

CÔNG TY CP CAO SU ĐÀ NẴNG

Số : ..1/1... / DRC-TK

“V/v giải trình số liệu chênh lệch năm 2013”

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

Đà Nẵng, ngày 21 tháng 03 năm 2014

Kính gửi: - ỦY BAN CHỨNG KHOÁN NHÀ NƯỚC
- SỞ GIAO DỊCH CHỨNG KHOÁN TP.HCM

Ngày 18/03/2014 Công ty CP Cao su Đà Nẵng (DRC) có công bố BCTC đã kiểm toán năm 2013, theo đó số liệu có sự chênh lệch với BCTC quý 4/2013 do DRC lập, DRC xin giải trình như sau: số liệu chi tiết kèm theo.

Trân trọng. /.

PHÓ TGD PHỤ TRÁCH BAN TGD

Nơi nhận:

- Như trên;
- Lưu VT.


Nguyễn Chanh Bình

GIẢI TRÌNH CHÊNH LỆCH SỐ LIỆU NĂM 2013 GIỮA BCTC QUÝ 4/2013 VÀ BCTC KIỂM TOÁN 2013

CHỈ TIÊU	Mã số	TM	SỐ BÁO CÁO CỦA CÔNG TY	SỐ BÁO CÁO CỦA KIỂM TOÁN	CHÊNH LỆCH	NGUYÊN NHÂN
BẢNG CÂN ĐỐI KẾ TOÁN						
TÀI SẢN						
A. TÀI SẢN NGẮN HẠN	100		1.300.772.204.248	1.298.051.023.914	(2.721.180.334)	
I. Tiền và các khoản tương đương tiền	110		54.436.758.037	54.436.758.037	-	
1. Tiền	111	V.01	32.436.758.037	32.436.758.037	-	
2. Các khoản tương đương tiền	112		22.000.000.000	22.000.000.000	-	
II. Các khoản đầu tư tài chính ngắn hạn:	120		-	-	-	
III. Các khoản phải thu ngắn hạn	130		333.474.237.833	333.522.071.166	47.833.333	
1. Phải thu khách hàng	131		257.035.050.387	257.035.050.387	-	
2. Trả trước cho người bán	132		78.178.702.157	78.178.702.157	-	
3. Các khoản phải thu khác	135	V.03	1.337.955.492	1.385.788.825	47.833.333	Lãi dự thu tiền gửi ngân hàng
4. Dự phòng phải thu ngắn hạn khó đòi (*)	139		(3.077.470.203)	(3.077.470.203)	-	
IV. Hàng tồn kho	140		901.490.621.066	901.364.221.066	(126.400.000)	
1. Hàng tồn kho	141	V.04	901.490.621.066	901.364.221.066	(126.400.000)	Hàng mua đã nhập kho ghi nhầm hàng mua đang đi đường
2. Dự phòng giảm giá hàng tồn kho	149		-	-	-	
V. Tài sản ngắn hạn khác	150		11.370.587.312	8.727.973.645	(2.642.613.667)	
1. Chi phí trả trước ngắn hạn	151		7.993.455.108	8.001.680.869	8.225.761	Trích trước chi phí phải trả mua khuôn
2. Thuế GTGT được khấu trừ	152		2.650.839.428	-	(2.650.839.428)	Kết chuyển bù trừ với thuế GTGT đầu ra
3. Tài sản ngắn hạn khác	158		726.292.776	726.292.776	-	
B. TÀI SẢN DÀI HẠN	200		1.894.161.760.959	1.889.686.289.315	(4.475.471.644)	
I. Các khoản phải thu dài hạn	210		-	-	-	
II. Tài sản cố định	220		1.850.378.536.401	1.845.903.064.757	(4.475.471.644)	
1. Tài sản cố định hữu hình	221	V.08	1.661.317.433.930	1.716.450.988.789	55.133.554.859	
- Nguyên giá	222		2.294.155.840.484	2.353.764.866.987	59.609.026.503	Ghi tăng giá trị TSCĐ tạm tính do chưa quyết toán (DA Radial)
- Giá trị hao mòn lũy kế	223		(632.838.406.554)	(637.313.878.198)	(4.475.471.644)	Trích bổ sung khấu hao TSCĐ tăng từ 14/08/2013-31/08/2013 (DA Radial)
2. Tài sản cố định vô hình	227	V.10	1.076.496.898	1.076.496.898	-	
- Nguyên giá	228		4.011.518.506	4.011.518.506	-	
- Giá trị hao mòn lũy kế	229		(2.935.021.608)	(2.935.021.608)	-	
3. Chi phí xây dựng cơ bản dở dang	230	V.11	187.984.605.573	128.375.579.070	(59.609.026.503)	kết chuyển ghi tăng TSCĐ
III. Bất động sản đầu tư	240		-	-	-	
IV. Các khoản đầu tư tài chính dài hạn	250		7.277.493.543	7.277.493.543	-	
1. Đầu tư dài hạn khác	258	V.13	8.180.686.655	8.180.686.655	-	
2. Dự phòng giảm giá đầu tư tài chính dài hạn	259		(903.193.112)	(903.193.112)	-	
V. Tài sản dài hạn khác	260		36.505.731.015	36.505.731.015	-	
1. Chi phí trả trước dài hạn	261	V.14	36.505.731.015	36.505.731.015	-	
TỔNG CỘNG TÀI SẢN	270		3.194.933.965.207	3.187.737.313.229	- 7.196.651.978	

CHỈ TIÊU		Mã số	TM	SỐ BÁO CÁO CỦA CÔNG TY	SỐ BÁO CÁO CỦA KIỂM TOÁN	CHÊNH LỆCH	NGUYÊN NHÂN
NGUỒN VỐN						-	
A.	NỢ PHẢI TRẢ	300		1.815.281.312.288	1.807.988.888.175	- 7.292.424.113	
I.	Nợ ngắn hạn	310		941.138.523.368	933.846.099.255	- 7.292.424.113	
	1. Vay và nợ ngắn hạn	311	V.15	544.334.100.930	544.334.100.930	-	
	2. Phải trả người bán	312		147.300.494.935	147.437.663.089	137.168.154	Ghi tăng công nợ phải trả do hóa đơn về trễ
	3. Người mua trả tiền trước	313		1.982.982.231	1.982.982.231	-	
	4. Thuế và các khoản phải nộp Nhà nước	314	V.16	35.902.401.240	33.271.016.023	(2.631.385.217)	Kết chuyển bù trừ với thuế GTGT đầu vào
	5. Phải trả người lao động	315		60.331.096.214	60.331.096.214	-	
	6. Chi phí phải trả	316	V.17	22.356.261.910	19.828.128.049	(2.528.133.861)	Giảm trích trước chi phí chiết khấu thực tế so với dự kiến
	7. Các khoản phải trả, phải nộp ngắn hạn khác	319	V.18	122.986.519.493	120.716.446.304	(2.270.073.189)	ĐC hạch toán lãi vay dự chi sang TK335
	8. Dự phòng phải trả ngắn hạn	320			-	-	
	9. Quỹ khen thưởng, phúc lợi	323		5.944.666.415	5.944.666.415	-	
II.	Nợ dài hạn	320		874.142.788.920	874.142.788.920	-	
	1. Vay và nợ dài hạn	324	V.20	874.111.488.920	874.111.488.920	-	
	2. Doanh thu chưa thực hiện	338		31.300.000	31.300.000	-	
B.	VỐN CHỦ SỞ HỮU	400		1.379.652.652.919	1.379.748.425.054	95.772.135	
I.	Vốn chủ sở hữu	410	V.22	1.379.645.673.325	1.379.741.445.460	95.772.135	
	1. Vốn đầu tư của chủ sở hữu	411		830.738.490.000	830.738.490.000	-	
	2. Thặng dư vốn cổ phần	412		3.281.000.000	3.281.000.000	-	
	3. Quỹ đầu tư phát triển	417		118.781.468.891	118.781.468.891	-	
	4. Quỹ dự phòng tài chính	418		25.218.399.741	25.218.399.741	-	
	5. Quỹ khác thuộc vốn chủ sở hữu	419		25.489.109.732	25.489.109.732	-	
	6. Lợi nhuận sau thuế chưa phân phối	420		376.137.204.961	376.232.977.096	95.772.135	Do các khoản điều chỉnh trên
II.	Nguồn kinh phí và quỹ khác	430		6.979.594	6.979.594	-	
	1. Nguồn kinh phí	432	V.23		-	-	
	2. Nguồn kinh phí đã hình thành TSCĐ	433		6.979.594	6.979.594	-	
TỔNG CỘNG NGUỒN VỐN		440		3.194.933.965.207	3.187.737.313.229	(7.196.651.978)	

40010
CÔNG
CỔ PHẦN
CAO
ĐÀ N
VH 80

CHỈ TIÊU		Mã số	TM	SỐ BÁO CÁO CỦA CÔNG TY	SỐ BÁO CÁO CỦA KIỂM TOÁN	CHÊNH LỆCH	NGUYÊN NHÂN
BÁO CÁO KẾT QUẢ KINH DOANH							
1.	Doanh thu bán hàng và cung cấp dịch vụ	01	VI.25	2.911.127.672.766	2.911.127.672.766	-	
2.	Các khoản giảm trừ doanh thu	02		112.177.826.909	107.227.036.707	- 4.950.790.202	Giảm trích trước chi phí chiết khấu thương mại thực tế so với dự kiến
3.	Doanh thu thuần về bán hàng và cung cấp dịch vụ (10=01-02)	10		2.798.949.845.857	2.803.900.636.059	4.950.790.202	
4.	Giá vốn hàng bán	11	VI.27	2.082.241.000.566	2.086.910.894.543	4.669.893.977	Ghi tăng cp khấu hao TSCĐ tăng từ 14/08/2013-31/08/2013 (DA Radial)
5.	Lợi nhuận gộp về bán hàng và cung cấp dịch vụ (20=10-11)	20		716.708.845.291	716.989.741.516	280.896.225	
6.	Doanh thu hoạt động tài chính	21	VI.26	10.958.199.006	11.006.032.339	47.833.333	Tăng lãi dự thu tiền gửi tiết kiệm
7.	Chi phí tài chính	22	VI.28	85.228.070.503	85.395.230.621	167.160.118	
	<i>Trong đó: Chi phí lãi vay</i>	23		<i>39.216.882.013</i>	<i>39.384.042.131</i>	<i>167.160.118</i>	Tăng lãi dự chi tiền vay ngắn hạn
8.	Chi phí bán hàng	24		74.400.013.575	74.433.886.835	33.873.260	Tăng chi phí thuê kho do hóa đơn về trễ
9.	Chi phí quản lý doanh nghiệp	25		70.476.210.315	70.476.210.315	-	
10.	Lợi nhuận thuần từ hoạt động kinh doanh	30		497.562.749.904	497.690.446.084	127.696.180	
11.	Thu nhập khác	31		4.382.868.520	4.382.868.520	-	
12.	Chi phí khác	32		1.393.465.859	1.393.465.859	-	
13.	Lợi nhuận khác (40=31-32)	40		2.989.402.661	2.989.402.661	-	
14.	Tổng lợi nhuận kế toán trước thuế (50=30+40)	50		500.552.152.565	500.679.848.745	127.696.180	
15.	Chi phí Thuế TNDN hiện hành	51	VI.30	125.225.099.260	125.257.023.305	31.924.045	Do điều chỉnh tăng lợi nhuận 127.696.180
16.	Chi phí Thuế TNDN hoãn lãi	52	VI.30			-	
17.	Lợi nhuận sau thuế thu nhập doanh nghiệp (60=50-51-52)	60		375.327.053.305	375.422.825.440	95.772.135	
18.	Lãi cơ bản trên cổ phiếu (*)	70					

531 - C
 TY
 AN
 SU
 NG
 TP. H

CHỈ TIÊU		Mã số	TM	SỐ BÁO CÁO CỦA CÔNG TY	SỐ BÁO CÁO CỦA KIỂM TOÁN	CHÊNH LỆCH	NGUYÊN NHÂN
BÁO CÁO LƯU CHUYỂN TIỀN TỆ							
I. LƯU CHUYỂN TIỀN TỪ HOẠT ĐỘNG KINH DOANH							
1.	Tiền thu từ bán hàng, cung cấp dịch vụ và doanh thu khác	01		2.921.544.264.550	2.921.544.264.550	-	
2.	Tiền chi trả cho người cung cấp hàng hoá và dịch vụ	02		(2.239.230.446.963)	(2.294.761.319.533)	(55.530.872.570)	Ghi nhằm vào dòng tiền chi trả lãi vay
3.	Tiền chi trả cho người lao động	03		(198.968.845.336)	(198.968.845.336)	-	
4.	Tiền chi trả lãi vay	04		(97.211.423.483)	(36.969.611.551)	60.241.811.932	Chuyển sang dòng tiền chi trả cho người cung cấp
5.	Tiền chi nộp thuế thu nhập doanh nghiệp	05		(95.301.606.011)	(125.433.751.611)	(30.132.145.600)	Ghi sót
6.	Tiền thu khác từ hoạt động kinh doanh	06		357.756.919.005	52.263.058.692	(305.493.860.313)	Loại trừ dòng tiền thu chi nội bộ giữa công ty với Ban quản lý dự án
7.	Tiền chi khác cho hoạt động kinh doanh	07		(474.414.090.704)	(168.920.230.391)	305.493.860.313	
	Lưu chuyển tiền thuần từ hoạt động KD	20		174.174.771.058	148.753.564.820	(25.421.206.238)	
II. LƯU CHUYỂN TIỀN TỪ HOẠT ĐỘNG ĐẦU TƯ							
1.	Tiền chi để mua sắm XD TSCĐ và các TS DH khác	21		(568.724.822.892)	(567.137.644.502)	1.587.178.390	Ghi nhằm vào dòng tiền chi trả cho người cung cấp
2.	Tiền thu từ thanh lý, nhượng bán TSCĐ và các tài sản dài hạn khác	22		438.950.500	454.733.500	15.783.000	Ghi sót
3.	Tiền thu lãi cho vay, cổ tức và lợi nhuận được chia	27		4.892.689.337	4.837.894.268	(54.795.069)	Do điều chỉnh tăng lãi dự thu tiền gửi tiết kiệm
	Lưu chuyển tiền thuần từ hoạt động đầu tư	30		(563.393.183.055)	(561.845.016.734)	1.548.166.321	
III. LƯU CHUYỂN TIỀN TỪ HOẠT ĐỘNG TÀI CHÍNH							
1.	Tiền vay ngắn hạn, dài hạn nhận được	33		2.458.593.860.895	2.495.914.641.875	37.320.780.980	Ghi sót
2.	Tiền chi trả nợ gốc vay	34		(1.952.109.264.842)	(1.965.484.715.322)	(13.375.450.480)	Ghi nhằm vào dòng tiền chi trả lãi vay
3.	Cổ tức, lợi nhuận đã trả cho chủ sở hữu	36		(138.452.347.700)	(138.452.347.700)	-	
	Lưu chuyển tiền thuần từ hoạt động tài chính	40		368.032.248.353	391.977.578.853	23.945.330.500	
	Lưu chuyển tiền thuần trong kỳ (20+30+40)	50		(21.186.163.644)	(21.113.873.061)	72.290.583	
	Tiền và tương đương tiền đầu kỳ	60		75.550.179.665	75.550.179.665	-	
	Ảnh hưởng của thay đổi tỷ giá hối đoái quy đổi ngoại tệ	61		72.742.016	451.433	(72.290.583)	Ghi giảm phần chênh lệch tỷ giá đã thực hiện trong năm 2013
	Tiền và tương đương tiền cuối kỳ (50+60+61)	70	29	54.436.758.037	54.436.758.037	-	

CÔNG TY CP CAO SU ĐÀ NẴNG


PHÓ TỔNG GIÁM ĐỐC
PHỤ TRÁCH BAN TỔNG GIÁM ĐỐC

Nguyễn Chanh Bình

CÔNG TY TNHH KIỂM TOÁN VÀ KẾ TOÁN AAC


PHÓ TỔNG GIÁM ĐỐC
Trần Thị Phương Lan