

HỒ SƠ - VĂN KIỆN
ĐẠI HỘI CỔ ĐÔNG THƯỜNG NIÊN NĂM 2008

(Tài liệu lưu hành nội bộ)

Tháng 03 năm 2009

- ❦ -

CHƯƠNG TRÌNH NGHỊ SỰ
TẠI ĐẠI HỘI ĐỒNG CỔ ĐÔNG THƯỜNG NIÊN TÀI KHÓA 2008
(Ngày 31/3/2009)

- A. Từ 8 giờ đến 10 giờ 30:**
1. Giới thiệu Đại biểu. Thông báo Chương trình Đại hội
 2. Kiểm tra tư cách, túc số cổ đông đến dự Đại hội
 3. Giới thiệu và bầu Chủ tịch Đoàn – Thư ký Đoàn
 4. Phát biểu khai mạc Đại hội
 5. Báo cáo Kết quả hoạt động kinh doanh năm 2008 và Kế hoạch Kinh Doanh – Tài Chính năm 2009
 6. Báo cáo thẩm tra tình hình hoạt động năm 2008; báo cáo kết quả kiểm toán niên độ tài chính 2008;
 7. Báo cáo của Hội Đồng Quản Trị về:
 - a. Kiểm đếm kết quả thực hiện Nghị Quyết ĐHCĐ thường niên 2007 – Một số chương trình mục tiêu của năm 2009;
 - b. Phương án phân phối lợi nhuận năm 2008;
 - c. Phương án phát hành trái phiếu chuyển đổi;
 - d. Phương án và Kế hoạch tăng vốn Điều lệ năm 2009;
 - e. Đề nghị sửa đổi, bổ sung một số Điều khoản của Điều lệ;
 - f. Các vấn đề khác xin ý kiến Đại hội đồng cổ đông.
 8. Bầu cử bổ sung thành viên Hội đồng quản trị nhiệm kỳ 2007 – 2012.
- B. Từ 10 giờ 30 đến 11 giờ 00: Giải lao – Văn nghệ**
- C. Từ 11 giờ 00 đến 12 giờ:**
9. Đại Hội thảo luận – và biểu quyết thông qua.
 10. Phát biểu của lãnh đạo cấp trên.
 11. Chủ tịch Đoàn tổng hợp và tiếp thu ý kiến.
 12. Ban bầu cử công bố kết quả bầu cử.
 13. Thông qua Nghị Quyết Đại hội.
 14. Bế Mạc.

- ❦ -

ĐẠI HỘI ĐỒNG CỔ ĐÔNG THƯỜNG NIÊN

MỤC LỤC

1. Báo cáo Kết quả hoạt động kinh doanh năm 2008	4
2. Kế hoạch Kinh doanh – Tài chính năm 2009	11
3. Báo cáo kết quả thẩm định quyết toán tài chính năm 2008	21
4. Báo cáo kết kiểm toán độc lập niên độ tài chính 2008	26
5. Báo cáo của HĐQT tại ĐH cổ đông thường niên năm 2008	29
6. Phương án phân phối lợi nhuận năm 2008	33
7. Phương án tăng vốn điều lệ	35
8. Phương án phát hành trái phiếu chuyển đổi.....	39
9. Tờ trình về việc sửa đổi bổ sung điều lệ NH TMCP Phát triển Nhà Tp.HCM của HĐQT	47

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc Lập - Tự Do - Hạnh Phúc

TP. Hồ Chí Minh, ngày 12 tháng 03 năm 2009

Số: 05/09/BC-TGD

BÁO CÁO KẾT QUẢ HOẠT ĐỘNG KINH DOANH NĂM 2008

PHẦN I

DÁNH GIÁ CHUNG TÌNH HÌNH HOẠT ĐỘNG KINH DOANH NĂM 2008

I. CÁC YẾU TỐ KHÁCH QUAN ẢNH HƯỞNG HOẠT ĐỘNG KINH DOANH HDBank:

Ảnh hưởng cuộc khủng hoảng tài chính toàn cầu, lạm phát và suy giảm kinh tế là điểm nổi bật của nền kinh tế Việt Nam trong năm 2008. Với 8 giải pháp nhằm kiềm chế lạm phát, ổn định kinh tế vĩ mô, bảo đảm an sinh xã hội và tăng trưởng kinh tế bền vững, đặc biệt là các chính sách thắt chặt và nới lỏng tiền tệ, điều hành tỉ giá ... của NHNN được ứng dụng linh hoạt trong từng giai đoạn, lạm phát kinh tế đã được kiềm chế, tăng trưởng tín dụng trong tầm kiểm soát...

Tuy nhiên, hoạt động kinh doanh của các Tổ chức tín dụng nói chung và HDBank nói riêng phải đối mặt và giải quyết rất nhiều khó khăn phát sinh từ các chính sách của NHNN:

- Thiếu hụt vốn trong hoạt động kinh doanh từ chính sách thu hồi vốn trong lưu thông của NHNN thông qua việc phát hành tín phiếu bắt buộc và rút tiền gửi của kho bạc Nhà nước tại các ngân hàng quốc doanh.
- Các khoản chênh lệch kỳ hạn sử dụng vốn dài hơn kỳ hạn nhận vốn, từ những năm trước luôn có chênh lệch dương thì trong năm 2008 khi lãi suất thị trường liên ngân hàng tăng cao đã dẫn đến chênh lệch lãi suất âm.
- Rủi ro về lãi suất trong hoạt động tín dụng do:
 - ✓ Khi biến động lãi suất tăng, HDBank phải trả chi phí huy động cao, trong khi đó, thu lãi cho vay tăng không nhiều do phải điều chỉnh tăng dần lãi suất các món vay đến hạn điều chỉnh theo quy định và một phần HDBank thực hiện chia sẻ với một số khách hàng có tình hình SXKD tốt.
 - ✓ Khi lãi suất huy động biến động giảm nhanh, các món vay có lãi suất cao chưa đến hạn điều chỉnh, khách hàng vẫn có quyền thanh lý trước hạn và HDBank cố gắng thực hiện chia sẻ với một số khách hàng có tình hình SXKD tốt khi tiến hành giải ngân. Bên cạnh đó, dù lãi suất cho vay đã giảm, nhưng do sức mua trên thị trường giảm, doanh nghiệp không có nhu cầu tăng vốn để sản xuất kinh doanh nên tốc độ tăng trưởng tín dụng tại các ngân hàng hầu hết đều giảm dưới mức 30% cho phép của NHNN.

II. KHÓ KHĂN VÀ THUẬN LỢI CỦA HDBank:

Khó khăn:

- Các điều kiện cạnh tranh chưa cao: Quy mô vốn còn nhỏ và mạng lưới hoạt động HDBank chưa nhiều, thương hiệu HDBank tuy đã được cải thiện nhưng thị phần vẫn

còn ít, chưa triển khai các hoạt động dịch vụ của ngân hàng hiện đại (dịch vụ thẻ, e – banking, home – banking...) nên chưa thuyết phục được các doanh nghiệp lớn quan hệ với HDBank. Mới hoàn thiện xong core Banking nhưng chưa triển khai hoàn tất quản trị rủi ro trên nền tảng Core. Chưa có trung tâm đào tạo nội bộ nhằm chuẩn hoá các tiêu chuẩn về nghiệp vụ, văn hoá ứng xử nội bộ và chăm sóc khách hàng trong giai đoạn phải tăng trưởng nhân sự thời gian qua khi mở rộng mạng lưới.

- Nguồn huy động thị trường 1 chưa đủ đáp ứng nhu cầu cho vay đã hạn chế việc tăng trưởng tín dụng và mở rộng mạng lưới.
- HDBank vừa phải vượt qua sóng gió trước tình hình lạm phát và suy thoái kinh tế, đảm bảo hoạt động an toàn và hiệu quả, vừa phải thực hiện các chiến lược phát triển vĩ mô, hiện đại hóa Ngân hàng để đáp ứng nhu cầu phát triển lâu dài và bền vững.

Thuận lợi:

- Có uy tín trong hệ thống ngân hàng, nên được sự ủng hộ và hỗ trợ tốt từ các ngân hàng bạn.
- Được sự chỉ đạo kịp thời và sâu sát của Hội đồng quản trị.
- Đội ngũ quản lý cấp cao có bề dày kinh nghiệm trong công tác quản lý và hoạt động ngân hàng, có trình độ chuyên môn cao, tinh thần đoàn kết.
- Có sự phối hợp tốt của các tổ chức đoàn thể trong Ngân hàng.

III. CÁC GIẢI PHÁP THỰC HIỆN TRONG NĂM 2008:

1. Đề xuất điều chỉnh các chỉ tiêu quản trị để linh hoạt công tác điều hành, thích nghi với tình hình biến động của thị trường
2. Thực hiện tăng vốn điều lệ theo đúng lộ trình đã được Hội đồng quản trị thông qua để tăng nguồn trung dài hạn: đến cuối tháng 12, vốn điều lệ đạt 1.550 tỉ, tăng 1.050 tỉ so đầu năm.
3. Hiện đại hóa công nghệ Ngân hàng:
Đã hoàn thiện chương trình Core Banking, chính thức đưa vào sử dụng vào tháng 5/2008 nhằm tăng cường công tác quản trị và phát triển sản phẩm mới trong hoạt động kinh doanh.
4. Cơ cấu lại bộ máy tổ chức hoạt động tại các đơn vị trong hệ thống HDBank, tiếp tục triển khai mô hình tổ chức mới phù hợp với hoạt động của Ngân hàng hiện đại và phần mềm quản lý Core Banking. Hạn chế công tác phát triển mạng lưới trong 06 tháng cuối năm 2008 để ổn định tình hình và củng cố nội lực. Phát huy ngày một tốt hơn hoạt động của hội đồng quản lý tài sản của HDBank nhằm nâng cao khả năng quản trị, hạn chế rủi ro.
5. Chuyển đổi trụ sở chính sang địa điểm 58 Nguyễn Đình Chiểu, Q.3, TP.HCM, xây dựng hình tượng về cơ sở hoạt động khang trang và tiện nghi.
6. Tiết kiệm tối đa chi phí quản lý, hạn chế việc mua sắm tài sản cố định ... để tăng lợi nhuận cho ngân hàng. Thực hiện việc chuyển nhượng các tài sản không sinh lời để tăng thu nhập cho HDBank.
7. Xây dựng hành lang pháp lý cho các hoạt động của HDBank:
 - Chuẩn hóa các quy trình đang áp dụng để phù hợp với vận hành của Core Banking
 - Xây dựng, hoàn chỉnh một số quy trình, quy chế làm cơ sở pháp lý cho hoạt động HDBank.

8. Tăng cường công tác kinh doanh tiền tệ và kinh doanh vàng để tận dụng những thời cơ kinh doanh từ những vận động của thị trường.
9. Theo sát diễn biến thị trường tài chính và các chính sách của ngân hàng Nhà nước để kịp thời có biện pháp, chính sách kinh doanh hiệu quả:
 - Điều chỉnh lãi suất huy động, cho vay theo đúng quy định của NHNN, phù hợp với mặt bằng lãi suất của các ngân hàng trên cùng địa bàn, đảm bảo hoạt động kinh doanh hiệu quả.
 - Thương lượng với khách hàng để điều chỉnh lãi suất cho vay đối với các hợp đồng đã giao dịch với lãi suất cũ trong thời gian lãi suất huy động tăng cao. Đồng thời, chủ động chia sẻ với khách hàng vay về lãi suất khi lãi suất đang có xu hướng giảm nhanh trong thời gian cuối năm 2008.
 - Xây dựng kế hoạch, chương trình hành động chuẩn bị cho tái khởi động các chương trình cho vay trên cơ sở chú trọng tăng trưởng tín dụng ngắn hạn song song với việc cân đối nguồn vốn, đảm bảo hiệu quả và chất lượng tín dụng.
 - Nâng cao chất lượng tín dụng: thường xuyên đánh giá, xếp loại doanh nghiệp, thực hiện đúng quy trình cho vay, chú trọng công tác kiểm tra (trước, trong và sau khi cho vay), hạn chế phát sinh nợ xấu mới, tích cực xử lý các khoản nợ xấu cũ. Đa dạng danh mục cho vay theo thành phần kinh tế và ngành nghề, chú trọng tăng trưởng tín dụng doanh nghiệp vừa và nhỏ. Hoàn thiện quy chế, quy trình cho vay, quy định về tài sản đảm bảo. Xây dựng quy trình giám sát các khoản vay. Hoàn thiện quy trình xử lý nợ (theo dõi các hồ sơ vay từ lúc phát sinh nợ cần chú ý). Khởi phục hoạt động của Ban Thu hồi nợ để tăng năng lực khắc phục hậu quả của công tác tín dụng.
10. Xây dựng kế hoạch đào tạo, phát triển nguồn nhân lực, nâng cao trình độ chuyên môn với kỹ năng giao dịch tốt, nâng cao chất lượng phục vụ khách hàng:
 - Tình hình tuyển dụng nhân sự trong năm 2008: Tổng số CBCNV đến 31/12/2008: 783 người, tăng 16,3% so đầu năm.
 - Đào tạo nhân sự: Đã thực hiện công tác đào tạo nghiệp vụ cho 600 lượt cán bộ công nhân viên, với 30 lớp được tổ chức.
 - Hợp tác với các trường đại học nhận 110 sinh viên thực tập gồm 3 đợt.
11. Tạo thêm sản phẩm mới, cải tiến lại các dịch vụ truyền thống của Ngân hàng nhằm đáp ứng nhu cầu đa dạng của khách hàng: tiết kiệm đa lợi, tài khoản lũy tiền, phát hành 2 đợt chứng chỉ tiền gửi, 2 đợt tiết kiệm dự thưởng trúng vàng ... nên vào quý 04/2008, HDBank đã cân đối được nguồn vốn huy động thị trường 1. Sử dụng công cụ lãi suất, tăng cường công tác tiếp thị và dịch vụ khách hàng để tăng vốn huy động từ thị trường 1 nhằm đảm bảo thanh khoản và vốn kinh doanh, vượt qua khủng hoảng rủi ro do tác động từ những biến đổi không lường của tình hình lãi suất.
12. Tăng cường công tác quảng bá thương hiệu: trên các phương tiện thông tin báo chí, truyền hình, các trang web quảng cáo về các hoạt động HDBank (khai trương, các buổi lễ quan trọng của Ngân hàng, các tin tức trọng yếu...), các sản phẩm mới...

IV. NHỮNG KẾT QUẢ HOẠT ĐỘNG ĐÃ ĐẠT ĐƯỢC:

1. Các chỉ tiêu kinh doanh: Trong năm 2008, HDBank đã điều chỉnh kế hoạch phù hợp với tình hình biến động vừa qua, với các chỉ tiêu chủ yếu như sau: Tổng tài sản: 12.000 tỉ, huy động vốn: 9.600 tỉ, tổng dư nợ: 7.140 tỉ, lợi nhuận trước thuế: 50 tỉ.

Kết quả thực hiện các chỉ tiêu:

- ✓ **Vốn điều lệ bình quân** : 1.018,40 tỉ
- ✓ **Tổng tài sản** : 9.558 tỉ, đạt 79,6% KH và 69,1% năm 2007.
- ✓ **Vốn huy động** : 7.772 tỉ, đạt 81% KH và 62,4% năm 2007.
- ✓ **Tổng dư nợ** : 6.175 tỉ, đạt 86,5% KH, 69,3% năm 2007.
- ✓ **Tỷ lệ nợ xấu** : 1,93%/tổng dư nợ.
- ✓ **Tỷ lệ thu phí tín dụng từ HĐKD**: 32,6%, đạt 92% KH, 75% năm 2007.
- ✓ **Lợi nhuận trước thuế** : 80,27 tỉ đồng, đạt 160,6% KH và 47,9% năm 2007.
- ✓ **Chi trả cổ tức** : đạt 6%.
- ✓ **ROA** (thu nhập ròng so với tổng tài sản bình quân) = 0,59% ;
- ✓ **ROE** (thu nhập ròng so với vốn tự có bình quân) = 5,59%.

2. Các hoạt động khác:

- **Hiện đại hóa công nghệ thông tin:** Triển khai thành công dự án Core Banking, ứng dụng thành công Symbols vào các hoạt động nghiệp vụ.
- **Phát triển sản phẩm:** trên nền tảng Symbols đã phát triển được một số các sản phẩm mới, tăng năng lực cho công tác huy động vốn, nâng tỉ lệ vốn huy động từ các đơn vị kinh tế và dân cư/tổng vốn huy động từ 34% vào đầu năm lên 72% vào cuối năm 2008
- **Thực hiện tốt các chỉ đạo của NHNN:** đặc biệt là trong công tác đảm bảo thanh khoản và dự trữ bắt buộc. Khắc phục được các khoản lỗ do đầu tư chênh lệch kỳ hạn.
- **PR, quảng bá thương hiệu:** Quảng bá logo mới “HDBank”, xây dựng hệ thống nhân diện thương hiệu. Kết hợp việc giới thiệu sản phẩm mới, các chương trình khuyến mãi... với việc quảng bá thương hiệu HDBank, tích cực tăng tần suất xuất hiện trên các phương tiện thông tin đại chúng.
- **Cơ cấu tổ chức, nhân lực:** Hoàn tất việc xây dựng mô hình sơ đồ tổ chức và tiến hành triển khai thực hiện tái cơ cấu tổ chức theo mô hình ngân hàng hiện đại, đa năng và tiếp cận với thông lệ quốc tế. Tuyển dụng và đào tạo nhân sự để đáp ứng nhu cầu phát triển.
- **Xây dựng và củng cố hành lang pháp lý cho các hoạt động của HDBank.**
Ban hành, điều chỉnh để hoàn thiện các quy định, qui chế, qui trình làm cơ sở pháp lý cho hoạt động kinh doanh của HDBank. Đặc biệt là đã khẩn trương xây dựng lại toàn bộ các qui trình nghiệp vụ để đáp ứng kịp thời việc vận hành Symbols. Xây dựng qui định Xếp hạng tín dụng nội bộ thông qua đơn vị tư vấn là công ty kiểm toán ERNST & YOUNG.
- **Phát triển mạng lưới:** Trong năm 2008 đã mở rộng thêm 13 điểm giao dịch, nâng tổng số điểm giao dịch toàn hệ thống lên 33 điểm, nâng cao năng lực cạnh tranh, mở rộng thị phần hoạt động trong cả nước.

V. NHỮNG MẶT CÒN HẠN CHẾ:

1. Hoạt động kinh doanh:

- Do thị trường có những biến động không lường trước và cũng do hệ quả của việc tăng trưởng nóng do đó HDBank cũng đã gặp những khó khăn nhất định trong việc đảm bảo thanh khoản và phát sinh những khoản lỗ trong kinh doanh vốn khi lãi suất thị trường biến động vượt ngoài tầm kiểm soát.

- Việc quản lý các đơn vị còn chưa thật sự sâu sát dẫn đến phát sinh nợ xấu tăng cao tại một số đơn vị (CN Lãnh Binh Thăng, CN Hà Nội, CN Cần thơ, PGD Đồng Đa).
- Chưa hoàn thành một số chỉ tiêu kế hoạch đặt ra.

2. Thực hiện kế hoạch phát triển năm 2008:

- Chưa triển khai được nghiệp vụ Thẻ.
- Công tác mở rộng mạng lưới: không đạt kế hoạch đề ra do NHNN chủ trương thắt chặt việc mở rộng mạng lưới hoạt động của các TCTD.

PHẦN II

HOẠT ĐỘNG KINH DOANH NĂM 2008

A. KẾT QUẢ KINH DOANH: (loại trừ thu chi lãi điều chuyển vốn và hoàn nhập lãi, phí phải thu, phải chi):

Đ/V: Triệu đồng

	KH	2007	2008	Mức tăng, giảm		% tăng, giảm		T/Trọng			% tăng, giảm tỉ trọng 2008		
				so KH	2007	so KH	2007	KH	2007	2008	so KH	2007	
1	Thu nhập lãi thuần	55.149	210.602	114.195	59.046	-96.407	107,1%	-45,8%	26,5%	76,6%	53,3%	101,1%	-30,5%
2	Lãi/lỗ thuần từ HĐ dịch vụ	116.525	52.629	72.845	-43.680	20.216	-37,5%	38,4%	56,0%	19,1%	34%	-39,3%	77,5%
3	Lãi/lỗ thuần từ kinh doanh ngoại hối	21.000	5.607	15.723	-5.277	10.116	-25,1%	180,4%	10,1%	2,0%	7,3%	-27,3%	259,6%
4	Lãi/lỗ thuần từ HĐ khác	500	2.513	2.554	2.054	41	410,8%	1,6%	0,2%	0,9%	1,2%	396%	30,3%
5	Thu nhập từ GV, mua CP	15.000	3.563	9.084	-5.916	5.521	-39,4%	155%	7,2%	1,3%	4,2%	-41,2%	226,9%
A	TỔNG CỘNG (1+2+3+4+5)	208.174	274.914	214.401	6.227	-60.513	3%	-22%	100%	100%	100%		
6	Chi phí hoạt động	125.900	88.482	131.995	6.095	43.513	4,8%	49,2%					
B	LN thuần từ HĐKD trước DPRR tín dụng (A-6)	82.274	186.432	82.406	132	-104.026	0,2%	-55,8%					
C	CP d.phòng rủi ro tín dụng	32.274	18.877	2.132	-30.142	-16.745	-93,4%	-88,7%					
D	Tổng LN trước thuế (B-C)	50.000	167.555	80.275	30.275	-87.280	60,6%	-52,1%					
E	Chi phí thuế TNDN	14.000	46.586	20.331	6.331	-26.255	45,2%	-56,4%					
F	Lợi nhuận sau thuế (D-E)	36.000	120.969	59.944	23.944	-61.025	66,5%	-50,4%					

1. Tổng thu: 1.246,4 tỉ, trong đó:

- Thu lãi cho vay chiếm 65,6%;
- Thu phi tín dụng: 32,6%;
- Thu khác (hoàn nhập dự phòng, khác ...) chiếm 1,8%.

2. Tổng chi (trước thuế thu nhập doanh nghiệp): 1.166,13 tỉ, trong đó:

- Chi nghiệp vụ chiếm 85,1%;
- Chi quản lý chiếm 10,8%;
- Chi khác (dự phòng, bảo hiểm tiền gửi, thuế môn bài, giá trị gia tăng...) chiếm 4,1%.

3. Lợi nhuận trước thuế: 80,27 tỉ, đạt 160,6% KH và 47,9% năm 2007.

B. NGUỒN VỐN & SỬ DỤNG VỐN

I. NGUỒN VỐN: Tổng tài sản đạt 9.558 tỉ, đạt 79,6% KH, giảm 31% so đầu năm. Trong đó: vốn huy động chiếm 81,3%, vốn điều lệ: 16,2%, các quỹ: 0,7%, lợi nhuận sau thuế chưa phân phối: 0,6%, tài sản nợ khác: 1,2%.

- **Huy động vốn:** 7.772 tỉ đạt 81% KH, giảm 38% so đầu năm, chiếm 81,3% tổng nguồn. Trong đó: - Đã tăng trưởng nguồn vốn thị trường 1 một cách ổn định, chủ động giảm nhanh nguồn vốn thị trường 2 khi lãi suất biến động tăng cao.

➤ **Huy động từ đơn vị kinh tế, tiết kiệm và chứng chỉ tiền gửi:** 5.602 tỉ, chiếm 72,1% tổng vốn huy động, **tăng 30,3%** (+1.301 tỉ), trong đó:

- **Tiết kiệm và chứng chỉ tiền gửi:** chiếm 60% (đạt 3.367 tỉ), **tăng 53%** (+1.173 tỉ).
- **Đơn vị kinh tế:** chiếm 40% (đạt 2.234 tỉ), **tăng 6%** (+128 tỉ).

➤ **Huy động từ thị trường liên ngân hàng:** 2.170 tỉ, chiếm 27,93% tổng vốn huy động, giảm 73% (-5.984 tỉ).

Bình quân vốn huy động đạt 8.894 tỉ, tăng 17,7% năm 2007.

➤ **Cơ cấu huy động vốn:**

- Theo loại tiền: VNĐ chiếm 84,6%, Vàng: 9,7% và Ngoại tệ: 5,7%.
- Theo kỳ hạn: Không kỳ hạn: 9,8%, Có kỳ hạn dưới 12 tháng: 66,5%, Trên 12 tháng: 23,7%.

II. SỬ DỤNG VỐN: Tổng tài sản đạt 9.558 tỉ, đạt 79,6% KH, giảm 31% so đầu năm, trong đó thanh khoản chiếm: 6%, phương tiện hoạt động: 1,6%, tài sản có khác: 2,6%, các khoản đầu tư sinh lời cao chiếm 89,8%, cụ thể:

Đầu tư tài chính: 528 tỉ, đạt 49% KH, giảm 67% so đầu năm (chiếm 5,5% tổng tài sản)..Trong đó:

➤ **Đầu tư chứng từ có giá của chính phủ và TCTD:** 244 tỉ, đạt 35% KH, giảm 83% so đầu năm (-1.182 tỉ) do giảm chứng từ có giá của các tổ chức tín dụng.

➤ **Hùn vốn, LD, mua cổ phần:**

- 284 tỉ, đạt 74,8% KH, tăng 79% so đầu năm.
- Tổng số DN, tổ chức tín dụng HDBank góp vốn, mua cổ phần: 14 đơn vị, trong năm đầu tư thêm 02 đơn vị (VCB, Cty CP đầu tư và kinh doanh vàng VN), giảm 02 đơn vị (Cty CP KCN & DC Đức Hòa III – RESCO, Quỹ Đầu tư VN-BVIM).

➤ **Dự phòng giảm giá chứng khoán đầu tư đến cuối 2008:** 24,16 tỉ.

Kinh doanh vốn trên thị trường liên ngân hàng: 1.879 tỉ, đạt 86% KH, tăng 18% so đầu năm (chiếm 19,7%), chủ yếu tăng tiền gửi VNĐ và vàng.

Hoạt động tín dụng:

- **Tổng dư nợ đến 31/12/2008:** 6.175 tỉ, đạt 86,5% KH, giảm 31% so đầu năm (chiếm 64,6%). Trong đó, nợ xấu chiếm 1,93% (118,9 tỉ).
Bình quân dư nợ cho vay đạt 6.550 tỉ, tăng 52% so 2007.
- **Cơ cấu dư nợ cho vay:**
 - VNĐ chiếm 85,38%, Vàng: 9,14%, Ngoại tệ: 5,48%.
 - Ngắn hạn: 51,2%, Trung dài hạn: 48,8% (-3%).
- **Dự phòng rủi ro tín dụng đến cuối năm 2008:** 40,91 tỉ, trong đó:
 - Dự phòng chung: 17,59 tỉ.
 - Dự phòng cụ thể: 23,32 tỉ.

KẾT LUẬN

Năm 2008, là năm HDBank phải cùng lúc đối mặt với nhiều khó khăn và thách thức do những biến động không thể dự đoán trước và chưa từng xảy ra tại Việt Nam đối với thị trường Tài chính – tiền tệ. Đối với HDBank, quy mô về vốn và mạng lưới còn nhỏ, thương hiệu chưa có sức mạnh đáng kể trên thị trường, lực lượng nhân sự quản lý chưa đáp ứng được đầy đủ các yêu cầu hiện đại hóa và phát triển... cũng là những sức ép lớn đối với việc duy trì tốc độ phát triển của HDBank. Do đó, việc chống chọi lại cơn lốc lãi suất, các chính sách thắt chặt tiền tệ hết sức quyết liệt của NHNN nhằm chặn đứng đà lạm phát phi mã của thị trường, và các yếu tố bất lợi khác của tình hình kinh tế - xã hội để bảo toàn vốn và đạt được lợi nhuận như trên là kết quả những nỗ lực không ngừng nghỉ của toàn thể Hội đồng quản trị, ban Điều hành và tập thể cán bộ công nhân viên.

Mỗi khó khăn, thách thức ngân hàng đã vượt qua sẽ là một bài học kinh nghiệm và quý báu cho từng CB-NV, đặc biệt là Ban Điều hành trong quá trình điều hành hoạt động kinh doanh HDBank, nhằm tạo nên một HDBank ngày càng lớn mạnh, cứng cỏi và kiên cường trong sự nghiệp phát triển.

Nơi nhận:

- Hội đồng quản trị.
- Ban kiểm soát, kiểm toán nội bộ.
- Ban Tổng Giám Đốc
- Mạng.
- Lưu (2)

TỔNG GIÁM ĐỐC

(Đã ký và đóng dấu)

NGUYỄN THỊ PHƯƠNG THẢO

KẾ HOẠCH KINH DOANH NĂM 2009

- Căn cứ định hướng chiến lược phát triển HDBank giai đoạn 2005 – 2010 đã được Hội đồng quản trị phê duyệt.
- Căn cứ kết quả hoạt động kinh doanh năm 2008.
- Căn cứ dự báo tình hình Tài chính – Ngân hàng năm 2009.

I. MỘT SỐ GIẢ ĐỊNH VÀ DỰ BÁO TÌNH HÌNH KINH TẾ TRONG VÀ NGOÀI NƯỚC NĂM 2009:

1. Dự báo tình hình kinh tế Thế giới và khu vực:

- Khủng hoảng kinh tế toàn cầu đang hoành hành hầu hết các nước trên Thế Giới. Trong đó, nền kinh tế Mỹ, khối EU và Nhật Bản năm 2009 đang bị suy thoái, tốc độ tăng trưởng GDP âm từ 1-2%. Tuy nhiên, đến cuối năm khả năng các chính sách kích cầu của Chính phủ các nước bắt đầu có tác dụng, ngăn chặn đà suy thoái và nền kinh tế dần vào ổn định.
- Tốc độ tăng trưởng GDP 2009 của Trung Quốc cũng giảm đáng kể chỉ còn khoảng 6%.
- Khu vực Đông Nam Á nhìn chung tốc độ tăng trưởng chậm lại, do xuất khẩu, kiều hối,... giảm sút đáng kể. Tuy nhiên, đây là khu vực năng động, nên sẽ có khả năng phục hồi nhanh sau khủng hoảng.

2. Thuận lợi và khó khăn trong nước:

a) Thuận lợi:

- Mặc dù ảnh hưởng của khủng hoảng kinh tế toàn cầu, Việt Nam vẫn phấn đấu đạt mức tăng trưởng GDP khoảng 5,5%, tuy thấp hơn các năm gần đây nhưng đây là mức tăng trưởng khá cao trong bối cảnh hiện nay.
- Lạm phát đang được kìm chế ở mức dưới 2 con số.
- Chính sách kích cầu của Chính phủ với việc hỗ trợ lãi suất cho khách hàng vay vốn để phục vụ sản xuất kinh doanh là 4%/năm sẽ phát huy tác dụng, làm cho các doanh nghiệp giảm lỗ, nâng cao năng lực cạnh tranh do giá thành sản phẩm giảm. Đồng thời, giá hàng hóa giảm sẽ kích thích tăng tiêu dùng, từ đó kéo theo tăng đầu tư.
- Lãi suất cơ bản tạm thời ổn định ở mức 7%/năm, lãi suất huy động cũng ổn định ở mức từ 8 – 9%/năm.
- Thị trường chứng khoán, bất động sản có những tín hiệu hứa hẹn hồi phục, khả quan hơn.

b) Khó khăn:

- Nền kinh tế Việt Nam đã thật sự hội nhập sâu rộng vào nền kinh tế khu vực và Thế giới. Do đó, không thể tránh khỏi tác động của khủng hoảng kinh tế toàn cầu. Việc phát triển của nền kinh tế Việt Nam vẫn đang phụ thuộc vào sự phục hồi kinh tế của các nước như Mỹ, Nhật Bản, khối EU và Trung Quốc.
- Kim ngạch xuất nhập khẩu và kiều hối giảm đáng kể.
- Đầu tư nước ngoài vào Việt Nam năm 2009 sẽ giảm. Mặt khác, các dự án đã đăng ký cũng chậm triển khai do khó khăn của các công ty mẹ.
- Tâm lý tiêu dùng mới là điều đáng lo ngại, do mọi người đều lo lắng về nguồn thu nhập trong tương lai chưa biết thế nào, nên trước mắt giảm chi tiêu, tiêu dùng giảm kéo theo đầu tư cũng giảm, mà đầu tư giảm thì thất nghiệp gia tăng. Như vậy, nền kinh tế sẽ đi vào vòng lẩn quẩn.
- Ngành tài chính – ngân hàng là ngành bị tác động nhiều nhất trong giai đoạn hiện nay. Dư nợ tín dụng phát triển chậm, chênh lệch đầu ra - đầu vào có biên độ ngày càng nhỏ. Đặc biệt, ngân hàng phải đối mặt các khoảng nợ xấu gia tăng.
- Cạnh tranh giữa các ngân hàng ngày càng gay gắt. Ngoài ra, còn cạnh tranh giữa ngân hàng trong nước với ngân hàng nước ngoài và ngân hàng 100% vốn nước ngoài tại Việt Nam.

3. Thuận lợi và khó khăn của HDBank:

a) Thuận lợi:

- Là một trong ba ngân hàng cổ phần thành lập đầu tiên của cả nước, với bề dày kinh nghiệm gần 20 năm hoạt động.
- Hội đồng quản trị luôn sâu sát, đưa ra những định hướng chiến lược và chỉ đạo kịp thời mọi hoạt động HDBank.
- Cán bộ quản lý trẻ, năng động nhưng có nhiều kinh nghiệm, có năng lực và trình độ đáp ứng nhu cầu phát triển HDBank.
- Công nghệ ngân hàng lõi Core – Banking đã được triển khai, từng bước đáp ứng cho nhu cầu của khách hàng và yêu cầu quản lý, phát triển của HDBank.
- Thương hiệu HDBank đã bắt đầu có nhiều người biết đến.
- Mạng lưới đã phát triển được 33 điểm giao dịch trên toàn quốc.
- Sản phẩm ngân hàng, đặc biệt là các sản phẩm huy động đã bắt đầu đa dạng với nhiều hình thức, trong đó có nhiều chương trình khuyến mãi đáp ứng yêu cầu ngày càng cao của khách hàng.

b) Khó khăn:

- Qui mô của HDBank còn khá khiêm tốn so với các ngân hàng cổ phần trong nước.
- Thương hiệu HDBank vẫn chưa thật sự đi vào lòng người, vẫn còn sự nhầm lẫn với các ngân hàng khác có tên gọi gần giống HDBank như Ngân hàng Nhà Đồng bằng sông Cửu Long, NH Nhà Hà Nội,... HDBank chưa có một sản phẩm chủ lực của riêng mình đảm bảo năng lực cạnh tranh và để quảng bá thương hiệu của mình.
- Mạng lưới đã được 33 điểm giao dịch, nhưng vẫn còn khiêm tốn, chưa phủ kín các thành phố lớn của cả nước.

- Mặc dù đã có nhiều sản phẩm về huy động. Tuy nhiên vẫn còn ít, chưa thật sự đa dạng và phong phú. HDBank vẫn chưa có thể nên chưa phát triển được ngân hàng bán lẻ.
- Việc tái cấu trúc bộ máy tổ chức đang trong giai đoạn nghiên cứu triển khai. Nguồn nhân lực còn thiếu nhiều cán bộ quản lý cao cấp và trung gian.
- Lợi nhuận từ tín dụng vẫn là chủ yếu, các nguồn thu từ dịch vụ chiếm tỉ trọng còn thấp trong tổng thu.

II. CÁC MỤC TIÊU KINH DOANH CHỦ ĐẠO HDBANK NĂM 2009 (SỐ LIỆU ĐÍNH KÈM):

1. Vốn điều lệ tăng lên đạt 3.000 tỉ đồng.
2. Tổng tài sản đạt 13.500 tỉ đồng tăng 41% so năm 2008
3. Vốn huy động đạt 11.000 tỉ đồng tăng 42% so năm 2008, trong đó vốn huy động VNĐ tăng 30%.
4. Dự nợ cho vay đạt 7.667 tỉ tăng 24% so năm 2008, trong đó dự nợ sinh lời VNĐ tăng 30%. Nợ xấu không chế mức tối đa là 3% tổng dự nợ.
5. Thu dịch vụ phi tín dụng chiếm tỉ trọng 35% trong tổng thu.
6. Phát triển mạng lưới: tối thiểu đạt 50 điểm giao dịch vào cuối năm 2009.
7. Lợi nhuận trước thuế 172 tỉ đồng. ROE là 6,82%, ROA là 1,11%. Đảm bảo chia cổ tức tối thiểu là 5%.

III. CÁC ĐỊNH HƯỚNG KINH DOANH CHỦ ĐẠO CỦA HDBANK NĂM 2009

1. Tăng Vốn điều lệ và niêm yết cổ phiếu HDBank trên sàn giao dịch chứng khoán:

- 1.1. Tăng vốn điều lệ lên đạt 3.000 tỉ đồng: Hiện VĐL đến cuối năm 2008 là 1.550 tỉ đồng. Như vậy, trong năm 2009 VĐL sẽ tăng thêm là 1.450 tỉ đồng. Phương thức phát hành dự kiến bán cho Cổ đông hiện hữu, CBCNV HDBank và cổ đông chiến lược trong và ngoài nước bằng hình thức phát hành thêm cổ phiếu hoặc chuyển từ trái phiếu chuyển đổi thành cổ phiếu.
- 1.2. Nghiên cứu xây dựng phương án niêm yết cổ phiếu HDBank trên sàn giao dịch chứng khoán vào thời điểm thuận lợi.

2. Tái cấu trúc bộ máy hoạt động:

- 2.1. Tiến hành tái cấu trúc bộ máy hoạt động theo mô hình tổ chức mới, tiến gần những chuẩn mực quốc tế của một ngân hàng hiện đại trong giai đoạn hội nhập hiện nay, các nghiệp vụ chuyên nghiệp hơn và định hướng lấy yêu cầu Khách hàng làm trọng tâm cho mọi hoạt động, đảm bảo chất lượng dịch vụ tốt hơn, nhanh chóng an toàn, nhưng vẫn kiểm soát được rủi ro.
- 2.2. Thành lập hoàn chỉnh Phòng, Ban nghiệp vụ theo mô hình tổ chức nhằm thực hiện đưa HDBank thành ngân hàng đa năng và mang lại hiệu quả cao thông qua việc triển khai

thêm các nghiệp vụ ngân hàng mới như: Kinh doanh, ngoại tệ, sàן giao dịch vàng, đẩy mạnh nghiệp vụ thanh toán không dùng tiền mặt, thực hiện nghiệp vụ giao dịch trực tuyến với khách hàng.

3. Triển khai kế hoạch phát triển nguồn nhân lực:

3.1. Thành lập trung tâm đào tạo nội bộ của HDBank

Đáp ứng yêu cầu đào tạo bắt buộc cho CBCNV mới gia nhập vào HDBank nhằm đảm bảo tính tuân thủ và thực hiện nghiệp vụ đồng bộ. Đồng thời, tái đào tạo lại nội bộ phòng, ban nghiệp vụ nhằm nâng cao nghiệp vụ của CBCNV.

3.2. Cử cán bộ quản lý khung dự kiến để đào tạo chuyên sâu nhằm đáp ứng nguồn nhân lực quản lý cấp cao trong tương lai cho HDBank.

3.3. Triển khai chính sách lương, thưởng phù hợp với khối lượng, chất lượng tương ứng theo trách nhiệm và hiệu quả công việc được giao trên cơ sở áp dụng phần mềm quản lý nhân sự.

3.4. Đảm bảo số lượng cán bộ quản lý, điều hành chi nhánh, phòng giao dịch sẽ mở mới trong năm 2009. Thực hiện quản lý nhân sự trên cơ sở phần mềm, thay đổi chính sách lương thưởng phù hợp với năng lực, trình độ và khả năng đóng góp của cá nhân đối với HDBank. Rà soát, sắp xếp lại nhân sự nhằm chuẩn bị tốt cho việc mở rộng mạng lưới, tăng sức mạnh về mặt đối ngoại và giảm thiểu thời gian giao dịch đối với khách hàng.

3.5. Ban hành quy chế khen thưởng và xử phạt nhằm khuyến khích động viên kịp thời CBCNV thực hiện tốt, xuất sắc nhiệm vụ đồng thời kiên quyết xử lý đối với CBCNV có tình vi phạm quy chế, quy trình gây thiệt hại về vật chất cũng như thiệt hại về thương hiệu của HDBank.

4. Phát huy thế mạnh của hệ thống công nghệ thông tin ngân hàng:

4.1. HDBank triển khai thành công dự án phần mềm Ngân hàng lõi Core Banking, hiện đang từng bước phát triển các sản phẩm mới, khai thác và cung cấp thông tin từ phần mềm này đáp ứng nhu cầu quản lý ngân hàng.

4.2. Tạo thuận lợi hơn nữa cho khách hàng có thể giao dịch tại tất cả các điểm giao dịch của HDBank, phát triển giao dịch trực tuyến theo yêu cầu của khách hàng.

4.3. Nâng cao tính an toàn và bảo mật cho khách hàng.

4.4. Đẩy mạnh quản trị rủi ro, nâng cao việc khai thác thông tin phục vụ cho công tác hoạch định chiến lược.

5. Đa dạng hóa sản phẩm và nâng cao chất lượng dịch vụ:

5.1. Phát triển nhanh về cung cấp sản phẩm với chất lượng phục vụ cạnh tranh. Dự kiến phát triển tối thiểu 10 sản phẩm đến 20 sản phẩm mới. Trong quý 01/2009 dự kiến triển khai thành công 04 sản phẩm bao gồm: Về tín dụng có 02 sản phẩm: Thấu chi trên tài khoản thanh toán, cho vay tiêu dùng; Về huy động có 2 sản phẩm: Tiết kiệm gửi trọn niềm tin, sản phẩm tiết kiệm có kỳ hạn rút vốn linh hoạt các quý còn lại dự kiến bình quân 04 sản phẩm/quý.

5.2. Thực hiện thành công sản phẩm thẻ nội địa HDBank ngay trong quý 2/2009 với mục tiêu khách hàng của HDBank có thể thanh toán bất kỳ ở máy ATM của HDBank và của các TCTD khác.

5.3. Triển khai E-Banking sẽ giúp cho HDBank có thế mạnh trong cạnh tranh với các TCTD khác và tăng nhanh lượng khách hàng quan hệ.

- 5.4. Ban hành chính sách chăm sóc khách hàng một cách hữu hiệu, linh hoạt nhằm phát triển bền vững mọi nguồn vốn ổn định. Đồng thời, thực hiện chính sách “mỗi nhân viên NH đều góp sức trong việc tăng trưởng nguồn vốn huy động và cho vay nhằm xây dựng hình ảnh HDBank năng động đối với khách hàng có giao dịch”.

6. Chú trọng quản trị rủi ro:

- 6.1. Tiếp tục xây dựng và hoàn thiện các qui chế, qui trình nghiệp vụ theo hướng “Lấy khách hàng làm trọng tâm” nhằm khai thác tối đa mảng công nghệ thông tin, nâng cao trình độ tác nghiệp của CBCNV HDBank theo tiêu chí “Sự hài lòng của khách hàng đối với các sản phẩm dịch vụ là sự phát triển và thành công của HDBank”.
- 6.2. Cải tiến quy trình nghiệp vụ theo hướng phục vụ tốt khách hàng gởi tiền, vay vốn, thực hiện dịch vụ với HDBank với thời gian giải phóng khách hàng nhanh nhất.
- 6.3. Xây dựng hoàn chỉnh hệ thống chỉ tiêu thống kê, báo cáo phục vụ tốt cho việc quản trị điều hành và nâng cao chất lượng phục vụ đối với khách hàng.
- 6.4. Hoàn tất việc xếp hạng tín dụng nội bộ theo tiêu chuẩn quốc tế và theo qui định của NHNN trong quý 01/2009. Từ đó tăng trưởng tín dụng lành mạnh theo cơ cấu danh mục cho vay ban hành từng thời kỳ.

7. Phát triển hoạt động kinh doanh một cách toàn diện, cân đối và vững chắc:

- 7.1. Điều chỉnh và hoàn thiện chiến lược phát triển của HDBank
- 7.2. Việc mở rộng mạng lưới dự kiến mở mới 17 điểm để đến 31/12/2009 đạt 50 điểm. Trong đó, tập trung mở mới tại các tỉnh thành phố có mức độ phát triển cao và tại Tp.HCM.
- 7.3. Rà soát và đánh giá liên tục, có biện pháp xử lý kiên quyết nhằm thu hồi nợ xấu, hạn chế tối đa việc phát sinh nợ quá hạn mới.
- 7.4. Ban hành chính sách cụ thể đối với từng khối nghiệp vụ theo lộ trình tái cấu trúc mô hình tổ chức đã được HĐQT thông qua. Trong đó, phân tích rõ chương trình hành động, chi tiết nhiệm vụ, thời gian thực hiện, quyền hạn đến từng vị trí, mối liên hệ mật thiết giữa các khối nghiệp vụ.
- 7.5. Thực hiện công tác PR hoàn chỉnh về mặt đối nội và đối ngoại nhằm nâng cao thương hiệu HDBank.
- 7.6. Đẩy mạnh tăng nguồn thu dịch vụ, để tăng tỉ trọng thu nhập dịch vụ trong tổng nguồn thu hoạt động kinh doanh, như các nghiệp vụ: kinh doanh vốn, chiết khấu chứng từ có giá, kinh doanh ngoại tệ, vàng, đầu tư chứng khoán,...
- 7.7. Tiếp tục đầu tư, góp vốn vào các công ty cổ phần hoạt động hiệu quả có tiềm năng phát triển. Mặt khác, tiến hành thành lập các công ty trực thuộc hoặc góp vốn thành lập các công ty cổ phần do HDBank và các cổ đông chiến lược cùng định hướng với HDBank để nắm quyền chi phối như: công ty chứng khoán, công ty quản lý quỹ, công ty bảo vệ, công ty quản lý và khai thác tài sản, công ty cho thuê tài chính,... Tổng vốn dự kiến dành cho các khoản đầu tư, góp vốn này khoảng 40% vốn điều lệ.

IV. KIẾN NGHỊ VỚI HỘI ĐỒNG QUẢN TRỊ

1. Lựa chọn thời điểm thích hợp để tăng vốn điều lệ theo đúng lộ trình, lựa chọn phương án tăng vốn hợp lý tránh sự xáo trộn lớn về tỉ lệ sở hữu vốn.
2. Sớm lựa chọn đối tác chiến lược trong và ngoài nước nhằm hỗ trợ HDBank về công nghệ, kinh nghiệm, vốn,...
3. Sớm triển khai việc tái cấu trúc bộ máy tổ chức. Đồng thời nhanh chóng phê duyệt việc chỉnh, sửa, bổ sung điều lệ, qui chế, qui trình nội bộ theo mô hình tổ chức mới, nhằm tạo hành lang pháp lý đầy đủ, cụ thể, đảm bảo tính an toàn nhưng linh hoạt cho công tác điều hành.
4. Tăng cường công tác đối ngoại trong và ngoài nước, củng cố thêm các mối quan hệ liên minh, liên kết với các tổ chức tài chính và uy tín với các cơ quan quản lý Nhà nước.

TỔNG GIÁM ĐỐC
(Đã ký và đóng dấu)

Nguyễn Thị Phương Thảo

Nơi nhận

- Các thành viên HĐQT, BKS;
- Ban điều hành;
- Lưu.

DỰ KIẾN BẢNG TỔNG KẾT TÀI SẢN NĂM 2009

Đơn vị: tỉ đồng

Chi tiêu	31/12/2008		31/12/2009			Chi tiêu	31/12/2008		31/12/2009		
	Số dư	%	Số dư	%	(+,-) so 2008		Số dư	%	Số dư	%	(+,-) so 2008
TÀI SẢN CÓ	9.557	100%	13.500	100%	3.943	TÀI SẢN NỢ	9.557	100%	13.500	100%	3.943
I. THANH KHOẢN	578	6,1%	574	4,2%	-5	I. VỐN HỢ	7.772	81,3%	11.008	81,5%	3.236
1. TỒN QUỸ	135		130		-5	1. THEO LOẠI TIỀN	7.772		11.008		3.236
- VNĐ TẠI QUỸ	54		40		-14	- VNĐ	6.577		9.155		2.578
- NGOẠI TỆ TẠI QUỸ	21		20		-1	- VÀNG	754		955		201
- VÀNG TẠI QUỸ	60		70		10	- NGOẠI TỆ	441		898		457
2. DTBB, TGTT TẠI NHNN	382		238		-144	2. THEO THÀNH PHẦN	7.772		11.008		3.236
- VNĐ	358		208		-150	- TCTD	2.170		4.000		1.830
- NGOẠI TỆ	24		31		7	- ĐƠN VỊ KINH TẾ	2.234		2.323		89
3. TGTT TẠI CÁC TCTD	61		205		144	- DÂN CƯ	3.367		4.300		933
- VNĐ	9		70		61	- PHÁT HÀNH CCTG			385		385
- NGOẠI TỆ	52		15		-37	II. VDL VÀ CÁC QUỸ	1.613	16,9%	2.000	14,8%	387
- VÀNG	0		120		120	III. LÃI CHỨA PHÂN PHỐI	60	0,6%	128	1,0%	68
II. ĐẦU TƯ TÀI CHÍNH	526	5,5%	900	6,7%	374	- LÃI LỖ SAU THUẾ TRONG NĂM	60		128		68
- TP & GTCG CỦA TCTD	274		450		176	IV. TÀI SẢN NỢ KHÁC	112	1,2%	364	2,7%	252
- HÙN VỐN LD MUA CP	252		450		198						
III. KD VỐN TRÊN TTLNH	1.879	19,7%	3.588	26,6%	1.709						
- VNĐ			3.584		3.584						
- NGOẠI TỆ			3		3						
- VÀNG			0		0						
III. TỔNG DƯ NỢ	6.175	64,6%	7.667	56,8%	1.492						
1. DƯ NỢ SINH LỜI	5.972		7.438		1.466						
a/ Theo loại tiền	5.972		7.438		1.466						
* VNĐ	5.082		6.510		1.428						
* VÀNG	562		565		3						
* NGOẠI TỆ	328		363		35						
b/ Theo thời gian:	5.972		7.438		1.466						
* NGẮN HẠN	3.019		4.063		1.044						
* TRUNG, DÀI HẠN	2.953		3.375		422						
2. NỢ QUÁ HẠN	203		229		26						
V. PHƯƠNG TIỆN HỢ	151	1,6%	520	3,9%	369						
VI. TÀI SẢN CÓ KHÁC	248	2,6%	252	1,9%	4						

PHÁC HỌA CHỈ TIÊU KINH DOANH NĂM 2009

Đơn vị: Tỷ đồng

Chi tiêu	31/12/2008		Kế hoạch năm 2009			% (+/-) KH 2009 so 2008	
	Số cuối kỳ	Số BQ	Số cuối kỳ	Số BQ	Tỉ trọng		
Vốn huy động	7.772	8.790	11.008	9.275		42%	
Huy động từ TCTD	2.170	3.971	4.000	3.030		36%	
Huy động từ dân cư và TCKT	5.602	4.819	7.008	6.245		64%	
VND	4.437	3.751	5.755	5.040	100%	54%	30%
KKH	706	481	760	730	13,2%	7,9%	8%
Ngắn hạn	2.219	2.054	2.990	2.573	52,0%	27,7%	35%
Trung - dài hạn	1.512	1.216	2.005	1.737	34,8%	18,7%	33%
Vàng	754	803	755	755	100%	8%	0%
Ngắn hạn	660	697	660	660	87,4%	7,1%	0%
Trung - dài hạn	94	107	95	95	12,6%	1,0%	1%
Ngoại tệ	411	264	498	450	100%	5%	21%
KKH	52	62	66	60	13,3%	0,6%	27%
Ngắn hạn	272	179	330	300	66,3%	3,2%	21%
Trung - dài hạn	87	23	102	90	20,5%	0,9%	18%

Chi tiêu	31/12/2008		Kế hoạch năm 2009			% (+/-) KH 2009 so 2008	
	Số cuối kỳ	Số BQ	Số cuối kỳ	Số BQ	Tỉ trọng		
Dư nợ cho vay	6.175	6.627	7.667	6.910		100%	24,2%
Dư nợ trong hạn	5.972	6.384	7.438	6.703		97%	24,5%
Cho vay	5.506	5.658	6.938	6.229		90%	26,0%
VND	4.616	4.596	6.010	5.319	100%	77%	30,2%
Ngắn hạn	2.250	1.961	3.225	2.744	53,7%	40%	43,3%
Trung - dài hạn	2.366	2.635	2.785	2.575	46,3%	37%	17,7%
Vàng	562	581	565	565	100%	8%	0,5%
Ngắn hạn	84	201	85	85	15,0%	1%	1,2%
Trung - dài hạn	478	381	480	480	85,0%	7%	0,4%
Ngoại tệ	327	481	363	345	100%	5%	11,0%
Ngắn hạn	218	223	253	235	69,7%	3%	16,1%
Trung - dài hạn	109	257	110	110	30,3%	2%	0,7%
CV cầm cố CTCG và CK	467	726	500	474		7%	7,2%
Nợ quá hạn	203	243	229	207		3%	12,7%

DỰ KIẾN KẾT QUẢ THU NHẬP - CHI PHÍ NĂM 2009

Đơn vị: Triệu đồng

CÁC KHOẢN THU NHẬP	31/12/2008	KH năm 2009	So sánh		CÁC KHOẢN CHI PHÍ	31/12/2008	KH năm 2009	So sánh	
			Mức (+,-)	% (+,-)				Mức (+,-)	% (+,-)
1. Thu lãi cho vay	814.812	718.420	(111.580)	-14%	1. Chi phí HĐ tín dụng	973.498	696.829	(292.171)	-30%
2. Thu lãi tiền gửi	142.249	238.027	95.027	67%	2. Chi phí HĐ dịch vụ	7.178	7.400	190	3%
3. Thu từ HĐ ĐT tài chính	77.025	51.735	(25.290)	-33%	* Thanh toán & ngân quỹ	2.979	3.000	100	3%
* Thu lãi đư chứng khoán	63.706	28.920	(35.580)	-56%	* Ủy thác đại lý, tư vấn, HHMG	918	1.000	0	0%
* Thu lãi đư thương mại	13.319	22.815	10.815	81%	* Cước bưu điện & viễn thông	2.939	3.000	100	3%
4. Thu dịch vụ	710.201	87.074	(72.876)	-10%	* Chi khác	341	400	(10)	-3%
* TT trong nước & ngân quỹ	2.621	3.500	800	31%	3. Chi phí HĐ ngoại hối	14.101	4.000	(6.500)	-46%
* Thanh toán quốc tế	5.996	6.000	0	0%	4. Chi quản lý phục vụ KD	126.200	184.580	61.330	49%
* Đại lý ủy thác	841	800	(40)	-5%	* Lương và phụ cấp	59.936	80.000	20.000	33%
* Kinh doanh ngoại hối	29.823	24.000	(500)	-2%	* Trang phục, BH, KPCĐ	8.545	9.350	3.350	39%
<i>Kinh doanh ngoại tệ</i>	<i>17.382</i>	<i>7.000</i>	<i>(5.500)</i>	<i>-32%</i>	* Đào tạo nghiệp vụ	350	1.000	650	186%
<i>Kinh doanh vàng</i>	<i>12.441</i>	<i>17.000</i>	<i>5.000</i>	<i>40%</i>	* Qcáo, tiếp thị, khuyến mãi	4.536	15.360	10.360	228%
* Dịch vụ địa ốc	719	1.000	300	42%	* CP ĐHCĐ, VP HĐQT, BKS	4.162	6.000	2.000	48%
* Nghiệp vụ bảo lãnh	2.311	5.000	2.700	117%	* Phục vụ kinh doanh	15.204	23.940	8.940	59%
* NV chiết khấu (STK, TPCP)	70.150	42.624	(19.876)	-28%	* KH, sửa chữa TSCĐ, CCLĐ	12.703	24.300	11.800	93%
* Cho thuê nhà	432	450	40	9%	* BH tài sản, thuê tài sản	17.153	21.850	4.850	28%
* Dvụ khác	76.876	3.700	(56.300)	-73%	* Thuế GTGT không khấu trừ	3.612	2.780	(620)	-17%
5. Thu bất thường	24.927	7.301	2.251	9%	5. Chi khác	164	200	40	24%
					6. Chi thuế môn bài + TNDN	21.673	56.887	38.787	179%
					7. Chi DPRR + BHTG	45.567	27.000	4.902	11%
<i>Tổng cộng thu nhập</i>	1.769.214	1.102.521	(112.505)	-6%	<i>Tổng cộng chi phí</i>	1.708.814	974.080	(196.237)	-43%
Kết quả kinh doanh (Lỗ)					Kết quả kinh doanh (Lãi)	60.399	128.440	83.732	113%

PHƯƠNG ÁN PHÂN PHỐI LỢI NHUẬN NĂM 2009

Đơn vị tính: triệu đồng

	Năm 2009
1. Lợi nhuận trước thuế	171.920
2. Thuế	43.480
- Thuế Thu nhập doanh nghiệp (25%)	42.980
- Thuế dự phòng	500
3. Lợi nhuận sau thuế	128.440
4. Trích các quỹ	29.605
4.1 Quỹ dự phòng bổ sung vốn điều lệ	6.422
4.2 Quỹ dự phòng tài chính	12.202
4.3 Quỹ khen thưởng và phúc lợi	10.982
5. Quỹ hoạt động HĐQT và TGD	4.000
6. Lãi chia cổ đông (5%)	94.375
- Dự trữ cổ tức	460
7. Vốn điều lệ bình quân	1.887.500

Ghi chú:

- Vốn điều lệ đầu năm 2008 là 1.550 tỉ, đầu tháng 04/2009 là 2.000 tỉ

- LN sau thuế và trích lập các quỹ 94.835

- Dự trữ cổ tức năm 2008 -

Như vậy tổng LN của cổ đông năm 2007 94.835

Trong đó:

LN chia cho cổ đông là 94.375

Dự trữ cổ tức năm 2009 là 460

**BÁO CÁO KẾT QUẢ THẨM ĐỊNH
QUYẾT TOÁN TÀI CHÍNH NĂM 2008 CỦA BAN KIỂM SOÁT TRÌNH
ĐẠI HỘI CỔ ĐÔNG**

Căn cứ vào chức năng nhiệm vụ của Ban Kiểm soát được quy định trong Điều lệ Ngân hàng TMCP Phát triển nhà TP Hồ Chí Minh (HDBank).

Căn cứ các Quy định về chế độ kế toán tài chính và hệ thống chuẩn mực kế toán, kiểm toán Việt Nam.

Căn cứ vào tình hình hoạt động của ngân hàng, Bảng cân đối kế toán, Bảng tổng kết tài sản, Báo cáo kết quả kinh doanh, Báo cáo tình hình các quỹđến ngày 31/12/2008.

Ban Kiểm soát xin báo cáo trước Đại hội Cổ đông như sau:

I. Tình hình tài chính và kết quả kinh doanh:

Ban Kiểm soát xác nhận số liệu về tình hình tài chính và kết quả kinh doanh theo Báo cáo tài chính của Ngân hàng là phản ánh trung thực, chính xác và hợp lý trên các số liệu và nội dung Báo cáo tài chính của Ngân hàng đã được Công Ty Ernst & Young kiểm toán xác nhận ngày 12 tháng 03 năm 2009.

Việc ghi chép sổ sách kế toán, lưu trữ chứng từ thực hiện đầy đủ, đúng chế độ quy định của Nhà nước và các quy định của HDBank.

Cân đối kế toán đến 31/12/2008.

Đơn vị: tỉ đồng

Chỉ tiêu	Số tiền
A. TÀI SẢN	9.558
1. Tiền mặt, vàng bạc đá quý	135
2. Tiền gửi tại Ngân hàng Nhà nước	382
3. Tiền, vàng gửi và cho vay các TCTD khác	1.940
4. Chứng khoán kinh doanh	1
5. Cho vay khách hàng	6.135
6. Chứng khoán đầu tư	250
7. Góp vốn đầu tư dài hạn	253
8. Tài sản cố định	151
9. Tài sản có khác	311
B. NỢ PHẢI TRẢ VÀ VỐN CHỦ SỞ HỮU	9.558
1. Các khoản nợ Chính phủ và NH Nhà nước	98
2. Tiền gửi và vay các TCTD khác	2.073
3. Tiền gửi của khách hàng	4.337
4. Phát hành giấy tờ có giá	1.265
5. Các khoản nợ khác	113
6. Vốn và các quỹ	1.672
Trong đó: - Vốn điều lệ	1.550
- Thặng dư vốn cổ phần	4
- Lợi nhuận ròng trong năm	60
- Các quỹ Ngân hàng	58

Kết quả hoạt động kinh doanh đến 31/12/2008

Đơn vị: Tỷ đồng

STT	Chỉ tiêu	Số tiền
1	Thu nhập lãi và các khoản thu nhập tương tự	1.085
2	Chi phí lãi và các khoản chi phí tương tự	971
I	Thu nhập lãi thuần	114
3	Thu từ hoạt động dịch vụ	80
4	Chi phí từ hoạt động dịch vụ	7
II	Lãi thuần từ hoạt động dịch vụ	73
III	Lãi thuần từ hoạt động kinh doanh ngoại hối	16
IV	Lãi thuần từ mua bán chứng khoán đầu tư	1,7
5	Thu nhập từ hoạt động khác	1
6	Chi phí từ hoạt động khác	0,14
V	Lãi thuần từ hoạt động khác	0,86
VI	Thu nhập từ góp vốn mua cổ phần	9
VII	Chi phí hoạt động	132
VIII	Lợi nhuận thuần từ HĐKD trước chi phí DPRR tín dụng	82,4
IX	Chi phí dự phòng rủi ro tín dụng	2,13
X	Tổng lợi nhuận trước thuế	80,27
XI	Chi phí thuế thu nhập doanh nghiệp	20,33
XII	Lợi nhuận sau thuế	59,94

II. Nhận xét – Đánh giá:

- Năm 2008, các hoạt động của HDBank đã chấp hành nghiêm chỉnh Luật các Tổ chức tín dụng, Luật lao động, các Quy định của Ngân hàng Nhà nước, Nghị quyết của Đại hội Cổ đông và Nghị quyết của Hội đồng quản trị;

- Các chỉ tiêu tài chính và quản trị thực hiện năm 2008:

- ▶ Tổng tài sản : 9.558 tỉ đồng
- ▶ Tổng dư nợ : 6.175 tỉ đồng
- ▶ Tỷ lệ nợ xấu : 1,93% / tổng dư nợ
- ▶ Vốn điều lệ bình quân: 1.018,40 tỉ đồng
- ▶ Lợi nhuận trước thuế : 80,27 tỉ đồng
- ▶ Lợi nhuận sau thuế : 59,94 tỉ đồng
- ▶ ROE (Thu nhập ròng / vốn tự có bình quân) = 5,59%

▶ ROA (Thu nhập ròng / tổng tài sản bình quân) = 0,59%

▶ Chi trả cổ tức : 6%/ năm

- Thực hiện tăng vốn điều lệ đúng quy định đã được Ngân hàng Nhà nước phê duyệt. Trong năm 2008, vốn Điều lệ đã tăng từ 500 tỉ đồng lên 1.550 tỉ đồng, quá trình tăng vốn đã tạo được thặng dư vốn là 4 tỉ đồng đem lại lợi ích cho cổ đông. Kế hoạch trong năm 2009, HDBank sẽ phát hành trái phiếu chuyển đổi để đáp ứng mục tiêu tăng vốn điều lệ và huy động vốn.

- Hiện đại hóa Ngân hàng, triển khai thành công dự án Core Banking và đã chính thức đưa vào sử dụng tháng 5/2008, giúp tăng cường công tác thông tin quản trị, đáp ứng các yêu cầu về thông tin báo cáo, hệ thống bảo mật, hệ thống lưu trữ dữ liệu dự phòng và đặc biệt phục vụ tốt hơn cho việc phát triển các sản phẩm dịch vụ mới và xây dựng các hướng dẫn thực hiện phần mềm Symbols.

- Tăng cường công tác tiếp thị, dịch vụ khách hàng và phát triển đa dạng các sản phẩm huy động từ dân cư và các tổ chức kinh tế nhằm đảm bảo thanh khoản và nguồn vốn kinh doanh.

- Thực hiện tốt các văn bản chỉ đạo của Ngân hàng Nhà nước.

- Xây dựng hệ thống nhận diện thương hiệu và quảng bá thương hiệu trên các phương tiện thông tin đại chúng, giới thiệu sản phẩm mới, các chương trình khuyến mãi.

- Điều chỉnh và bổ sung các quy định, quy trình cho phù hợp với việc phát triển các sản phẩm dịch vụ mới và làm cơ sở pháp lý cho hoạt động kinh doanh của HDBank.

- Thuê Công ty tư vấn Ernst & Young để xây dựng Bảng chỉ tiêu đánh giá chấm điểm, xếp hạng tín dụng nội bộ giúp cho HDBank có chính sách quản lý tín dụng đối với khách hàng được tốt hơn.

- Phát triển mạng lưới, tăng thêm 13 điểm giao dịch, nâng tổng số điểm giao dịch trong toàn hệ thống lên 33 điểm giao dịch gồm: 13 Chi nhánh và 20 Phòng Giao dịch và tổng số CBCNV đến 31/12/2008 là 783 người tăng 16,3% so đầu năm. Áp dụng chương trình Core Banking, hiện đại hóa Ngân hàng nên các hoạt động dịch vụ phục vụ khách hàng như cho vay, thanh toán, chuyển tiền được đảm bảo an toàn, chính xác và kịp thời tại hầu hết các điểm giao dịch.

III. Kiến nghị:

Năm 2008, HDBank phải đối mặt với nhiều khó khăn, biến động khách quan của thị trường tài chính tiền tệ và các định chế tài chính làm ảnh hưởng đến kết quả kinh doanh của HDBank. Theo dự báo năm 2009, Việt Nam tiếp tục gặp nhiều khó khăn về kinh tế do ảnh hưởng của khủng hoảng tài chính toàn cầu, để mở rộng quy mô hoạt động và hoàn thành kế

hoạch tăng vốn giai đoạn từ 2006 - 2010 thành công, Ban kiểm soát đã xem xét, đánh giá tính an toàn, phù hợp của phương án huy động vốn, tăng vốn điều lệ, kế hoạch kinh doanh tài chính tài khóa 2009 của Hội đồng quản trị, Ban Điều hành trình Đại hội cổ đông, cũng như toàn bộ báo cáo Kết quả hoạt động kinh doanh năm 2008.

Ban Kiểm soát kính trình Đại Hội cổ đông nhất trí thông qua.

Trên đây là những nội dung Ban Kiểm soát xin báo cáo Đại hội cổ đông.

Kính chúc Đại hội thành công tốt đẹp.

TM. BAN KIỂM SOÁT

TRƯỞNG BAN

(Đã ký)

ĐẶNG THỊ QUÝ

Nơi nhận:

- Hội đồng quản trị
- Ban Điều hành.
- Cổ đông HDBank
- Lưu Ban Kiểm soát
- Lưu VP.HĐQT.

Ernst & Young Vietnam Limited
Saigon Riverside Office Center
8th Floor, 2A-4A Ton Duc Thang Street
District 1, Ho Chi Minh City, S.R. of Vietnam
Tel: +84 8 3824 5252
Fax: +84 8 3824 5250
www.ey.com

Số tham chiếu: 60752693/13521768-bctt

BÁO CÁO KIỂM TOÁN ĐỘC LẬP

Kính gửi: **Hội đồng Quản trị và Ban Tổng Giám Đốc**
Ngân hàng TMCP Phát triển Nhà Thành phố Hồ Chí Minh

Chúng tôi đã kiểm toán các báo cáo tài chính của Ngân hàng TMCP Phát triển Nhà Thành phố Hồ Chí Minh (sau đây gọi tắt là "Ngân hàng") tại ngày và cho năm tài chính kết thúc ngày 31 tháng 12 năm 2008 được lập vào ngày 12 tháng 3 năm 2009 theo các Chuẩn mực Kiểm toán Việt Nam và Hệ thống Kế toán các Tổ chức Tín dụng Việt Nam mà từ đó các báo cáo tài chính tóm tắt kèm theo từ trang 2 đến trang 4 đã được lập ra. Báo cáo kiểm toán của chúng tôi được lập vào ngày 12 tháng 3 năm 2009 đã đưa ra ý kiến là các báo cáo tài chính mà từ đó các báo cáo tài chính tóm tắt được lập đã phản ánh trung thực và hợp lý, trên các khía cạnh trọng yếu, tình hình tài chính của Ngân hàng vào ngày 31 tháng 12 năm 2008, kết quả hoạt động kinh doanh cho năm tài chính kết thúc cùng ngày theo các Chuẩn mực Kế toán Việt Nam và Hệ thống Kế toán các Tổ chức Tín dụng Việt Nam và tuân thủ theo các quy định của Ngân hàng Nhà nước Việt Nam và Bộ Tài chính ngoại trừ việc chưa đánh giá và trích lập đầy đủ dự phòng giảm giá chứng khoán đối với các khoản đầu tư cổ phiếu chưa niêm yết của các tổ chức tín dụng do Ngân hàng nắm giữ tại ngày 31 tháng 12 năm 2008.

Ý kiến Kiểm toán

Chúng tôi xin lưu ý đến khoản mục góp vốn, đầu tư dài hạn khác trên các báo cáo tài chính đính kèm. Bao gồm trong danh mục góp vốn, đầu tư dài hạn khác tại ngày 31 tháng 12 năm 2008 là một số cổ phiếu chưa niêm yết của các tổ chức tín dụng khác. Các cổ phiếu này đã bị suy giảm về mặt giá trị do sự giảm sút của thị trường chứng khoán trong năm. Tuy nhiên, Ngân hàng chưa tiến hành đánh giá và trích lập đầy đủ dự phòng giảm giá chứng khoán đối với các khoản đầu tư cổ phiếu chưa niêm yết này tại ngày 31 tháng 12 năm 2008 theo quy định của Thông tư số 13/2006/TT-BTC do Bộ Tài chính ban hành ngày 27 tháng 2 năm 2006 do thiếu thông tin tin cậy về giá trị thị trường của các cổ phiếu này và do thiếu các hướng dẫn chi tiết của cơ quan chức năng cũng như các qui trình nội bộ của Ngân hàng để xác định giá trị hợp lý của các cổ phiếu này. Do những hạn chế về thông tin như nêu ở trên, chúng tôi không thể xác định được số tiền dự phòng giảm giá chứng khoán chưa niêm yết này, nếu có, để phản ánh giá trị có thể thu hồi được của các khoản đầu tư này tại ngày 31 tháng 12 năm 2008.

Theo ý kiến chúng tôi, ngoại trừ ảnh hưởng của vấn đề nêu trên, các báo cáo tài chính tóm tắt kèm theo đã phù hợp, nhất quán với các báo cáo tài chính mà từ đó các báo cáo tài chính tóm tắt này được lập ra và chúng tôi đã đưa ra ý kiến chấp nhận từng phần đối với các báo cáo tài chính đó.

Để có thể hiểu sâu sắc hơn về tình hình tài chính của Ngân hàng và kết quả hoạt động kinh doanh trong niên độ cũng như về phạm vi của công việc kiểm toán, các báo cáo tài chính tóm tắt phải được xem xét cùng với các báo cáo tài chính mà từ đó các báo cáo tài chính tóm tắt này đã được lập ra cũng với báo cáo kiểm toán chấp nhận từng phần tương ứng.

Hoàng Văn
Trách nhiệm Hữu hạn Ernst & Young Việt Nam

Hoàng Văn
Võ Tấn Hoàng Văn
Phó Tổng Giám đốc
Kiểm toán viên công chứng
Số đăng ký: 0264/KTV

Thành phố Hồ Chí Minh, Việt Nam
Ngày 12 tháng 3 năm 2009

Võ Xuân Minh
Võ Xuân Minh
Kiểm toán viên phụ trách
Kiểm toán viên công chứng
Số đăng ký: 0923/KTV

Ngân hàng TMCP Phát triển Nhà Thành phố Hồ Chí Minh

BẢNG CÂN ĐỐI KẾ TOÁN
tại ngày 31 tháng 12 năm 2008

	<i>DVT: triệu đồng</i>	
	<u>Năm 2008</u>	<u>Năm 2007</u>
TÀI SẢN		
Tiền mặt, vàng	135.310	319.552
Tiền gửi tại NHNN	382.124	388.351
Tiền, vàng gửi tại các TCTD khác	1.939.755	1.709.527
Cho vay khách hàng	6.135.342	8.877.033
Cho vay khách hàng	6.175.404	8.912.366
Dự phòng rủi ro cho vay khách hàng	(40.062)	(35.333)
Chứng khoán đầu tư	250.469	1.450.599
Chứng khoán đầu tư sẵn sàng để bán	30.150	30.150
Chứng khoán đầu tư giữ đến ngày đáo hạn	243.539	1.425.849
Dự phòng giảm giá chứng khoán đầu tư	(23.220)	(5.400)
Góp vốn, đầu tư dài hạn	253.151	128.929
Đầu tư dài hạn khác	254.094	128.929
Dự phòng giảm giá đầu tư dài hạn	(943)	-
Tài sản cố định	150.489	66.454
<i>Tài sản cố định hữu hình</i>	<i>127.569</i>	<i>53.452</i>
Nguyên giá tài sản cố định	144.493	64.626
Hao mòn tài sản cố định	(16.924)	(11.174)
<i>Tài sản cố định vô hình</i>	<i>22.920</i>	<i>13.002</i>
Nguyên giá tài sản cố định	23.546	13.314
Hao mòn tài sản cố định	(626)	(312)
Tài sản có khác	311.277	882.107
Chi phí xây dựng cơ bản dở dang	218.043	46.912
Các khoản lãi, phí phải thu	67.519	208.884
Tài sản thuế TNDN hoãn lại	410	-
Tài sản có khác	25.305	626.311
TỔNG TÀI SẢN	<u>9.557.917</u>	<u>13.822.552</u>

Ngân hàng TMCP Phát triển Nhà Thành phố Hồ Chí Minh

BẢNG CÂN ĐỐI KẾ TOÁN (tiếp theo)
tại ngày 31 tháng 12 năm 2008

	ĐVT: triệu đồng	
	Năm 2008	Năm 2007
NỢ PHẢI TRẢ		
Các khoản nợ Chính phủ và NHNN	97.620	791
Tiền gửi của các TCTD khác	2.072.849	8.154.143
Tiền gửi của khách hàng	4.336.883	3.539.895
Phát hành giấy tờ có giá	1.264.861	760.786
Các khoản nợ khác	113.113	626.203
Các khoản lãi, phí phải trả	80.395	133.742
Các khoản phải trả và công nợ khác	31.862	489.009
Dự phòng cho các công nợ tiềm ẩn và cam kết ngoại bảng	856	3.452
TỔNG NỢ PHẢI TRẢ	7.885.326	13.081.818
VỐN CHỦ SỞ HỮU		
Vốn cổ phần	1.554.043	619.777
Vốn cổ phần	1.550.000	500.000
Thặng dư vốn cổ phần	4.043	119.777
Quý của TCTD	58.604	29.988
Lợi nhuận chưa phân phối	59.944	90.969
Vốn và các quỹ	1.672.591	740.734
TỔNG NỢ PHẢI TRẢ VÀ VỐN CHỦ SỞ HỮU	9.557.917	13.822.552

CÁC CHỈ TIÊU NGOÀI BẢNG CÂN ĐỐI KẾ TOÁN

Nghĩa vụ nợ tiềm ẩn và các cam kết đưa ra	146.722	390.658
---	---------	---------

Người lập:

Người phê duyệt:

Bà Trịnh Thu Thảo
Phó phòng Kế toán Tài chính

Bà Phạm Thị Mỹ Chi
Kế toán Trưởng Kiểm
Phó Tổng Giám đốc

Ông Nguyễn Hữu Đăng
Phó Tổng Giám đốc

(*): Theo Ủy quyền số 61/2009/QĐ-CTHĐQT ngày 26 tháng 02 năm 2009 của Chủ tịch Hội đồng Quản trị Ngân hàng TMCP Phát triển Nhà Thành phố Hồ Chí Minh.

Thành phố Hồ Chí Minh, Việt Nam

Ngày 12 tháng 3 năm 2009

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc Lập - Tự Do - Hạnh Phúc

TP. Hồ Chí Minh, ngày 19 tháng 03 năm 2009

HỘI ĐỒNG QUẢN TRỊ

**BÁO CÁO CỦA HỘI ĐỒNG QUẢN TRỊ
TẠI ĐẠI HỘI CỔ ĐÔNG THƯỜNG NIÊN 2008
Vào ngày 31/3/2009**

Kính thưa quý vị đại biểu,
Kính thưa quý vị cổ đông Ngân hàng Phát Triển Nhà TP.HCM - HDBANK.

Năm 2008, kinh tế Việt Nam trải qua một năm đầy biến động do tác động của cuộc khủng hoảng tài chính toàn cầu, là một năm đầy khó khăn đối với Việt Nam khi lạm phát có lúc tăng cao đến mức kỷ lục, thâm hụt thương mại lớn gây sức ép tới cán cân thanh toán khiến cho ngành tài chính lao đao và thị trường tài chính tuột dốc.

Ngành ngân hàng nói chung và HDBank nói riêng đã vượt qua một năm 2008 nhiều khó khăn. Kể từ tháng 12/2008 thì môi lo khủng hoảng hệ thống đã dịu bớt và ổn định dần với tính thanh khoản được cải thiện rõ rệt. Tuy nhiên, nợ xấu vẫn còn tiềm ẩn và theo nhận định của các chuyên gia kinh tế thì khó khăn vẫn còn kéo dài đến hết năm 2009

Kính thưa quý vị,

Năm 2008, trước những khó khăn và thách thức chung của toàn xã hội, Hội đồng quản trị HDBank đã nỗ lực chèo chống không ngừng để giữ vững con thuyền HDBank vượt qua sóng gió. Do đó, các chỉ tiêu Đại hội đồng cổ đông thường niên 2007 đặt ra tuy không đạt như mong muốn, nhưng kết quả đạt được cũng mong được cổ đông chấp nhận.

Sau đây là một số kết quả cụ thể:

MỘT SỐ CÔNG VIỆC ĐÃ THỰC HIỆN ĐƯỢC TRONG NĂM 2008:

Trong năm 2008 đã tổ chức hơn 30 cuộc họp của Hội đồng quản trị và Thường trực Hội đồng quản trị, bình quân một quý từ 7-8 cuộc họp; với hơn 70 Nghị quyết được ký để thực hiện trong toàn hệ thống HDBank bao gồm một số vấn đề lớn như sau:

1. *Tăng vốn điều lệ lên 2.000 tỉ đồng:*

Một lần nữa, HDBank vẫn chưa thực hiện được kế hoạch tăng vốn điều lệ lên 2.000 tỉ đồng, mà cơ bản hoàn tất việc tăng vốn điều lệ từ 500 tỉ đồng lên 1.550 tỉ đồng, do ảnh hưởng của những biến động kinh tế toàn cầu dẫn đến lộ trình tăng vốn chậm, không kịp thời gian thực hiện giai đoạn 2 tăng thêm 450 tỉ lên 2.000 tỉ đồng.

Tuy nhiên, thông qua việc tăng vốn vừa qua, Hội đồng quản trị đã thay đổi cơ cấu cổ đông là cơ sở chính cho việc tái cấu trúc toàn diện bộ máy hoạt động, tạo bộ mặt mới cho HDBank trong lộ trình xây dựng và phát triển.

2. *Chương trình hiện đại hóa công nghệ ngân hàng:*

HDBank đã chính thức vận hành hệ thống Core Banking vào đầu tháng 5/2008 là nền tảng cho công tác quản lý, góp phần nâng cao năng lực quản lý, điều hành. Hiện HDBank đã triển khai một số sản phẩm mới đưa vào hoạt động như tiết kiệm đa lợi, tài khoản linh hoạt, ...

3. *Phát triển mạng lưới và thành lập một số phòng, ban:*

Trong tình hình mới, nhằm phục vụ cho việc phát triển mở rộng hoạt động của HDBank, trong năm 2008 đã thành lập thêm một số phòng, ban; phát triển mạng lưới các chi nhánh, phòng giao dịch tại Thành phố Hồ Chí Minh, Thành phố Hà Nội và một số tỉnh, thành phố lớn khác.

Các mặt bằng chủ yếu nằm tại trung tâm các tỉnh, thành phố. Tùy theo điều kiện cho phép các mặt bằng này có thể thuê hoặc mua để làm trụ sở chi nhánh.

4. *Đầu tư cổ phần, góp vốn tham gia vào các doanh nghiệp:*

Căn cứ vào vốn hoạt động của Ngân hàng và tình hình kinh doanh của các doanh nghiệp cổ phần để đầu tư, góp vốn; tham gia làm đối tác chiến lược trong các doanh nghiệp hoặc đầu tư mua, bán khi giá cả thuận lợi.

5. *Cơ cấu tổ chức mới:*

Thành lập Ban chuyển đổi cơ cấu tổ chức của HDBank theo mô hình mới, mô hình này đạt yêu cầu về nhiều mặt, có tách bạch rõ ràng các khối: kinh doanh, quan hệ khách hàng, quản lý rủi ro, tác nghiệp, tùy theo quy mô và nhu cầu phát triển thì có thể mở rộng hay thu nhỏ, bên cạnh đó xem xét và đề xuất nhân sự cho phù hợp.

6. *Chuyển Trụ sở chính sang địa chỉ mới:*

HDBank đã nhận được sự chấp thuận chuyển Trụ sở chính sang tòa nhà Abacus, địa chỉ 58 Nguyễn Đình Chiểu, phường Đakao, Quận 1, Tp.HCM theo Quyết định 393/QĐ-NHNN ngày 25/02/2009 của Thống đốc Ngân hàng Nhà nước. HDBank cũng đang tích cực hoàn tất việc di dời, sắp xếp các phòng, ban sang trụ sở làm việc mới, 1 số bộ phận vẫn tiếp tục được triển khai tại trụ sở cũ để việc giao dịch không bị gián đoạn, mặt khác chuyển thành Chi nhánh Sài Gòn trực thuộc trụ sở chính.

7. *Về công tác nhân sự:*

Bổ nhiệm một số chức danh quản lý chủ chốt trong ngân hàng theo đề xuất của Ban Điều hành, phù hợp với quy chế và điều lệ HDBank đã quy định.

8. *Về các chỉ đạo cho Ban điều hành*

Chỉ đạo Ban điều hành thực hiện các báo cáo thường kỳ hoặc báo cáo bất thường có phân tích đầy đủ và chính xác để Hội đồng quản trị nắm bắt kịp thời tình hình hoạt động kinh doanh, có chủ trương và phương hướng kịp thời. Trong Thường trực Hội đồng quản trị có phân công, phân nhiệm từng thành viên hỗ trợ và có ý kiến thực hiện.

9. *Tổ chức đại hội cổ đông thường niên:*

Chấp hành Luật Doanh nghiệp và điều lệ HDBank đã quy định, Hội đồng quản trị tiến hành đại hội cổ đông thường niên năm 2007 nhằm báo cáo kết quả hoạt động kinh doanh trong năm với các cổ đông, xin ý kiến đóng góp và biểu quyết các chương trình mục tiêu trong năm 2008.

Kính thưa quý vị,

Trên cơ sở các kết quả đã thực hiện được cũng như dựa vào những dự báo về tình hình kinh tế xã hội sẽ còn nhiều khó khăn cho đến hết năm 2009, Hội đồng quản trị HDBank đã đề ra các chương trình mục tiêu cho năm 2009 như sau:

CÁC CHƯƠNG TRÌNH MỤC TIÊU TRONG NĂM 2009:

1. *Tăng vốn điều lệ lên 3.000 tỉ đồng:*

Lập kế hoạch tăng vốn điều lệ Ngân hàng từ 1.550 tỉ đồng lên 3.000 tỉ đồng trong năm tài chính 2009 thông qua các kênh huy động vốn như: phát hành cổ phiếu tăng vốn trực tiếp song song với việc phát hành trái phiếu chuyển đổi;

2. *Tái cấu trúc toàn diện bộ máy hoạt động của HDBank:*

Thông qua việc thay đổi cơ cấu cổ đông, mục tiêu chủ yếu của HDBank trong năm 2009 là tái cấu trúc toàn diện bộ máy hoạt động của HDBank trên cơ sở cơ cấu tổ chức mới phù hợp với mô hình theo tiêu chuẩn quốc tế nhằm tạo bộ mặt mới cho HDBank trên con đường hội nhập và phát triển;

3. *Xây dựng mối quan hệ gắn kết giữa ngân hàng với cổ đông, khách hàng và cán bộ nhân viên:*

a. *Quan tâm đúng mực đến quyền lợi của các cổ đông góp vốn:*

Đảm bảo chi trả cổ tức theo mức đã cam kết, đồng thời có đối sách ưu tiên cho diện cổ đông hiện hữu – kể cả trong quá trình góp vốn và thụ hưởng các tiện ích mà Ngân hàng mang lại. HĐQT HDBank xây dựng kế hoạch, lộ trình niêm yết cổ phiếu nhằm nâng cao thị giá cổ phiếu, tạo tính thanh khoản tốt cho cổ phiếu và nâng cao tính minh bạch, uy tín trong hoạt động kinh doanh của HDBank. Đảm bảo cung cấp thông tin định kỳ về hoạt động Ngân hàng cho cổ đông và tạo điều kiện thuận lợi để cổ đông có ý kiến đóng góp, xây dựng Ngân hàng.

b. *Xây dựng chính sách khách hàng gắn liền biện pháp phát triển thương hiệu HDBank:*

Tăng cường quảng bá thương hiệu HDBank kết hợp xây dựng chính sách khách hàng phù hợp như là một trong những giải pháp chính để tăng tính cạnh tranh – kể cả trong huy động vốn và đầu tư cho vay.

c. *Đối với đội ngũ Cán bộ nhân viên Ngân hàng:*

Song song với việc chăm lo, giải quyết các nhu cầu vật chất và tinh thần cho Cán bộ nhân viên, cần quan tâm đến công tác xây dựng văn hoá cơ quan, xem như là một trong những giải pháp góp phần phát triển thương hiệu HDBank đồng thời là chính sách thu hút thêm khách hàng. Tạo điều kiện thuận lợi cho cán bộ nhân viên Ngân hàng góp vốn cổ phần nhằm gắn kết lợi ích giữa Ngân hàng và người lao động, góp phần tạo động lực để cùng nhau phát triển.

Kính thưa quý vị,

Chúng tôi tin tưởng rằng với sự đồng thuận của Quý vị cổ đông, sự quan tâm chỉ đạo sâu sát và kịp thời của NHNN và đặc biệt là sự tín nhiệm, ủng hộ của Quý khách hàng cùng với đội ngũ cán bộ nhân viên tri thức, trẻ, năng động, tận tâm, tận lực vì mục tiêu chung, HDBank sẽ vượt qua thử thách, tiếp tục vững bước trên con đường phát triển để khẳng định và nâng cao uy tín thương hiệu HDBank trên thương trường.

HĐQT chúng tôi chân thành cảm ơn tất cả những ủng hộ và đóng góp của Quý vị và mong rằng trong năm 2009 sẽ tiếp tục nhận được nhiều hơn nữa sự ủng hộ và giúp đỡ của Quý vị.

Chúng tôi cũng xin chân thành cảm ơn Lãnh đạo NHNN/TP đã dành cho Ngân hàng chúng tôi những tình cảm quý báu cũng như quan tâm theo sát hoạt động của HDBank; thường xuyên nhắc nhở, động viên chúng tôi hoàn thành trách nhiệm trước Quý Vị cổ đông.

Xin chân thành cảm ơn Quý vị Thành viên HĐQT tiền nhiệm đã dày công xây đắp cho cái chung của HDBank, cảm ơn các anh chị em Cán bộ nhân viên đã cùng Hội đồng quản trị vượt qua giai đoạn khó khăn trong năm 2008 vừa qua, giúp Ngân hàng duy trì hoạt động ổn định trong cơn khủng hoảng kinh tế.

Kính trình Đại hội cổ đông xem xét và thông qua.

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH HĐQT
(Đã ký và đóng dấu)**

NGUYỄN HỮU THÀNH

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc Lập - Tự Do - Hạnh Phúc
--- * ---

TP. Hồ Chí Minh, ngày 19 tháng 03 năm 2009

HỘI ĐỒNG QUẢN TRỊ

PHƯƠNG ÁN PHÂN PHỐI LỢI NHUẬN NĂM 2008

Căn cứ kết quả hoạt động kinh doanh năm 2008 của HDBank;

Căn cứ Nghị định số 156/2005/NĐ-CP ngày 23/11/2005 về Chế độ tài chính đối với các tổ chức tín dụng và Thông tư số 12/2006/TT-BTC ngày 21/02/2006 của Bộ Tài chính về hướng dẫn thực hiện Nghị định số 156/2005/NĐ-CP;

Mục III - Chương II - Thông tư 12/2006/TT-BTC quy định việc phân phối lợi nhuận, trích lập và sử dụng các quỹ của tổ chức tín dụng thực hiện theo quy định tại các Điều 21, 22, 23, 24 của Nghị định 156/2005/NĐ-CP, Hội đồng quản trị kính trình Quý vị Cổ đông phương án phân phối lợi nhuận năm 2008 như sau:

CHỈ TIÊU	SỐ TIỀN
1. Lợi nhuận trước thuế	80.274.751.227
2. Thuế	20.631.013.848
- Thuế thu nhập doanh nghiệp	20.331.013.848
- Thuế dự phòng	300.000.000
3. Lợi nhuận sau thuế (1)-(2)	59.643.737.379
4. Trích các quỹ	13.747.881.466
- Quỹ dự trữ bổ sung VDL (5%)	2.982.186.869
- Quỹ dự phòng tài chính (10%)	5.666.155.051
- Quỹ khen thưởng, phúc lợi (10%)	5.099.539.546
5. Lợi nhuận còn lại (3)-(4)	45.895.855.913
6. Dự trữ cổ tức các năm trước	18.191.862.410
7. Lãi chia cổ đông (5)+(6)	61.101.369.863
Tỉ lệ cổ tức	6%
8. Quỹ HĐQT, TGD	2.986.348.460
9. Vốn điều lệ bình quân	1.018.356.164.384

1. Lợi nhuận trước thuế:	80.274.751.227 đ
2. Thuế:	20.631.013.848 đ
Thuế thu nhập doanh nghiệp:	20.331.013.848 đ
Thuế dự phòng:	300.000.000 đ
3. Lợi nhuận còn lại sau thuế:	59.643.737.379 đ
4. Trích các quỹ:	13.747.881.466 đ
- Trích quỹ dự trữ bổ sung vốn điều lệ 5% trên lợi nhuận còn lại:	2.982.186.869 đ
- Trích quỹ dự phòng tài chính 10% trên lợi nhuận còn lại:	5.666.155.051 đ
- Trích quỹ khen thưởng, phúc lợi 10% trên lợi nhuận còn lại:	5.099.539.546 đ
5. Lợi nhuận còn lại sau khi nộp thuế và trích các quỹ:	45.895.855.913 đ
6. Trích quỹ Hội đồng quản trị – Tổng Giám Đốc:	2.986.348.460 đ
7. Lãi chia cổ đông:	
Chia cổ tức theo tỉ lệ 6% trên vốn điều lệ bình quân năm 2008 (1.018.356.164.384 đ) từ nguồn lợi nhuận còn lại 42.909.507.453 đ và nguồn dự trữ cổ tức năm trước 18.191.862.410 đ.	
$42.909.507.453 \text{ đ} + 18.191.862.410 \text{ đ} = 61.101.369.863 \text{ đ}$	

Trân trọng kính trình.

TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH
(Đã ký và đóng dấu)

NGUYỄN HỮU THÀNH

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc Lập - Tự Do - Hạnh Phúc
---- ★ ----

TP. Hồ Chí Minh, ngày 19 tháng 03 năm 2009

PHƯƠNG ÁN TĂNG VỐN ĐIỀU LỆ NGÂN HÀNG TMCP PHÁT TRIỂN NHÀ TP HỒ CHÍ MINH NĂM 2009

I. TÌNH HÌNH TĂNG VỐN ĐIỀU LỆ NĂM 2009:

Trong năm 2008, Ngân hàng TMCP Phát triển Nhà TP.HCM (HDBank) đã thay đổi vốn điều lệ (VDL) từ 500 tỉ tăng lên 1.550 tỉ đồng.

Tổng số cổ đông hiện có là 1.326 cổ đông với cơ cấu như sau:

Cổ đông pháp nhân: 31 cổ đông, số vốn góp: 1.176,3 tỉ đồng (75,89% VDL). Trong đó có 11 doanh nghiệp Nhà nước với số vốn góp 597,29 tỉ đồng (38,53% VDL).

Cổ đông thể nhân: 1.295 cổ đông, số vốn góp: 373,7 tỉ đồng (24,11% VDL).

II. KẾ HOẠCH TĂNG VỐN ĐIỀU LỆ NĂM 2009:

1. Mục tiêu:

- Đáp ứng yêu cầu của Ngân hàng Nhà nước về lộ trình tăng vốn điều lệ đảm bảo đến năm 2010 vốn điều lệ của HDBank tối thiểu là 3.000 tỉ đồng.

- Cơ hội thu hút cổ đông chiến lược để hỗ trợ HDBank về tài chính, công nghệ, kinh nghiệm quản lý,...

- Nâng cao năng lực tài chính của HDBank, tạo nền tảng để phát triển công nghệ thông tin ngân hàng, phát triển mạng lưới, mở rộng thị phần và quy mô kinh doanh, đa dạng hóa các loại hình dịch vụ ngân hàng,...

- Thực hiện thành công mục tiêu phát triển ổn định và bền vững trong môi trường cạnh tranh và hội nhập quốc tế. Giữ vững và nâng cao hiệu quả hoạt động kinh doanh bằng các giải pháp: tái cấu trúc cơ cấu bộ máy quản lý - điều hành các cấp theo mô hình ngân hàng hiện đại, đẩy mạnh công tác đào tạo và phát triển nguồn nhân lực, triển khai phần mềm quản lý hiện đại, nâng cao trình độ quản lý và nghiệp vụ ngang tầm với việc phát triển mạng lưới và quy mô kinh doanh...

2. Đối tượng, cơ cấu, giá bán cổ phần và tiến độ thực hiện:

Đại hội đồng Cổ đông ủy quyền cho Hội đồng quản trị triển khai công tác tăng vốn điều lệ, cụ thể như sau:

2.1. Giai đoạn 1: Tăng vốn điều lệ từ 1.550 tỉ đồng lên 2.000 tỉ đồng thông qua chào bán cổ phần cho cổ đông hiện hữu và CBCNV hoặc chuyển từ trái phiếu chuyển đổi sang cổ phiếu.

a) *Phương án chào bán cổ phần cho cổ đông hiện hữu và CBCNV:*

- Loại cổ phần : Cổ phần phổ thông
- Mệnh giá : 10.000 VNĐ/cổ phần
- Số lượng chào bán : 45.000.000 (Bốn mươi lăm triệu) cổ phần.

❖ **Chào bán cho cổ đông hiện hữu:**

- Số lượng cổ phần chào bán: 40.000.000 (Bốn mươi triệu) cổ phần.
- Tổng giá trị cổ phần chào bán theo mệnh giá: 400.000.000.000 (Bốn trăm tỉ đồng)
- Giá chào bán: 10.000 VNĐ/cổ phần
- Đối tượng chào bán: Cổ đông hiện hữu có tên trong danh sách người sở hữu cuối cùng tại thời điểm chốt danh sách để nhận quyền mua cổ phần.
- Phương thức chào bán: Chào bán theo phương thức thực hiện quyền.
- Tỷ lệ thực hiện quyền: 4: 1,03

Tỷ lệ thực hiện quyền cho cổ đông hiện hữu là 4: 1,03 nghĩa là mỗi cổ đông sở hữu 01 cổ phần sẽ được hưởng 01 quyền mua, 04 quyền mua sẽ được mua thêm 1,03 cổ phần mới. Quyền mua cổ phần sẽ được phân phối theo danh sách người sở hữu cổ phần tại ngày chốt danh sách phân bổ quyền mua. Số cổ phần chào bán sẽ được làm tròn xuống hàng đơn vị.

- Xử lý số cổ phần chưa chào bán hết (nếu có), số cổ phiếu lẻ phát sinh do làm tròn xuống hàng đơn vị (nếu có) và số cổ phiếu không được thực hiện quyền phát sinh từ cổ phiếu quỹ (nếu có):

Toàn bộ số cổ phần phát sinh như trên (nếu có), ĐHĐCĐ giao cho Hội đồng quản trị tiếp tục chào bán cho các nhà đầu tư khác với mức giá và điều kiện chào bán phù hợp, nhưng không thấp hơn mệnh giá.

❖ **Chào bán cho CBCNV:**

- Số lượng cổ phần chào bán tối đa: 5.000.000 (Năm triệu) cổ phần.
- Tổng giá trị cổ phần chào bán tối đa theo mệnh giá: 50.000.000.000 (Năm mươi tỉ đồng)

- Giá chào bán dự kiến: 10.000 VNĐ/cổ phần

Trong trường hợp cần thiết, giao cho HĐQT điều chỉnh mức giá chào bán theo các quy định của pháp luật nhưng không thấp hơn 10.000 VNĐ/cổ phần

- Đối tượng chào bán: CBCNV của HDBank

ĐHĐCĐ ủy quyền cho HĐQT xây dựng tiêu chí, lựa chọn CBCNV, quyết định số lượng cổ phần được mua cho từng CBCNV và tổ chức thực hiện theo các quy định của pháp luật.

- Phương thức chào bán: Chào bán trực tiếp.

- Xử lý số cổ phần chưa được đặt mua hết khi kết thúc đợt chào bán:

Sau khi kết thúc đợt chào bán mà số lượng cổ phần chưa được chào bán hết, HĐQT sẽ tiếp tục chào bán cho các đối tượng khác theo mức giá và điều kiện chào bán phù hợp, nhưng không thấp hơn mệnh giá, đồng thời xin phép UBCK Nhà nước cho gia hạn thời gian chào bán nếu thấy cần thiết.

- Thời gian chào bán dự kiến: Trong năm 2009

ĐHĐCĐ ủy quyền cho HĐQT lựa chọn thời điểm chào bán thích hợp để đảm bảo cho sự thành công của đợt chào bán.

b) *Phương án chuyển từ trái phiếu chuyển đổi sang cổ phiếu:*

Trường hợp cổ phần chưa bán hết, kể cả đã xử lý số cổ phần chưa đặt mua hết như trên hoặc không thực hiện phát hành cổ phiếu giai đoạn 1, ĐHĐCĐ ủy quyền cho HĐQT quyết định việc chuyển đổi một phần hay toàn bộ từ trái phiếu chuyển đổi sang cổ phiếu với số lượng phù hợp cho đợt tăng vốn này (nếu trái phiếu chuyển đổi đã được phát hành trước đó).

c) Trường hợp kết thúc thời gian chào bán kể cả gia hạn (nếu có) mà số cổ phần vẫn chưa được chào bán hết và việc chuyển đổi trái phiếu sang cổ phiếu vẫn chưa thực hiện đủ như đợt tăng vốn này, thì số cổ phần còn lại được coi như chưa phát hành và tổng số cổ phần chào bán của đợt này sẽ được tính giảm theo số lượng tương ứng.

2.2. **Giai đoạn 2:** Tăng vốn điều lệ từ 2.000 tỉ đồng lên 3.000 tỉ đồng thông qua việc chào bán cổ phần cho đối tác chiến lược, hoặc chuyển từ trái phiếu chuyển đổi sang cổ phiếu.

a) *Phương án chào bán cổ phần cho đối tác chiến lược:*

- Loại cổ phần: Cổ phần phổ thông
- Mệnh giá: 10.000 VNĐ/cổ phần
- Số lượng chào bán: 100.000.000 (Một trăm triệu) cổ phần.
- Tổng giá trị cổ phần chào bán theo mệnh giá: 1.000.000.000.000 (Một ngàn tỉ đồng)
- Giá chào bán: Ủy quyền cho HĐQT quyết định giá chào bán, nhưng không thấp hơn mệnh giá cho đối tác chiến lược phù hợp với tình hình thực tế của thị trường, đảm bảo lợi ích của HDBank và của cổ đông.
- Đối tượng chào bán: Cổ đông chiến lược trong nước và nước ngoài.
ĐHĐCĐ giao cho HĐQT xây dựng tiêu chí, tìm kiếm và đàm phán với đối tác chiến lược. Ưu tiên các đối tác là tổ chức có uy tín, quy mô hoạt động lớn trong ngành tài chính, bảo hiểm, ngân hàng, có khả năng hỗ trợ HDBank trong hoạt động kinh doanh.
- Phương thức chào bán: Chào bán riêng lẻ.
- Xử lý số cổ phần chưa được đặt mua hết (nếu có):
Sau khi kết thúc đợt chào bán mà số lượng cổ phần chưa được chào bán hết, HĐQT sẽ gia hạn đợt chào bán và tiếp tục chào bán cho các đối tượng khác theo mức giá và điều kiện chào bán phù hợp, nhưng không thấp hơn mệnh giá, đồng thời xin phép UBCK Nhà nước cho gia hạn thời gian chào bán nếu thấy cần thiết.
- Thời gian chào bán dự kiến: Trong năm 2009
ĐHĐCĐ ủy quyền cho HĐQT lựa chọn thời điểm chào bán thích hợp, đảm bảo cho sự thành công của đợt chào bán.

b) *Phương án chuyển một phần từ trái phiếu chuyển đổi sang cổ phiếu:*

Trường hợp cổ phần chưa bán hết, kể cả đã xử lý số cổ phần chưa đặt mua hết như trên hoặc không thực hiện phát hành cổ phiếu giai đoạn 2, ĐHĐCĐ ủy quyền cho HĐQT quyết định việc chuyển đổi một phần hay toàn bộ số lượng từ trái phiếu chuyển đổi sang vốn điều lệ (nếu trái phiếu chuyển đổi đã được phát hành trước đó).

- c) Trường hợp kết thúc thời gian chào bán kể cả gia hạn (nếu có) mà số cổ phần vẫn chưa được chào bán hết và việc chuyển đổi trái phiếu sang cổ phiếu vẫn chưa thực hiện đủ như đợt tăng vốn này, thì số cổ phần còn lại được coi như chưa phát hành và tổng số cổ phần chào bán của đợt này sẽ được tính giảm theo số lượng tương ứng. Phần tăng vốn chưa thực hiện để đạt 3.000 tỉ sẽ được chuyển sang tăng vốn năm 2010.

III. KẾ HOẠCH SỬ DỤNG VỐN ĐIỀU LỆ NĂM 2009:

1. **Góp vốn, mua cổ phần: Sử dụng tối đa 1.200 tỷ đồng (40% VDL).**

Số dư góp vốn, mua cổ phần đến ngày 31/12/2008 của HDBank là 284 tỷ đồng. Nhằm tạo điều kiện phát triển hoạt động kinh doanh, góp phần nâng cao hiệu quả kinh tế - xã hội, HDBank dự kiến sử dụng tối đa khoảng 1.200 tỷ đồng VDL để góp vốn, mua cổ phần đối với các đơn vị kinh tế có tiềm năng.

Số dư góp vốn, mua cổ phần đến 31/12/2008 của HDBank là 284 tỷ đồng, giá trị dự kiến tăng thêm trong năm 2009 là 916 tỷ đồng.

2. **Trang bị tài sản cố định (TSCĐ) phục vụ cho mục tiêu mở rộng mạng lưới hoạt động, hiện đại hóa công nghệ ngân hàng:**

Sử dụng tối đa 1.200 tỷ đồng (40% VDL).

Theo quy định tại điều 88 - Luật các tổ chức tín dụng, điều 7 - Chế độ tài chính đối với các tổ chức tín dụng: các tổ chức tín dụng được mua, đầu tư vào TSCĐ theo nguyên tắc không vượt quá 50% vốn tự có (gồm vốn điều lệ, quỹ dự trữ bổ sung vốn điều lệ, quỹ dự phòng tài chính, quỹ đầu tư phát triển và lợi nhuận không chia).

HDBank dự kiến sử dụng 1.200 tỷ đồng VDL để mua sắm, xây dựng Trụ sở chính và các Chi nhánh, Phòng Giao dịch, trang bị TSCĐ, đầu tư công nghệ thông tin.

Giá trị còn lại của TSCĐ đến 31/12/2008: 150 tỷ đồng, giá trị TSCĐ đang đầu tư dở dang là 218 tỷ đồng, giá trị TSCĐ dự kiến đầu tư tăng thêm tối đa trong năm 2008: 832 tỷ đồng.

3. **Bổ sung nguồn vốn trung, dài hạn:**

Sử dụng tối thiểu 600 tỷ đồng (20% VDL)

HDBank dự kiến sử dụng 600 tỷ đồng VDL để bổ sung nguồn vốn trung, dài hạn nhằm tạo điều kiện phát triển hoạt động đầu tư trái phiếu, mở rộng cho vay trung, dài hạn, đặc biệt là cho vay trung, dài hạn mua nhà trả góp dành cho cán bộ công nhân viên.

Hội đồng Quản trị kính trình Đại hội Cổ đông xem xét, đóng góp ý kiến và biểu quyết thông qua phương án tăng VDL năm 2009. Sau khi phương án này được thông qua, kính trình Đại hội Cổ đông ủy quyền cho Hội đồng Quản trị xây dựng, triển khai và trình hồ sơ tăng vốn chi tiết gửi cho Ngân hàng Nhà nước và Ủy ban chứng khoán chấp thuận, đồng thời tổ chức thực hiện công tác tăng vốn phù hợp với những nội dung cơ bản của phương án tăng vốn điều lệ này.

TM.HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH
(Đã ký và đóng dấu)

NGUYỄN HỮU THÀNH

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc Lập - Tự Do - Hạnh Phúc
-----●-----

TP. Hồ Chí Minh, ngày tháng năm 2009

Số:

PHƯƠNG ÁN PHÁT HÀNH TRÁI PHIẾU CHUYỂN ĐỔI

PHẦN MỘT: NHU CẦU CỦA NGÂN HÀNG

1. THÔNG TIN CHUNG VỀ NGÂN HÀNG

- Tên công ty : **NGÂN HÀNG THƯƠNG MẠI CỔ PHẦN PHÁT TRIỂN NHÀ TP.HCM**
- Tên tiếng Anh : **HOUSING DEVELOPMENT BANK**
- Tên viết tắt : **HDBANK**
- Trụ sở chính : 58 Nguyễn Đình Chiểu, Quận 1, Thành phố Hồ Chí Minh, Việt Nam
- Điện thoại : (84) 6 2915 916 Fax: (84) 6 2915 900
- Website : www.hdbank.com.vn
- Ngành nghề kinh doanh: Hoạt động ngân hàng
- Vốn điều lệ : 1.550.000.000.000 (Một nghìn năm trăm năm mươi tỉ) đồng Việt Nam

2. NHU CẦU CỦA HDBank

HDBank đang có nhu cầu huy động thêm vốn khoảng 1.450 tỉ để tăng vốn điều lệ lên 3.000 tỉ vào 2010 thông qua kênh huy động vốn hiệu quả và phù hợp với tình hình thị trường tài chính đang khó khăn hiện nay.

PHẦN HAI: PHÂN TÍCH CÁC KÊNH HUY ĐỘNG VỐN

1. CỔ PHIẾU

- Thị trường cổ phiếu trong từ đầu năm đến nay theo chiều hướng đi xuống, cụ thể như sau:

- VN-Index đã giảm mạnh từ mức khoảng 930 điểm đến ngày 04/12/2008 còn 308 điểm, sụt giảm 622 điểm, tương ứng với sụt giảm khoảng 67%.

- HASTC-Index đã giảm từ mức khoảng 330 điểm còn 100 điểm, sụt giảm 70%.

- Trên thị trường OTC, giá các loại cổ phiếu cũng không nằm ngoài xu hướng chung của thị trường. Giá các loại cổ phiếu sụt giảm mạnh cùng với tình trạng tính thanh khoản xuống rất thấp.
- Về giá trị giao dịch, thống kê thị trường như sau:

Stt	Loại chứng khoán	Giá trị giao dịch trung bình tháng năm 2007 (Tỷ đồng)		
		HOSE	HASTC	Toàn thị trường
1	Cổ phiếu	18.153	5.285	23.438
2	Trái phiếu	3.327	6.460	9.786
3	Chứng chỉ quỹ	442	0	442
	Tổng	21.921	11.745	33.666

Stt	Loại chứng khoán	Giá trị giao dịch trung bình tháng năm 2008 (Tỷ đồng)		
		HOSE	HASTC	Toàn thị trường
1	Cổ phiếu	10.690	4.872	15.563
2	Trái phiếu	2.348	13.458	15.806
3	Chứng chỉ quỹ	140	0	140
	Tổng	13.179	18.331	31.509

Với những thống kê trên chúng ta thấy rằng, giá trị giao dịch giảm rất mạnh đối với cổ phiếu và chứng chỉ quỹ, tính thanh khoản của thị trường xuống thấp.

Riêng về giá trị giao dịch trái phiếu tăng rất mạnh, do trong giai đoạn thị trường đi xuống, tính hấp dẫn của cổ phiếu không còn như trước, nhiều tổ chức chuyển từ cổ phiếu sang nắm giữ trái phiếu chính phủ nhằm phòng tránh rủi ro.

❖ **Đánh giá kênh huy động vốn bằng phát hành cổ phiếu:**

Trong giai đoạn thị trường chứng khoán sụt giảm mạnh như hiện nay, phương thức huy động vốn bằng việc phát hành thêm cổ phiếu được coi là rất khó khăn và không hiệu quả vì một số nguyên nhân như sau:

- Thị giá sụt giảm, nếu tiếp tục phát hành thêm cổ phiếu để tăng vốn sẽ gây ra hiện tượng loãng giá, giá cổ phiếu sẽ tiếp tục giảm sâu hơn.
- Khả năng thành công rất thấp, thể hiện rõ nhất là trong thời gian qua rất nhiều công ty đăng ký phát hành nhưng không thành công vì không có nhà đầu tư tham gia.
- Tạo áp lực về hiệu quả hoạt động kinh doanh và tỉ lệ chi trả cổ tức rất lớn đối với tổ chức phát hành. Điều này sẽ rất khó khăn cho tổ chức phát hành trong tình hình suy thoái kinh tế hiện nay.

2. TRÁI PHIẾU

Thị trường trái phiếu Việt Nam được đánh giá còn trong giai đoạn sơ khai. Cơ cấu trái phiếu doanh nghiệp trong thị trường trái phiếu Việt Nam còn rất khiêm tốn chỉ chừng 10%, trái phiếu chính phủ chiếm đa số, khoảng 90%. Các doanh nghiệp phát hành trái phiếu trong thời gian này gặp không ít khó khăn vì những lý do sau:

- Để phát hành được trái phiếu đòi hỏi doanh nghiệp phải có mức tín nhiệm cao.
- Mặt bằng lãi suất tuy có giảm nhưng vẫn ở mức cao, do đó nếu phát hành trái phiếu trong thời gian này sẽ chịu áp lực chi trả trái tức cao.
- Nếu phát hành trái phiếu với mức lãi suất huy động không hấp dẫn thì tỉ lệ thành công sẽ rất thấp.

Chính vì vậy phát hành trái phiếu trong thời gian này sẽ gặp nhiều khó khăn, nhất là khi nền kinh tế Việt Nam trong năm tới dự báo sẽ tăng trưởng chậm lại, áp lực chi trả lãi trái phiếu sẽ là một vấn đề nan giải đối với tổ chức phát hành.

3. TRÁI PHIẾU CHUYỂN ĐỔI

Trái phiếu chuyển đổi đã không còn mới đối với thị trường Việt Nam, nhà đầu tư trong thời gian qua đã khá quen thuộc với loại công cụ tài chính này. Với các đặc tính hấp dẫn của nó, các tổ chức phát hành đã rất thành công khi phát hành trái phiếu chuyển đổi. Ngân hàng TMCP Sài Gòn, Ngân hàng TMCP Á Châu, Ngân hàng TMCP Quân Đội đã huy động vốn rất hiệu quả thông qua phương thức phát hành này. Và Gần đây Ngân hàng TMCP Việt Á, Ngân hàng TMCP Phương Đông cũng đã xin được giấy phép phát hành. Phát hành trái phiếu chuyển đổi được đánh giá là phù hợp và hiệu quả nhất trong tình hình hiện nay vì một số thuận lợi sau:

- Lãi suất huy động thấp, do đó tổ chức phát hành tránh được áp lực trả trái tức cao.
- Phù hợp với mục đích tăng vốn điều lệ của các Ngân hàng.
- Tỉ lệ thành công cao do được sự ưa chuộng của các nhà đầu tư..

4. PHƯƠNG ÁN PHÁT HÀNH TRÁI PHIẾU CHUYỂN ĐỔI CỦA 1 SỐ NGÂN HÀNG TIÊU BIỂU

Ngân hàng	Thông tin về trái phiếu chuyển đổi					
	Mệnh giá (VNĐ/trái phiếu)	Kỳ hạn	Lãi suất	Kỳ hạn trả lãi	Thời hạn chuyển đổi	Tỉ lệ chuyển đổi
ACB	1.000.000	5 năm	8%/năm	Định kỳ hàng năm	2008 đến 2012	1:100 (Một trái phiếu mệnh giá 1.000.000 đồng sẽ được chuyển đổi thành 100 cổ phiếu phổ thông mệnh giá 10.000 đồng)
SCB	(1)1.200.000 (2)1.500.000 (3)3.000.000	13 tháng	8.5%/13 tháng, tương đương 7,85%/năm	Cuối kỳ	31/01/2008	Tổng vốn gốc và lãi của 01 (một) trái phiếu của bất kỳ loại mệnh giá nào cũng được chuyển đổi thành 01 (một) cổ phần mệnh giá 1.000.000 đồng/cổ phần
MB	1.000.000	2 năm	8%/năm	Định kỳ hàng năm	2 năm từ ngày phát hành	1:1 (Một trái phiếu mệnh giá 1.000.000 đồng sẽ đổi thành 1 cổ phiếu phổ thông mệnh giá 1.000.000 đồng)

Ngân hàng	Thông tin liên quan đến đợt phát hành				
	Giá phát hành (VNĐ/trái phiếu)	Số lượng phát hành	Tổng giá trị phát hành (tỉ VNĐ)	Đối tượng phát hành	Ngày phát hành
ACB	1.000.000	1.350.000	1.350	Cổ đông hiện hữu	04/01/2008
SCB	(1)1.200.000 (2)1.500.000 (3)3.000.000	1.000.000 103.333 15.000	1.400	(1)Cổ đông hiện hữu (2)CBCNV (3)Khách hàng tiền gửi	31/12/2007
MB	1.500.000	580.000	580	Cổ đông hiện hữu	06/10/2007

PHẦN BA: PHƯƠNG ÁN HUY ĐỘNG VỐN CỦA HDBank

1. ĐỀ XUẤT PHƯƠNG ÁN HUY ĐỘNG VỐN HIỆU QUẢ

Trên cơ sở phân tích tình hình thị trường và các kênh huy động vốn hiệu quả hiện nay, chúng tôi đề nghị phương án huy động vốn hiệu quả nhất đối với HDBank hiện nay là **phát hành trái phiếu chuyển đổi**.

Phương án phát hành trái phiếu chuyển đổi sẽ mang lại cho HDBank một số lợi ích sau:

- Khả năng thành công của đợt phát hành là khá cao vì tính hấp dẫn của đặc tính trái phiếu chuyển đổi đối với nhà đầu tư hơn là trái phiếu huy động vốn bình thường.
- Huy động được vốn nhanh chóng phục vụ cho nhu cầu sản xuất kinh doanh trong tình hình thị trường khó khăn hiện nay, giúp Ngân hàng nâng cao năng lực cạnh tranh và cơ cấu được các tỉ lệ cho vay.
- Chi phí sử dụng vốn là thấp, ít áp lực hơn về hiệu quả hoạt động sản xuất kinh doanh so với phương án huy động vốn bằng hình thức phát hành thêm cổ phiếu.
- Đáp ứng được mục tiêu tăng vốn điều lệ của Ngân hàng lên 3.000 tỉ đến năm 2010 theo lộ trình tăng vốn theo qui định của Ngân hàng Nhà nước.
- HDBank có ngay nguồn vốn ổn định lâu dài để cân đối lại nguồn vốn, chủ yếu là các khoảng cho vay trung dài hạn do lấy nguồn huy động ngắn hạn.
- Đặc biệt, tránh áp lực về cổ tức phải chia. Nếu tăng vốn điều lệ lên ngay thì chắc chắn tỉ lệ cổ tức 2009 sẽ thấp, ảnh hưởng đến thị giá cổ phiếu và uy tín của HDBank.

2. PHƯƠNG ÁN PHÁT HÀNH TRÁI PHIẾU CHUYỂN ĐỔI HDBank

- **Tên tổ chức phát hành:** Ngân hàng Thương mại Cổ phần Phát triển Nhà TP.HCM
 - Trụ sở chính: 58 Nguyễn Đình Chiểu, Quận 1, TP.HCM, Việt Nam
 - Điện thoại: (84) 6 2915 916 Fax: (84) 6 2915 900
- **Thông tin về trái phiếu:**
 - Tên trái phiếu: Trái phiếu chuyển đổi Ngân hàng Thương mại Cổ phần Phát triển Nhà TP.HCM
 - Mệnh giá: 1.000.000 đồng/trái phiếu
 - Kỳ hạn: Tối đa 2 năm
 - Lãi suất: Do Hội đồng quản trị HDBank quyết định tại thời điểm phát hành.
 - Kỳ hạn trả lãi: Định kỳ hàng năm
 - Thời hạn chuyển đổi: Do Hội đồng quản trị HDBank quyết định trong giai đoạn từ năm 2009 đến năm 2010.
 - Tỉ lệ chuyển đổi: 1:100 (Một trái phiếu mệnh giá 1.000.000 đồng sẽ được chuyển đổi thành 100 cổ phiếu phổ thông mệnh giá 10.000 đồng).
 - Đối tượng phát hành: Cổ đông hiện hữu

- Số lượng phát hành: 1.000.000 trái phiếu
- Giá phát hành: 1.000.000 đồng/trái phiếu
- Tỷ lệ phân phối cho cổ đông hiện hữu: 1.000.000 trái phiếu (chiếm tỷ lệ 100% tổng số lượng phát hành. Cổ đông sở hữu 01 cổ phần (10.000đ theo mệnh giá) được nhận 01 quyền mua. Cứ 155 quyền mua (sở hữu cổ phiếu với tổng giá trị theo mệnh giá 1.550.000 đồng) sẽ được mua 1 trái phiếu chuyển đổi (1.000.000đ). Số lượng trái phiếu chuyển đổi được mua được làm tròn đến hàng đơn vị.
- Thời gian phát hành dự kiến: Trong năm 2009

- **Phương thức phân phối và chuyển nhượng quyền mua:**

Trường hợp cổ đông hiện hữu không thực hiện quyền mua trái phiếu chuyển đổi thì quyền mua đó sẽ được Hội đồng quản trị HDBank quyết định bán cho cổ đông khác hoặc ra bên ngoài.

- **Phương thức phát hành:**

Trái phiếu chuyển đổi được phát hành thông qua đại lý phát hành.

3. **PHƯƠNG ÁN SỬ DỤNG VỐN PHÁT HÀNH TRÁI PHIẾU CHUYỂN ĐỔI HDBank:**

- Nguồn vốn 1.000 tỉ đồng từ phát hành Trái phiếu chuyển đổi sẽ sử dụng vào các mục đích:
 - Dự kiến sẽ giải ngân từ nguồn vốn này là 600 tỉ đồng cho vay trung hạn trên thị trường 1 trong khuôn khổ gói giải pháp kích cầu 900 tỉ đồng; hiện đã bắt đầu triển khai thực hiện. Lãi suất bình quân đầu ra khoảng 11,5%/năm.
 - Sử dụng khoảng 200 tỉ cho vay ngắn hạn để tài trợ vốn lưu động, tài trợ xuất nhập khẩu. Lãi suất bình quân dự kiến là 10%/năm.
 - Số còn lại 200 tỉ để kinh doanh và đầu tư vào Trái phiếu trung dài hạn (mua/bán trái phiếu trên thị trường sơ cấp và thứ cấp), bao gồm trái phiếu Chính phủ, Trái phiếu đô thị HCM và Hà Nội, trái phiếu Ngân hàng phát triển VN, trái phiếu của một số tổng công ty lớn như EVN, VINASHIN, LILAMA, Dầu khí,... với tỷ suất sinh lợi bình quân tối thiểu 8,2%/năm..
- Xét về mặt hiệu quả, với mức lãi suất huy động trái phiếu như trên, các khoản mục sử dụng vốn đều đảm bảo có chênh lệch. Tuy nhiên mức chênh lệch sẽ không lớn trong trường hợp kinh doanh và đầu tư trái phiếu, nhưng do đây là trái phiếu chuyển đổi nên ngoài việc sử dụng vốn hiệu quả còn phục vụ mục đích tạo điều kiện và tiền đề tăng vốn điều lệ sau này trong điều kiện phát hành cổ phiếu không thuận lợi như trước đây; đồng thời đa dạng hóa danh mục tài sản Có của HDBank.

TM.HỘI ĐỒNG QUẢN TRỊ

CHỦ TỊCH

(Đã ký và đóng dấu)

NGUYỄN HỮU THÀNH

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc Lập - Tự Do - Hạnh Phúc

TP. Hồ Chí Minh, ngày 19 tháng 03 năm 2009

HỘI ĐỒNG QUẢN TRỊ

TỜ TRÌNH

V/v sửa đổi, bổ sung Điều lệ
Ngân hàng TMCP Phát triển Nhà TP. HCM - HDBank

Kính gửi: ĐẠI HỘI CỔ ĐÔNG THƯỜNG NIÊN NĂM 2008

1. Văn bản Điều lệ hiện hành của HDBank

Các văn bản Điều lệ hiện hành của Ngân Hàng TMCP Phát Triển Nhà TP.Hồ Chí Minh bao gồm, như sau:

- Điều lệ Ngân Hàng TMCP Phát Triển Nhà TP.Hồ Chí Minh được chuẩn y theo Quyết định số 1224/QĐ-NHNN ngày 10/10/2003 của Thống đốc Ngân hàng Nhà nước;
- Được chuẩn y việc sửa đổi, bổ sung lần 01: Theo Quyết định số 2931/QĐ-NHNN ngày 05/12/2007 của Thống đốc Ngân hàng Nhà nước;
- Được chuẩn y việc sửa đổi, bổ sung lần 02: Theo Quyết định số 1461/QĐ-NHNN ngày 26/6/2008 của Thống đốc Ngân hàng Nhà nước.

(Sau đây gọi tắt chung là “**Điều lệ hiện hành**”).

Tuy nhiên hiện nay, trong **Điều lệ hiện hành** nêu trên vẫn còn một số điểm chưa phù hợp với các quy định của pháp luật cũng như thực tế hoạt động kinh doanh của HDBank. Do đó, tại Đại hội đồng Cổ đông thường niên năm 2008 này, Hội đồng quản trị HDBank kính trình Quý Cổ đông xem xét chấp thuận việc sửa đổi, bổ sung một số điều khoản vào Điều lệ HDBank hiện hành, như sau:

2. Các văn bản pháp luật & căn cứ để điều chỉnh, sửa đổi và bổ sung

- Căn cứ Luật các Tổ chức tín dụng năm 1997 và Luật sửa đổi, bổ sung một số điều của Luật các Tổ chức tín dụng năm 2004 (“**Luật TCTD**”) và các văn bản hướng dẫn, thi hành Luật TCTD;
- Căn cứ vào Luật Doanh nghiệp số 60/2005/QH11 được Quốc Hội nước Cộng hòa Xã hội chủ nghĩa Việt Nam thông qua ngày 29 tháng 11 năm 2005 (“**Luật Doanh nghiệp 2005**”) và các văn bản hướng dẫn thi hành Luật Doanh nghiệp 2005;
- Căn cứ Nghị quyết số 71/2006/QH11 ngày 29/11/2006 phê chuẩn Nghị định thư gia nhập Hiệp định thành lập tổ chức thương mại thế giới (WTO) của Nước cộng hòa xã hội Chủ nghĩa Việt Nam.
- Căn cứ Quyết định số 1087/2001/QĐ-NHNN ngày 27/8/2001 của Thống đốc Ngân hàng Nhà nước “Ban hành Quy định về tổ chức và hoạt động của Hội đồng quản trị, Ban Kiểm soát, Tổng Giám đốc Ngân hàng thương mại cổ phần của Nhà nước và nhân dân”.
- Căn cứ Quyết định số 102/QĐ-NH5 ngày 06/6/1992 của Thống đốc Ngân hàng Nhà nước Việt Nam về việc thành lập Ngân hàng TMCP Phát triển Nhà TP. Hồ Chí Minh;

- Căn cứ Công văn số 1144/NHNN-HCM02 ngày 10/7/2008 của Ngân hàng Nhà nước - Chi nhánh TP. HCM về việc Điều lệ sửa đổi của HDBank.
- Căn cứ Quyết định 393/QĐ-NHNN của Thống đốc NHNN ngày 25/02/2009 về chấp thuận chuyển trụ sở chính HDBank.
- Giấy chứng nhận đăng ký kinh doanh số 059025, cấp lần đầu ngày 11/08/1992; thay đổi lần thứ 11 ngày 18/12/2008.

3. Các Điều khoản đề nghị sửa đổi, bổ sung trình Đại hội cổ đông

3.1. Khoản 3 Điều 2 Điều lệ HDBank về Trụ sở chính:

Điều khoản tại Điều lệ HDBank	Đề nghị sửa đổi
Trụ sở đăng ký của Ngân hàng là: <ul style="list-style-type: none"> ▪ Địa chỉ: 33-39 Pastuer, Phường Nguyễn Thái Bình, Quận 1, TP. Hồ Chí Minh ▪ Điện thoại: 084.829 9344 ▪ Fax: 084.829 9371 ▪ Email: ho@hdbank.com.vn ▪ Website: www.hdbank.com.vn 	Trụ sở đăng ký của Ngân hàng là: <ul style="list-style-type: none"> ▪ Địa chỉ: Tòa nhà Abacus, 58 Nguyễn Đình Chiểu, Phường Đa Kao, Quận 1, TP. Hồ Chí Minh ▪ Điện thoại: 084.6 291 5916 ▪ Fax: 084 6 291 5900 ▪ Email: ho@hdbank.com.vn ▪ Website: www.hdbank.com.vn

Giải trình: Sửa đổi, bổ sung để phù hợp với Quyết định 393/QĐ-NHNN của Thống đốc Ngân hàng Nhà nước ngày 25/02/2009 về chấp thuận chuyển trụ sở chính HDBank.

3.2. Khoản 6 Điều 2 Điều lệ HDBank về Thời hạn hoạt động của Ngân hàng:

Điều khoản tại Điều lệ HDBank	Đề nghị sửa đổi
Thời hạn hoạt động của Ngân hàng là 50 năm kể từ ngày thành lập.	Thời hạn hoạt động của Ngân hàng là 99 năm kể từ ngày thành lập.

Giải trình: Sửa đổi, bổ sung để phù hợp với các quy định của pháp luật hiện hành và tạo thuận lợi cho các hoạt động kinh doanh của Ngân hàng.

3.3. Khoản 1 Điều 19 Điều lệ HDBank về Vốn điều lệ của Ngân hàng:

Điều khoản tại Điều lệ HDBank	Đề nghị sửa đổi
Đến ngày 29/2/2008 vốn điều lệ của Ngân hàng là 1.000.000.000.000VNĐ (Một ngàn tỉ đồng) Tổng số vốn điều lệ của Ngân hàng được chia thành nhiều cổ phần, mỗi cổ phần có mệnh giá 10.000 đồng (mười ngàn đồng)	Đến ngày 18/12/2008 vốn điều lệ của Ngân hàng là 1.550.000.000.000VNĐ (Một ngàn năm trăm năm mươi tỉ đồng). Tổng số vốn điều lệ của Ngân hàng được chia thành nhiều cổ phần, mỗi cổ phần có mệnh giá 10.000 đồng (mười ngàn đồng).

Giải trình: Sửa đổi, bổ sung để phù hợp với Giấy chứng nhận Đăng ký kinh doanh thay đổi lần thứ 11, ngày 18/12/2008 và đã được Ngân hàng Nhà nước chấp thuận.

3.4. Khoản 1 Điều 3 về Lĩnh vực kinh doanh của Ngân hàng:

Điều khoản tại Điều lệ HDBank	Đề nghị sửa đổi
<p><u>Theo Khoản 1 Điều 3 của Điều lệ hiện hành:</u></p> <p>Lĩnh vực kinh doanh của Ngân hàng là: Huy động vốn ngắn hạn, trung hạn và dài hạn của mọi tổ chức và dân cư với các hình thức tiền gửi có kỳ hạn, không kỳ hạn, chứng chỉ tiền gửi bằng đồng Việt Nam. Tiếp nhận vốn đầu tư và phát triển của các tổ chức trong nước. Vay vốn các tổ chức tín dụng khác. Cho vay ngắn hạn, trung hạn và dài hạn đối với các tổ chức và cá nhân tùy theo tính chất và khả năng nguồn vốn. Chiết khấu thương phiếu, trái phiếu và giấy tờ có giá. Hùn vốn và liên doanh (chủ yếu trong lĩnh vực nhà) theo pháp luật hiện hành. Làm dịch vụ thanh toán giữa các khách hàng. Kinh doanh ngoại tệ, vàng bạc.</p>	<p>Lĩnh vực kinh doanh của Ngân hàng là:</p> <p>Huy động vốn ngắn hạn, trung hạn và dài hạn của mọi tổ chức và dân cư với các hình thức tiền gửi có kỳ hạn, không kỳ hạn, chứng chỉ tiền gửi bằng đồng Việt Nam. Tiếp nhận vốn đầu tư và phát triển của các tổ chức trong nước. Vay vốn các tổ chức tín dụng khác. Cho vay ngắn hạn, trung hạn và dài hạn đối với các tổ chức và cá nhân tùy theo tính chất và khả năng nguồn vốn. Chiết khấu thương phiếu, trái phiếu và giấy tờ có giá. Hùn vốn và liên doanh (chủ yếu trong lĩnh vực nhà) theo pháp luật hiện hành. Làm dịch vụ thanh toán giữa các khách hàng. Kinh doanh ngoại tệ, vàng bạc.</p> <p><i>Ngân hàng được phép tiến hành tất cả các hoạt động kinh doanh khác trong phạm vi pháp luật cho phép, được Hội đồng Quản trị phê chuẩn, và phù hợp với giấy chứng nhận đăng ký kinh doanh của ngân hàng.</i></p>

Giải trình: Sửa đổi, bổ sung để phù hợp với Giấy chứng nhận Đăng ký kinh doanh thay đổi lần thứ 11, ngày 18/12/2008 và các hoạt động kinh doanh được Ngân hàng Nhà nước chấp thuận theo các Quyết định sau và phù hợp với các quy định của pháp luật hiện hành.

*** Theo các Giấy chứng nhận ĐKKD, thay đổi lần 11, ngày 18/12/2008:**

Ngành nghề kinh doanh:

Huy động vốn ngắn hạn, trung hạn, dài hạn với các hình thức tiền gửi có kỳ hạn, không kỳ hạn, chứng chỉ tiền gửi. Tiếp nhận vốn đầu tư và phát triển của các tổ chức trong nước. Vay vốn các tổ chức tín dụng khác. Cho vay ngắn hạn, trung hạn và dài hạn. Chiết khấu thương phiếu, trái phiếu và giấy tờ có giá. Hùn vốn và liên doanh. Làm dịch vụ thanh toán giữa các khách hàng, kinh doanh ngoại tệ, vàng bạc, thanh toán quốc tế, huy động vốn từ nước ngoài và các dịch vụ ngân hàng khác trong quan hệ với nước ngoài khi được ngân hàng Nhà nước cho phép. Xuất nhập khẩu vàng miếng, vàng nguyên liệu.

*** Theo các Quyết định của NHNN:**

1. Quyết định số 102/QĐ-NH5 ngày 06 tháng 6 năm 1992 của Ngân hàng Nhà nước Việt Nam (“NHNN”)

Ngân hàng được phép thực hiện các hoạt động nghiệp vụ bao gồm huy động và nhận tiền gửi ngắn hạn, trung hạn và dài hạn từ các tổ chức và cá nhân; cho vay ngắn hạn, trung hạn và dài hạn đối với các tổ chức và cá nhân trên cơ sở tính chất và khả năng nguồn vốn của Ngân hàng; tiếp nhận vốn đầu tư và phát triển của các tổ chức trong nước; vay vốn của các tổ chức tín dụng khác; chiết khấu thương phiếu, trái phiếu và giấy tờ có giá; hùn vốn liên doanh; thực hiện dịch vụ thanh toán; thực hiện kinh doanh ngoại tệ, vàng bạc và thanh toán quốc tế, huy động vốn từ nước ngoài và các dịch vụ ngân hàng khác trong quan hệ với nước ngoài khi được NHNN cho phép.

2. Quyết định số 217/QĐ-NH7 ngày 14 tháng 10 năm 1992 của NHNN

Ngân hàng được phép thực hiện các hoạt động kinh doanh ngoại tệ và làm dịch vụ ngân hàng bằng ngoại tệ bao gồm nhận tiền gửi ngoại tệ không kỳ hạn, có kỳ hạn và tiền gửi thanh toán của các tổ chức, cá nhân Việt Nam và nước ngoài; nhận tiền gửi tiết kiệm ngoại tệ theo quy định của Thống đốc Ngân hàng Nhà nước Việt Nam; vay và tiếp nhận nguồn vốn bằng ngoại tệ từ các tổ chức và cá nhân nước ngoài; cho vay ngắn hạn, trung hạn và dài hạn đối với các doanh nghiệp có hoạt động kinh tế tại Việt Nam; mua bán các loại ngoại tệ theo tỉ giá do Thống đốc Ngân hàng Nhà nước quy định; làm dịch vụ kiều hối bằng ngoại tệ; thanh toán bằng ngoại tệ trong phạm vi lãnh thổ Việt Nam.

3.5. Khoản 2 Điều 44 về HĐQT

Khoản 2 Điều 44 Điều lệ HDBank & Theo Nghị quyết 14 ngày 16/3/2007 của ĐHCĐ	Khoản 2 Điều 44 Điều lệ HDBank
<p>Theo Khoản 2 Điều 44 Điều lệ hiện nay:</p> <p>Số lượng thành viên Hội đồng quản trị ít nhất là năm người và nhiều nhất là mười một người. Nhiệm kỳ của HĐQT ngân hàng là năm năm. Hội đồng quản trị của nhiệm kỳ vừa kết thúc tiếp tục hoạt động cho đến khi HĐQT mới được bầu và tiếp quản công việc. Nhiệm kỳ của Thành viên HĐQT được xác định theo nhiệm kỳ của Hội đồng quản trị, tối đa không quá năm năm và có thể được bầu lại với số nhiệm kỳ không hạn chế. Trường hợp có thành viên được bầu bổ sung hay thay thế thành viên bị miễn nhiệm, bãi nhiệm trong thời hạn nhiệm kỳ thì nhiệm kỳ của thành viên đó là thời hạn còn lại của nhiệm kỳ Hội đồng quản trị.</p> <p>Theo Nghị quyết 14 ngày 16/3/2007 của ĐHCĐ về tiêu chuẩn ứng cử vào HĐQT:</p> <ul style="list-style-type: none"> - <i>Tiêu chuẩn về vốn:</i> ứng viên phải sở hữu hoặc đại diện cho nhóm cổ đông sở hữu tối thiểu 3% vốn điều lệ. - <i>Tiêu chuẩn về trình độ chuyên môn:</i> ứng viên phải tốt nghiệp đại học; phải có chuyên môn và kinh nghiệm trong hoạt động tài chính ngân hàng; hoặc lãnh đạo doanh nghiệp không dưới 3 năm. 	<p>Số lượng thành viên Hội đồng quản trị ít nhất là năm người và nhiều nhất là mười một người. Nhiệm kỳ của HĐQT ngân hàng là năm năm. Hội đồng quản trị của nhiệm kỳ vừa kết thúc tiếp tục hoạt động cho đến khi HĐQT mới được bầu và tiếp quản công việc. Nhiệm kỳ của Thành viên HĐQT được xác định theo nhiệm kỳ của Hội đồng quản trị, tối đa không quá năm năm và có thể được bầu lại với số nhiệm kỳ không hạn chế. Trường hợp có thành viên được bầu bổ sung hay thay thế thành viên bị miễn nhiệm, bãi nhiệm trong thời hạn nhiệm kỳ thì nhiệm kỳ của thành viên đó là thời hạn còn lại của nhiệm kỳ Hội đồng quản trị.</p> <p><i>Thành viên Hội đồng quản trị phải có đủ năng lực hành vi dân sự, không thuộc đối tượng bị cấm quản lý doanh nghiệp; có trình độ đại học, có chuyên môn và kinh nghiệm trong hoạt động tài chính ngân hàng hoặc lãnh đạo doanh nghiệp không dưới 3 năm; là cổ đông cá nhân sở hữu ít nhất 5% tổng số cổ phần phổ thông hoặc người khác có trình độ chuyên môn, kinh nghiệm trong quản lý kinh doanh hoặc trong ngành, nghề kinh doanh chủ yếu của ngân hàng; thành viên HĐQT không nhất thiết phải là cổ đông của ngân hàng.</i></p>

Giải trình: Sửa đổi, bổ sung để phù hợp với Điều 110 và Khoản 4 Điều 109 của Luật Doanh nghiệp và theo yêu cầu của Ngân hàng Nhà nước tại Công văn số 1144/NHNN-HCM02 ngày 10/7/2008.

3.6. Khoản 3 Điều 49 về các cuộc họp bất thường của HĐQT:

Khoản 3 Điều 49 Điều lệ HDBank	Khoản 3 Điều 49 Điều lệ HDBank
<p>Các cuộc họp bất thường. Chủ tịch phải triệu tập các cuộc họp Hội đồng quản trị, không được trì hoãn nếu không có lý do chính đáng, khi một trong số các đối tượng dưới đây đề nghị bằng văn bản trình bày mục đích cuộc họp và các vấn đề cần bàn:</p> <ul style="list-style-type: none"> ▪ Tổng giám đốc điều hành hoặc ít nhất năm cán bộ quản lý ▪ Hai thành viên HĐQT trở lên; ▪ Chủ tịch Hội đồng quản trị 	<p>Các cuộc họp bất thường. Chủ tịch phải triệu tập các cuộc họp Hội đồng quản trị, không được trì hoãn nếu không có lý do chính đáng, khi một trong số các đối tượng dưới đây đề nghị bằng văn bản trình bày mục đích cuộc họp và các vấn đề cần bàn:</p> <ul style="list-style-type: none"> ▪ Tổng giám đốc điều hành hoặc ít nhất năm cán bộ quản lý ▪ Hai thành viên HĐQT trở lên ▪ Chủ tịch Hội đồng quản trị ▪ <i>Trưởng Ban Kiểm soát</i> ▪ <i>2/3 thành viên Ban Kiểm soát trở lên</i> ▪ <i>Giám đốc NHNN Chi nhánh TP. HCM</i>

Giải trình: Sửa đổi, bổ sung để phù hợp với Điều 11 của Quyết định 1087/2001/QĐ-NHNN ngày 27/8/2001 của Thống đốc Ngân hàng Nhà nước.

4. Ủy quyền cho HĐQT quyết định

Trong năm 2009, sẽ có nhiều văn bản pháp luật ban hành liên quan đến tổ chức và hoạt động ngân hàng. Vì vậy, ngoài đề nghị bổ sung, sửa đổi nêu trên, HĐQT kính trình Đại hội Cổ đông ủy quyền toàn bộ cho HĐQT tiếp tục rà soát, quyết định các vấn đề cần bổ sung, chỉnh sửa nhằm phù hợp quy định pháp luật, hướng dẫn của NHNN và tạo sự linh hoạt, thuận lợi cho hoạt động quản trị, kiểm soát, điều hành để trình Thống đốc NHNN chuẩn y và thông báo cho cổ đông trên website của HDBank.

Hội đồng quản trị kính đề nghị Đại hội đồng cổ đông xem xét, quyết định./.

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH HĐQT**

Nơi nhận:

- Như trên;
- Lưu VP/HĐQT

NGUYỄN HỮU THÀNH