyên tổ chức huấn luyện cho CBCNV về công tác phòng chống cháy nổ, an toàn lao động, vệ sinh môi trường. Tiếp tục phát huy truyền thống cao quý như quan tâm giúp đỡ tới các gia đình chính sách, tổ chức thăm hỏi các gia đình gặp hoàn cảnh khó khăn, khuyến khích động viên tích cực các cháu con em trong nghành chăm ngoan học giỏi. Ngoài ra Công ty còn tham gia tích cực vào các hoạt động, phong trào của địa phương.
6.
Các rủi ro:
- Công ty cổ phần Lilama 69-2 là đơn vị chuyên nghành xây lắp, gia công chế tạo cơ khí. Tình khó khăn của nghành dự kiến đến hết năm 2015 do đó sẽ có tác động lớn đến doanh thu cũng như lợi nhuận của Công ty.

- Tình hình việc làm gối đầu cho khối xây lắp cho những năm kế tiếp không nhiều.
II.
Tình hình hoạt động trong năm:

1.
Tình hình hoạt động sản xuất kinh doanh

[image: image2.emf]Năm 2012 Năm 2013

1 Doanh thu 250.102.165.758 249.767.059.561 99,9%

2 Tổng lợi nhuận trước thuế 875.724.005 786.160.261 89,8%

3 Tổng lợi nhuận sau thuế 550.788.152 416.068.643 75,5%

4 Nộp ngân sách Nhà nước 4.059.180.433 2.901.882.908 71,5%

5 Chia cổ tức năm 2% 0,0%

So sánh %

Năm 2013/2012

Thực hiện

Chỉ tiêu TT

đơn vị tính: Đồng VN

Biến động về lợi nhuận trước thuế so với năm 2011 do ảnh hưởng bởi các yếu tố sau:
- Công ty cổ phần Lilama 69-2 là đơn vị hoạt động trong nghành xây lắp phụ thuộc lớn vào đầu tư công và các nguồn đầu tư công trình của đất nước. Trong năm 2013, nền kinh tế vĩ mô vẫn còn nhiều khó khăn, ít có các công trình đầu tư mới dẫn đến việc làm ít, giá đấu thầu cạnh tranh rất lớn.
- Trong giai đoạn từ năm 2009 đến tháng 3 năm 2012. Công ty thực hiện đầu tư Nhà máy chế tạo thiết bị An Lão với tổng giá trị 89.168.371.000 đồng. Giá trị khấu hao lớn. Tuy nhiên công suất hoạt động của Nhà máy chỉ đạt khoảng 50%, năng suất lao động của những sản phẩm mới không cao.
2.
Tổ chức nhân sự

- Danh sách ban điều hành:

[image: image3.emf]TT Tên tổ chức/cá nhân

Chức vụ tại Công ty

(nếu có)

Địa chỉ

Số cổ

phiếu sở

hữu

cuối kỳ

Tỷ lệ sở

hữu cổ

phiếu

cuối kỳ

1

Ông

Nguyễn Hữu Thanh

-Chủ tịch HĐQT

Công ty cổ phần Lilama 69-2, 26 Tản

Viên, Phượng Lý, Hải Phòng

672.900 11,72%

2

Ông

Vũ Kế Chương

-Tổng GĐ

-Ủy viên HĐQT

Gò Công 2, Phù Liễu, Kiến An, Hải

Phòng

23.000 0,40%

3

Ông

Trần Xuân Trường

-Ủy viên HĐQT

-P.Tổng GĐ C.ty 7B/106 Lương Khánh Thiện, HP

139.203 2,42%

4

Bà

Lê Thị Minh

-Ủy viên HĐQT

Số 26 Tản Viên,Thượng Lý, Hồng

Bàng, Hải Phòng

2.590 0,05%

5

Ông

Nguyễn Hữu Hóa

-P.Tổng GĐ C.ty

28 Tản Viên, Thượng Lý

81.000 1,41%

6

Ông

 Nguyễn Giám Hiệu

-P.Tổng GĐ C.ty

Số 126 Hùng Vương, Thượng Lý, Hồng

Bàng, Hải Phòng

62.975 1,10%

7

Ông

Trương Đức Thành

-P.Tổng GĐ C.ty

An Đồng, An Dương, Hải Phòng

0 0,00%

8

Bà

Vũ Thị Ngà

-Kế toán trưởng

Số 26 Tản Viên, Thượng Lý, Hồng

Bàng, Hải Phòng

86.000 1,50%

9

Ông

Đỗ Xuân Trường

-Trưởng Ban

 kiểm soát 124 Minh Khai, Hà Nội

0 0,00%

10

Ông

Đỗ Trường Giang

-Thành viên BKS

112 Đường HN, Thượng Lý, Hồng

Bàng, HP

1.350 0,02%

11

Ông

 Nguyễn Sơn Hùng

-Thành viên BKS

Số 49 đường Lạch Tray, P.Lạch Tray,

Q.Ngô Quyền, TP Hải Phòng

0 0,00%

- Những thay đổi trong ban điều hành:
1. Ông Nguyễn Sơn Hùng

Miễn nhiệm thành viên HĐQT ngày 01/08/2013
2. Bà Lê Thị Minh

Miễn nhiệm thành viên Ban kiểm soát ngày 01/08/2013
3. Bà Lê Thị Minh

Bổ nhiệm thành viên HĐQT ngày 01/08/2013

4. Ông Nguyễn Sơn Hùng

Bổ nhiệm thành viên Ban kiểm soát ngày 01/08/2013

- Số lượng cán bộ, nhân viên: Tổng số lao động của Công ty đến cuối kỳ là 865 người
Về chính sách đối với người lao động: Đảm bảo tham gia đầy đủ các chế độ BHXH, BHYT, BHTN, các chế độ nghỉ phép, nghỉ lễ, tết theo quy định hiện hành của Luật lao động và các chế độ khen thưởng đãi ngộ của Công ty. Chăm lo đến đời sống, đảm bảo sức khỏe cho người lao động, giải quyết kịp thời các chế độ chợ cấp, ốm đau, tai nạn lao động, bệnh nghề nghiệp, hưu trí, tử tuất...Tổ chức tốt các điều kiện về nơi ở, nơi làm việc, điều kiện đi lại cho người lao động. Quản lý và sử dụng có hiệu quả đúng múc địch quỹ Từ thiện, quỹ Khen thưởng phúc lợi chợ giúp người lao động khi gặp khó khăn. Hàng năm tổ chức hội nghị người lao động để lắng nghe tâm tư, nguyện vọng từ đó xem xét giải quyết thỏa đáng cho người lao động.
3.
Tình hình đầu tư, tình hình thực hiện các dự án

a. Các khoản đầu tư lớn: Trong năm 2013 nguồn vốn của Công ty chủ yếu phục vụ cho sản xuất kinh doanh chính. Không có khoản đầu tư lớn
b. Các công ty con, công ty liên kết: Không

4.
Tình hình tài chính

a.
Tình hình tài chính

[image: image4.emf]Năm 2012 VND Năm 2013 VND % so sánh

342.052.142.325 307.988.387.665 90,0%

250.102.165.758 249.767.059.561 99,9%

1.083.708.107 1.357.822.601 125,3%

-207.984.102 -571.662.340 274,9%

875.724.005 786.160.261 89,8%

550.788.152 416.068.643 75,5%

2% 0,0%

5. Tổng lợi nhuận kế toán trước thuế

6. Tổng lợi nhuận kế toán sau thuế

7. Tỷ lệ chia cổ tức

Chỉ tiêu

1. Tổng giá trị tài sản

2. Doanh thu thuần

3. LN từ hoạt động sản xuất kinh doanh

4. Lợi nhuận khác

b.
Các chỉ tiêu tài chính chủ yếu
[image: image5.emf]Năm 2012 Năm 2013 % so sánh

+ Hệ số thanh toán ngắn hạn

0,990 1,038 104,9%

+ Hệ số thanh toán nhanh

0,007 0,029 411,0%

+ Hệ số nợ/Tổng tài sản

0,730 0,707 96,9%

+ Hệ số nợ/Vốn chủ sở hữu

2,730 2,417 88,5%

+ Vòng quay hàng tồn kho

2,560 1,283 50,1%

+ Doanh thu thuần/Tổng tài sản

0,740 0,811 109,6%

+ Hệ số lợi nhuận sau thuế/Doanh thu thuần

0,004 0,002 41,6%

+ Hệ số lợi nhuận sau thuế/Vốn chủ sở hữu

0,011 0,005 42,0%

+ Hệ số lợi nhuận sau thuế/Tổng tài sản

0,003 0,001 45,0%

+ Hệ số lợi nhuận từ hoạt động kinh

 doanh/Doanh thu thuần

0,141 0,005 3,9%

3. Chỉ tiêu về năng lực hoạt động

4. Chỉ tiêu về khả năng sinh lời

2. Lợi nhuận khác

Các chỉ tiêu

1. Chỉ tiêu về khả năng thanh toán

5.
Cơ cấu của cổ đông, thay đổi vốn đầu tư của chủ sở hữu
a.
Cổ phần của công ty: Mã chứng khoán L62

Tổng số cổ phần:

5.741.817 CP

Cổ phần đang lưu hành:

5.741.817 CP

Cổ phiếu quỹ:

0 CP

Số lượng CP chuyển nhượng tự do:
5.741.817 CP

Số lượng hạn chế chuyển nhượng:
0 CP
b.
Cơ cấu cổ đông:
[image: image6.emf]Tổ chức Cá nhân

1 Cổ đông lớn sở hữu trên 5% tổng số CP 3.720.707 64,800% 2 1 1

Tổng công ty Lắp máy Việt Nam 3.047.807 53,081% 1 1

Ông Nguyễn Hữu Thanh 672.900 11,719% 1 1

2 Cổ đông là tổ chức 198.880 3,464% 23 23

3 Cổ đông khác 1.822.230 31,736% 381 381

Trong nước 1.821.878 31,730% 379 379

Ngoài nước 352 0,006% 2 2

Cộng: 5.741.817 100% 406 24 382

Cơ cấu cổ đông (người)

Danh mục Số lượng CP Tỷ lệ %

Số lượng

cổ đông

TT

c.
Tình hình thay đổi vốn đầu tư của chủ sở hữu: Không
d.
Giao dịch cổ phiếu quỹ: Không

e.
Các chứng khoán khác: Không

III.
Báo cáo và đánh giá của Ban Giám đốc

1.
Đánh giá kết quả hoạt động sản xuất kinh doanh

- Phân tích tổng quản về hoạt động của công ty so với kế hoạch
 Năm 2013 là năm có nhiều khó khăn đối với nghành xây lắp nói chung và Công ty cổ phần Lilama 69-2 nói riêng, kết quả hầu hết các chỉ tiêu sản xuất kinh doanh đều chỉ đạt ở mức độ thấp cụ thể như sau:

[image: image7.emf]Kế hoạch

Năm 2013 VND

Thực hiện

Năm 2013 VND

700.000.000.000 294.900.000.000

310.000.000.000 249.767.059.561

3.500.000.000 416.068.643

9.380.000.000 2.901.882.908

5.500.000 4.575.502 5. Thu nhập bình quân trên tổng số lao động

% hoàn thành

so với kế hoạch

42,1%

80,6%

11,9%

30,9%

83,2%

Chỉ tiêu

1. Tổng sản lượng

2. Doanh thu thuần

3. Lợi nhuận sau thuế

4. Nộp Ngân sách Nhà nước

 - So sánh với cùng kỳ năm trước:
[image: image8.emf]Năm 2012 VND Năm 2013 VND

342.052.142.325 307.988.387.665

250.102.165.758 249.767.059.561

1.083.708.107 1.357.822.601

-207.984.102 -571.662.340

875.724.005 786.160.261

550788152 416068643

2%

6. Lợi nhuận sau thuế

7. Tỷ lệ chia cổ tức (đã thực hiện)

75,5%

0,0%

3. Lợi nhuận từ hoạt động kinh doanh

125,3%

4. Lợi nhuận khác

274,9%

5. Lợi nhuận trước thuế

89,8%

Chỉ tiêu

% so sánh

1. Tổng gí trị tài sản

90,0%

2. Doanh thu thuần

99,9%

- Những tiến bộ công ty đã đạt được: Đang từng bước hoàn thiện các quy chế quản lý, trong năm 2012 và 2013 công ty đã đầu tư chuyên sâu vào máy móc thiết bị nâng cao năng lực thi công nhằm thi công trọn gói các công trình lớn. Tăng cường mở rộng thị trường, duy trì quan hệ tốt với các khách hàng truyền thống.
- Công tác lập kế hoạch hàng tháng, quí đã từng bước khắc phục, số liệu kế hoạch đã sát hơn với thực tế, tổng hợp số liệu từ các bộ phận đến tổng thể toàn Công ty được cải thiện, đảm bảo chất lượng các báo cáo.

- Các hợp đồng xây lắp trước khi triển khai thi công đều có phương án kinh tế tổng thể: Quản lý theo phương án kinh tế được duyệt, một mặt tăng cường tính chủ động cho Ban điều hành tại công trình, một mặt nâng cao năng lực quản lý của các phòng ban nghiệp vụ.

2.
Tình hình tài chính

a.
Tình hình tài sản:
- Đối với tài sản hữu hình: Do còn nhiều khó khăn về việc làm nên năm 2013 Công ty chưa phát huy được công suất của tài sản cụ thể như: Nhà máy chế tạo thiết bị An Lão có tổng mức đầu tư gần 90 tỷ đồng nhưng chỉ phát huy được khoảng 50% công suất của Nhà máy; các máy móc thiết bị thi công khác thì hoạt động cầm chừng dẫn đến việc quản lý và sử dụng tài sản chưa hợp lý.
- Đối với tài sản khác: Hàng tồn kho và các khoản phải thu của khác hàng còn ở mức cao lần lượt là: (79.788.601.019 đồng); Phải thu khác hàng (112.066.603.599 đồng). Như vậy việc quay vòng, sử dụng vốn thấp dẫn đến nguồn vốn sử dụng chưa hiệu quả.
b.
Tình hình nợ phải trả: Tổng nợ phải trả của Công ty trong năm 2013 là 217.847.237.417 đồng. Trong đó không có các khoản nợ xấu, không có biến động lớn về các khoản nợ.
3.
Những cải tiến về cơ cấu tổ chức, chính sách, quản lý

- Điều chỉnh, hoàn thiện các quy chế quản lý Doanh nghiệp;

- Tăng cường công tác quản lý nhân sự, phương tiện thi công, tài chính, kỹ thuật, quản lý máy...;
- Đào tạo chuyên sâu, chuyên nghiệp về chuyên môn, nghiệp vụ quản lý;

- Tăng cường tiếp thị, tìm kiếm việc làm mới;

- Giảm chi phí, tiết kiệm trong SXKD.

4.
Kế hoạch phát triển trong tương lai

Trong thời gian tới Công ty cổ phần Lilama 69-2 sẽ từng bước đa dạng hóa, mở rộng các hoạt động sản xuất kinh doanh. Mở rộng thị trước ra các nước.

5.
Giải trình của Ban giám đốc đối với ý kiến kiểm toán: Không
IV.
Đánh giá của Hội đồng quản trị về hoạt động của Công ty
1.
Đánh giá của Hội đồng quản trị về các mặt hoạt động của Công ty
- Trước bối cảnh nền kinh tế còn khó khăn như vậy. Hội đồng quản trị chỉ đạo Ban giám đốc điều hành cần phải khai thác một cách an toàn và hiệu quả hơn nữa các dự án, máy móc thiết bị và thương hiệu của Lilama 69-2 đã và đang có trên thị trường trong và ngoài nước. Ngoài ra phải hoàn thiện các nội quy, quy chế về quản lý thi công, quản lý tài chính và quy chế Công ty nhằm tiết kiệm chi phí không cần thiết, giảm giá thành sản phẩm.

2.
Đánh giá của Hội đồng quản trị về hoạt động của Ban giám đốc công ty
· Về nhiệm vụ sản xuất kinh doanh: Trong năm 2013, Ban giám đốc dù đã rất cố gắng để tìm kiếm việc làm mới, quản lý và thi công các công trình chuyển tiếp từ các năm trước. Song kết quả hoạt động sản xuất kinh doanh không đạt theo kế hoạch đã đề ra tại Đại hội đồng cổ đông đặc biệt là chi tiêu lợi nhuận đạt rất thấp so với kế hoạch. (11,9%/kế hoạch)
· Nhược điểm đối với Ban giám đốc Công ty: Chưa năng động, sáng tạo trong công việc, đặc biệt là tính thống nhất chưa cao.

3.
Các kế hoạch, định hướng của Hội đồng quản trị:

- Năm 2013 được dự báo là năm tiếp tục còn khó khăn, HĐQT đưa ra phương hướng nhiệm vụ cụ thể như sau:
+
Theo sát những diễn biến của nền kinh tế, xã hội nói chung, nghành xây lắp và của Công ty nói riêng để kịp thời tổ chức các kỳ họp và đề ra các quyết sách sát với thực tiễn, chỉ đạo Ban giám đốc Công ty tổ chức điều hành hoạt động SXKD đảm bảo các chỉ tiêu kinh tế do Đại hội đồng cổ đông đưa ra.

+
Trên cơ sở Pháp luật của Nhà nước và Điều lệ hoạt động của Công ty HĐQT tiếp tục rà soát để chỉnh sửa, bổ sung các quy chế quy định trong phạm vi quyền hạn để tạo hành lang Pháp lý nhằm nâng cao công tác quản trị và giám sát công tác điều hành của Ban giám đốc.
+
Tham gia cùng với Ban giám đốc Công ty tăng cường công tác tiếp thị, mở rộng thị trường tìm kiếm việc làm, đặc biệt trong việc nâng cao năng suất của nhà máy chế tạo tại An Lão.

+
Quan tâm kiểm soát công tác đầu tư XDCB nhằm đảm bảo đầu tư có hiệu quả, hớp lý trong tình hình kinh tế còn khó khăn nhưng vẫn đảm bảo phục vụ SXKD.

+
Quan tâm chỉ đạo Ban giám đốc tăng cường công tác quản lý nhằm nâng coa hơn nữa hiệu quả SXKD, đảm bảo chỉ tiêu lợi nhuận và mức chia cổ tức cho các cổ đông.
+
Xây dựng quy chế nội bộ về quản trị Công ty theo Thông tư 121/2012/TT-BTC, thành lập các tiểu ban của Hội đổng quản trị như Tiều ban chính sách Pháp luật; Tiểu ban nhân sự; Tiểu ban lương thưởng.

+
Chỉ đạo việc thực hiện quan hệ với cổ đông nhằm xử lý mọi vấn đề một cách khách quan toàn diện mọi vướng mắc phát sinh (nếu có).

V.
Hội đồng quản trị công ty

a.
Thành viên Hội đồng quản trị

[image: image9.emf]TT Họ tên Chức vụ

Cổ phần hạn

chế chuyển

nhượng

CP chuyển

nhượng

tự do

Tổng số

cổ phần

Tỷ lệ sở

hữu

1

Ông

Nguyễn Hữu Thanh

Đại diện: 20% phần vốn Nhà nước

Chủ tịch HĐQT 1.148.363 672900 1.821.263 31,72%

2

Ông

Vũ Kế Chương

Đại diện: 18,1% phần vốn Nhà nước

Thành viên HĐQT -

Tổng giám đốc

1.039.269 1.039.269 18,10%

3

Bà

 Vũ Thị Ngà

Đại diện: 15% vốn Nhà nước

Thành viên HĐQT -

Kế toán trưởng

860.175 860.175 14,98%

4

Ông

Trần Xuân Trường

Thành viên HĐQT -

P.Tổng giám đốc

139203 139.203 2,42%

5

Bà

Lê Thị Minh

Thành viên HĐQT -

Phó P.Kinh doanh

2590 2.590 0,05%

b.
Các tiểu ban thuộc Hội đồng quản trị:

* Tiểu ban Tổ chức - Hành chính.

* Tiểu ban Tài chính - Kế toán

* Tiểu ban vật tư thiết bị

* Tiểu ban Kinh tế - Kế hoạch - Kỹ thuật.

* Tiểu ban thi công
c.
Hoạt động của Hội đồng quản trị

Trong năm 2013 HĐQT đã tổ chức các cuộc họp cụ thể như sau:

	STT
	SỐ HIỆU
	NGÀY
	NỘI DUNG

	1
	04/NQ-HĐQT 2013
	9/1/2013
	Chủ trương bán hoặc cho thuê tài sản của Công ty và huy động vốn của cán bộ chủ chốt

	2
	10/NQ-HDQT 2013
	19/1/2013
	Nghị quyết về phương án thưởng tết nguyên đán năm 2013

	3
	12/NQ-HDQT 2013
	1/2/2013
	Đồng ý bổ nhiệm trưởng phòng KCS (Hoàng Hữu Khải)

	4
	46/BB-HĐQT/2013
	2/4/2013
	Các chỉ tiêu SXKD năm 2012

	
	
	
	Xây dựng KH năm 2013

	
	
	
	Phân phối lợi nhuận 2012

	
	
	
	Đại hội đồng cổ đông thường niên năm 2013

	
	
	
	Sửa đổi điều lệ theo thông tư 121/2012/TT-BTC

	
	
	
	Trình chi phí quản lý năm 2013

	
	
	
	Đầu tư năm 2013

	5
	49/BB-HĐQT/2013
	3/4/2013
	Về vay vốn ngân hàng SHB - ủy quyền ông Vũ Kế Chương ký HĐ tín dụng và HĐ đảm bảo tiền vay

	6
	57/NQ-HĐQT/2013
	12/4/2013
	Sáp nhập Văn phòng vào phòng Tổ chức lao động, đổi tên thành phòng Tổ chức - Hành chính

	
	
	
	Sáp nhập Ban quản lý máy vào phòng Vật tư, đổi tên thành phòng Vật tư - Thiết bị

	
	
	
	Đồng ý miễn nhiệm ông Vũ Văn Bình, bổ nhiệm Quyền trưởng phòng Vật tư - Thiết bị (Võ Việt Anh)

	7
	65/NQ-HĐQT 2013
	25/4/2013
	Phê duyệt phương án tặng quà cho người lao động nhân ngày 30/4, 1/5 bằng quỹ khen thưởng phúc lợi

	8
	66/BB-ĐHĐCĐ/2013
	26/4/2013
	Biên bản Đại hội đồng cổ đông thường niên năm 2013

	
	67/NQ-ĐHĐCĐ/2013
	26/4/2013
	Nghị quyết Đại hội đồng cổ đông thường niên năm 2013

	9
	70/BB-HĐQT/2013
	10/5/2013
	BB họp về vay vốn Tổng công ty tài chính CP dầu khí Việt Nam

	10
	77/NQ-HĐQT 2013
	21/5/2013
	Nghị quyết phê duyệt công ty TNHH tư vấn thuế và kiểm toán AVINA.IAFC là đơn vị kiểm toán BCTC năm 2013

	11
	81/NQ-HĐQT/2013
	4/6/2013
	Chấp thuận miễn nhiệm thành viên HĐQT Mr Hùng, đề cử Ms Minh làm thành viên HĐQT xin ý kiến Tổng công ty

	12
	84/BB-HĐQT/2013
	10/6/2013
	Xem xét chấp thuận đơn xin từ chức thành viên BKS của Ms Minh

	13
	85/BB-HĐQT/2013
	11/6/2013
	BB họp về phê duyệt phương án kinh doanh và chấp thuận phương án vay vốn ngân hàng SHB

	14
	108/BB-HĐQT/2013
	5/7/2013
	Biên bản họp thông qua hạn mức tín dụng tại SHB

	15
	01/BB/HĐQT-ABB/13
	15/7/2013
	Biên bản chấp thuận vay vốn ngân hàng TMCP An Bình

	16
	99/BB-HĐQT/2013
100/NQ-HĐQT/2013
	1/7/2013
	Biên bản, Nghị Quyết họp miễn nhiệm chức vụ thành viên HĐQT của Nguyễn Sơn Hùng, bầu bổ sung bà Lê Thị Minh làm thành viên HĐQT

	17
	0112/NQ-HĐQT
	17/7/2013
	Nghị quyết chấp thuận làm sổ đỏ khu đất cơ quan và trình phương án thanh lý khu tập thể

	18
	113/NQ-HĐQT/2013
	17/7/2013
	Nghị quyết chấp thuận sáp nhập Ban an toàn An nình vào phòng Tổ chức hành chính

	19
	114/NQ-HDDQT
	17/7/2013
	Nghị quyết đồng ý phân bổ giá trị còn lại của TSCĐ dưới 30tr trong vòng 3 năm theo TT 45/2013/TT-BTC

	20
	115/BB-HĐQT; 116/NQ-HĐQT
	18/7/2013
	Biên bản, Nghị quyết bổ nhiệm lại Mr Hóa làm Phó tổng giám đốc

	21
	0190/BB-HĐQT
0111/NQ-HDQT
	12/7/2013
	Biên bản, Nghị quyết về xin ý kiến cổ đông bằng văn bản miễn nhiệm, bầu bổ sung thành viên HĐQT, BKS

	22
	140/BB-ĐHĐCD 2013
141/NQ-ĐHĐCĐ 2013
	30/7/2013
	Biên bản và Nghị quyết Đại hội đồng cổ đông bằng văn bản miễn nhiệm, bầu bổ sung thành viên HĐQT và BKS

	23
	155/NQ-HĐQT 2013
	12/8/2013
	Nghị quyết chấp thuận tiếp nhận và bổ nhiệm Giám đốc nhà máy chế tọa lọc bụi An Lão (Mr Thi)

	24
	164/BB-HĐQT
165/NQ-HĐQT
	22/8/2013
	Biên bản và Nghị quyết HĐQT về tạm thanh toán lương, phụ cấp tv HĐQT, BĐH (80%)

	25
	175/BB-HĐQT/2013
176/NQ-HĐQT
177/NQ-HĐQT
	10/9/2013
	Biên bản và Nghị quyết họp Quý III/2013 về: kiểm điểm kết quả SXKD 6 tháng đầu năm 2013 và KH 6 tháng cuối năm, kết quả làm việc với Kiểm toán Nhà nước và Thanh tra Bộ xây dựng, thống nhất về qui chế quản trị công ty.

	26
	199 BB/HĐQT
	15/10/2013
	Biên bản họp đồng ý thuê tài chính lô máy móc thiết bị đầu tư năm 2013 tại NH Ngoại thương

	27
	210/BB/HĐQT
	28/10/2013
	Biên bản họp thuê mua tài chính NH Ngoại thương (T sản trên 30 triệu)

	28
	239/BB-HĐQT 2013
	10/12/2013
	Biên bản họp về tái cơ cấu thời hạn trả nợ vay dài hạn đầu tư Nhà máy An Lão đến năm 2021

	29
	240/BB-HĐQT 2013
	17/12/2013
	Biên bản họp HĐQT quý IV năm 2013 về rà soát kế hoạch SXKD năm 2013

d.
Hoạt động của thành viên Hội đồng quản trị độc lập không điều hành: Không có
e.
Hoạt động của các tiểu ban trong Hội đồng quản trị:

* Tiều ban Tổ chức - Hành chính
- Phòng tổ chức lao động, bảo vệ có chức năng tuyên truyền hướng dẫn, giáo dục cán bộ Cán bộ công nhân viên trong Công ty tuân thủ các chế độ chính sách của Đảng và Nhà nước, Quy chế làm việc của Công ty.

- Chức năng tham mưu cho Tổng giám đốc về quy hoạch đào tạo, đề bạt và bổ nhiệm cán bộ quản lý. Tổ chức đào tạo nâng cao chuyên môn nghiệp vụ của đội ngũ cán bộ quản lý, kỹ thuật công trình. Tuyển dụng kỹ sư, công nhân mới và đào tạo nâng cao tay nghề cho công nhân hiện có, đáp ứng yêu cầu nhiệm vụ chính trị và sản xuất kinh doanh hiện tại cũng như sự phát triển lâu dài của Công ty.

- Giám sát việc thực hiện chế độ chính sách, quy chế làm việc, kỷ luật lao động tại các đơn vị, thời gian làm việc của Cán bộ Công nhân viên trong toàn công ty đảm bảo tuân thủ đúng theo nội quy lao động, quy chế của Công ty.

- Quản lý chặt chẽ lực lượng lao động và đáp ứng kịp thời hợp lý nguồn nhân lực theo yêu cầu sản xuất kinh doanh của từng đơn vị, quản lý và bổ sung hồ sơ nhân sự.

- Thực hiện đầy đủ các chế độ báo cáo hàng tháng, quý về tổ chức nhân sự và lao động tiền lương theo quy định của pháp luật.

- Thực hiện đầy đủ chế độ chính sách đối với người lao động như: Đóng BHXH, BHYT, chế độ nghỉ ngơi hàng năm. Duyệt ký chế độ nghỉ phép hàng năm cho người lao động trừ những cán bộ do Tổng Giám đốc điều hành quản lý. Ký giấy giới thiệu thông thường cho quan hệ xã hội dân sự, đảm bảo mọi hoạt động thông suốt của công ty và tự chịu trách nhiệm hậu quả khi đã ký.

- Duy trì thường xuyên và thực hiện kịp thời công tác thi đua khen thưởng, kỷ luật, khuyến khích thợ giỏi, cán bộ giỏi, những người có tâm huyết với công ty.

- Quan hệ mật thiết với chính quyền địa phương, với dân, với cấp trên để tạo mối quan hệ làm việc thuận lợi, thực hiện thắng lợi nhiệm vụ toàn diện của Công ty.

- Bảo vệ an toàn tài sản của công ty trong khu Văn phòng, các công trình công cộng. Đảm bảo trật tự an ninh chính trị nội bộ, xã hội nơi Công ty tham gia đóng quân và kinh doanh sản xuất. Đảm bảo sự đoàn kết trong cơ quan, trong các phòng ban nghiệp vụ, giải quyết kịp thời khi có phát sinh trong đời sống xã hội.

- Chỉ đạo việc lập kế hoạch thực hiện công tác huấn luyện tự vệ quân sự hàng năm theo hướng dẫn của Ban chỉ huy quân sự quận và Thành phố.

- Chỉ đạo việc phòng chống bão lụt, lập các phương án cứu trợ kịp thời khi có thiên tai xẩy ra.

- Đảm nhận việc ghi chép thư ký của các cuộc họp giao ban và các cuộc họp điều hành sản xuất thường kỳ.
- Tham mưu, giúp việc cho Tổng giám đốc Công ty về công tác đối nội, đối ngoại trong phạm vi nhiệm vụ được phân công.

- Tham mưu, giúp việc Tổng giám đốc về lễ nghi khánh tiết, hội nghị và các buổi họp giao ban của Công ty và Đại hội cổ đông.

- Văn phòng có nhiệm vụ đón tiếp, bố trí lịch làm việc, hướng dẫn khách như: Lãnh đạo cấp trên, các Ban ngành địa phương, các bạn hàng, báo chí đến liên hệ làm việc tại Công ty đảm bảo đúng người, đúng phòng ban cần làm việc.

- Có nhiệm vụ quản lý chặt chẽ con dấu, lưu trữ đầy đủ các loại Công văn đi, đến theo đúng qui định. Thường xuyên kiểm tra nếu thấy có nghi vấn báo cáo Tổng Giám đốc kịp thời giải quyết. Ký sao các văn bản pháp qui, trích lục văn bản hướng dẫn, các tài liệu phục vụ sản xuất kinh doanh, giấy giới thiệu, công tác, khám sức khoẻ cho CBCNV, các loại công văn thuộc phạm vi liên quan theo quyền hạn của Văn phòng.

- Lập kế hoạch dự trù văn phòng phẩm, báo chí, các trang thiết bị khi cần thiết trình Tổng giám đốc duyệt và mua sắm, cấp phát kịp thời toàn bộ thiết bị, văn phòng phẩm hàng tháng, quí... phục vụ sản xuất kinh doanh và quản lý toàn bộ trang thiết bị văn phòng.

- Công tác Y tế: liên hệ với Trung tâm y tế địa phương để khám sức khoẻ định kỳ cho CBCNV. Khám sức khoẻ trèo cao cho công nhân các công trình; tham gia kiểm tra An toàn vệ sinh công nghiệp tại các công trình. Thường xuyên kiểm tra công tác vệ sinh khu cơ quan, đề xuất sửa chữa thay thế kịp thời khi các trang thiết bị bị hư hỏng, vệ sinh khu vực cơ quan hàng ngày.

- Chăm lo phục vụ chu đáo ăn ca cho khối Văn phòng. Theo dõi việc sử dụng điện, nước sản xuất và sinh hoạt khu cơ quan và đội xe máy, các tài liệu qua Fax, điện thoại và làm thủ tục thanh toán các chi phí đó.

* Tiểu ban tài chính kế toán

- Tham mưu cho Tổng giám đốc trong công tác kiểm tra kiểm soát việc thực hiện các chế độ chính sách tài chính, chế độ kế toán của Nhà nước, việc bảo vệ tài sản; vật tư tiền vốn và quản lý vốn nhà nước và vốn góp của các cổ đông.

- Tham mưu cho Tổng giám đốc trong công tác hạch toán kế toán. Thu thập xử lý thông tin số liệu kế toán và tính toán ghi chép toàn bộ đầy đủ các nghiệp vụ kinh tế tài chính phát sinh trong doanh nghiệp theo các chuẩn mực kế toán và luật kế toán hiện hành.

- Tham mưu cho Tổng giám đốc phân tích quản trị tài chính và hiệu quả SXKD cung cấp các thông tin kinh tế cho Tổng giám đốc để Tổng giám đốc điều hành sản xuất kinh doanh theo đúng Luật Doanh nghiệp.

- Chịu trách nhiệm trước Tổng giám đốc về lĩnh vực tài chính kế toán của Công ty. Xây dựng kế hoạch tài chính, kế hoạch khấu hao tài sản cố định, kế hoạch thu chi bằng tiền.

- Tham gia cùng các bộ phận chuyên môn nghiệp vụ khác trong Công ty xây dựng kế hoạch sản xuất kinh doanh, kế hoạch đầu tư xây dụng cơ bản, kế hoạch quỹ lương.....Chủ động tính toán việc thực hiện nộp nghĩa vụ với ngân sách nhà nước, kết hợp với các phòng ban trong Công ty tính toán các khoản trích nộp BHXH, BHYT, phí Công đoàn, Đảng phí theo quy định của pháp luật hiện hành.

- Thực hiện việc chi trả tiền lương cho người lao động đúng chế độ Nhà nước, qui chế của Công ty và thanh toán đúng thời gian, kỳ hạn.

- Tổ chức toàn bộ công tác kế toán phù hợp với đặc điểm tổ chức quản lý sản xuất kinh doanh của Công ty và các qui định của luật pháp bao gồm :

+ Tổ chức hệ thống chứng từ kế toán, tổ chức việc ghi chép ban đầu đảm bảo mọi nghiệp vụ kinh tế, tài chính phát sinh phản ánh trong kế toán phải khách quan đúng thực tế, được ghi chép đầy đủ theo đối tượng và nội dung công việc kế toán theo chuẩn mực và chế độ kế toán qui định hiện hành.

+ Tổ chức áp dụng hệ thống tài khoản kế toán theo qui định. Xác định, lựa chọn áp dụng hình thức kế toán, tài khoản kế toán và phương pháp kế toán phù hợp với đặc điểm loại hình của doanh nghiệp.

+ Tổ chức lựa chọn các sổ kế toán chi tiết và hệ thống sổ kế toán phù hợp với hình thức kế toán Công ty áp dụng.

+ Lựa chọn hình thức tổ chức công tác kế toán chi tiết và tổ chức bộ máy kế toán phù hợp tình hình, đặc điểm sản xuất kinh doanh của Công ty.

+ Tổ chức trang bị và ứng dụng kỹ thuật tính toán và thông tin hiện đại trong công tác kế toán.

+ Tổ chức hạch toán chính xác, kịp thời hệ thống số liệu hiện có về tình hình luân chuyển và sử dụng tài sản, lao động, vật tư, tiền vốn, tính toán chi phí sản xuất, giá thành sản phẩm, tiêu thụ sản phẩm hàng hoá, các khoản thanh toán với ngân sách và các khoản thanh toán khác của doanh nghiệp theo đúng chuẩn mực và chế độ kế toán qui định.

+ Tổ chức hạch toán xác định chính xác hiệu quả sản xuất kinh doanh, kết quả lãi, lỗ và lợi tức của các nhà đầu tư tài chính vào Công ty.

- hu thập tổng hợp số liệu, tài liệu về tình hình sản xuất kinh doanh của doanh nghiệp, lập các báo cáo kế toán tài chính, thống kê và cung cấp các thông tin tài liệu tài chính kế toán cho các đơn vị, cá nhân theo luật định và điều lệ Công ty. Thực hiện phân tích hoạt động kinh tế tài chính và thông tin kinh tế trong nội bộ doanh nghiệp.

- Phối hợp với các phòng ban trong công tác thu hồi vốn, thu hồi vật tư ở các công trình hoàn thành thi công.

- Kiểm tra tình hình thực hiện kế hoạch sản xuất kinh doanh, kế hoạch thu - chi tài chính, kỷ luật thu nộp, thanh toán, chế độ quản lý kinh tế - tài chính tại doanh nghiệp.

- Thực hiện công tác kiểm tra nội bộ và tư vấn cho Tổng giám đốc và HĐQT về thuê kiểm toán độc lập khi có yêu cầu phải kiểm toán.

- Lập kế hoạch trình Hội đồng quản trị và Đại hội đồng cổ đông các phương án trích lập quĩ, phân chia cổ tức, thực hiện kịp thời việc chi trả cổ tức cho các cổ đông theo đúng quy chế tài chính theo quyết định của Đại hội cổ đông Công ty và HĐQT.

* Tiểu ban vật tư thiết bị
- Tham mưu cho Lãnh đạo Công ty về quản lý, cung cấp vật tư phục vụ các công trình thi công của Công ty, tiếp cận nắm bắt thị trường, khai thác nguồn hàng.

- Dựa vào hợp đồng kinh tế và yêu cầu của khách hàng, Phòng vật tư thiết bị lập kế hoạch tiếp nhận hoặc khai thác thị trường, tiến độ cung cấp trước Tổng giám đốc Công ty.

- Quản lý theo dõi công tác xuất, nhập khẩu hàng hoá theo quy chế của Công ty, chế độ chính sách của Nhà nước.

- Cấp phát vật tư theo kế hoạch tiên lượng đã được Tổng giám đốc duyệt, đảm bảo số lượng, chất lượng, hoá đơn chứng từ xuất, nhập phải rõ ràng, chính xác. Lập thẻ kho cập nhập theo dõi hàng ngày.

- Hàng hoá, vật tư, thiết bị, phương tiện lưu trong kho bãi được sắp xếp hợp lý, bảo quản an toàn, dễ lấy, có đánh dấu hoặc dán nhãn mác để nhận biết. Nếu ở kho bãi ngoài trời hoặc ở hiện trường thi công thì phải kết hợp với bảo vệ để ghi vào sổ trực giao ca.

- Những loại vật tư hoặc sản phẩm kém chất lượng phải có nhãn mác, có dấu hiệu và biển báo kèm theo biên bản tình trạng hư hỏng vật tư, sản phẩm đó.

- Kết hợp với các phòng ban chức năng kiểm kê đánh giá chất lượng tài sản của Công ty theo kế hoạch định kỳ.

- Có trách nhiệm kết hợp cùng phòng KT - KH - KT quyết toán vật tư cấp phát cho các công trình trước 31 tháng 12 hàng năm và quyết toán vật tư các công trình đã hoàn thành và được chủ đầu tư thanh quyết toán.

- Cấp phát bảo hộ lao động (BHLĐ) kịp thời theo yêu cầu của phòng KT - KH - KT chuyển giao.

* Tiều ban Kinh tế - Kế hoạch - Kỹ thuật.

Tham mưu giúp Tổng giám đốc những phần việc sau:

- Lập kế hoạch và báo cáo các chỉ tiêu sản xuất kinh doanh của Công ty từng thời kỳ (quý, năm....),.

- Hàng tháng đôn đốc các đơn vị sản xuất báo cáo khối lượng và kế hoạch thi công làm cơ sở BC Tổng c.ty.

- Quan hệ khai thác khách hàng để mở rộng thị trường.

- Nắm bắt nhu cầu của thị trường, bóc tiên lượng, lập dự toán, biện pháp tổ chức thi công,... lập Hồ sơ dự thầu, chào giá đảm bảo tiến độ, chất lượng và hiệu quả.

- Thương thảo và lập Hợp đồng kinh tế với các đối tác đảm bảo quyền lợi của Công ty và tuân thủ theo pháp luật hiện hành.

- Tổ chức duyệt biện pháp thi công của các đơn vị sản xuất.

- Lập dự toán nội bộ để giao khoán cho các đơn vị sản xuất (theo quy chế khoán), đảm bảo đúng đủ giá khoán cho đơn vị sản xuất.

- Giám sát việc thi công tại các đơn vị, các công trình, có biện pháp cụ thể hỗ trợ các đơn vị thi công đảm bảo chất lượng, tiến độ theo yêu cầu.

- Theo dõi các đơn vị lập các biểu khối lượng hoàn thành hàng tháng và theo giai đoạn quy định trong hợp đồng. Kết hợp với đội cong trình lập hồ sơ nghiệm thu, bàn giao, thanh lý hợp đồng và quản lý lưu trữ.

- Có trách nhiệm kết hợp với các phòng ban nghiệp vụ, Đội sản xuất có liên quan kiểm kê, xác nhận khối lượng dở dang, khối lượng hoàn thành trước ngày 31 tháng 12 hàng năm.

- Công tác an toàn vệ sinh lao động, phòng chống cháy nổ thường xuyên được đề phòng và giám sát nhắc nhở kịp thời. Tổ chức học tập quy trình, quy phạm an toàn lao động từng bước được duy trì thường xuyên định kỳ.

+ Kết hợp cùng phòng TCLĐ, Đội sản xuất xác nhận nhân lực, đề nghị phòng Vật tư cấp phát bảo hộ lao động (BHLĐ) đúng đối tượng, đúng thời gian, đảm bảo chế độ BHLĐ (quần, áo, mũ, kính bảo hộ, găng tay, quần áo thợ hàn...) được thực hiện nghiêm túc; lập biên bản các vụ vi phạm về an toàn và vệ sinh lao động, tai nạn lao động.

- Kết hợp với Phòng tổ chức, Phòng Đào tạo Tổng công ty để thực hiện việc tổ chức thi nâng bậc cho công nhân các loại thợ hàng năm.

f.
Danh sách thành viên Hội đồng quản trị có chứng chỉ đào tạo về quản trị Công ty. Danh sách các thành viên Hội đồng quản trị tham gia các chương trình về quản trị Công ty trong năm.
[image: image10.emf]TT Họ tên

1

Ông

Nguyễn Hữu Thanh

2

Ông

Vũ Kế Chương

3

Bà

 Vũ Thị Ngà

4

Ông

Trần Xuân Trường

5

Bà

Lê Thị Minh

Chủ tịch Hội đồng quản trị

Thành viên HĐQT - Tổng giám đốc

Thành viên HĐQT - Kế toán trưởng

Thành viên HĐQT - P.Tổng giám đốc

Thành viên HĐQT - Phó P.KT-KH-KT

Chức vụ

2.
Ban kiểm soát
a.
Thành viên và cơ cấu của 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, Báo cáo tài chính của Công ty. Ban kiểm soát Công ty hoạt động độc lập với Hội đồng quản trị và Ban Giám đốc.

[image: image11.emf]TT Họ tên Chức vụ Địa chỉ

Số CP sở

hữu cuối kỳ

Tỷ lệ sở hữu

CP cuối kỳ

1

Ông

 Đỗ Xuân Trường

-Trưởng Ban kiểm soát

124 Minh Khai, Hà Nội

0 0,00%

2

Ông

Đỗ Trường Giang

-Thành viên BKS

112 Đường HN, Thượng Lý,

Hồng Bàng, HP

1350 0,02%

3

Ông

Nguyễn Sơn Hùng

-Thành viên BKS

Số 49 đường Lạch Tray,

P.Lạch Tray,

Q.Ngô Quyền, TP Hải Phòng

0 0,00%

b.
Hoạt động của Ban kiểm soát:

- Ban kiểm soát công ty họp định kỳ cùng với các kỳ họp HĐQT. Ban kiểm soát đã thực hiện đầy đủ nhiệm vụ và quyền hạn được quy định trong điều lệ của công ty: giám sát, kiểm tra, thẩm tra báo cáo tài chính và các hoạt động sản xuất kinh doanh của công ty nhằm bảo đảm tính chính xác, trung thực về báo cáo hoạt động của Công ty, nhằm đảm bảo quyền lợi của nhà đầu tư.

- Hàng năm Ban Kiểm soát có báo cáo đánh giá hoạt động sản xuất kinh doanh, tình hình tài chính, hoạt động đầu tư của Công ty, đồng thời đưa ra những kiến nghị đối với HĐQT, Đại hội đồng cổ đông thường niên xem xét quyết định.

3.
Các giao dịch, thù lao, các khoản lợi ích của Hội đồng quản trị, Ban giám đốc và Ban kiểm soát

a.
Thu nhập của HĐQT, Ban giám đốc và Ban kiểm soát:

[image: image12.emf]Từ 01/01/2013

Đến 31/03/2013

VND

Hội đồng quản trị: 380.395.000

Ban giám đốc: 830.777.000

Ban kiểm soát: 101.903.000

Cộng: 1.313.075.000

b.
Giao dịch cổ phiếu của cổ đông nội bộ trong năm 2013:
[image: image13.emf]Số cổ phiếu Tỷ lệ Số cổ phiếu Tỷ lệ

1 ông

Vũ Kế Chương

- Thành viên HĐQT

- Tổng GĐ

0 0,00% 23.000 0,40% Mua

Lý do tăng,

giảm

(mua, bán,

chuyển

đổi, thưởng,...)

S

TT

Người thực hiện giao dịch

Quan hệ với cổ đông

nội bộ

Số cổ phiếu sở hữu đầu kỳ Số CP sở hữu cuối kỳ

c.
Hợp đồng hoặc giao dịch với cổ đông nội bộ: Không
d.
Việc thực hiện các quy định về quản trị công ty: Các quy định về quản trị Công ty theo quy định của Luật được thực hiện nghiêm túc.
VI.
Báo cáo tài chính

1.
Ý kiến của kiểm toán

[image: image14.png]'$6:006 /BCKT/AVINA-IAFC/TC

BAO CAO KIEM TOAN POC LAP
Vi Bao ot chinh nim 2013 cia Cimg y e phin Litama 69-2
Kinh git: Qu ch ding, H3i dbng Quin tr vi Ban G dbc
Céng ty c6 philn Lilama 69-2.

Ching i kidm toin bio o ti chinh kim theo cia Gl ty cb phin Lilama 65-2, duge 1
ngiy 10/022014, s trang 07 dén rang 27, bao gbm Bing cén 4 ké odn 14 nghy 31/122013,
Bio o két qui ot ding Kinh dowh B co I chuyén i 6 chonm i chin ki i cing
ngiy va Bin thuyét minh bdo cdo ti chinh.

Trdch nhigm i Ban G abe
Ban Gilm déc Cong ty chiu trch nhigm vé vige 14 vA tinh by tung thy vi bap 1 bio cio i
i el Cong ty thed chuin my ké toin,ché 4k toin (doanh nghit) Viét Nam v e quy
i phip 1§ lén quan dén vigo ldp vA i by bio cdo i chinh vi chiutrich niém vé kidm
sodt ndi by mi Ban Gidm déc xéc dinh li cln @ dim bio cho vige 4p va trinh biy béo céo tii
hinh Khong e sai s trpng yéu do gian 4 hoie nhim

Trdch nhigm cia Kiém todn vien

Trdch nhim ol ching 151 13 12§ ién v& b cdo i chinh dya trén kit qui cia cude ki
1odn. Ching 11 d tén hinh kiém tod theo cie chun mye Kiém toin Viét Nam. Céc chuin myc
iy yéu ch ching 101t th chudn my vA e quy dinh v& &g di nghénghiép, p & hosch
Vi thye hin cule Kidm todn & dat g s dim bdo hap 1§ V& vige I béo cdo th chinh cia
(Cong tyc6cbn s st rong ydu hay Khng

(Cong vig kidm todn bao ghm thye hign cic th e nhim th thip cc bing chimg ki toin v&
i 5 i v thoyét it b cdo i chih. e thi te iémtoin duge ya chon i rn xét
dodn ciia kiém todn vién, bao gdm dénh gid ril ro cd sai sét trong yéu trong bio cdo tii chinh do
an in hoke nbdm . Khi thye ién dinh g c 1 o iy, kim todn vien da xem xét iém
ot ni b cia Cong t lén quan dén iée 4p A o by bio ot chinh trung thyc, hop 19
‘nhim thiét ke cac thi tuc kiém todn phis hap vdi tinh hinh thyc t, tuy nhién khong nhim mye dich
e a ki vé it qui cia Kiém sodt i b cia Congty. Cong ide kidm todn cing bao ghm
dinh g tin tich hop e cée chinh sch k todn due ip dyng v tah hgp!1 cla che e tinh
tof i Ban il dc cing h dnh g i rinh by tng thé bo céo i chinh,

Ching 1 tin ting ring céc bing chimg kiém tdn ma ching 151 0 thu thip due 1 aly i vi
hic hgp am co s cho ki ki toin i ching 5.

¥ kidn cia Kidm todn vién

“Thea kién cia ching (3, Bdo céo i chinh 4 phin nh trung thy v hop 1§ trén cie khia cgnh
tuong éu tinh hinh ti chinh cia Cong ty cd phin Lilama 69-2 e ngy 31/12/2013, cing nh két

s

[image: image15.png]CONG TY TNHH TU VAN THUE, KE
TOAN VA KIEM TOAN AVINA - IAFC
HANGi, ngly 22 thing 02 nim 2014

DINH THE HING

Kitm toin vién

Gidy chimg nhin ding kj himh nghé
S6: 191720131461

2.
Báo cáo tài chính được kiểm toán
[image: image16.emf]B Ả NG CÂN Đ Ố I K Ế TOÁN T ạ i ngày 3 1 tháng 1 2 năm 20 1 3 M Ẫ U S Ố B 01 - DN Đơn v ị tính : VND

Tµi s¶n

M·

sè

ThuyÕt

minh

Sè cuèi n¨m

(31/12/2013)

 Sè ®Çu n¨m

(01/01/2013)

1 2 3 5 4

 A. Tµi s¶n ng¾n h¹n

(100=110+120+130+140+150)

100 197.202.648.606 221.550.664.375

 I. TiÒn vµ c¸c kho¶n t­¬ng ®­¬ng tiÒn 110 5.422.003.353 1.550.300.213

 1. TiÒn 111 V.1 5.422.003.353 1.550.300.213

 II. C¸c kho¶n ®Çu t­ tµi chÝnh ng¾n h¹n 120 - -

III. C¸c kho¶n ph¶i thu ng¾n h¹n 130 106.516.050.347 122.771.721.266

 1. Ph¶i thu cña kh¸ch hµng 131 112.066.603.599 126.714.408.849

 2. Tr¶ tr­íc cho ng­êi b¸n 132 1.938.910.338 4.010.637.856

 5. C¸c kho¶n ph¶i thu kh¸c 135 V.2 216.937.349 11.775.500

 6. Dù phßng ph¶i thu ng¾n h¹n khã ®ßi (*) 139 V.3 (7.706.400.939) (7.965.100.939)

IV. Hµng tån kho 140 79.788.601.019 94.002.624.528

 1. Hµng tån kho 141 V.4 79.788.601.019 94.002.624.528

 V. Tµi s¶n ng¾n h¹n kh¸c 150 5.475.993.887 3.226.018.368

 2. ThuÕ GTGT ®­îc khÊu trõ 152 22.995.903

 3. ThuÕ vµ c¸c kho¶n kh¸c ph¶i thu nhµ n­íc 154 V.5 31.312.765 22.945.472

 4. Giao dÞch mua b¸n l¹i tr¸i phiÕu ChÝnh Phñ 157

 5. Tµi s¶n ng¾n h¹n kh¸c 158 V.6.1 5.444.681.122 3.180.076.993

B. Tµi s¶n dµi h¹n

(200=210+220+240+250+260)

200 110.785.739.059 120.501.477.950

 I. C¸c kho¶n ph¶i thu dµi h¹n 210 - -

 II. Tµi s¶n cè ®Þnh 220 100.830.471.528 108.306.644.636

 1. Tµi s¶n cè ®Þnh h÷u h×nh 221 V.7

96.036.061.724 103.452.952.573

 - Nguyªn gi¸ 222 144.966.461.977 143.705.220.629

 - Gi¸ trÞ hao mßn lòy kÕ (*) 223 (48.930.400.253) (40.252.268.056)

 2. Tµi s¶n cè ®Þnh thuª tµi chÝnh 224

1.464.541.733 -

 - Nguyªn gi¸ 225 1.540.254.552

 - Gi¸ trÞ hao mßn lòy kÕ (*) 226 (75.712.819)

 3. Tµi s¶n cè ®Þnh v« h×nh 227 V.8 - -

 - Nguyªn gi¸ 228 935.731.847 935.731.847

 - Gi¸ trÞ hao mßn lòy kÕ (*) 229 (935.731.847) (935.731.847)

 4. Chi phÝ x©y dùng c¬ b¶n dë dang 230 V.9 3.329.868.071 4.853.692.063

 III. BÊt ®éng s¶n ®Çu t­ 240 -

-

 IV. C¸c kho¶n ®Çu t­ tµi chÝnh dµi h¹n 250 - -

 V. Tµi s¶n dµi h¹n kh¸c 260 9.955.267.531 12.194.833.314

 1. Chi phÝ tr¶ tr­íc dµi h¹n 261 V.10 6.174.731.339 5.935.017.507

 3. Tµi s¶n dµi h¹n kh¸c 268 V.11 3.780.536.192 6.259.815.807

 Tæng céng tµi s¶n (270=100+200) 270 307.988.387.665 342.052.142.325

[image: image17.emf]B Ả NG CÂN Đ Ố I K Ế TOÁN (Ti ế p theo) T ạ i ngày 31 tháng 12 năm 201 3 M Ẫ U S Ố B 01 - DN Đơn v ị tính : VND

A. Nî ph¶i tr¶ (300=310+330) 300 217.847.237.417 250.952.797.352

 I. Nî ng¾n h¹n 310 189.971.388.209 223.262.414.788

 1. Vay vµ nî ng¾n h¹n 311 V.12 86.385.168.035 111.005.504.691

 2. Ph¶i tr¶ ng­êi b¸n 312 54.278.712.368 59.650.559.705

 3. Ng­êi mua tr¶ tiÒn tr­íc 313 10.350.887.790 21.248.002.547

 4. ThuÕ & c¸c kho¶n ph¶i nép Nhµ n­íc 314 V.13 16.690.387.356 11.708.326.628

 5. Ph¶i tr¶ ng­êi lao ®éng 315 8.102.828.442 10.192.933.685

 6. Chi phÝ ph¶i tr¶ 316 38.371.737 351.951.925

 9. C¸c kho¶n ph¶i tr¶, ph¶i nép ng¾n h¹n kh¸c 319 V.14 13.500.835.750 7.821.858.024

 11. Quü khen th­ëng, phóc lîi 323 624.196.731 1.283.277.583

 II. Nî dµi h¹n 330 27.875.849.208 27.690.382.564

 1. Ph¶i tr¶ dµi h¹n ng­êi b¸n 331

 2. Ph¶i tr¶ dµi h¹n néi bé 332

 3. Ph¶i tr¶ dµi h¹n kh¸c 333

 4. Vay vµ nî dµi h¹n 334 V.15 27.875.849.208 27.690.382.564

B. vèn chñ së h÷u (400=410+430) 400 90.141.150.248 91.099.344.973

 I. Vèn chñ së h÷u 410 V.16.1 90.141.150.248 91.099.344.973

 1. Vèn ®Çu t­ cña chñ së h÷u 411 V.16.2 57.418.170.000 57.418.170.000

 2. ThÆng d­ vèn cæ phÇn 412 12.897.222.273 12.897.222.273

 7. Quü ®Çu t­ vµ ph¸t triÓn 417 15.872.737.584 15.325.987.666

 8. Quü dù phßng tµi chÝnh 418 2.279.303.652 2.169.953.668

 9. Quü kh¸c thuéc vèn chñ së h÷u 419 1.356.188.052 1.301.513.060

 10. Lîi nhuËn sau thuÕ ch­a ph©n phèi 420 317.528.687 1.986.498.306

 II. Nguån kinh phÝ vµ quü kh¸c 430 - -

 1. Nguån kinh phÝ 432

 2. Nguån kinh phÝ ®· h×nh thµnh TSC§ 433

 Tæng céng nguån vèn (440=300+400) 440 307.988.387.665 342.052.142.325

C¸c chi tiªu ngoµi b¶ng c©n ®èi kÕ to¸n

ChØ tiªu Sè cuèi kú Sè ®Çu kú

5. Ngo¹i tÖ c¸c lo¹i

 USD 2,114.58 21,735.87

 EUR 229.37 240,29

6. Dù to¸n chi sù nghiÖp, dù ¸n

ThuyÕt

minh

[image: image18.emf]BÁO CÁO K Ế T QU Ả HO Ạ T Đ Ộ NG KINH DOANH Cho k ỳ ho ạ t đ ộ ng t ừ ngày 01/01/201 3 đ ế n ngày 3 1 / 12 /2013 M Ẫ U S Ố B 0 2 - DN Đơn v ị tính : VN D

ChØ tiªu

M·

sè

ThuyÕt

minh

Tõ 01/01/2013

§Õn 31/12/2013

Tõ 01/01/2012

§Õn 31/12/2012

 1. Doanh thu b¸n hµng vµ cung cÊp dÞch vô 01 VI.1 249.767.059.561 250.102.165.758

 2. C¸c kho¶n gi¶m trõ doanh thu 02

 3. Doanh thu thuÇn vÒ b¸n hµng vµ cung cÊp dÞch vô

 (10=01- 02) 10 249.767.059.561 250.102.165.758

 4. Gi¸ vèn hµng b¸n 11 VI.2 223.046.612.870 212.176.276.875

 5. Lîi nhuËn gép vÒ b¸n hµng vµ cung cÊp dÞch vô

 (20=10-11)

20 26.720.446.691 37.925.888.883

 6. Doanh thu ho¹t ®éng tµi chÝnh 21 VI.3 60.791.650 111.693.027

 7. Chi phÝ ho¹t ®éng tµi chÝnh 22 VI.4 16.018.129.571 27.448.203.568

 - Trong ®ã: +Chi phÝ l·i vay

23

15.873.173.464 27.435.013.580

 8. Chi phÝ b¸n hµng 24

 9. Chi phÝ qu¶n lý doanh nghiÖp 25 9.405.286.169 9.505.670.235

10. Lîi nhuËn thuÇn tõ ho¹t ®éng kinh doanh

{ 30 = 20+ (21-22) - (24+25) }

30 1.357.822.601 1.083.708.107

11. Thu nhËp kh¸c 31 VI.5 122.543.872 41.252.384

12. Chi phÝ kh¸c 32 694.206.212 249.236.486

13. Lîi nhuËn kh¸c (40 = 31-32) 40 (571.662.340) (207.984.102)

14. Tæng lîi nhuËn kÕ to¸n tr­íc thuÕ (50 = 30 + 40) 50

786.160.261 875.724.005

15. Chi phÝ thuÕ TNDN hiÖn hµnh 51 VI.6 370.091.618 324.935.853

16. Chi phÝ thuÕ TNDN ho·n l¹i 52

17. Lîi nhuËn sau thuÕ thu nhËp doanh nghiÖp

(60 = 50 - 51 - 52)

60 VI.7

416.068.643 550.788.152

18. L·i c¬ b¶n trªn cæ phiÕu (*) 70 72 96

[image: image19.emf]BÁO C ÁO LƯU CHUY Ể N TI Ề N T Ệ (Theo phương pháp tr ự c ti ế p) Cho k ỳ ho ạ t đ ộ ng t ừ ngày 3 1 tháng 12 năm 2013 M Ẫ U S Ố B 0 3 - DN Đơn v ị tính : VN D

ChØ tiªu M/sè TM N¨m nay N¨m tr­íc

1 2 3 4 5

I. L­u chuyÓn tiÒn tõ ho¹t ®éng kinh doanh

 1. TiÒn thu b¸n hµng, cung cÊp dÞch vô vµ d.thu kh¸c

01

 256.519.331.513 265.806.294.243

 2. TiÒn chi tr¶ cho ng­êi cung cÊp h/ho¸ vµ d.vô

02

 (157.196.991.392) (170.573.954.947)

 3. TiÒn tr¶ cho cho ng­êi lao ®éng

03

 (49.782.529.617) (41.580.095.697)

 4. TiÒn chi tr¶ l·i vay

04

 (16.178.836.553) (24.939.535.200)

 5. TiÒn chi nép thuÕ thu nhËp doanh nghiÖp

05

 (54.169.250) (4.929.212)

 6. TiÒn thu kh¸c tõ ho¹t ®éng kinh doanh

06

 3.473.836.132 17.399.306.631

 7. TiÒn chi kh¸c cho ho¹t ®éng kinh doanh

07

 (6.020.836.486) (24.939.535.200)

 L­u chuyÓn tiÒn thuÇn tõ ho¹t ®éng kinh doanh

20

 30.759.804.347 21.167.550.618

II. L­u chuyÓn tiÒn tõ ho¹t ®éng ®Çu t­

 1. TiÒn chi ®Ó mua s¾m, XD TSC§ & c¸c TS dµi h¹n kh¸c 21

 (1.389.250.546) (5.883.502.020)

 2. TiÒn thu thanh lý, n/b¸n TSC§ vµ c¸c TS dµi h¹n kh¸c

22

 3. TiÒn chi cho vay, mua c¸c c«ng cô nî cña ®/vÞ kh¸c

23

 4. TiÒn thu håi c/vay, b/l¹i c/cô nî cña c¸c ®/vÞ kh¸c

24

 5. TiÒn chi ®Çu t­ gãp vèn vµo ®¬n vÞ kh¸c

25

 6. TiÒn thu håi ®Çu t­ gãp vèn vµo ®¬n vÞ kh¸c

26

 7. TiÒn thu l·i cho vay, cæ tøc vµ lîi nhuËn ®­îc chia

27

 58.861.451 111.693.027

 L­u chuyÓn tiÒn thuÇn tõ ho¹t ®éng ®Çu t­

30

 (1.330.389.095) (5.771.808.993)

III. L­u chuyÓn tiÒn tõ ho¹t ®éng tµi chÝnh

 1. TiÒn thu tõ p/hµnh c/phiÕu, nhËn vèn gãp cña CSH

31

 2. TiÒn chi vèn gãp cho c¸c c/s/h÷u, mua l¹i cæ phiÕu cña DN

®· ph¸t hµnh

32

 3. TiÒn vay ng¾n h¹n, dµi h¹n nhËn ®­îc

33

 141.479.694.235 122.424.921.729

 4. TiÒn chi tr¶ gèc vay

34

 (166.422.848.247) (132.536.617.791)

 5. TiÒn chi tr¶ nî thuª tµi chÝnh

35

 508.284.000

 6. Cæ tøc, lîi nhuËn ®· tr¶ cho chñ së h÷u

36

 (1.122.842.100) (4.593.453.600)

L­u chuyÓn tiÒn thuÇn tõ ho¹t ®éng tµi chÝnh

40

 (25.557.712.112) (14.705.149.662)

L­u chuyÓn tiÒn thuÇn trong kú (50=20+30+40)

50

 3.871.703.140 690.591.963

TiÒn vµ t­¬ng ®­¬ng tiÒn ®Çu kú

60

 1.550.300.213 859.708.250

A/h­ëng cña thay ®æi t/gi¸ hèi ®o¸i quy ®æi ngo¹i tÖ

61

TiÒn vµ t­¬ng ®­¬ng tiÒn cuèi kú (70=50+60+61)

70

VII.34

 5 422 003 353 1 550 300 213

I.
THÔNG TIN KHÁI QUÁT

Công ty Cổ phần Lilama 69-2 là Công ty Cổ phần được chuyển đổi từ Công ty Lắp máy và Xây dựng 69-2 thành Công ty Cổ phần Lilama 69-2 theo Quyết định số 1691/QĐ-BXD ngày 02/11/2004 của Bộ trưởng Bộ Xây dựng và Chứng nhận Đăng ký kinh doanh và Đăng ký thuế Công ty Cổ phần với mã số Doanh nghiệp 0200155547 thay đổi lần thứ 4 ngày 08/02/2010 do Sở Kế hoạch Đầu tư Thành phố Hải Phòng cấp.

Theo Quyết định số 767/UBCK-GCN ngày 28/12/2010 của Chủ tịch Uỷ ban chứng khoán Nhà nước về việc Công ty Cổ phần Lilama 69-2 chào bán cổ phiếu ra công chúng với tổng số lượng chào bán 1.568.301 cổ phiếu, tương đương với 15.683.010.000 đồng. Theo Báo cáo kết quả số 51/TCKT/2011 ngày 22 tháng 04 năm 2011 của Công ty Cổ phần Lilama 69-2, tổng số cổ phiếu đã phân phối là 1.260.956 đồng chiếm 80,4% tổng số cổ phần được phép chào bán tương ứng với số tiền thu được là: 15.131.472.000 đồng. Tổng vốn chủ sở hữu tính đến ngày 31 tháng 12 năm 2011 là 57.418.170.000 đồng. Ngày 17 tháng 10 năm 2011, Công ty thay đổi đăng ký kinh doanh lần thứ 5 với số vốn điều lệ là 57.418.170.000 đồng. Ngày 17 tháng 04 năm 2012, Công ty thay đổi đăng ký kinh doanh lần thư 6 với số vốn điều lệ 57.418.170.000 đồng, người đại diện theo pháp luật của Công ty là ông Vũ Kế Chương số chứng minh: 030939034

Ngành nghề kinh doanh chính của Công ty là Xây dựng các công trình công nghiệp, đường dây tải điện, trạm biến thế đến 220KV; Xây dựng nhà ở, trang trí nội thất, kinh doanh bất động sản; Chế tạo thiết bị, thiết bị phi tiêu chuẩn, sản xuất kết cấu thép, chế tạo bình, bể chịu áp lực, bồn chứa xăng dầu, sơn, mạ thiết bị kết cấu thép; Lắp đặt thiết bị, dây chuyền thiết bị công nghệ, lắp đặt điện nước, thông gió, điều hoà các công trình công nghiệp và dân dụng; Kinh doanh vật tư, thiết bị, vật liệu xây dựng.

Hoạt động chính của Công ty là: Xây dựng các công trình công nghiệp; Chế tạo thiết bị, thiết bị phi tiêu chuẩn, sản xuất kết cấu thép, chế tạo bình, bể chịu áp lực, bồn chứa xăng dầu, sơn, mạ thiết bị kết cấu thép; Lắp đặt thiết bị, dây chuyền thiết bị công nghệ, lắp đặt điện nước, thông gió, điều hoà các công trình công nghiệp và dân dụng.
Trụ sở chính của Công ty tại số 26 đường Tản Viên, phường Thượng Lý, quận Hồng Bàng, TP. Hải Phòng.

II.
CƠ SỞ LẬP BÁO CÁO TÀI CHÍNH VÀ KỲ KẾ TOÁN
1.
Cơ sở lập báo cáo tài chính

Báo cáo tài chính kèm theo được trình bày bằng Đồng Việt Nam (VND), theo nguyên tắc giá gốc và phù hợp với các Chuẩn mực Kế toán Việt Nam, Hệ thống Kế toán Việt Nam và các quy định hiện hành khác về kế toán tại Việt Nam.

2.
Kỳ kế toán

Năm tài chính của Công ty bắt đầu từ ngày 1 tháng 1 và kết thúc vào ngày 31 tháng 12.

III.
CHUẨN MỰC VÀ CHẾ ĐỘ KẾ TOÁN ÁP DỤNG
1.
Chế độ kế toán áp dụng

Công ty áp dụng Chế độ kế toán doanh nghiệp ban hành theo Quyết định số 15/2006/QĐ-BTC ngày 20/03/2006 và được sửa đổi, bổ sung theo Thông tư số 244/2009/TT-BTC ngày 31/12/2009 của Bộ Tài chính.

2.
Hình thức sổ kế toán áp dụng

Hình thức sổ kế toán áp dụng được đăng ký của Công ty là Nhật ký chung.
IV.
CÁC CHÍNH SÁCH KẾ TOÁN ÁP DỤNG
1.
Tiền và các khoản tương đương tiền

Tiền và các khoản tương đương tiền bao gồm: tiền mặt tại quỹ; tiền gửi ngân hàng; các khoản đầu tư ngắn hạn có thời hạn thu hồi hoặc đáo hạn không quá 3 tháng có khả năng chuyển đổi dễ dàng thành một lượng tiền xác định và không có rủi ro trong chuyển đổi thành tiền kể từ ngày mua khoản đầu tư đó tại thời điểm báo cáo.

2.
Các khoản phải thu

Các khoản phải thu được trình bày theo giá trị ghi sổ trừ đi các khoản dự phòng được lập cho các khoản phải thu khó đòi.

Dự phòng nợ phải thu khó đòi thể hiện phần giá trị của các khoản phải thu mà Công ty dự kiến không có khả năng thu hồi tại ngày kết thúc kỳ kế toán. Số tăng hoặc giảm số dư tài khoản dự phòng được hạch toán vào chi phí quản lý doanh nghiệp trong kỳ.

3.
Hàng tồn kho

Hàng tồn kho được xác định trên cơ sở giá thấp hơn giữa giá gốc và giá trị thuần có thể thực hiện được. Giá gốc hàng tồn kho bao gồm chi phí nguyên vật liệu trực tiếp, chi phí lao động trực tiếp và chi phí sản xuất chung, nếu có, để có được hàng tồn kho ở địa điểm và trạng thái hiện tại. Giá gốc của hàng tồn kho được xác định theo phương pháp bình quân gia quyền. Giá trị thuần có thể thực hiện được được xác định bằng giá bán ước tính trừ các chi phí để hoàn thành cùng chi phí tiếp thị, bán hàng và phân phối phát sinh.

4.
Tài sản cố định hữu hình

Tài sản cố định hữu hình được trình bày theo nguyên giá trừ giá trị hao mòn lũy kế.

Nguyên giá

Nguyên giá tài sản cố định hữu hình mua sắm bao gồm giá mua và toàn bộ các chi phí khác liên quan trực tiếp đến việc đưa tài sản vào trạng thái sẵn sàng sử dụng.

Nguyên giá tài sản cố định hữu hình do tự làm, tự xây dựng bao gồm chi phí xây dựng, chi phí sản xuất thực tế phát sinh cộng chi phí lắp đặt và chạy thử.

Khấu hao

Tài sản cố định hữu hình được khấu hao theo phương pháp đường thẳng dựa trên thời gian hữu dụng ước tính, cụ thể như sau:
	
	
	Số năm

	Nhà xưởng và vật kiến trúc
	
	06 - 25

	Máy móc và thiết bị
	
	05 - 10

	Thiết bị văn phòng
	
	03 - 05

	Phương tiện vận tải
	
	06 - 10

5.
Tài sản cố định vô hình

Tài sản cố định vô hình được trình bày theo nguyên giá trừ giá trị hao mòn lũy kế.
Nguyên giá

Nguyên giá tài sản cố định vô hình là quyền sử dụng đất có thời hạn khi được giao đất hoặc số tiền trả khi nhận chuyển nhượng quyền sử dụng đất hợp pháp từ người khác, hoặc giá trị quyền sử dụng đất nhận góp vốn liên doanh.

Khấu hao
Tài sản cố định vô hình được khấu hao theo phương pháp đường thẳng dựa trên thời gian hữu dụng ước tính, cụ thể như sau:

	
	
	Số năm

	Quyền sử dụng đất có thời hạn
	
	50

6.
Chi phí đi vay

Chi phí đi vay liên quan trực tiếp đến việc mua, đầu tư xây dựng hoặc sản xuất những tài sản cần một thời gian tương đối dài để hoàn thành đưa vào sử dụng hoặc kinh doanh được cộng vào nguyên giá tài sản cho đến khi tài sản đó được đưa vào sử dụng hoặc kinh doanh. Các khoản thu nhập phát sinh từ việc đầu tư tạm thời các khoản vay được ghi giảm nguyên giá tài sản có liên quan.

Tất cả các chi phí lãi vay khác được ghi vào kết quả hoạt động kinh doanh trong kỳ của Công ty.

7.
Chi phí trả trước

Chi phí trả trước bao gồm các chi phí trả trước ngắn hạn hoặc chi phí trả trước dài hạn trên bảng cân đối kế toán và được phân bổ trong khoảng thời gian trả trước của chi phí tương ứng với các lợi ích kinh tế được tạo ra từ các chi phí này.

8.
Các khoản dự phòng

Các khoản dự phòng được ghi nhận khi thỏa mãn các điều kiện sau: Công ty có nghĩa vụ nợ hiện tại do kết quả từ một sự kiện đã xảy ra; Sự giảm sút về những lợi ích kinh tế có thể xảy ra dẫn đến việc yêu cầu phải thanh toán nghĩa vụ nợ; và Công ty có thể đưa ra được một ước tính đáng tin cậy về giá trị của nghĩa vụ nợ đó.

9.
Vốn chủ sở hữu

Vốn đầu tư của chủ sở hữu được ghi nhận theo số vốn thực góp của chủ sở hữu.

Thặng dư vốn cổ phần được ghi nhận theo số chênh lệch giữa giá thực tế phát hành và mệnh giá cổ phiếu khi phát hành cổ phiếu bổ sung hoặc tái phát hành cổ phiếu quỹ.

Cổ phiếu quỹ được ghi nhận theo giá trị thực tế và trừ vào vốn chủ sở hữu. Công ty không ghi nhận các khoản lãi, lỗ khi mua, bán, phát hành hoặc hủy cổ phiếu quỹ

Lợi nhuận sau thuế chưa phân phối là số lợi nhuận từ các hoạt động của Công ty sau khi trừ các khoản điều chỉnh do áp dụng hồi tố thay đổi chính sách kế toán và điều chỉnh hồi tố sai sót trọng yếu của các năm trước.

10.
Doanh thu

Doanh thu được ghi nhận khi Công ty có khả năng nhận được các lợi ích kinh tế có thể xác định được một cách chắc chắn. Doanh thu được xác định theo giá trị hợp lý của các khoản đã thu hoặc sẽ thu được sau khi trừ đi các khoản chiết khấu thương mại, giảm giá hàng bán và hàng bán bị trả lại.

Doanh thu bán hàng

Doanh thu bán hàng được ghi nhận khi đồng thời thỏa mãn tất cả các điều kiện sau: Công ty đã chuyển giao phần lớn rủi ro và lợi ích gắn liền với quyền sở hữu sản phẩm hoặc hàng hóa cho người mua; Công ty không còn nắm giữ quyền quản lý hàng hóa như người sở hữu hàng hóa hoặc quyền kiểm soát hàng hóa; Doanh thu được xác định tương đối chắc chắn; Công ty đã thu được hoặc sẽ thu được lợi ích kinh tế từ giao dịch bán hàng; và Chi phí liên quan đến giao dịch bán hàng có thể xác định được.

Doanh thu cung cấp dịch vụ

Doanh thu của giao dịch về cung cấp dịch vụ được ghi nhận khi kết quả của giao dịch đó được xác định một cách đáng tin cậy. Kết quả của giao dịch cung cấp dịch vụ được xác định khi thỏa mãn tất cả các điều kiện sau: Doanh thu được xác định tương đối chắc chắn; Công ty có khả năng thu được lợi ích kinh tế từ giao dịch cung cấp dịch vụ đó; Phần công việc đã hoàn thành vào ngày lập Bảng Cân đối kế toán có thể xác định được; và Chi phí phát sinh cho giao dịch và chi phí để hoàn thành giao dịch cung cấp dịch vụ đó có thể xác định được

Doanh thu từ tiền lãi, tiền bản quyền, cổ tức và lợi nhuận được chia

Doanh thu phát sinh từ tiền lãi, tiền bản quyền, cổ tức và lợi nhuận được chia của Công ty được ghi nhận khi thỏa mãn đồng thời các điều kiện sau: Công ty có khả năng thu được lợi ích kinh tế từ giao dịch đó; và Doanh thu được xác định tương đối chắc chắn.

11.
Hợp đồng xây dựng

Khi kết quả thực hiện hợp đồng xây dựng có thể được ước tính một cách đáng tin cậy, doanh thu và chi phí liên quan đến hợp đồng được ghi nhận tương ứng với phần công việc đã hoàn thành tại ngày kết thúc niên độ kế toán được tính bằng tỷ lệ phần trăm giữa chi phí phát sinh của phần công việc đã hoàn thành tại thời điểm kết thúc kỳ kế toán so với tổng chi phí dự toán của hợp đồng, ngoại trừ trường hợp chi phí này không tương đương với phần khối lượng xây lắp đã hoàn thành. Khoản chi phí này có thể bao gồm các chi phí phụ thêm, các khoản bồi thường và chi thưởng thực hiện hợp đồng theo thỏa thuận với khách hàng.

12.
Ngoại tệ

Các nghiệp vụ phát sinh bằng các loại ngoại tệ được chuyển đổi theo tỷ giá tại ngày phát sinh nghiệp vụ. Chênh lệch tỷ giá phát sinh từ các nghiệp vụ này được hạch toán vào báo cáo kết quả hoạt động kinh doanh.

Số dư các tài sản bằng tiền và công nợ phải thu, phải trả có gốc ngoại tệ tại ngày kết thúc kỳ kế toán được chuyển đổi theo tỷ giá tại ngày này và được xử lý như sau: Chênh lệch tỷ giá phát sinh từ việc đánh giá lại các khoản tiền, phải thu và phải trả ngắn hạn có gốc ngoại tệ tại thời điểm ngày kết thúc niên độ được ghi nhận trên khoản mục "Chênh lệch tỷ giá hối đoái" thuộc mục "Vốn chủ sở hữu" trên bảng cân đối kế toán; Chênh lệch phát sinh từ việc đánh giá lại các khoản phải thu và phải trả dài hạn được ghi nhận vào kết quả hoạt động kinh doanh trong kỳ.
17.
Thuế

Thuế thu nhập hiện hành

Số thuế hiện tại phải trả được tính dựa trên thu nhập chịu thuế trong năm. Thu nhập chịu thuế khác với lợi nhuận thuần được trình bày trên báo cáo kết quả hoạt động kinh doanh vì thu nhập chịu thuế không bao gồm các khoản thu nhập hay chi phí tính thuế hoặc được khấu trừ trong các năm khác (bao gồm cả lỗ mang sang, nếu có) và ngoài ra không bao gồm các chỉ tiêu không chịu thuế hoặc không được khấu trừ.

Việc xác định thuế thu nhập của Công ty căn cứ vào các quy định hiện hành về thuế. Tuy nhiên, những quy định này thay đổi theo từng thời kỳ và việc xác định sau cùng về thuế thu nhập doanh nghiệp tùy thuộc vào kết quả kiểm tra của cơ quan thuế có thẩm quyền.

Thuế khác
Các loại thuế khác được áp dụng theo các luật thuế hiện hành tại Việt Nam.

V.
THÔNG TIN BỔ SUNG CHO CÁC KHOẢN MỤC TRÌNH BÀY TRONG BẢNG CÂN ĐỐI KẾ TOÁN
(Đơn vị tính: VND)

1.
Tiền
	
	
	Năm 2013
	
	Năm 2012

	Tiền mặt
	
	668.459.148
	
	341.054.216

	Tiền gửi ngân hàng
	
	4.753.544.205
	
	1.209.245.997

	Cộng
	
	5.422.003.353
	
	1.550.300.213

2.
Các khoản phải thu ngắn hạn khác

	
	
	Năm 2013
	
	Năm 2012

	Phải thu khác
	
	216.937.349
	
	11.775.500

	Cộng
	
	216.937.349
	
	11.775.500

3. Dự phòng phải thu ngắn hạn khó đòi

	
	
	 Năm 2013
	
	Năm 2012

	Số dư Đầu kỳ
	
	
	
	7.965.100.939

	Tăng dự phòng
	
	
	
	

	Số dư Cuối kỳ
	
	7.634.565.409
	
	7.965.100.939

4. Hàng tồn kho
	
	
	Năm 2013
	
	Năm 2012

	Nguyên liệu, vật liệu
	
	8.137.953.604
	
	2.905.561.774

	Công cụ, dụng cụ
	
	481.323.057
	
	155.053.000

	Chi phí SX, KD dở dang
	
	71.169.324.358
	
	90.942.009.754

	Cộng
	
	79.788.601.019
	
	94.002.624.528

5.
Thuế và các khoản phải thu Nhà nước

	
	
	Năm 2013
	
	Năm 2012

	Các khoản khác phải thu Nhà nước
	31.312.765
	
	22.945.472

	Thuế GTGT được khấu trừ
	
	
	
	22.995.903

	Cộng
	
	31.312.765
	
	45.971.375

6.1
Tài sản ngắn hạn khác
	
	
	Năm 2013
	
	Năm 2012

	Tạm ứng
	
	4.348.441.970
	
	1.669.335.991

	Ký quỹ, ký cược ngắn hạn
	
	861.057.334
	
	1.533.736.905

	Thuế và các khoản phải thu Nhà nươc
	
	31.312.765
	
	22.945.472

	Phải thu khác (vỏ chai Oxy)
	
	235.181.818
	
	

	Cộng
	
	5.475.993.887
	
	3.226.018.368

6.2
Tài sản dài hạn khác

	
	
	Năm 2013
	
	Năm 2012

	Ký quỹ, ký cược dài hạn (1)
	
	3.780.536.192
	
	2.603.259.625

	Ký quỹ, ký cược dài hạn (2)
	
	
	
	1.828.278.091

	Ký quỹ, ký cược dài hạn (3)
	
	
	
	1.828.278.091

	Chi phí trả trước dài hạn (4)
	
	6.174.731.339
	
	5.935.017.507

	Cộng
	
	9.955.267.531
	
	12.194.833.314

	
	
	
	
	

(1) Khoản ký quỹ dài hạn với Ngân hàng Thương mại Cổ phần Sài Gòn – Hà Nội (SHB) chi nhánh Hải Phòng để phát hành thư bảo lãnh hoàn tiền tạm ứng và bảo lãnh thực hiện hợp đồng (HĐ thi công số 21GĐT2-XMTS/HĐKT2010 ngày 07/06/2011 ký giữa Công ty Cổ phần Lilama 69-2 và Công ty Cổ phần Tập đoàn Xây dựng và Du lịch Bình Minh). Thời hạn bảo lãnh là 20 tháng kể từ ngày tiền tạm ứng về tài khoản của Công ty.

(2) Khoản ký quỹ dài hạn với Ngân hàng Thương mại Cổ phần Sài Gòn – Hà Nội (SHB) chi nhánh Hải Phòng để phát hành thư bảo lãnh thực hiện theo đơn đặt hàng số: I00101-0-SW21000-01-PUORD-0001 ký giữa Công ty Cổ phần Lilama 69-2 và Tập đoàn ALSTOM KK (Đài Loan). Thời hạn bảo lãnh đến 28/02/2017.
(3) Khoản ký quỹ dài hạn với Ngân hàng Thương mại cổ phần Sài Gòn – Hà Nội (SHB) chi nhánh Hải Phòng để phát hành thư bảo lãnh tạm ứng theo đơn đặt hàng số: I00101-0-SW21000-01-PUORD-0001 ký giữa Công ty cổ phần Lilama 69-2 và Tập đoàn ALSTOM KK (Đài Loan). Thời hạn bảo lãnh đến 22/12/2014.

(4)
Chuyển giá trị quyền sử dụng thửa đất số BB538410; Đ/c : xã Quốc Tuấn, huyện An Lão, Hải Phòng (54.759,4 M2) do không đủ tiêu chuẩn ghi nhận tài sản theo biên bản kiểm toán Nhà nước.

7.
Tài sản cố định hữu hình
đơn vị tính: Đồng VN

[image: image20.emf]Nguyên giá TSCĐ

Số dư đầu kỳ

Số tăng trong kỳ

Số giảm trong kỳ

 - Giảm do phân loại lại

Giá trị hao mòn lũy kế

Số dư đầu kỳ

Số tăng trong kỳ

 - Khấu hao trong kỳ

Số giảm trong kỳ

 - Giảm do phân loại lại

Số dư cuối kỳ

Giá trị còn lại

Tại ngày đầu kỳ

Tại ngày cuối kỳ

103.452.952.573

96.036.061.724

382.788.871

48.930.400.253 23.478.424.885 677.398.380

157.449.818

19.112.872.669

65.273.785.991

2.729.497.342

64.938.975.484

1.191.265.362

2.729.497.342 3.470.262.245

20.008.162.640

3.470.262.245

30.773.699.615

-

-

74.488.120.057

-

15.225.432.415

12.721.274.126

2.844.866.218

6.704.278.355

9.549.144.573

- -

Số dư cuối kỳ

2.844.866.218

38.928.917.801

225.339.053

225.339.053

18.920.755.161

382.788.871

1.452.068.909

9.060.921.068

144.966.461.977

9.060.921.068

40.252.268.056 818.552.935

775.724.504

16.295.263

- 260.803.547

145.538.752

157.449.818 -

71.978.064.346 31.834.146.795

130.818.182

16.295.263

-

964.091.687

 - Đầu tư XDCB hoàn thành

2.510.055.711

2.510.055.711

143.705.220.629 38.928.917.801

1.191.265.362

72.436.364 -

72.436.364 - 130.818.182

Khoản mục

Máy móc Phương tiện

vận tải vật kiến trúc

Nhà cửa

thiết bị

260.803.547

Thiết bị

DCQL

15.548.267.200

Cộng

2.713.310.257

2.713.310.257

1.452.068.909

98.326.124 15.450.492.916

Nguyên giá tài sản cố định hữu hình tại ngày 31/12/2013 đã khấu hao hết nhưng vẫn còn sử dụng có giá trị là 16.325.310.066 đồng.

Giá trị còn lại của tài sản cố định hữu hình dùng để đảm bảo cho các khoản vay là 114.585.400.889 đồng
8.
Tăng giảm tài sản cố định thuê tài chính

[image: image21.emf]Nguyên giá TSCĐ

Số dư đầu kỳ

Số tăng trong kỳ

 - Thuê tài chính trong năm

Số giảm trong kỳ

Giá trị hao mòn lũy kế

Số dư đầu kỳ

Số tăng trong kỳ

 - Khấu hao trong kỳ

Số giảm trong kỳ

Số dư cuối kỳ

Giá trị còn lại

Tại ngày đầu kỳ

Tại ngày cuối kỳ

75.712.819

1.464.541.733

-

75.712.819

-

-

Cộng

75.712.819

- -

-

1.540.254.552 -

 Máy móc thiết bị

Khoản mục

-

 Phương tiện vận

tải

-

1.540.254.552

1.540.254.552

1.540.254.552

-

-

-

1.540.254.552 Số dư cuối kỳ

75.712.819

75.712.819

-

75.712.819

1.540.254.552

-

-

1.464.541.733

-

9.
Tài sản cố định vô hình
	Tài sản cố định vô hình
	 Quyền sử dụng đất
	
	 Tài sản khác
	
	 Cộng

	
	 VND
	
	 VND
	
	 VND

	NGUYÊN GIÁ
	
	
	
	
	

	Tại ngày 01/01/2013
	
	
	 935.731.847
	
	 935.731.847

	Tăng khác
	
	
	
	
	

	Tại ngày 31/12/2013
	
	
	935.731.847
	
	 935.731.847

	HAO MÒN LUỸ KẾ
	
	
	
	
	

	Tại ngày 01/01/2013
	139.391.586
	
	935.731.847
	
	1.075.123.433

	Khấu hao trong năm
	(139.391.586)
	
	
	
	(139.391.586)

	Tại ngày 31/12/2013
	
	
	935.731.847
	
	935.731.847

	GIÁ TRỊ CÒN LẠI
	
	
	
	
	

	Tại ngày 01/01/2013
	5.930.604.994
	
	 -
	
	5.930.604.994

	Tại ngày 31/12/2013
	
	
	 -
	
	

10.
Chi phí xây dựng cơ bản dở dang
[image: image22.emf]Xây dựng cơ bản dở dang

- Nhà máy chế tạo thiết bị lọc bụi tĩnh điện An Lão

- Nhà ăn An Lão

- Khác

4.853.692.063

Năm 2013

4.853.692.063

40.909.091

VND

2.488.096.261

800.862.719

VND

2.488.096.261

2.324.686.711

40.909.091

3.329.868.071 Cộng

3.329.868.071

Năm 2012

11.
Chi phí trả trước dài hạn

[image: image23.emf]Chi phí công cụ dụng cụ chờ phân bổ

Giá trị còn lại của tài sản không đủ điều kiện ghi nhận TSCĐ

Chi phí đền bù, giải phóng mặt bằng

5.337.544.495

721.007.059 -

VND

6.174.731.339

VND

Cộng:

4.412.512

5.935.017.507

116.179.785

5.930.604.995

Năm 2013 Năm 2012

12.
Tài sản dài hạn khác

	
	
	Cuối kỳ
	
	Đầu kỳ

	
	
	
	
	

	Ký quỹ, ký cược dài hạn
	
	 3.780 536.192
	
	6.259.815.807

	Cộng
	
	 3.780 536.192
	
	6.259.815.807

13.
Vay và nợ ngắn hạn

[image: image24.emf]Vay ngắn hạn

Ngân hàng TMCP Sài Gòn - Hà Nội - CN Hải Phòng

(1)

Tổng Công ty tài chính cổ phần dầu khí Việt Nam

(2)

Ngân hàng TMCP An Bình

(3)

Vay cá nhân

(4)

Vay dài hạn đến hạn trả

Ngân hàng TMCP Sài Gòn - Hà Nội - CN Hải Phòng

Ngân hàng Đầu tư và phát triển TP Hải Phòng

Công ty TNHH MTV cho thuê tài chính – Ngân hàng

TMCP Ngoại thương VN

81.086.938.025

111.005.504.691

Năm 2012

1.480.000.000

96.598.291.892

14.407.212.799

Năm 2013

16.262.568.642

69.774.253.945 76.528.832.250

3.806.891.000

VND

3.422.898.014

86.385.168.035

VND

6.127.175.000

1.688.372.763 -

12.927.212.799

Cộng

1.480.000.000

5.298.230.010

3.497.136.317

- 395.331.996

(1)
Bao gồm các khoản vay của Ngân hàng thương mại cổ phần Sài Gòn - Hà Nội - Chi nhánh Hải Phòng

- Hợp đồng tín dụng số 3707/2013HĐHM-PN/SHBHP ngày 30/7/2013, thời hạn vay 12 tháng, hạn mức vay tối đa là 70 tỷ đồng. Mục đích vay để bổ sung vốn lưu động, lãi suất thả nổi tùy thuộc vào từng thời điểm giải ngân và được điều chỉnh 3 tháng/lần. Khoản vay được đảm bảo bằng các tài sản quy định trong hợp đồng thế chấp số 2306/2012/HĐTC-PN/SHBHP ngày 05/6/2012 kèm theo phụ lục hợp đồng thế chấp số 733.KD/08.TCTS/PNHĐTCTS-02 ngày 05/6/2012; Hợp đồng thế chấp quyền đòi nợ số 0502/2013/TCQĐN/SHBHP ngày 04/2/2013; Hợp đồng thế chấp tài sản số SHB5L2004/2011/TCQĐN/SHBHP ngày 27/4/2011; Hợp đồng thế chấp quyền đòi nợ số 2406/2012/TCQĐN/SHB HP ngày 04/6/2012; Hợp đồng số 5607/2013/TCCQĐN/SHB HP ngày 30/7/2013.

(2)
Vay Tổng Công ty tài chính cổ phần dầu khú Việt Nam theo hợp đồng vay hạn mức số 70/HMCV/PVFCHP - Lilama 69.2 ngày 04/7/2013, thời hạn vay là 12 tháng kể từ ngày hợp đồng có hiệu lực, hạn mức vay tối đa 30 tỷ đồng. Mục đích vay để bổ sung vốn lưu động, lãi suất cho vay áp dụng trong kỳ điều chỉnh lãi suất được xác định theo thông báo của bên cho vay phù hợp với quy định của pháp luật và của Tổng công ty tài chính cổ phần dầu khí Việt Nam; khoản vay được đảm bảo bằng giá trị tài sản quy định trong hợp đồng đảm bảo số 17/09/TCTS/PVFCHP - Lilama 69.2 ngày 29/9/2011 kèm theo phụ lục hợp đồng đảm bảo số 17/09-01/TCTS/PVFCHP - Lilama 69.2 ngày 10/10/2011 và hợp đồng đảm bảo số 19/09/TCTS/PVFCHP - Lilama 69.2 ngày 29/9/2011.

(3)
Hợp đồng cấp hạn mức số 20/13/HM/XI ngày 22/8/2013, thời hạn vay 12 tháng, hạn mức vay tối đa là 30 tỷ đồng. Mục đích vay để bổ sung vốn lưu động. Khoản vay được đảm bảo bằng quyền đòi nợ, tài sản thế chấp quy định trong Hợp đồng cầm cố, thế chấp tài sản trong từng lần nhận nợ.

(4)
Vay của các cá nhân khác theo cam kết; Lãi suất vay: 0%.
14.
Thuế và các khoản phải nộp Nhà nước
[image: image25.emf]Năm 2013 Năm 2012

VNĐ VNĐ

Thuế giá trị gia tăng

14.375.189.554 10.138.276.995

Thuế xuất nhập khẩu 206.708.036

Thuế thu nhập doanh nghiệp 1.164.488.784 820.253.651

Tiền thuê đất 319.613.000 462.754.000

Các khoản phí, lệ phí và các khoản phải nộp khác 624.387.982 287.041.982

Cộng 16.690.387.356 11.708.326.628

15.
Các khoản phải trả, phải nộp ngắn hạn khác

	
	Năm 2013 VND
	
	Năm 2012 VND

	Tạm ứng
	739.382.337
	
	398.637.405

	Kinh phí công đoàn
	2.827.792.058
	
	2.708.567.408

	Bảo hiểm xã hội
	8.231.105.226
	
	3.607.014.363

	Bảo hiểm thất nghiệp
	1.066.305.493
	
	718.947.173

	Phải trả khác
	55.754.636
	
	

	Các khoản phải trả, phải nộp khác
	580.496.000
	
	388.691.675

	Cộng
	13.500.835.750
	
	7.821.858.024

16.
Vay và nợ dài hạn

[image: image26.emf]31/12/2013 VND 01/01/2013 VND

Ngân hàng TMCP Sài Gòn - Hà Nội CN Hải Phòng (1) 27.085.185.204 26.210.382.564

NH Đầu tư và Phát triển Hải Phòng 1.480.000.000

790.664.004

Cộng: 27.875.849.208 27.690.382.564

C.ty TNHH 1TV cho thuê tài chính NH TMCP Ngoại

Thương Việt Nam (2)

(1)
Khoản vay của Ngân hàng Thương mại Cổ phần Sài Gòn Hà Nội (SHB) - Chi nhánh Hải Phòng bao gồm các hợp đồng tín dụng sau:

Hợp đồng tín dụng số SHB13L2306/2009/HĐT/TDH-DN/SHB HP ngày 18/6/2009; Mục đích vay để mua sắm thiết bị thi công; Thời hạn vay là 54 tháng; Lãi suất vay thả nổi, điều chỉnh định kỳ 06 tháng/lần theo mặt bằng lãi suất của Chi nhánh Ngân hàng SHB cùng thời điểm điều chỉnh; Tài sản đảm bảo là tài sản hình thành từ nguồn vốn vay. Tại ngày 31/12/2012, số dư của khoản vay này là 2.114.490.070 đồng.

Hợp đồng tín dụng số SHB14L2106/2009/HĐT/TDH-DN/SHB HP ngày 18/6/2009; Mục đích vay để đầu tư Nhà máy chế tạo thiết bị lọc bụi tĩnh điện; Thời hạn vay là 90 tháng; Lãi suất vay thả nổi để điều chỉnh định kỳ 06 tháng/lần theo mặt bằng lãi suất của Ngân hàng Thương mại Cổ phần Sài Gòn - Hà Nội (SHB) Chi nhánh Hải Phòng cùng thời điểm điều chỉnh; Tài sản đảm bảo là toàn bộ nhà xưởng, máy móc thiết bị của dự án hình thành trong tương lai. Tại ngày 31/12/2012, số dư của khoản vay này là 34.383.314.745 đồng.
(2)
Phản ánh khoản nợ dài hạn: Hợp đồng số 12.13.05/CTTC ngày 24 tháng 10 năm 2013 của Công ty TNHH một thành viên cho thuê tài chính Ngân hàng TMCP Ngoại thương Việt Nam; Mục đích vay vốn thuê tài sản cố định thuê tài chính để SXKD với thời hạn là 36 tháng; Lãi suất vay được tính bằng lãi suất cơ bản đồng Việt Nam do Công ty Cho thuê tài chính – NHTMCP Ngoại thương Việt Nam công bố vào thời điểm thanh toán khoản đầu tiên cộng với biên độ 3,6%/năm và được điều chỉnh định kỳ 6 tháng/lần.; ký quỹ 51.000.000 đồng.
17.
Vốn chủ sở hữu
17.1.
Bảng đối chiếu biến động của vốn chủ sở hữu

	
	
	
	
	
	
	
	
	
	
	®¬n vÞ tÝnh: §ång

	Néi dung
	Vèn ®Çu t­ cña chñ së h÷u
	ThÆng d­ cæ phÇn
	Vèn kh¸c cña chñ së h÷u
	Cæ phiÕu quü
	Chªnh lÖch ®¸nh gi¸ l¹i tµi s¶n
	Chªnh lÖch tû gi¸ hèi ®o¸i
	Quü ®Çu t­ ph¸t triÓ
	Quü dù phßng tµi chÝnh
	Quü kh¸c thuéc vèn chñ së h÷u
	Lîi nhuËn ch­a ph©n phèi
	Nguån vèn ®Çu t­​ XDCB
	Céng

	
	
	
	
	
	
	
	
	
	
	
	
	

	Sè d​ ®Çu n¨m tr​íc
	 57.418.170.000
	 12.897.222.273
	
	 -
	 -
	 -
	 14.094.841.756
	 1.855.543.005
	 987.102.397
	 7.611.134.402
	 -
	 94.864.013.833

	T¨ng/gi¶m vèn
trong n¨m tr​­íc
	
	
	
	
	
	
	
	
	
	
	
	 -

	L·i/lç trong n¨m tr​­íc
	
	
	
	
	
	
	
	
	
	 550.788.152
	
	 550.788.152

	TrÝch lËp c¸c quü
	
	
	
	
	
	
	 1.231.145.910
	 314.410.663
	 314.410.663
	 (2.174.397.698)
	
	 (314.430.462)

	T¨ng kh¸c
	
	
	
	
	
	
	
	
	
	 602.324.584
	
	 602.324.584

	Gi¶m kh¸c
	
	
	
	
	
	
	
	
	
	 (9.897.534)
	
	 (9.897.534)

	Ph©n phèi lîi nhuËn
	
	
	
	
	
	
	
	
	
	
	
	 -

	Tr¶ cæ tøc
	
	
	
	
	
	
	
	
	
	 (4.593.453.600)
	
	 (4.593.453.600)

	Sè d​ n¨m tr​­íc
	 57.418.170.000
	 12.897.222.273
	
	 -
	 -
	 -
	 15.325.987.666
	 2.169.953.668
	 1.301.513.060
	 1.986.498.306
	 -
	 91.099.344.973

	T¨ng/gi¶m vèn
trong n¨m kú
	
	
	
	
	
	
	
	
	
	
	
	 -

	L·i trong kú
	
	
	
	
	
	
	
	
	
	 285.695.055
	
	 285.695.055

	TrÝch lËp c¸c quü
	
	
	
	
	
	
	 546.749.918
	 109.349.984
	 54.674.992
	 (929.474.862)
	
	 (218.699.968)

	T¨ng kh¸c
	
	
	
	
	
	
	
	
	
	 1.613.036.363
	
	 1.613.036.363

	Gi¶m kh¸c
	
	
	
	
	
	
	
	
	
	 (1.620.236.363)
	
	 (1.620.236.363)

	Ph©n phèi lîi nhuËn
	
	
	
	
	
	
	
	
	
	
	
	 -

	Tr¶ cæ tøc
	
	
	
	
	
	
	
	
	
	 (1.148.363.400)
	
	 (1.148.363.400)

	Sè d​ cuèi kú
	 57.418.170.000
	 12.897.222.273
	
	 -
	 -
	 -
	 15.872.737.584
	 2.279.303.652
	 1.356.188.052
	 187.155.099
	 -
	 90.010.776.660

Vốn Điều lệ

Theo Giấy chứng Đăng ký kinh doanh, vốn Điều lệ của Công ty là 57.418.170.000 đồng. Tại ngày 31 tháng 12 năm 2013, vốn Điều lệ đã được các cổ đông góp đủ như sau:

	
	
	 31/12/2013
	
	

	STT
	Tên cá nhân/tổ chức:
	 VND
	
	 %

	1
	Ông Nguyễn Hữu Thanh
	6.729.000.000
	
	11,72%

	2
	Tổng Công ty Lắp máy Việt Nam
	 30.478.070.000
	
	53,08%

	4
	Cổ đông khác
	20.211.100.000
	
	35,20%

	
	Cộng:
	 57.418.170.000
	
	100%

17.2 Chi tiết vốn đầu tư của chủ sở hữu

	Cổ đông
	Cơ cấu sở hữu

	
	Số cổ phần
	Tỷ lệ
	Giá trị

	
	
	%
	VND

	
	
	
	

	Nhà nước
	30.478.070.000
	
	30.478.070.000

	Ngoài nhà nước
	26.940.100.000
	
	26.940.100.000

	
	
	
	

	Tổng
	57.418.170.000
	
	57.418.170.000

17.3
Cổ phiếu
	
	
	Năm 2013
	
	Năm 2012

	
	
	Cổ phiếu
	
	Cổ phiếu

	
	
	
	
	

	Số lượng cổ phiếu đăng ký phát hành
	
	5.741.817
	
	5.741.817

	Số lượng cổ phiếu đã bán ra công chúng
	
	5.741.817
	
	5.741.817

	Cổ phiếu phổ thông
	
	5.741.817
	
	5.741.817

	Cổ phiếu ưu đãi
	
	
	
	

	Số lượng cổ phiếu được mua lại
	
	
	
	

	Số lượng cổ phiếu đang lưu hành
	
	5.741.817
	
	5.741.817

	Cổ phiếu phổ thông
	
	5.741.817
	
	5.741.817

	Cổ phiếu ưu đãi
	
	
	
	

	
	
	
	
	

	Mệnh giá cổ phiếu đang lưu hành: 10.000 VND
	
	

17.4
Các quỹ của doanh nghiệp
	
	
	Năm 2013
	
	Năm 2012

	
	
	
	
	

	Quỹ đầu tư phát triển
	
	15.872.737.584
	
	15.325.987.666

	Quỹ dự phòng tài chính
	
	2.279.303.652
	
	2.169.953.668

	Quỹ khác thuộc vốn chủ sở hữu
	
	1.356.188.052
	
	1.301.513.060

VI.
THÔNG TIN BỔ SUNG CHO CÁC KHOẢN MỤC TRÌNH BÀY TRONG BÁO CÁO KẾT QUẢ HOẠT ĐỘNG KINH DOANH

(Đơn vị tính: VND)

1.
Doanh thu bán hàng và cung cấp dịch vụ

	
	
	Năm 2013
	
	Năm 2012

	Doanh thu
	
	249.767.059.561
	
	250.102.165.758

	Doanh thu xây lắp
	
	216.580.879.973
	
	194.033.863.648

	Doanh thu khác
	
	33.186.179.588
	
	54.472.699.519

	Các khoản giảm trừ
	
	
	
	

	Doanh thu thuần
	
	249.767.059.561
	
	250.102.165.758

	Trong đó:
	
	
	
	

	* Doanh thu thuần trao đổi sản phẩm, hàng hóa
	
	216.580.879.973
	
	194.033.863.648

	* Doanh thu thuần trao đổi dịch vụ
	
	33.186.179.588
	
	54.472.699.519

2.
Giá vốn hàng bán

	
	
	Năm 2013
	
	Năm 2012

	
	
	
	
	

	Giá vốn của hàng hóa đã bán
	
	193.166.758.347
	
	158.965.271.882

	Giá vốn của dịch vụ đã cung cấp
	
	31.018.684.044
	
	53.211.004.993

	Cộng
	
	224.185.442.391
	
	212.176.276.875

3.
Doanh thu hoạt động tài chính

	
	
	Năm 2013
	
	Năm 2012

	Lãi tiền gửi, tiền cho vay
	
	53.457.631
	
	111.693.027

	Lãi bán ngoại tệ
	
	 6.958.421
	
	

	Lãi chênh lệch tỷ giá đã thực hiện
	
	 375.598
	
	

	Cộng:
	
	60.791.650
	
	111.693.027

4.
Chi phí tài chính

	
	
	Năm 2013
	
	Năm 2012

	Lãi tiền vay
	
	 15.873.173.464
	
	27.435.013.580

	Lỗ chênh lệch tỷ giá đã thực hiện
	
	144.956.107
	
	13.189.988

	Cộng:
	
	16.018.129.571
	
	27.448.203.568

5.
Thu nhập khác, chi phí khác

	
	
	Năm 2013
	
	Năm 2012
	

	Thu nhập khác
	
	122.543.872
	
	41.252.384

	Thanh lý tài sản
	
	
	
	

	Thu nhập khác
	
	122.543.872
	
	41.252.384

	Chi phí khác
	
	694.206.212
	
	249.984.102

	Thanh lý, nhượng bán TSCĐ
	
	
	
	

	Cộng
	
	(571.662.340)
	
	(207.984.102)

6.
Thuế thu nhập doanh nghiệp hiện hành

	
	
	Năm 2013
	
	Năm 2012

	
	
	
	
	

	Chi phí thuế thu nhập doanh nghiệp tính trên thu nhập chịu thuế năm hiện hành
	
	370.091.618
	
	324.935.853

	
	
	
	
	

	Tổng chi phí thuế thu nhập doanh nghiệp hiện hành
	370.091.618
	
	324.935.853

Các báo cáo thuế của Công ty sẽ chịu sự kiểm tra của cơ quan thuế. Do việc áp dụng luật và các quy định về thuế có thể được giải thích theo nhiều cách khác nhau, số thuế được trình bày trên các báo cáo tài chính có thể sẽ bị thay đổi theo quyết định cuối cùng của cơ quan thuế.

7.
Lợi nhuận

	
	
	Năm 2013
	
	Năm 2012

	Tổng lợi nhuận kế toán trước thuế
	
	786.160.261
	
	875.724.005

	Chi phí thuế thu nhập hiện hành
	
	370.091.618
	
	324.935.853

	Lợi nhuận sau thuế thu nhập doanh nghiệp
	
	416.068.643
	
	550.788.152

	Lãi cơ bản trên cổ phiếu
	
	72
	
	96

8.
Chi phí sản xuất kinh doanh theo yếu tố

	
	Năm 2013
	
	Năm 2012

	Chi phí nguyên liệu, vật liệu
	87.350.131.358
	
	96.814.089.878

	Chi phí nhân công
	48.375.112.636
	
	45.457.199.700

	Chi phí khấu hao
	9.136.633.887
	
	12.624.745.901

	Chi phí dịch vụ mua ngoài
	40.731.129.297
	
	8.300.516.561

	Chi phí bằng tiền khác
	27.043.790.935
	
	54.816.428.328

	Cộng
	212.636.798.113
	
	218.012.980.368

VII
THÔNG TIN KHÁC

1.
Thông tin về các bên liên quan

[image: image27.emf]- Công trình nhiệt điện Vũng Áng

- Công trình nhiệt điện Mông Dương

Tổng Công ty lắp máy Việt Nam

(4.369.331.471)

Công ty cổ phần Lilama thí nghiệm

cơ điện

4

Phải thu khách hàng

Công ty cổ phần chế tạo thiết bị và

đóng tàu Hải Phòng

2

3

Công ty thành viên của

Tổng Công ty

Các bên liên quan

Phải trả người bán

7

Phải trả người bán

Người mua trả tiền

trước

Công ty Cổ phần Lilama 5

(4.329.524.564)

Phải thu khách hàng

Doanh thu thực hiện

Người mua trả tiền

trước

1

Công ty Cổ phần Lilama 69.1

Công ty thành viên của

Tổng Công ty

Công ty mẹ

6

Công ty thành viên của

Tổng Công ty

5

Công ty Cổ phần Lilama 10

Công ty Cổ phần Lilama 7

Công ty thành viên của

Tổng Công ty

(4.457.265.686)

12.136.601.254

(452.844.488)

(3.541.527.992)

(7.239.460)

10.176.338.268

628.750.705

(298.564.200)

Phải thu/(Phải trả)

13.203.382.337

11.976.368.548

TT

Cho đến ngày lập Báo cáo tài chính, các khoản chưa được thanh toán với các bên liên quan như sau

Nội dung nghiệp vụ Mối quan hệ Các bên liên quan

Nội dung nghiệp vụ

Công ty mẹ

228.685.740

Mối quan hệ

 Giá trị giao dịch

(đồng)

TT

1 Tổng Công ty lắp máy Việt Nam

Phải thu khách hàng

Công ty thành viên của

Tổng Công ty

Phải trả người bán

Phải trả người bán

Phải trả người bán

Phải thu khách hàng

Công ty thành viên của

Tổng Công ty

Trong quá trình hoạt động kinh doanh, Công ty phát sinh các nghiệp vụ với các bên liên quan, các nghiệp vụ chủ

yếu như sau:

2.
Thu nhập của Hội đồng quản trị, Ban giám đốc và Ban kiểm soát

[image: image28.emf]Từ 01/01/2013

Đến 31/03/2013

VND

Hội đồng quản trị: 380.395.000

Ban giám đốc: 830.777.000

Ban kiểm soát: 101.903.000

Cộng: 1.313.075.000

3.
Báo cáo bộ phận

3.1
Báo cáo bộ phận chính yếu: Theo lĩnh vực kinh doanh

đơn vị tính: Đồng VN

[image: image29.emf]Khấu hao và chi phí phân bổ

Lợi nhuận từ hoạt động kinh doanh

Tài sản bộ phận

Tổng tài sản

Nợ phải trả bộ phận

Tổng nợ phải trả

-

217.847.237.417 217.847.237.417

217.847.237.417 - 217.847.237.417

307.988.387.665 307.988.387.665

-

2.713.310.257

307.988.387.665 - 307.988.387.665

-

Hoạt động xây lắp Hoạt động khác

Doanh thu bán hàng và cung cấp dịch vụ

357.618.168 58.450.475

7.923.979.195

216.580.879.973 33.186.179.588

1.212.654.692

Tổng cộng toàn DN

249.767.059.561

9.136.633.887

416.068.643

Tổng chi phí đã phát sinh để mua TSCĐ 2.713.310.257

Báo cáo bộ phận thứ yếu: Theo lĩnh vực địa lý

[image: image30.emf]Miền bắc

VND

Miền trung

VND

Miền Nam

VND

Doanh thu bán hàng và cung cấp dịch vụ

231.195.066.563 11.976.368.548

6.595.624.450

Tài sản bộ phận

307.988.387.665

Tổng chi phí đã phát sinh để mua TSCĐ

2.713.310.257

4.
Công cụ tài chính

[image: image31.emf]Tài sản tài chính

Nợ phải trả tài chính

Chi phí phải trả

Các khoản vay

Cộng

 67.472.417.729

 351.951.925

 138.695.887.255

 38.371.737

 114.261.017.243

 182.078.937.098 206.520.256.909

 351.951.925

 138.695.887.255

 206.520.256.909

 38.371.737

 114.261.017.243

 182.078.937.098

Phải trả người bán và phải

trả khác

118.761.083.410

120.311.383.623 Cộng

 67.779.548.118 67.779.548.118

 117.705.544.301 128.276.484.562 109.999.143.362

 67.472.417.729

Tiền và các khoản tương

đương tiền

Phải thu khách hàng và phải

thu khác

 5.422.003.353

 112.283.540.948

 1.550.300.213

 126.726.184.349

1.550.300.213 5.422.003.353

 104.577.140.009

VND VND VND VND

Giá trị ghi sổ

1/1/2013

Giá trị hợp lý

31/12/2013 31/12/2013 1/1/2013

Giá trị hợp lý của các tài sản tài chính và nợ phải trả tài chính được phản ánh theo giá trị mà công cụ tài chính có thể được chuyển đổi trong một giao dịch hiện tại giữa các bên có đầy đủ hiểu biết và mong muốn giao dịch.
Phương pháp và giả định sau đây được sử dụng để ước tính giá trị hợp lý:
-
Tiền mặt, tiền gửi ngân hàng, các khoản phải thu khách hàng, phải trả người bán và nợ phải trả ngắn hạn khác phần lớn xấp xỉ với giá trị ghi sổ do kỳ hạn ngắn hạn của những công cụ này.
-
Giá trị hợp lý của các khoản vay có lãi suất cố định hoặc thả nổi không xác định được do không có đủ thông tin để áp dụng các mô hình định giá phù hợp.
-
Ngoại trừ các khoản nêu trên, Công ty chưa đánh giá giá trị hợp lý của tài sản tài chính và công nợ tài chính tại ngày kết thúc kỳ kế toán do Thông tư 210/2009/TT-BTC yêu cầu áp dụng chuẩn mực Báo cáo tài chính Quốc tế về việc trình bày Báo cáo tài chính và thuyết minh thông tin đối với công cụ tài chính nhưng không đưa ra hướng dẫn tương đương cho việc đánh giá và ghi nhận công cụ tài chính bao gồm cả áp dụng giá trị hợp lý, nhằm phù hợp với chuẩn mực Báo cáo tài chính Quốc tế. Tuy nhiên, Ban Giám đốc Công ty đánh giá giá trị hợp lý của các tài sản tài chính và nợ phải trả tài chính này không có sự khác biệt trọng yếu so với giá trị ghi sổ vào ngày kết thúc kỳ kế toán.
5.
Tài sản đảm bảo

Công ty có tài sản đảm bảo thế chấp cho các đơn vị khác tại ngày 31/12/2013 (thuyết minh tại mục V.7)

6.
Rủi ro tín dụng

Rủi ro tín dụng là rủi ro mà đối tác sẽ không thực hiện các nghĩa vụ của mình theo quy định của một công cụ tài chính hoặc hợp đồng khách hàng, dẫn đến tổn thất về tài chính. Công ty có rủi ro tín dụng từ các hoạt động kinh doanh của mình (chủ yếu đối với các khoản phải thu khách hàng) và từ hoạt động tài chính của mình bao gồm tiền gửi ngân hàng và các công cụ tài chính khác.

Phải thu của khách hàng

Việc quản lý rủi ro tín dụng khách hàng của Công ty dựa trên các chính sách, thủ tục và quy định kiểm soát của Công ty có liên quan đến việc quản lý rủi ro tín dụng khách hàng.

Các khoản phải thu khách hàng chưa trả thường xuyên được theo dõi. Các phân tích về khả năng lập dự phòng được thực hiện tại ngày lập báo cáo trên cơ sở từng khách hàng đối với khách hàng lớn.
Tiền gửi ngân hàng

Phân lớn tiền gửi ngân hàng của Công ty được gửi tại các ngân hàng lớn có uy tín ở Việt Nam. Công ty nhận thấy mức độ tập trung rủi ro tín dụng đối với tiền gửi ngân hàng là thấp.

7.
Rủi ro thanh khoản

Rủi ro thanh khoản là rủi ro Công ty gặp khó khăn trong việc đáp ứng các nghĩa vụ tài chính do tình trạng thiếu vốn. Rủi ro thanh khoản của Công ty phát sinh chủ yếu do không tương xứng trong các kỳ hạn của tài sản tài chính và các khoản phải trả tài chính.
Công ty giám sát rủi ro thanh khoản bằng việc duy trì tỷ lệ tiền mặt và các khoản tương đương tiền ở mức mà Ban Giám đốc cho là đủ để hỗ trợ tài chính cho các hoạt động kinh doanh của Công ty và để giảm thiểu ảnh hưởng của những thay đổi các luồng tiền.
Thông tin thời hạn đáo hạn của nợ phải trả tài chính của Công ty dựa trên các giá trị thanh toán chưa chiết khấu theo hợp đồng như sau:
[image: image32.emf]Số cuối kỳ

Các khoản vay

Phải trả người bán

Phải trả khác

Số đầu năm

Các khoản vay

Phải trả người bán

Chi phí phải trả

Phải trả khác

 -

 114.261.017.243

 54.278.712.368

 13.500.835.750

 7.821.858.024

 27.690.382.564

 -

 -

 138.695.887.255

 59.650.559.705

 351.951.925

 7.821.858.024

 27.875.849.208

 -

 -

 86.385.168.035

 54.278.712.368

 13.500.835.750

Từ 01 đến 05 năm

VND

Cộng

VND

Từ 01 năm trở xuống

VND

 111.005.504.691

 59.650.559.705

 351.951.925

Công ty cho rằng mức độ tập trung rủi ro đối với việc trả nợ là thấp. Công ty có khả năng thanh toán các khoản nợ đến hạn từ dòng tiền từ hoạt động kinh doanh và tiền thu từ các tài sản tài chính đáo hạn.
8.
Rủi ro thị trường

Rủi ro thị trường là rủi ro mà giá trị hợp lý hoặc các luồng tiền trong tương lai của công cụ tài chính sẽ biến động theo những thay đổi của giá thị trường. Rủi ro thị trường bao gồm 03 loại: rủi ro ngoại tệ, rủi ro lãi suất và rủi ro về giá khác
Rủi ro ngoại tệ

Rủi ro ngoại tệ là rủi ro mà giá trị hợp lý hoặc các luồng tiền trong tương lai của công cụ tài chính sẽ biến động theo những thay đổi của tỷ giá hối đoái. Ngoại tệ có rủi ro này chủ yếu là đồng Đô la Mỹ (USD).
Rủi ro thị trường
Công ty quản lý rủi ro ngoại tệ bằng cách xem xét thị trường hiện hành và dự kiến khi Công ty lập kế hoạch cho các giao dịch trong tương lai bằng ngoại tệ. Công ty giám sát các rủi ro đối với các tài sản và nợ phải trả tài chính bằng ngoại tệ.
Rủi ro lãi suất

Rủi ro lãi suất là rủi ro mà giá trị hợp lý hoặc các luồng tiền trong tương lai của một công cụ tài chính sẽ biến động do thay đổi lãi suất thị trường. Rủi ro về thay đổi lãi suất thị trường của Công ty chủ yếu liên quan đến các khoản tiền gửi ngắn hạn, các khoản vay.
Công ty quản lý rủi ro lãi suất bằng cách theo dõi chặt chẽ tình hình thị trường có liên quan để xác định các chính sách lãi suất hợp lý có lợi cho các mục đích quản lý giới hạn rủi ro của Công ty.
Công ty không thực hiện phân tích độ nhạy đối với lãi suất vì rủi ro thay đổi lãi suất tại ngày lập báo cáo là không đáng kể.
Rủi ro về giá khác

Rủi ro về giá khác là rủi ro mà giá trị hợp lý hoặc các luồng tiền trong tương lai của một công cụ tài chính sẽ biến động theo những thay đổi của giá thị trường ngoài thay đổi của lãi suất và tỷ giá hối đoái.
Các cổ phiếu do Công ty nắm giữ có thể bị ảnh hưởng bởi các rủi ro về giá trị tương lai của cổ phiếu đầu tư. Công ty quản lý rủi ro về giá cổ phiếu bằng cách thiết lập hạn mức đầu tư và đa dạng hóa danh mục đầu tư.
9.
Các sự kiện kết thúc kỳ kế toán

Đến thời điểm phát hành Báo cáo kiểm toán, không có sự kiện trọng yếu nào xảy ra sau ngày lập Báo cáo tài chính đòi hỏi được điều chỉnh hay công bố trên Báo cáo tài chính.
10.
Số liệu so sánh

Số dư đầu kỳ trên được lấy theo số liệu trên Báo cáo tài chính kết thúc ngày 31/12/2012 chuyển sang ngày 01/01/2013 đã được kiểm toán bởi Công ty TNHH Kiểm toán Kreston ACA Việt Nam.
	
	Hải Phòng, ngày 24 tháng 03 năm 2014
CÔNG TY CP LILAMA 69-2
(Đã ký)
Vũ Kế Chương

H¶i phßng, n¨m 2014

 Trang 5/37

