

Số: 0657CV-PLC-TCKT

Hà Nội, ngày

25/7/2017

PETROLIMEX

V/v: Nộp Báo cáo tài chính Hợp nhất Tổng công ty
Quý 2 năm 2017

**Kính gửi: Ủy ban Chứng khoán Nhà nước
Sở Giao dịch Chứng khoán Hà Nội**

1. Tên công ty: Tổng công ty Hóa dầu Petrolimex - CTCP
2. Mã chứng khoán: PLC
3. Địa chỉ trụ sở chính: Tầng 18 & 19, Số 229 Phố Tây Sơn, Phường Ngã Tư Sở, Quận Đống Đa, TP. Hà Nội.
4. Điện thoại: (84-4) 38513205 Fax: (84-4) 38513207
5. Người thực hiện công bố thông tin: Ông Ngô Đức Giang - Phó Tổng giám đốc Tổng công ty PLC.
6. Nội dung của thông tin công bố:
 - Báo cáo tài chính Hợp nhất Quý 2 năm 2017 của Tổng công ty Hóa dầu Petrolimex - CTCP được lập ngày 25 tháng 7 năm 2017;
 - Giải trình biến động kết quả kinh doanh giữa quý 2/2017 và quý 2/2016.
7. Địa chỉ Website đăng tải toàn bộ báo cáo tài chính:
www.plc.petrolimex.com.vn

Chúng tôi xin cam kết các thông tin công bố trên đây là đúng sự thật và hoàn toàn chịu trách nhiệm trước pháp luật về nội dung thông tin công bố.

Nơi nhận:

- Như trên;
- Lưu TCKT, VT.

TỔNG GIÁM ĐỐC

TỔNG GIÁM ĐỐC
Nguyễn Văn Đức

PETROLIMEX

Số: 0658/CV-PLC-TCKT

Độc lập - Tự do - Hạnh phúc

Hà Nội, ngày 25 tháng 7 năm 2017

**Kính gửi: - ỦY BAN CHỨNG KHOÁN NHÀ NƯỚC
- SỞ GIAO DỊCH CHỨNG KHOÁN HÀ NỘI**

Căn cứ điểm a, khoản 4 Điều 11, Chương III, Thông tư số 155/2015/TT-BTC của Bộ Tài chính ngày 06/10/2015 về việc Hướng dẫn công bố thông tin trên thị trường chứng khoán, Tổng công ty Hóa dầu Petrolimex - CTCP (PLC) xin giải trình nguyên nhân biến động kết quả hoạt động kinh doanh giữa quý 2/2017 và quý 2/2016 như sau:

ĐVT: 1.000 đ

Chỉ tiêu	Quý 2/2017	Quý 2/2016	So sánh	
			Số tuyệt đối	Tăng/Giảm
1	2	3	4	5
1. Doanh thu thuần	1.240.935.321	1.136.904.498	104.030.822	9,15%
2. Lợi nhuận gộp	200.798.491	254.719.092	(53.920.601)	-21,17%
3. Doanh thu hoạt động tài chính	10.102.401	9.006.927	1.095.474	12,16%
4. Chi phí tài chính	12.747.856	22.751.081	(10.003.225)	-43,97%
<i>Tráo: Chi phí lãi vay</i>	<i>13.647.568</i>	<i>19.520.614</i>	<i>(5.873.047)</i>	<i>-30,09%</i>
5. Phần lãi/(lỗ) trong công ty liên kết	(1.059.697)	9.510.445	(10.570.141)	
6. Chi phí bán hàng và chi phí quản lý DN	123.590.380	165.183.984	(41.593.604)	-25,18%
7. Lợi nhuận thuần từ hoạt động SXKD	73.502.959	85.301.399	(11.798.439)	-13,83%
8. Lợi nhuận khác	419.996	5.213.980	(4.793.984)	91,94%
9. Lợi nhuận trước thuế	73.922.955	90.515.378	(16.592.423)	-18,33%
10. Lợi nhuận sau thuế TNDN	58.673.928	69.864.816	(11.190.888)	-16,02%

LNST quý 2/2017 giảm 16,02% so với cùng kỳ, do các nguyên nhân sau:

Doanh thu bán hàng quý 2/2017 tăng 9,15% so với cùng kỳ tương ứng 104,03 tỷ đồng chủ yếu do sản lượng và doanh số bán hàng mặt hàng Nhựa đường, Hóa chất cao hơn cùng kỳ. Tuy nhiên, tỷ lệ lãi gộp thấp hơn nên lãi gộp so với cùng kỳ giảm 21,17% tương ứng 53,92 tỷ đồng. Chi phí tài chính là 12,75 tỷ đồng thấp hơn 10 tỷ đồng so với cùng kỳ chủ yếu do chi phí lãi vay và lỗ chênh lệch tỷ giá giảm.

Chi phí kinh doanh là 123,59 tỷ đồng, giảm 41,59 tỷ đồng so với cùng kỳ chủ yếu do một số khoản chi phí chiếm tỷ trọng lớn trong cơ cấu chi phí kinh doanh giảm như: dịch vụ mua ngoài, chi phí vận tải, chi phí khác bằng tiền,...

Trên đây là những nguyên nhân dẫn đến biến động trong kết quả kinh doanh quý 2/2017 so với cùng kỳ quý 2/2016 trên Báo cáo tài chính hợp nhất quý 2/2017 của Tổng công ty PLC.

Tổng công ty Hóa dầu Petrolimex - CTCP xin báo cáo Sở giao dịch Chứng khoán Hà Nội và Ủy ban chứng khoán Nhà nước được biết.

Xin gửi tới Quý cơ quan lời chào trân trọng./.

Nơi nhận:

- Như trên;
- Lưu TCKT, VT.

TỔNG GIÁM ĐỐC

Nguyễn Văn Đức
TỔNG GIÁM ĐỐC

PETROLIMEX

BẢNG CÂN ĐỐI KẾ TOÁN HỢP NHẤT TỔNG CÔNG TY

Tại ngày 30 tháng 6 năm 2017

ĐVT: Đồng

TÀI SẢN	Mã số	Thuyết minh	30/6/2017	31/12/2016
1	2	3	4	5
A - TÀI SẢN NGẮN HẠN	100		2.925.271.531.670	2.556.268.617.270
I. Tiền và các khoản tương đương tiền	110		562.679.533.479	605.917.594.464
1. Tiền	111	<u>V.01</u>	173.929.738.479	183.867.799.464
2. Các khoản tương đương tiền	112		388.749.795.000	422.049.795.000
III. Các khoản phải thu ngắn hạn	130		1.196.482.787.259	1.191.169.714.476
1. Phải thu ngắn hạn của khách hàng	131		1.275.321.994.247	1.196.762.078.199
2. Trả trước cho người bán ngắn hạn	132		79.601.405.256	164.813.568.320
6. Phải thu ngắn hạn khác	136	<u>V.03</u>	33.620.687.904	18.725.232.997
7. Dự phòng phải thu ngắn hạn khó đòi	137		-192.385.677.361	-189.342.525.522
8. Tài sản thiếu chờ xử lý	139		324.377.213	211.360.482
IV. Hàng tồn kho	140		1.105.134.227.789	733.380.600.929
1. Hàng tồn kho	141	<u>V.04</u>	1.105.134.227.789	733.380.600.929
V. Tài sản ngắn hạn khác	150		60.974.983.143	25.800.707.401
1. Chi phí trả trước ngắn hạn	151		5.523.040.031	7.152.230.799
2. Thuế GTGT được khấu trừ	152		52.760.450.325	15.208.976.765
3. Thuế và các khoản khác phải thu Nhà nước	153	<u>V.05</u>	2.691.492.787	3.439.499.837
B - TÀI SẢN DÀI HẠN	200		809.183.791.888	814.708.236.499
I. Các khoản phải thu dài hạn	210		3.825.000.000	3.825.000.000
6. Phải thu dài hạn khác	216	<u>V.07</u>	3.825.000.000	3.825.000.000
II. Tài sản cố định	220		502.033.258.168	499.883.548.672
1. Tài sản cố định hữu hình	221	<u>V.08</u>	499.221.889.927	497.203.650.120
- Nguyên giá	222		1.006.938.403.647	956.784.666.451
- Giá trị hao mòn lũy kế	223		-507.716.513.720	-459.581.016.331
3. Tài sản cố định vô hình	227	<u>V.10</u>	2.811.368.241	2.679.898.552
- Nguyên giá	228		7.750.535.312	7.265.535.312
- Giá trị hao mòn lũy kế	229		-4.939.167.071	-4.585.636.760
III. Bất động sản đầu tư	230		3.234.686.485	0
- Nguyên giá	231		3.234.686.485	0
IV. Tài sản dở dang dài hạn	240		75.583.370.490	80.639.517.992
2: Chi phí xây dựng cơ bản dở dang	242	<u>V.11</u>	75.583.370.490	80.639.517.992
V. Đầu tư tài chính dài hạn	250		66.041.169.261	67.080.380.386

TÀI SẢN	Mã số	Thuyết minh	30/6/2017	31/12/2016
1	2	3	4	5
2. Đầu tư vào công ty liên doanh, liên kết	252		66.041.169.261	67.080.380.386
VI. Tài sản dài hạn khác	260		158.466.307.484	163.279.789.449
1. Chi phí trả trước dài hạn	261	<u>V.12</u>	158.466.307.484	163.279.789.449
TỔNG CỘNG TÀI SẢN (270 = 100 + 200)	270		3.734.455.323.558	3.370.976.853.769
C - NỢ PHẢI TRẢ	300		2.455.123.868.820	2.019.622.154.131
I. Nợ ngắn hạn	310		2.407.547.054.664	1.978.198.065.264
1. Phải trả người bán ngắn hạn	311		939.994.102.318	581.884.329.777
2. Người mua trả tiền trước ngắn hạn	312		16.460.354.763	39.272.546.209
3. Thuế và các khoản phải nộp Nhà nước	313	<u>V.14</u>	17.014.812.257	20.528.544.581
4. Phải trả người lao động	314		25.433.046.607	48.368.119.724
5. Chi phí phải trả ngắn hạn	315	<u>V.15</u>	24.390.456.399	11.551.069.588
9. Phải trả ngắn hạn khác	319	<u>V.16</u>	15.940.725.896	17.576.276.698
10. Vay và nợ thuê tài chính ngắn hạn	320	<u>V.17</u>	1.357.083.474.637	1.255.895.802.688
12. Quỹ khen thưởng, phúc lợi	322		11.230.081.787	3.121.375.999
II. Nợ dài hạn	330		47.576.814.156	41.424.088.867
8. Vay và nợ thuê tài chính dài hạn	338	<u>V.18</u>	47.576.814.156	41.424.088.867
D - VỐN CHỦ SỞ HỮU	400		1.279.331.454.738	1.351.354.699.638
I. Vốn chủ sở hữu	410	<u>V.19</u>	1.279.331.454.738	1.351.354.699.638
1. Vốn góp của chủ sở hữu	411		807.988.390.000	807.988.390.000
- Cổ phiếu phổ thông có quyền biểu quyết	411a		807.988.390.000	807.988.390.000
2. Thặng dư vốn cổ phần	412		3.561.050.000	3.561.050.000
4. Vốn khác của chủ sở hữu	414		466.200.000	466.200.000
5. Cổ phiếu quỹ	415		-12.730.000	-12.730.000
8. Quỹ đầu tư phát triển	418		338.290.620.318	298.985.382.014
10. Quỹ khác thuộc vốn chủ sở hữu	420		20.463.604.691	20.463.604.691
11. Lợi nhuận sau thuế chưa phân phối	421		108.574.319.729	219.902.802.933
- LNST chưa phân phối lũy kế đến cuối kỳ trước	421a		1.611.404.683	15.079.299.599
- LNST chưa phân phối kỳ này	421b		106.962.915.046	204.823.503.334
TỔNG CỘNG NGUỒN VỐN (440 = 300 + 400)	440		3.734.455.323.558	3.370.976.853.769

Lập, ngày 25 tháng 7 năm 2017

Người lập biểu

Nguyễn Quang Hưng

Kế toán trưởng

Phương Thảo Hiền

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

Mẫu số: B02-DN

BÁO CÁO KẾT QUẢ HOẠT ĐỘNG KINH DOANH HỢP NHẤT

Tại ngày 30 tháng 6 năm 2017

ĐVT: Đồng

Chỉ tiêu	Mã số	Thuyết minh	Quý 2		Lũy kế từ đầu năm đến cuối quý này	
			Năm nay	Năm trước	Năm nay	Năm trước
1	2	3	4	5	6	7
1. Doanh thu bán hàng và cung cấp dịch vụ	01	V.20	1.240.935.320.624	1.136.904.498.464	2.387.727.254.094	2.307.869.753.052
2. Các khoản giảm trừ doanh thu	02	V.21			1.708.686.000	
3. Doanh thu thuần về bán hàng và cung cấp dịch vụ (10 = 01 - 02)	10		1.240.935.320.624	1.136.904.498.464	2.386.018.568.094	2.307.869.753.052
4. Giá vốn hàng bán	11	V.22	1.040.136.829.429	882.185.406.075	1.976.358.587.329	1.878.471.297.853
5. Lợi nhuận gộp về bán hàng và cung cấp dịch vụ (20 = 10 - 11)	20		200.798.491.195	254.719.092.389	409.659.980.765	429.398.455.199
6. Doanh thu hoạt động tài chính	21	V.23	10.102.401.389	9.006.926.911	17.867.632.509	22.098.984.696
7. Chi phí tài chính	22	V.24	12.747.856.251	22.751.081.266	29.137.550.772	36.548.533.365
Trong đó: Chi phí lãi vay	23		13.647.567.573	19.520.614.325	26.659.411.881	31.499.209.553
Phần lãi/(lỗ) trong công ty liên kết	24		-1.059.696.527	9.510.444.917	-1.039.211.125	9.510.444.917
8. Chi phí bán hàng	25		95.159.072.313	122.392.827.409	208.972.626.282	224.823.204.034
9. Chi phí quản lý doanh nghiệp	26		28.431.308.130	42.791.157.012	54.536.839.376	64.243.199.714
10. Lợi nhuận thuần từ hoạt động kinh doanh {30 = 20 + (21 - 22) - (25+ 26)}	30		73.502.959.363	85.301.398.530	133.841.385.719	135.392.947.699
11. Thu nhập khác	31		1.170.148.488	6.305.273.138	1.551.388.079	6.339.840.166
12. Chi phí khác	32		750.152.889	1.091.293.351	1.070.315.036	1.740.368.687
13. Lợi nhuận khác (40 = 31 - 32)	40		419.995.599	5.213.979.787	481.073.043	4.599.471.479
14. Tổng lợi nhuận kế toán trước thuế (50 = 30 + 40)	50		73.922.954.962	90.515.378.317	134.322.458.762	139.992.419.178
15. Chi phí thuế TNDN hiện hành	51		15.249.027.203	20.650.562.580	27.359.543.716	30.961.866.799
17. Lợi nhuận sau thuế thu nhập doanh nghiệp (60 = 50 - 51 - 52)	60		58.673.927.759	69.864.815.737	106.962.915.046	109.030.552.379
18. Lãi cơ bản trên cổ phiếu	70		726	865	1.324	1.349

Người lập biểu

Nguyễn Quang Hưng

Kế toán trưởng

Phương Thảo Hiền

Lập, ngày 25 tháng 7 năm 2017

Tổng giám đốc

Nguyễn Văn Đức

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

Mẫu số: B03-DN

BÁO CÁO LƯU CHUYỂN TIỀN TỆ

(Theo phương pháp gián tiếp)

Tại ngày 30 tháng 6 năm 2017

ĐVT: Đồng

Chi tiêu	Mã số	Lũy kế từ đầu năm đến cuối quý này	
		Năm nay	Năm trước
1	2	3	4
I. Lưu chuyển tiền từ hoạt động kinh doanh			
1. Lợi nhuận trước thuế	01	134.322.458.762	139.992.419.178
2. Điều chỉnh cho các khoản			
- Khấu hao TSCĐ và BĐSĐT	02	51.003.682.528	53.727.799.625
- Các khoản dự phòng	03	3.043.151.839	719.975.025
- Lãi, lỗ chênh lệch tỷ giá hối đoái do đánh giá lại các khoản mục tiền tệ có gốc ngoại tệ	04	84.414.543	-447.764.409
- Lãi, lỗ từ hoạt động đầu tư	05	-11.576.220.481	-22.765.778.565
- Chi phí lãi vay	06	26.659.411.881	31.499.209.553
3. Lợi nhuận từ hoạt động kinh doanh trước thay đổi vốn lưu động	08	203.536.899.072	202.725.860.407
- Tăng, giảm các khoản phải thu	09	-46.053.909.750	162.913.022.411
- Tăng, giảm hàng tồn kho	10	-371.753.626.860	-21.404.118.659
- Tăng, giảm các khoản phải trả (Không kể lãi vay phải trả, thuế thu nhập doanh nghiệp phải nộp)	11	315.093.784.957	25.209.680.880
- Tăng, giảm chi phí trả trước	12	4.696.947.905	8.847.463.624
- Tiền lãi vay đã trả	14	-26.659.411.881	-31.499.209.553
- Thuế thu nhập doanh nghiệp đã nộp	15	-22.243.779.043	-44.325.991.086
- Tiền chi khác cho hoạt động kinh doanh	17	-9.282.322.455	-7.921.185.210
Lưu chuyển tiền thuần từ hoạt động kinh doanh	20	47.334.581.945	294.545.522.814
II. Lưu chuyển tiền từ hoạt động đầu tư			

Chỉ tiêu	Mã số	Lũy kế từ đầu năm đến cuối quý này	
		Năm nay	Năm trước
1. Tiền chi để mua sắm, xây dựng TSCĐ và các TSDH khác	21	-52.937.103.759	-53.717.070.279
2. Tiền thu từ thanh lý, nhượng bán TSCĐ và các TSDH khác	22	129.153.636	18.181.818
6. Tiền thu hồi đầu tư góp vốn vào đơn vị khác	26		4.513.704.000
7. Tiền thu lãi cho vay, cổ tức và lợi nhuận được chia	27	11.447.066.845	15.075.151.725
Lưu chuyển tiền thuần từ hoạt động đầu tư	30	-41.360.883.278	-34.110.032.736
III. Lưu chuyển tiền từ hoạt động tài chính			
3. Tiền thu từ đi vay	33	1.595.818.005.554	1.679.032.933.141
4. Tiền trả nợ gốc vay	34	-1.484.740.358.506	-2.788.426.060.083
6. Cổ tức, lợi nhuận đã trả cho chủ sở hữu	36	-160.289.406.700	-2.089.562.695
Lưu chuyển tiền thuần từ hoạt động tài chính	40	-49.211.759.652	-1.111.482.689.637
Lưu chuyển tiền thuần trong kỳ (50 = 20+30+40)	50	-43.238.060.985	-851.047.199.559
Tiền và tương đương tiền đầu kỳ	60	605.917.594.464	1.335.175.091.627
Tiền và tương đương tiền cuối kỳ (70 = 50+60+61)	70	562.679.533.479	484.127.892.068

Người lập biểu

Nguyễn Quang Hưng

Kế toán trưởng

Phương Thảo Hiền

Lập, ngày 25 tháng 7 năm 2017

Tổng giám đốc

Nguyễn Văn Đức

PETROLIMEX

THUYẾT MINH BÁO CÁO TÀI CHÍNH

Quý 2 năm 2017

I. Đặc điểm hoạt động của doanh nghiệp :

1. Hình thức sở hữu vốn :

Tổng công ty Hóa dầu Petrolimex - CTCP tiền thân là Công ty CP Hóa dầu Petrolimex trực thuộc Tập đoàn Xăng dầu Việt Nam (Trước đây là Tổng công ty Xăng dầu Việt Nam), hoạt động theo Luật doanh nghiệp Nhà nước, sau đó được chuyển sang hình thức công ty cổ phần và hoạt động theo Luật doanh nghiệp theo Quyết định số 1801/2003/QĐ/BTM ngày 23/12/2003 của Bộ trưởng Bộ Thương mại. Thời điểm bàn giao sang Công ty cổ phần là ngày 01/03/2004 theo Biên bản bàn giao ký giữa đại diện Bộ Thương mại, Tổng công ty Xăng dầu Việt Nam và Công ty Hóa dầu Petrolimex. Ngày 05/02/2013, Hội đồng quản trị Tập đoàn Xăng dầu Việt Nam đã ban hành Nghị quyết số 047/2013/PLX-NQ-HĐQT về việc Phê duyệt đề án cơ cấu lại Công ty CP Hóa dầu Petrolimex để hình thành Tổng công ty Hóa dầu Petrolimex - CTCP.

Cổ đông chi phối của Tổng công ty là Tập đoàn Xăng dầu Việt Nam, sở hữu 79,07% số cổ phần, các cổ đông khác sở hữu 20,93% số cổ phần.

1.1. Công ty con :

- Công ty TNHH Hóa chất Petrolimex: Vốn điều lệ 180 tỷ đồng (100% vốn của Tổng Công ty);
- Công ty TNHH Nhựa đường Petrolimex: Vốn điều lệ 330 tỷ đồng (100% vốn của Tổng Công ty).

1.2. Danh sách Công ty con quan trọng được hợp nhất :

1.2.1. Công ty TNHH Hóa chất Petrolimex

- Địa chỉ : Tầng 19 Số 229 Phố Tây Sơn, P. Ngã Tư Sở, Quận Đống Đa, TP. Hà Nội.
- Tỷ lệ lợi ích của Tổng công ty: 100%
- Quyền biểu quyết của Tổng công ty: 100%

1.2.2. Công ty TNHH Nhựa đường Petrolimex

- Địa chỉ : Tầng 19 Số 229 Phố Tây Sơn, P. Ngã Tư Sở, Quận Đống Đa, TP. Hà Nội.
- Tỷ lệ lợi ích của Tổng công ty: 100%
- Quyền biểu quyết của Tổng công ty: 100%

2. Lĩnh vực kinh doanh :

SX, KD, XNK các sản phẩm hóa dầu và các dịch vụ liên quan đến Hóa dầu.

3. Ngành nghề kinh doanh :

- Kinh doanh, xuất nhập khẩu dầu mỡ nhờn, nhựa đường, hóa chất (trừ các loại hóa chất mà Nhà nước cấm) và các mặt hàng khác thuộc lĩnh vực dầu mỏ và khí đốt;

- Kinh doanh xuất nhập khẩu vật tư, thiết bị chuyên ngành hóa dầu;
- Kinh doanh dịch vụ vận tải, cho thuê kho bãi, pha chế, phân tích, thử nghiệm, tư vấn và dịch vụ kỹ thuật hóa dầu;
- Kinh doanh bất động sản;
- Kinh doanh dịch vụ cung ứng tàu biển.

II. Niên độ kế toán, đơn vị tiền tệ sử dụng trong kế toán :

1. **Niên độ kế toán năm :** Bắt đầu từ ngày 01/01 và kết thúc ngày 31/12 hàng năm;
2. **Đơn vị tiền tệ sử dụng trong kế toán :** Việt Nam Đồng.

III. Chuẩn mực và Chế độ kế toán áp dụng :

1. **Chế độ kế toán áp dụng :** Theo Thông tư 200/2014/TT-BTC ngày 22/12/2014 của Bộ Tài chính.
2. **Tuyên bố về việc tuân thủ Chuẩn mực kế toán và Chế độ kế toán :** Áp dụng theo các chuẩn mực kế toán đã ban hành;
3. **Hình thức kế toán áp dụng :** Nhật ký chứng từ kết hợp với chứng từ ghi sổ và áp dụng hình thức kế toán máy.

IV. Các chính sách kế toán áp dụng:

1. **Nguyên tắc ghi nhận các khoản tiền và các khoản tương đương tiền :** Theo giá thực tế ngày giao dịch;
2. **Nguyên tắc ghi nhận hàng tồn kho :**
 - Nguyên tắc ghi nhận hàng tồn kho : Theo chuẩn mực Hàng tồn kho;
 - Phương pháp tính giá trị hàng tồn kho : Nhập trước xuất trước (FIFO);
 - Phương pháp hạch toán hàng tồn kho : Kê khai thường xuyên;
 - Phương pháp lập dự phòng giảm giá hàng tồn kho : Ước lượng giá ghi sổ tại thời điểm đánh giá hàng tồn kho và giá thị trường.
3. **Nguyên tắc ghi nhận và khấu hao TSCĐ, bất động sản đầu tư :**
 - Nguyên tắc ghi nhận TSCĐ : Theo nguyên tắc giá phí;
 - Phương pháp khấu hao TSCĐ : Theo phương pháp đường thẳng;
4. **Nguyên tắc ghi nhận và khấu hao bất động sản :**
 - Nguyên tắc ghi nhận bất động sản đầu tư;
 - Phương pháp khấu hao bất động sản đầu tư.
5. **Nguyên tắc ghi nhận các khoản đầu tư tài chính :**
 - Các khoản đầu tư vào công ty con, công ty liên kết, vốn góp vào cơ sở kinh doanh đồng kiểm soát : Theo giá trị thực tế;
 - Các khoản đầu tư chứng khoán ngắn hạn;
 - Các khoản đầu tư ngắn hạn, dài hạn khác;

- Phương pháp lập dự phòng giảm giá đầu tư ngắn hạn, dài hạn;

6. Nguyên tắc ghi nhận và vốn hoá các khoản chi phí lãi vay :

- Nguyên tắc ghi nhận chi phí đi vay : Theo lãi suất cho vay thực tế tại thời điểm ghi nhận lãi vay;

- Tỷ lệ vốn hoá được sử dụng để xác định chi phí đi vay được vốn hoá trong kỳ.

7. Nguyên tắc ghi nhận và vốn hoá các khoản chi phí khác :

- Chi phí trả trước : Theo quy định hiện hành;

- Chi phí khác : Theo quy định hiện hành;

- Phương pháp phân bổ chi phí trả trước: Phân bổ bình quân cho các kỳ sử dụng phí.

- Phương pháp và thời gian phân bổ lợi thế thương mại:

8. Nguyên tắc ghi nhận chi phí phải trả : Theo quy định hiện hành;

9. Nguyên tắc và phương pháp ghi nhận các khoản dự phòng phải trả : Theo VAS 18

10. Nguyên tắc ghi nhận vốn chủ sở hữu :

- Nguyên tắc ghi nhận vốn đầu tư của chủ sở hữu, thặng dư vốn cổ phần, vốn khác của chủ sở hữu : Theo đánh giá thực tế;

- Nguyên tắc ghi nhận chênh lệch đánh giá lại tài sản : Thực hiện theo Thông tư 179/2012/TT-BTC ngày 24/10/2012;

- Nguyên tắc ghi nhận chênh lệch tỷ giá : Theo chế độ và chuẩn mực kế toán;

- Nguyên tắc ghi nhận lợi nhuận chưa phân phối : Theo chế độ và chuẩn mực kế toán.

11. Nguyên tắc và phương pháp ghi nhận doanh thu :

- Doanh thu bán hàng : Theo chế độ và chuẩn mực kế toán;

- Doanh thu cung cấp dịch vụ: theo chế độ và chuẩn mực kế toán.

- Doanh thu hoạt động tài chính : Theo chế độ và chuẩn mực kế toán;

- Doanh thu hợp đồng xây dựng : Theo chế độ và chuẩn mực kế toán.

12. Nguyên tắc và phương pháp ghi nhận chi phí tài chính : Theo chế độ và chuẩn mực kế toán.

13. Nguyên tắc và phương pháp ghi nhận chi phí thuế TNDN hiện hành, chi phí thuế TNDN hoãn lại :

14. Các nghiệp vụ dự phòng rủi ro hối đoái :

15. Các nguyên tắc và phương pháp kế toán khác :

V. Thuyết minh các khoản mục : (theo chi tiết đính kèm)

LẬP BIỂU

Nguyễn Quang Hưng

KẾ TOÁN TRƯỞNG

Phương Thảo Hiền

Lập ngày 25 tháng 7 năm 2017

TỔNG GIÁM ĐỐC

Nguyễn Văn Đức

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

V.01 - Thuyết minh tiền

ĐVT: Đồng

Chỉ tiêu	Cuối kỳ	Đầu năm
1. Tiền mặt	4.846.258.691	2.874.871.359
2. Tiền gửi ngân hàng	169.083.479.788	180.992.928.105
Tổng cộng:	173.929.738.479	183.867.799.464

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

V.03 - Thuyết minh phải thu ngắn hạn khác

ĐVT: Đồng

Chỉ tiêu	Cuối kỳ	Đầu năm
1. Phải thu về cổ phần hóa	48.280.120	48.280.120
2. Tạm ứng	11.862.969.390	9.898.771.003
3. Cầm cố, thế chấp, ký quỹ, ký cược	155.416.800	51.100.110
6. Phải thu về cổ tức và lợi nhuận được chia	1.054.536.042	1.054.536.042
7. Các khoản thu người lao động	28.211.979	15.134.962
8. Phải thu khác	20.471.273.573	7.657.410.760
Tổng cộng:	33.620.687.904	18.725.232.997

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

V.04 - Thuyết minh hàng tồn kho

ĐVT: Đồng

Chỉ tiêu	Cuối kỳ	Đầu năm
1. Hàng mua đang đi đường	16.665.501.809	38.983.444.448
2. Nguyên liệu, vật liệu	288.465.878.028	321.124.378.403
3. Công cụ, dụng cụ	6.427.487.788	10.211.524.008
4. Chi phí SX, KD dở dang	24.832.028.745	23.915.504.901
5. Thành phẩm, hàng hóa	764.630.642.774	339.145.749.169
7. Hàng hoá khác	4.112.688.645	0
Tổng cộng:	1.105.134.227.789	733.380.600.929

Trong đó:

Riêng TCT	Nhựa đường	Hóa chất
16.633.601.809	31.900.000	0
263.826.807.912	22.446.300.424	2.192.769.692
6.312.629.787	37.904.841	76.953.160
24.832.028.745		
160.987.962.755	163.271.075.628	440.371.604.391
		4.112.688.645
472.593.031.008	185.787.180.893	446.754.015.888

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

V.05 - Thuyết minh thuế và các khoản khác phải thu Nhà nước

ĐVT: Đồng

Chỉ tiêu	Cuối kỳ	Đầu năm
1. Thuế thu nhập doanh nghiệp nộp thừa	2.268.611.241	3.162.829.859
3. Thuế giá trị gia tăng hàng nhập khẩu nộp thừa	79.552.273	0
4. Các khoản khác phải thu Nhà nước	343.329.273	276.669.978
Tổng cộng:	2.691.492.787	3.439.499.837

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

PETROLIMEX

V.08 - Thuyết minh TSCĐ hữu hình

DVT: Đồng

Tên chỉ tiêu	Nhà cửa, vật kiến trúc	Máy móc, thiết bị	Phương tiện vận tải, truyền dẫn	Thiết bị, dụng cụ quản lý	Tổng cộng
NGUYÊN GIÁ					
1. Số dư đầu năm	488.817.691.038	297.609.633.086	150.263.896.174	20.093.446.153	956.784.666.451
2. Số tăng trong kỳ	25.878.225.677	21.670.212.360	3.953.572.000	3.256.554.739	54.758.564.776
- Mua sắm mới		9.218.559.000	3.953.572.000	1.579.248.909	14.751.379.909
- Đầu tư XDCB hoàn thành	25.878.225.677	12.451.653.360		1.677.305.830	40.007.184.867
3. Số giảm trong kỳ	3.835.897.580		768.930.000		4.604.827.580
- Thanh lý, nhượng bán			768.930.000		768.930.000
- Giảm khác	3.835.897.580				3.835.897.580
4. Số dư cuối kỳ	510.860.019.135	319.279.845.446	153.448.538.174	23.350.000.892	1.006.938.403.647
GIÁ TRỊ HAO MÒN LŨY KẾ					
1. Số dư đầu năm	191.643.059.067	154.430.932.193	97.544.416.095	15.962.608.976	459.581.016.331
2. Số tăng trong kỳ	21.000.693.344	18.388.981.030	7.540.854.493	1.973.898.522	48.904.427.389
- Khấu hao trong năm	21.000.693.344	18.388.981.030	7.540.854.493	1.973.898.522	48.904.427.389
3. Số giảm trong kỳ			768.930.000		768.930.000
- Thanh lý, nhượng bán			768.930.000		768.930.000
4. Số dư cuối kỳ	212.643.752.411	172.819.913.223	104.316.340.588	17.936.507.498	507.716.513.720
GIÁ TRỊ CÒN LẠI					
Tại ngày đầu năm	297.174.631.971	143.178.700.893	52.719.480.079	4.130.837.177	497.203.650.120
Tại ngày cuối kỳ	298.216.266.724	146.459.932.223	49.132.197.586	5.413.493.394	499.221.889.927

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

V.10 - Thuyết minh TSCĐ vô hình

ĐVT: Đồng

Khoản mục	Quyền sử dụng đất	Bản quyền, bằng sáng chế	Nhãn hiệu hàng hóa	Phần mềm máy vi tính	Tổng cộng
NGUYÊN GIÁ					
Số dư đầu năm				7.265.535.312	7.265.535.312
Số tăng trong năm				485.000.000	485.000.000
- Mua trong năm				485.000.000	485.000.000
- Tăng khác					
Số giảm trong năm					
- Thanh lý, nhượng bán					
- Giảm khác					
Số dư cuối năm				7.750.535.312	7.750.535.312
GIÁ TRỊ HAO MÒN LŨY KẾ					
Số dư đầu năm				4.585.636.760	4.585.636.760
Số tăng trong năm				353.530.311	353.530.311
- Khấu hao trong năm				353.530.311	353.530.311
Số dư cuối năm				4.939.167.071	4.939.167.071
GIÁ TRỊ CÒN LẠI					
Tại ngày đầu năm				2.679.898.552	2.679.898.552
Tại ngày cuối kỳ				2.811.368.241	2.811.368.241

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

V.11 - Thuyết minh chi phí xây dựng cơ bản dở dang

ĐVT: Đồng

STT	Tên công trình	Cuối kỳ	Đầu năm
1	Phần mềm BFO dòng hàng	395.000.000	395.000.000
2	XDCB- NMDN Petrolimex (Đình Vũ)	15.824.533.842	11.292.216.363
3	XDCB - Nhà VP CN Đà Nẵng		3.234.686.485
4	XDCB - CT Kho DMN-HC Đà Nẵng	7.263.873.231	7.263.873.231
5	XDCB - Mở rộng NM DN Nhà Bè	8.550.066.642	13.121.874.398
6	XDCB - Mở rộng NM DN Thượng lý	4.579.301.244	8.310.850.082
7	Công trình mở rộng NM Nhựa đường Thượng Lý - NĐ	9.764.151.325	10.901.608.400
8	Sửa chữa, mở rộng Nhà máy Nhựa đường Nhà Bè - NĐ	6.610.444.805	6.003.374.805
9	Dự án Kho Cam Ranh - NĐ	4.160.779.770	4.135.471.770
10	Cải tạo - mở rộng Kho Cửa Lò - NĐ	2.282.336.257	6.020.894.200
11	Cải tạo mở rộng nhà máy Quy Nhơn - NĐ	1.061.122.060	1.113.850.000
12	Cải tạo mở rộng nhà máy Trà Nóc - NĐ	411.984.283	1.167.214.158
13	Công trình kho nhựa đường Thọ Quang - NĐ	527.680.000	0
14	Công trình mở rộng kho Thượng lý - HC	2.109.558.895	2.247.846.293
15	CT Kho Dung môi Hóa chất Đình Vũ - HC	12.042.538.136	5.430.757.807
Tổng cộng:		75.583.370.490	80.639.517.992

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

PETROLIMEX

V.12 - Thuyết minh chi phí trả trước dài hạn

DVT: Đồng

Chỉ tiêu	Cuối kỳ	Đầu năm
1. Chi phí đầu tư sản văn phòng tại tòa nhà MIPEC	64.789.994.871	65.971.716.108
2. Chi phí thuê đất KCN Đình Vũ	66.482.559.177	67.046.562.768
3. Công cụ dụng cụ phân bổ	8.317.489.512	8.097.022.781
4. Chi phí sửa chữa TSCĐ	6.946.101.636	9.917.457.395
7. Chi phí trả trước khác	11.930.162.288	12.247.030.397
Tổng cộng:	158.466.307.484	163.279.789.449

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

V.14 - Thuyết minh Thuế và các khoản phải nộp Nhà nước

DVT: Đồng

Chỉ tiêu	Cuối kỳ	Đầu năm
1. Thuế GTGT hàng bán nội địa	177.833.150	6.728.487.840
2. Thuế GTGT hàng nhập khẩu	0	183.742.205
5. Thuế thu nhập doanh nghiệp	13.767.389.483	9.510.782.132
6. Thuế thu nhập cá nhân	1.722.338.980	1.023.932.476
9. Thuế bảo vệ môi trường	1.347.250.644	3.081.599.928
Tổng cộng:	17.014.812.257	20.528.544.581

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

V.15 - Thuyết minh chi phí phải trả ngắn hạn

ĐVT: Đồng

Chỉ tiêu	Cuối kỳ	Đầu năm
1. Chi phí đầu tư hỗ trợ bán hàng	19.134.104.837	68.470.367
3. Chi phí thuê đất	775.195.760	0
4. Chi phí vận chuyển	0	505.898.643
5. Chi phí sửa chữa lớn TSCĐ	1.775.034.667	1.775.034.667
6. Chi phí mở rộng kho Hóa chất Nhà Bè	304.211.272	4.870.246.243
7. Chi phí khác phải trả	2.401.909.863	4.331.419.668
Tổng cộng:	24.390.456.399	11.551.069.588

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

V.16 - Thuyết minh phải trả ngắn hạn khác

ĐVT: Đồng

Chỉ tiêu	Cuối kỳ	Đầu năm
2. Kinh phí công đoàn	1.968.457.673	1.779.047.684
3. Bảo hiểm xã hội	665.788.661	307.103.049
4. Bảo hiểm y tế	280.131.836	227.523.705
5. Bảo hiểm thất nghiệp	158.242.720	123.550.036
8. Phải trả cổ tức cho cổ đông	1.695.797.200	1.259.645.600
10. Các khoản phải trả khác	11.172.307.806	13.879.406.624
Tổng cộng:	15.940.725.896	17.576.276.698

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

V.17 - Thuyết minh vay và nợ thuê tài chính ngắn hạn

ĐVT: Đồng

Chỉ tiêu	Hình thức vay	Cuối kỳ	Đầu năm
Ngân hàng TMCP Công thương Việt Nam	Ngoại tệ	67.048.184.966	64.225.527.618
Ngân hàng TMCP Quân đội	Ngoại tệ	236.310.708.048	170.775.457.403
Ngân hàng TMCP Quốc tế Việt Nam	Ngoại tệ	53.151.704.880	258.231.909.693
Ngân hàng Shinhan Bank	Ngoại tệ	95.344.851.222	35.767.909.861
Ngân hàng TMCP Đầu tư và Phát triển Việt Nam	Tiền Việt Nam	0	7.253.085.276
Ngân hàng TNHH Một thành viên HSBC	Tiền Việt Nam	34.850.514.073	93.102.854.790
Ngân hàng TMCP Quân đội	Tiền Việt Nam	142.215.571.540	20.571.189.383
Ngân hàng TMCP Ngoại thương Việt Nam	Tiền Việt Nam	122.021.857.927	55.627.780.064
Ngân hàng TMCP Quốc tế Việt Nam	Tiền Việt Nam	23.041.862.535	0
Ngân hàng TMCP Xăng dầu Petrolimex	Tiền Việt Nam	131.126.953.903	75.337.401.234
Ngân hàng TMCP Công thương Việt Nam	Tiền Việt Nam	445.766.610.823	475.002.687.366
Ngân hàng TMCP Sài Gòn - Hà Nội	Tiền Việt Nam	6.204.654.720	
Tổng cộng:		1.357.083.474.637	1.255.895.802.688

Trong đó:

Cty mẹ	Nhựa đường	Hóa chất
67.048.184.966		
63.922.500.388		172.388.207.660
	4.068.788.434	49.082.916.446
	95.344.851.222	
	27.676.127.951	7.174.386.122
	142.215.571.540	
	17.009.306.597	105.012.551.330
	23.041.862.535	
	3.701.516.684	127.425.437.219
	245.766.804.427	199.999.806.396
	6.204.654.720	
130.970.685.354	565.029.484.110	661.083.305.173

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

PETROLIMEX

V.18 - Thuyết minh vay và nợ thuê tài chính dài hạn

ĐVT: Đồng

Chỉ tiêu	Hình thức vay	Cuối kỳ	Đầu năm
Ngân hàng TMCP Xăng dầu Petrolimex	Tiền Việt Nam	47.576.814.156	41.424.088.867
Tổng cộng:		47.576.814.156	41.424.088.867

V.19 - Thuyết minh vốn chủ sở hữu

ĐVT: Đồng

Chi tiêu	Vốn góp của chủ sở hữu	Thặng dư vốn cổ phần	Vốn khác của chủ sở hữu	Cổ phiếu quỹ	Quỹ đầu tư phát triển	Quỹ khác thuộc vốn chủ sở hữu	Lợi nhuận sau thuế chưa phân phối			Tổng cộng:
							Lấy kể đến cuối kỳ trước	Kỳ này	Tổng cộng	
Tại ngày 01/01/2016	807.988.390.000	3.561.050.000	466.200.000	-12.730.000	232.943.693.904	20.463.604.691	-485.815.578	98.613.543.514	98.127.727.936	1.163.537.936.531
- Lợi nhuận trong năm								204.823.503.334	204.823.503.334	204.823.503.334
- Trích quỹ Đầu tư phát triển					69.210.589.531		-69.210.589.531		-69.210.589.531	0
- Trích lập quỹ khen thưởng, phúc lợi và quỹ thưởng Ban Điều hành							-17.006.730.962		-17.006.730.962	-17.006.730.962
- Kết chuyển LNST theo điều chỉnh của KTN năm 2011 về quỹ ĐIPT					-3.168.901.421		3.168.901.421		3.168.901.421	
- Tăng/giảm khác							-9.265		-9.265	-9.265
Tại ngày 31/12/2016	807.988.390.000	3.561.050.000	466.200.000	-12.730.000	298.985.382.014	20.463.604.691	15.079.299.599	204.823.503.334	219.902.802.933	1.351.354.699.638
- Lợi nhuận trong năm								106.962.915.046	106.962.915.046	106.962.915.046
- Trích quỹ Đầu tư phát triển					39.305.238.304		-39.305.238.304		-39.305.238.304	0
- Trích lập quỹ khen thưởng, phúc lợi và quỹ thưởng Ban Điều hành							-17.391.028.243		-17.391.028.243	-17.391.028.243
- Chia cổ tức năm 2016 bằng tiền (20%)							-161.595.132.000		-161.595.132.000	-161.595.132.000
- Tăng/giảm khác							297		297	297
Tại ngày cuối kỳ	807.988.390.000	3.561.050.000	466.200.000	-12.730.000	338.290.620.318	20.463.604.691	1.611.404.683	106.962.915.046	108.574.319.729	1.279.331.454.738

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

V.20 - Thuyết minh doanh thu bán hàng và cung cấp dịch vụ

ĐVT: Đồng

Chỉ tiêu	06 tháng 2017	06 tháng 2016
1. Doanh thu bán hàng	2.359.473.801.346	2.297.403.990.211
- Doanh thu Dầu mỡ nhờn	758.250.733.553	876.246.572.983
- Doanh thu Nhựa đường	828.714.683.447	675.779.046.672
- Doanh thu Hóa chất	772.508.384.346	745.378.370.556
2. Doanh thu cung cấp hàng hóa dịch vụ khác	26.544.766.748	10.465.762.841
Tổng cộng:	2.386.018.568.094	2.307.869.753.052

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

V.22 - Thuyết minh giá vốn hàng bán

DVT: Đồng

Chỉ tiêu	06 tháng 2017	06 tháng 2016
1. Giá vốn bán hàng	1.950.221.316.991	1.868.803.766.604
- Dầu mỡ nhờn	516.574.634.436	610.247.327.086
- Nhựa đường	717.048.092.313	564.845.343.125
- Hóa chất	716.598.590.242	693.711.096.393
2. Giá vốn cung cấp dịch vụ	26.137.270.338	9.667.531.249
Tổng cộng:	1.976.358.587.329	1.878.471.297.853

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

V.23 - Thuyết minh doanh thu hoạt động tài chính

DVT: Đồng

Chỉ tiêu	06 tháng 2017	06 tháng 2016
1. Lãi tiền gửi, tiền cho vay	11.447.066.845	13.281.403.830
4. Lãi chênh lệch tỷ giá chưa thực hiện	0	1.003.763.984
5. Lãi chênh lệch tỷ giá đã thực hiện	4.079.515.716	6.469.147.730
6. Lãi bán hàng trả chậm	2.167.979.149	1.344.669.152
8. Doanh thu HĐTC khác	173.070.799	0
Tổng cộng:	17.867.632.509	22.098.984.696

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

V.24 - Thuyết minh chi phí tài chính

ĐVT: Đồng

Chỉ tiêu	06 tháng 2017	06 tháng 2016
1. Lãi tiền vay	26.659.411.881	31.499.209.553
2. Chiết khấu thanh toán	482.714.020	855.522.000
3. Lỗ bán ngoại tệ	0	0
4. Lỗ chênh lệch tỷ giá chưa thực hiện	0	12.847.240
5. Lỗ chênh lệch tỷ giá đã thực hiện	1.995.424.871	3.651.102.816
6. Dự phòng giảm giá các khoản đầu tư tài ch	0	
7. Chi phí tài chính khác	0	529.851.756
Tổng cộng:	29.137.550.772	36.548.533.365

PETROLIMEX

TỔNG CÔNG TY HÓA DẦU PETROLIMEX - CTCP

V.25 - Thuyết minh chi phí sản xuất kinh doanh theo yếu tố

DVT: Đồng

Chỉ tiêu	06 tháng 2017	06 tháng 2016
1. Chi phí nguyên liệu, vật liệu	450.075.244.319	552.465.872.677
2. Chi phí nhân công	67.646.984.966	62.638.002.398
- Trong đó: Chi phí tiền lương	53.635.208.595	53.813.792.095
3. Chi phí khấu hao TSCĐ	42.708.231.775	53.727.799.625
4. Chi phí dịch vụ mua ngoài	72.145.454.362	85.685.695.136
5. Chi phí bằng tiền khác	100.405.073.469	143.045.729.871
Tổng cộng:	732.980.988.891	897.563.099.707