

Số: 095 CV-PLC-TCKT

Hà Nội, ngày 26 tháng 4 năm 2019


PETROLIMEX
V/v: CBT giải trình biến động
kết quả kinh doanh Q1/2019 - Hợp nhất

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 155/2015/TT-BTC của Bộ Tài chính ngày 06/10/2015 v/v Hướng dẫn công bố thông tin trên thị trường chứng khoán,

Tổng công ty Hóa dầu Petrolimex - CTCP (TCT PLC) xin giải trình nguyên nhân lợi nhuận sau thuế hợp nhất quý 1/2019 tăng 7,09 tỷ đồng tương ứng 17,28% so với quý 1/2018, như sau:

1. Kết quả kinh doanh quý 1/2019:

ĐVT: 1.000 đ

Chỉ tiêu	Quý 1		So sánh	
	Năm nay	Năm trước	Số tuyệt đối	Tăng/Giảm
1	2	3	4	5
1. Doanh thu thuần	1.644.173.186	1.402.066.295	242.106.891	17,27%
2. Lợi nhuận gộp	194.359.022	202.878.300	-8.519.278	-4,20%
3. Doanh thu hoạt động tài chính	11.824.523	8.082.476	3.742.047	46,30%
4. Chi phí tài chính	31.047.144	20.335.107	10.712.037	52,68%
<i>Trở: Chi phí lãi vay</i>	<i>27.952.314</i>	<i>16.036.950</i>	<i>11.915.363</i>	<i>74,30%</i>
5. Phần lãi/(lỗ) trong công ty liên kết	-3.478.256	-2.177.889	-1.300.367	59,71%
6. Chi phí bán hàng và chi phí quản lý DN	132.848.224	136.376.809	-3.528.585	-2,59%
7. Lợi nhuận thuần từ hoạt động SXKD	38.809.922	52.070.971	-13.261.049	-25,47%
8. Lợi nhuận khác	21.804.257	-87.588	21.891.845	
9. Lợi nhuận trước thuế	60.614.179	51.983.383	8.630.796	16,60%
10. Lợi nhuận sau thuế TNDN	48.142.111	41.050.272	7.091.839	17,28%

2. Nguyên nhân biến động kết quả kinh doanh:

- Sản lượng tiêu thụ quý 1/2019 cao hơn cùng kỳ làm doanh thu tăng 242,10 tỷ đồng tương ứng 17,27%. Tuy nhiên, do các yếu tố đầu vào tăng nên lãi gộp giảm 8,5 tỷ so với Q1/2018.
- Chi phí tài chính quý 1/2019 là 31,05 tỷ đồng, tăng 10,7 tỷ đồng so với cùng kỳ năm 2018 chủ yếu do lãi suất của các ngân hàng có xu hướng tăng cao, trong khi nhu cầu vốn

của các Công ty thuộc TCT PLC lớn để đáp ứng nhu cầu đầu tư CSVCKT và sản xuất kinh doanh.

- Lỗ từ công ty liên kết phát sinh 3,48 tỷ đồng do trong quý 1/2019, Công ty CP Vận tải Hóa dầu VP (Công ty liên kết của TCT PLC) lỗ 7,95 tỷ đồng.
 - Lợi nhuận khác quý 1/2019 là 21,7 tỷ chủ yếu do trong quý 1/2019, TCT PLC đã chuyển nhượng quyền sử dụng đất lô đất tại Đà Nẵng thu được khoản lợi nhuận khác là 21,07 tỷ đồng.
- Trên đây là những nguyên nhân chủ yếu dẫn đến kết quả kinh doanh của TCT PLC quý 1/2019 cao hơn so với quý 1/2018.


TCT PLC xin báo cáo SGDCK Hà Nội và UBCK Nhà nước được biết.

Xin gửi tới Quý cơ quan lời chào trân trọng.

Nơi nhận:

- Như trên;
- Lưu: VT, TCKT.

TỔNG GIÁM ĐỐC


TỔNG GIÁM ĐỐC
Nguyễn Văn Đức