

**TỔNG CÔNG TY ĐIỆN LỰC DẦU KHÍ VIỆT NAM - CTCP
CÔNG TY CỔ PHẦN MÁY- THIẾT BỊ DẦU KHÍ**

**BÁO CÁO TÀI CHÍNH HỢP NHẤT
QUÝ 1 NĂM 2020**

CÔNG TY CỔ PHẦN MÁY- THIẾT BỊ DẦU KHÍ - PVMACHINO
8 Tràng Thi – Hà Nội * Tel.: 024-38260344/39287784 * Fax: 024-38254050
Website: www.pvmachino.vn

BẢNG CÂN ĐỐI KẾ TOÁN HỢP NHẤT GIỮA NIÊN ĐỘ

Quý 1 năm 2020

Tại ngày 31 tháng 03 năm 2020

Mã số	TÀI SẢN	Thuyết minh	31/03/2020	01/01/2020
			VND	VND
100	A. TÀI SẢN NGẮN HẠN		365.833.507.848	363.427.727.547
110	I. Tiền và các khoản tương đương tiền	3	9.944.561.656	26.365.679.982
111	1. Tiền		9.944.561.656	26.365.679.982
112	1. Các khoản tương đương tiền		-	-
120	II. Các khoản đầu tư tài chính ngắn hạn	4	148.000.000.000	153.000.000.000
130	III. Các khoản phải thu ngắn hạn		113.958.409.199	92.333.998.446
131	1. Phải thu ngắn hạn của khách hàng	5	297.918.258.720	301.041.425.149
132	2. Trả trước cho người bán ngắn hạn	6	28.253.277.066	18.685.265.795
136	3. Phải thu ngắn hạn khác	7	23.060.382.965	9.905.817.054
137	4. Dự phòng phải thu ngắn hạn khó đòi	9	(235.273.509.552)	(237.298.509.552)
140	IV. Hàng tồn kho	10	86.303.508.251	84.271.799.947
141	1. Hàng tồn kho		91.433.696.559	89.886.847.409
149	2. Dự phòng giảm giá hàng tồn kho		(5.130.188.308)	(5.615.047.462)
150	V. Tài sản ngắn hạn khác		7.627.028.742	7.456.249.172
151	1. Chi phí trả trước ngắn hạn		871.150.333	584.116.866
152	2. Thuế giá trị gia tăng được khấu trừ		6.006.966.400	6.122.427.614
153	3. Thuế và các khoản khác phải thu Nhà nước		748.912.009	749.704.692
200	B. TÀI SẢN DÀI HẠN		286.050.967.773	288.215.705.886
210	I. Các khoản phải thu dài hạn		2.764.131.619	2.764.131.619
211	1. Phải thu dài hạn của khách hàng	5	1.268.440.794	1.268.440.794
216	2. Phải thu dài hạn khác		1.495.690.825	1.495.690.825
220	II. Tài sản cố định		52.365.901.022	53.049.928.334
221	1. Tài sản cố định hữu hình	11	28.077.248.898	28.669.275.270
222	- Nguyên giá		47.224.017.681	47.224.017.681
223	- Giá trị hao mòn lũy kế		(19.146.768.783)	(18.554.742.411)
227	2. Tài sản cố định vô hình	12	24.288.652.124	24.380.653.064
228	- Nguyên giá		25.293.669.564	25.293.669.564
229	- Giá trị hao mòn lũy kế		(1.005.017.440)	(913.016.500)
230	III. Bất động sản đầu tư	13	-	-
231	- Nguyên giá		17.545.622.940	17.545.622.940
232	- Giá trị hao mòn lũy kế		(17.545.622.940)	(17.545.622.940)
240	IV. Tài sản dở dang dài hạn		34.963.636	24.054.545
250	V. Các khoản đầu tư tài chính dài hạn		181.924.349.711	181.924.349.711
253	1. Đầu tư góp vốn vào đơn vị khác		189.168.719.573	189.168.719.573
254	2. Dự phòng giảm giá đầu tư tài chính dài hạn		(7.244.369.862)	(7.244.369.862)
260	VI. Tài sản dài hạn khác		48.961.621.785	50.453.241.677
261	1. Chi phí trả trước dài hạn	16	45.347.554.220	46.322.878.745
269	2. Lợi thế thương mại	15	3.614.067.565	4.130.362.932
270	TỔNG CỘNG TÀI SẢN		651.884.475.621	651.643.433.433

CÔNG TY CỔ PHẦN MÁY - THIẾT BỊ DẦU KHÍSố 08 Tràng Thi, Phường Hàng Trống,
Quận Hoàn Kiếm, Thành phố Hà Nội, Việt Nam

Mẫu số B 01 a - DN/HN

(Ban hành theo thông tư số 202/2014/TT -BTC ngày
22/12/2014 của Bộ Tài chính)**BẢNG CÂN ĐỐI KẾ TOÁN HỢP NHẤT GIỮA NIÊN ĐỘ**

Quý 1 năm 2020

Tại ngày 31 tháng 03 năm 2020

(Tiếp theo)

Mã số	NGUỒN VỐN	Thuyết minh	31/03/2020	01/01/2020
			VND	VND
300	A. NỢ PHẢI TRẢ		168.683.578.875	176.491.208.313
310	I. Nợ ngắn hạn		157.827.456.509	167.684.630.947
311	1. Phải trả người bán ngắn hạn	17	22.593.994.686	37.157.768.189
312	2. Người mua trả tiền trước ngắn hạn		24.711.675.102	18.256.543.572
313	3. Thuế và các khoản phải nộp Nhà nước	18	259.639.578	694.276.189
314	4. Phải trả người lao động		1.012.747.608	4.565.528.064
315	5. Chi phí phải trả ngắn hạn	19	770.632.519	387.969.230
318	6. Doanh thu chưa thực hiện ngắn hạn		579.903.309	1.255.138.330
319	7. Phải trả ngắn hạn khác	20	3.786.292.411	3.978.938.477
320	8. Vay và nợ thuê tài chính ngắn hạn	21	103.630.829.496	99.885.158.000
322	9. Quỹ khen thưởng, phúc lợi		481.741.800	1.503.310.896
330	II. Nợ dài hạn		10.856.122.366	8.806.577.366
337	1. Phải trả dài hạn khác		465.840.195	465.840.195
338	2. Vay và nợ thuê tài chính dài hạn		10.390.282.171	8.340.737.171
400	B. VỐN CHỦ SỞ HỮU		483.200.896.746	475.152.225.120
410	I. Vốn chủ sở hữu	22	483.200.896.746	475.152.225.120
411	1. Vốn góp của chủ sở hữu		386.386.000.000	386.386.000.000
411a	- Cổ phiếu phổ thông có quyền biểu quyết		386.386.000.000	386.386.000.000
411b	- Cổ phiếu ưu đãi		-	-
418	2. Quỹ đầu tư phát triển		18.920.978.074	18.920.978.074
421	3. Lợi nhuận sau thuế chưa phân phối		51.957.810.404	44.111.472.723
421a	- Lợi nhuận sau thuế chưa phân phối cuối kỳ trước		44.111.472.723	2.417.040.037
421b	- Lợi nhuận sau thuế chưa phân phối cuối kỳ này		7.846.337.681	41.694.432.686
429	4. Lợi ích cổ đông không kiểm soát		25.936.108.268	25.733.774.323
430	II. Nguồn kinh phí và quỹ khác		-	-
440	TỔNG CỘNG NGUỒN VỐN		651.884.475.621	651.643.433.433

Người lập

Kế toán trưởng

Hà Thị Thanh Hậu

Hoàng Minh Đức

Hà Nội, ngày 06 tháng 04 năm 2020

Giám đốc

**CÔNG TY
CỔ PHẦN
MÁY - THIẾT BỊ
DẦU KHÍ**

QU. HOÀN KIẾM - TP. HÀ NỘI

Nguyễn Đình Trung

BÁO CÁO KẾT QUẢ HOẠT ĐỘNG KINH DOANH HỢP NHẤT GIỮA NIÊN ĐỘ
Quý 1 năm 2020

Mã số	CHỈ TIÊU	Thuyết minh	Quý 1 năm 2020	Quý 1 năm 2019	Lũy kế từ đầu năm 2020	Lũy kế từ đầu năm 2019
					VND	VND
01	1. Doanh thu bán hàng và cung cấp dịch vụ	25	186.693.320.828	383.821.228.177	186.693.320.828	383.821.228.177
02	2. Các khoản giảm trừ doanh thu		-	-		
10	3. Doanh thu thuần bán hàng và cung cấp dịch vụ		186.693.320.828	383.821.228.177	186.693.320.828	383.821.228.177
11	4. Giá vốn hàng bán	26	180.959.949.438	377.682.385.043	180.959.949.438	377.682.385.043
20	5. Lợi nhuận gộp về bán hàng và cung cấp dịch vụ		5.733.371.390	6.138.843.134	5.733.371.390	6.138.843.134
21	6. Doanh thu hoạt động tài chính	27	14.167.382.657	14.451.051.096	14.167.382.657	14.451.051.096
22	7. Chi phí tài chính	28	1.537.313.784	913.954.097	1.537.313.784	913.954.097
23	Trong đó: Chi phí lãi vay		1.535.569.721	913.954.097	1.535.569.721	913.954.097
24	8. Phần lãi hoặc lỗ trong công ty liên doanh,		-	-	-	-
25	9. Chi phí bán hàng	29	5.752.659.989	4.959.230.213	5.752.659.989	4.959.230.213
26	10. Chi phí quản lý doanh nghiệp	30	7.459.035.124	7.340.381.358	7.459.035.124	7.340.381.358
30	11. Lợi nhuận thuần từ hoạt động kinh doanh		5.151.745.150	7.376.328.562	5.151.745.150	7.376.328.562
31	12. Thu nhập khác	31	2.897.262.112	1.265.689.843	2.897.262.112	1.265.689.843
32	13. Chi phí khác	32	335.636	122.250.152	335.636	122.250.152
40	14. Lợi nhuận khác		2.896.926.476	1.143.439.691	2.896.926.476	1.143.439.691
50	15. Tổng lợi nhuận kế toán trước thuế		8.048.671.626	8.519.768.253	8.048.671.626	8.519.768.253
51	16. Chi phí thuế thu nhập doanh nghiệp hiện hành	33	-	-	-	-
52	17. Chi phí thuế thu nhập doanh nghiệp hoãn lại		-	-	-	-
60	18. Lợi nhuận sau thuế thu nhập doanh nghiệp		8.048.671.626	8.519.768.253	8.048.671.626	8.519.768.253
61	19. Lợi nhuận sau thuế của Công ty mẹ		7.846.337.681	8.035.899.022	7.846.337.681	8.035.899.022
62	20. Lợi nhuận sau thuế của Cổ đông không kiểm soát		202.333.945	483.869.231	202.333.945	483.869.231
70	21. Lãi cơ bản trên cổ phiếu	34	208	220	208	220
71	22. Lãi suy giảm trên cổ phiếu(*)	35	208	220	208	220

Người lập

Hà Thị Thanh Hậu

Kê toán trưởng

Hoàng Minh Đức

Hà Nội, ngày 06 tháng 04 năm 2020

Giám đốc


Nguyễn Đình Trung

BÁO CÁO LƯU CHUYỂN TIỀN TỆ HỢP NHẤT GIỮA NIÊN ĐỘ

Quý 1 năm 2020

(Theo phương pháp gián tiếp)

Mã số	CHỈ TIÊU	Thuyết minh	Lũy kế từ đầu năm	Lũy kế từ đầu năm
			2020	2019
			VND	VND
	I. LƯU CHUYỂN TIỀN TỪ HOẠT ĐỘNG KINH DOANH			
01	1. Lợi nhuận trước thuế		8.048.671.626	8.519.768.253
	<i>Điều chỉnh cho các khoản</i>			
02	- Khấu hao tài sản cố định và bất động sản đầu tư		684.027.312	506.940.324
03	- Các khoản dự phòng		(2.025.000.000)	(849.956.000)
05	- Lãi, lỗ từ hoạt động đầu tư		(14.132.403.537)	(14.451.051.096)
06	- Chi phí lãi vay		1.535.569.721	913.954.097
08	Lợi nhuận từ hoạt động kinh doanh trước thay đổi vốn lưu động		(5.889.134.878)	(5.360.344.422)
09	- Tăng, giảm các khoản phải thu		(11.117.179.682)	14.501.869.333
10	- Tăng, giảm hàng tồn kho		(1.546.849.150)	(30.129.673.270)
11	- Tăng, giảm các khoản phải trả (không kể lãi vay phải trả, thuế thu nhập doanh nghiệp phải nộp)		(11.460.665.175)	12.632.890.043
12	- Tăng, giảm chi phí trả trước		688.291.058	1.020.507.345
14	- Tiền lãi vay đã trả		(1.468.902.491)	(913.954.097)
15	- Thuế thu nhập doanh nghiệp đã nộp		(164.045.797)	(271.237.446)
16	- Tiền thu khác từ hoạt động kinh doanh		-	-
17	- Tiền chi khác cho hoạt động kinh doanh		(1.376.356.579)	(538.943.116)
20	Lưu chuyển tiền thuần từ hoạt động kinh doanh		(32.334.842.694)	(9.058.885.630)
	II. LƯU CHUYỂN TIỀN TỪ HOẠT ĐỘNG ĐẦU TƯ			
21	1. Tiền chi để mua sắm, xây dựng tài sản cố định và các tài sản dài hạn khác		-	(333.124.290)
23	2. Tiền chi cho vay, mua các công cụ nợ của đơn vị khác		(5.000.000.000)	(10.000.000.000)
24	3. Tiền thu hồi cho vay, bán lại các công cụ nợ của đơn vị khác		10.000.000.000	15.000.000.000
27	4. Tiền thu lãi cho vay, cổ tức và lợi nhuận được chia		5.136.603.929	3.580.087.364
30	Lưu chuyển tiền thuần từ hoạt động đầu tư		10.136.603.929	8.246.963.074
	III. LƯU CHUYỂN TIỀN TỪ HOẠT ĐỘNG TÀI CHÍNH			
33	1. Tiền thu từ đi vay		78.104.821.017	93.859.580.000
34	2. Tiền trả nợ gốc vay		(72.309.604.521)	(79.864.800.000)
36	3. Cổ tức, lợi nhuận đã trả cho chủ sở hữu		(18.096.057)	(2.571.132.222)
40	Lưu chuyển tiền thuần từ hoạt động tài chính		5.777.120.439	11.423.647.778
50	Lưu chuyển tiền thuần trong kỳ		(16.421.118.326)	10.611.725.222
60	Tiền và các khoản tương đương tiền đầu kỳ		26.365.679.982	29.055.723.421
61	Ảnh hưởng của thay đổi tỷ giá hối đoái quy đổi ngoại tệ		-	-
70	Tiền và các khoản tương đương tiền cuối kỳ		9.944.561.656	39.667.448.643

Hà Nội, ngày 06 tháng 04 năm 2020

Người lập

Kế toán trưởng

Hà Thị Thanh Hậu

Hoàng Minh Đức


THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT GIỮA NIÊN ĐỘ Quý 1 năm 2020

1. ĐẶC ĐIỂM HOẠT ĐỘNG CỦA DOANH NGHIỆP

Hình thức sở hữu vốn

Công ty Cổ phần Máy - Thiết bị Dầu khí được thành lập trên cơ sở cổ phần hóa Công ty Máy và Phụ tùng theo Quyết định số 517/QĐ-DKVN ngày 14 tháng 03 năm 2008 và Quyết định số 4779/QĐ-DKVN ngày 07 tháng 07 năm 2008 của Tập đoàn Dầu khí Việt Nam. Công ty hoạt động theo Giấy chứng nhận đăng ký doanh nghiệp công ty cổ phần mã số doanh nghiệp 0101394512, đăng ký lần đầu ngày 01 tháng 03 năm 2010, đăng ký thay đổi lần thứ 7 ngày 03 tháng 01 năm 2013 do Sở Kế hoạch và Đầu tư thành phố Hà Nội cấp.

Trụ sở của Công ty được đặt tại: Số 08 Tràng Thi, Phường Hàng Trống, Quận Hoàn Kiếm, Thành phố Hà Nội, Việt Nam.

Vốn điều lệ của Công ty theo đăng ký là 386.386.000.000 đồng, vốn điều lệ thực góp đến ngày 31 tháng 03 năm 2020 là 386.386.000.000 đồng; tương đương 38.638.600 cổ phần, mệnh giá một cổ phần là 10.000 đồng.

Lĩnh vực kinh doanh

Thương mại và xây lắp

Ngành nghề kinh doanh

Hoạt động kinh doanh của Công ty là:

- Bán buôn chuyên doanh khác chưa được phân vào đâu;
- Dịch vụ thông tin khác chưa được phân vào đâu (trừ các loại thông tin Nhà nước cấm và dịch vụ điều tra);
- Giáo dục khác chưa được phân vào đâu;
- Hoạt động của các Trung tâm, đại lý tư vấn, giới thiệu và môi giới lao động, việc làm (không bao gồm môi giới, giới thiệu, tuyển dụng và cung ứng lao động cho các Doanh nghiệp có chức năng xuất khẩu lao động và cung ứng, quản lý người lao động đi làm việc ở nước ngoài);
- Dịch vụ hỗ trợ giáo dục;
- Vận tải hàng hóa bằng đường bộ;
- Kho bãi và lưu trữ hàng hóa;
- Sản xuất các cấu kiện kim loại;
- Sản xuất thùng, bể chứa và dụng cụ chứa đựng bằng kim loại;
- Xây dựng các công trình kỹ thuật khác;
- Bán buôn nhiên liệu rắn, lỏng, khí và các sản phẩm liên quan;
- Xây dựng nhà các loại;
- Hoạt động dịch vụ đưa người lao động đi làm việc ở nước ngoài;
- Lắp đặt hệ thống xây dựng khác: (công trình lưới điện và trạm biến áp đến 220 kv, công trình lưới điện và trạm biến áp đến 110 kv, công trình lưới điện và trạm biến áp đến 35 kv, các công trình nguồn điện);
- Bán buôn máy móc, thiết bị và phụ tùng máy nông nghiệp;
- Bán lẻ hàng may mặc, giày dép, hàng da và giả da trong các cửa hàng chuyên doanh;
- Dịch vụ bốc xếp hàng hóa;
- Hoạt động dịch vụ khác liên quan đến vận tải: giao nhận hàng hóa, thu phát các chứng từ vận tải và vận đơn, hoạt động của đại lý làm thủ tục hải quan, hoạt động liên quan khác như: bao gói hàng hóa nhằm mục đích bảo vệ hàng hóa trên đường vận chuyển, dỡ hàng hóa, lấy mẫu, cân hàng hoá;
- Nhà hàng và các dịch vụ ăn uống phục vụ lưu động;
- Dịch vụ lưu trú ngắn ngày;
- Sửa chữa và bảo dưỡng phương tiện vận tải;
- Sửa chữa thiết bị điện; thiết bị điện tử và quang học;
- Sửa chữa máy móc, thiết bị; đồ dùng gia đình;
- Sửa chữa máy vi tính và thiết bị ngoại vi;
- Lắp đặt máy móc và thiết bị công nghiệp;
- Kho bãi và lưu giữ hàng hóa trong kho ngoại quan;
- In ấn và dịch vụ liên quan đến in (Trừ các loại Nhà nước cấm);
- Bán buôn thiết bị và linh kiện điện tử, viễn thông.

Công ty có các công ty con được hợp nhất báo cáo tài chính tại thời điểm 31/03/2020 bao gồm:

Tên công ty	Địa chỉ	Tỷ lệ lợi ích	Tỷ lệ quyền biểu quyết	Hoạt động kinh doanh chính
Công ty TNHH MTV Máy - Thiết bị Dầu khí Sài Gòn	Tp. Hồ Chí Minh	100,00%	100,00%	Thương mại và lắp đặt máy móc và thiết bị công nghiệp, xây dựng
Công ty Cổ phần Máy - Thiết bị Dầu khí Đà Nẵng	Đà Nẵng	49,78%	49,78%	Thương mại và cho thuê máy móc, thiết bị

Công ty có các công ty liên kết, cơ sở kinh doanh đồng kiểm soát quan trọng được phản ánh trong báo cáo tài chính hợp nhất theo phương pháp vốn chủ sở hữu tại thời điểm 31/03/2020 bao gồm:

Tên công ty	Địa chỉ	Tỷ lệ lợi ích	Tỷ lệ quyền biểu quyết	Hoạt động kinh doanh chính
Công ty Cổ phần Máy - Thiết bị Dầu khí Miền Bắc Việt Nam.	Thành phố Hà Nội	34,58%	34,58%	Thương mại và lắp đặt máy móc và thiết bị công nghiệp, xây dựng

2 . CHẾ ĐỘ VÀ CHÍNH SÁCH KẾ TOÁN ÁP DỤNG TẠI CÔNG TY

2.1 . Kỳ kế toán, đơn vị tiền tệ sử dụng trong kế toán

Kỳ kế toán năm của Công ty bắt đầu từ ngày 01/01 và kết thúc vào ngày 31/12 hàng năm.

Đơn vị tiền tệ sử dụng trong ghi chép kế toán là đồng Việt Nam (VND).

2.2 . Chuẩn mực và Chế độ kế toán áp dụng

Chế độ kế toán áp dụng

Công ty áp dụng Chế độ Kế toán doanh nghiệp ban hành theo Thông tư 200/2014/TT-BTC ngày 22/12/2014 của Bộ Tài chính, thông tư số 53/2016/TT-BTC ngày 21/03/2016 của Bộ Tài chính về việc sửa đổi bổ sung một số điều của Thông tư số 200/2014/TT- BTC và thông tư số 202/2014/TT-BTC hướng dẫn phương pháp lập và trình bày báo cáo tài chính hợp nhất.

Tuyên bố về việc tuân thủ Chuẩn mực kế toán và Chế độ kế toán

Công ty đã áp dụng các Chuẩn mực kế toán Việt Nam và các văn bản hướng dẫn Chuẩn mực do Nhà nước đã ban hành. Các Báo cáo tài chính được lập và trình bày theo đúng mọi quy định của từng chuẩn mực, thông tư hướng dẫn thực hiện Chuẩn mực và Chế độ kế toán doanh nghiệp hiện hành đang áp dụng.

2.3 . Cơ sở lập Báo cáo tài chính hợp nhất

Báo cáo tài chính hợp nhất được trình bày theo nguyên tắc giá gốc.

Báo cáo tài chính hợp nhất của Công ty được lập trên cơ sở hợp nhất Báo cáo tài chính tổng hợp của Công ty và Báo cáo tài chính của các công ty con do Công ty kiểm soát (các công ty con) được lập cho đến ngày 30 tháng 06 năm 2018. Việc kiểm soát đạt được khi Công ty có khả năng kiểm soát các chính sách tài chính và hoạt động của các công ty nhận đầu tư nhằm thu được lợi ích từ hoạt động của các công ty này.

Báo cáo tài chính của các công ty con được áp dụng các chính sách kế toán nhất quán với các chính sách kế toán của Công ty. Trong trường hợp cần thiết, Báo cáo tài chính của các công ty con được điều chỉnh để đảm bảo tính nhất quán trong các chính sách kế toán được áp dụng tại Công ty và các công ty con.

Các số dư, thu nhập và chi phí chủ yếu, kể cả các khoản lãi hay lỗ chưa thực hiện phát sinh từ các giao dịch nội bộ được loại trừ khi hợp nhất Báo cáo tài chính.

Lợi ích cổ đông không kiểm soát là phần lợi ích trong lãi hoặc lỗ, và trong tài sản thuần của công ty con không được nắm giữ bởi Công ty.

2.4 . Công cụ tài chính

Ghi nhận ban đầu**Tài sản tài chính**

Tài sản tài chính của Công ty bao gồm tiền và các khoản tương đương tiền, các khoản phải thu khách hàng và phải thu khác, các khoản cho vay, các khoản đầu tư ngắn hạn và dài hạn. Tại thời điểm ghi nhận ban đầu, tài sản tài chính được xác định theo giá mua/chi phí phát hành cộng các chi phí phát sinh khác liên quan trực tiếp đến việc mua, phát hành tài sản tài chính đó.

Nợ phải trả tài chính

Nợ phải trả tài chính của Công ty bao gồm các khoản vay, các khoản phải trả người bán và phải trả khác, chi phí phải trả. Tại thời điểm ghi nhận lần đầu, các khoản nợ phải trả tài chính được xác định theo giá phát hành cộng các chi phí phát sinh liên quan trực tiếp đến việc phát hành nợ phải trả tài chính đó.

Giá trị sau ghi nhận ban đầu

Hiện tại chưa có các quy định về đánh giá lại công cụ tài chính sau ghi nhận ban đầu.

2.5 . Các nghiệp vụ bằng ngoại tệ

Tỷ giá giao dịch thực tế đối với các giao dịch bằng ngoại tệ phát sinh trong kỳ:

- Tỷ giá giao dịch thực tế khi mua bán ngoại tệ là tỷ giá được quy định trong hợp đồng mua, bán ngoại tệ giữa Công ty và ngân hàng thương mại;
- Tỷ giá khi góp vốn hoặc nhận góp vốn là tỷ giá mua ngoại tệ của ngân hàng nơi Công ty mở tài khoản để nhận vốn của nhà đầu tư tại ngày góp vốn;
- Tỷ giá khi ghi nhận nợ phải thu là tỷ giá mua của ngân hàng thương mại nơi Công ty chỉ định khách hàng thanh toán tại thời điểm giao dịch phát sinh;
- Tỷ giá khi ghi nhận nợ phải trả là tỷ giá bán của ngân hàng thương mại nơi Công ty dự kiến giao dịch tại thời điểm giao dịch phát sinh;
- Tỷ giá khi mua sắm tài sản hoặc thanh toán ngay bằng ngoại tệ là tỷ giá mua của ngân hàng thương mại nơi Công ty thực hiện thanh toán.

Tỷ giá giao dịch thực tế khi đánh giá lại các khoản mục tiền tệ có gốc ngoại tệ tại thời điểm lập Báo cáo tài chính hợp nhất:

- Đối với khoản mục phân loại là tài sản áp dụng tỷ giá mua ngoại tệ;
- Đối với tiền gửi ngoại tệ áp dụng tỷ giá mua của chính ngân hàng nơi Công ty mở tài khoản ngoại tệ;
- Đối với khoản mục phân loại là nợ phải trả áp dụng tỷ giá bán ngoại tệ của ngân hàng thương mại nơi Công ty thường xuyên có giao dịch.

Tất cả các khoản chênh lệch tỷ giá thực tế phát sinh trong kỳ và chênh lệch do đánh giá lại số dư các khoản mục tiền tệ có gốc ngoại tệ cuối kỳ được hạch toán vào kết quả hoạt động kinh doanh của kỳ kế toán.

2.6 . Tiền và các khoản tương đương tiền

Tiền bao gồm tiền mặt tại quỹ, tiền gửi ngân hàng không kỳ hạn, vàng tiền tệ sử dụng với các chức năng cất trữ giá trị không bao gồm các loại vàng được phân loại là hàng tồn kho sử dụng với mục đích là nguyên vật liệu để sản xuất sản phẩm hoặc hàng hóa để bán.

Các khoản tương đương tiền là các khoản đầu tư ngắn hạn có thời gian thu hồi không quá 03 tháng kể từ ngày đầu tư, có tính thanh khoản cao, có khả năng chuyển đổi dễ dàng thành các lượng tiền xác định và không có nhiều rủi ro trong chuyển đổi thành tiền.

2.7 . Các khoản đầu tư tài chính

Các khoản đầu tư vào các công ty con, công ty liên doanh liên kết mua trong kỳ bên mua xác định ngày mua, giá phí khoản đầu tư và thực hiện thủ tục kế toán theo đúng quy định của Chuẩn mực kế toán “Hợp nhất kinh doanh” và “Đầu tư vào công ty liên doanh liên kết”. Trong Báo cáo tài chính hợp nhất các khoản đầu tư vào công ty liên kết được kế toán theo phương pháp vốn chủ sở hữu.

Giá trị ghi sổ của các khoản đầu tư vào công cụ vốn của đơn vị khác không có quyền kiểm soát, đồng kiểm soát hoặc có ảnh hưởng đáng kể đối với bên được đầu tư được xác định theo giá gốc nếu là đầu tư bằng tiền hoặc giá đánh giá lại nếu là đầu tư bằng tài sản phi tiền tệ.

Dự phòng giảm giá đầu tư được lập vào thời điểm cuối kỳ cụ thể như sau:

- Đối với khoản đầu tư nắm giữ lâu dài (không phân loại là chứng khoán kinh doanh) và không có ảnh hưởng đáng kể đối với bên được đầu tư: nếu khoản đầu tư vào cổ phiếu niêm yết hoặc giá trị hợp lý của khoản đầu tư được xác định tin cậy thì việc lập dự phòng dựa trên giá trị thị trường của cổ phiếu; nếu khoản đầu tư không xác định được giá trị hợp lý tại thời điểm báo cáo thì việc lập dự phòng căn cứ vào báo cáo tài chính tại thời điểm trích lập dự phòng của bên được đầu tư.
- Đối với các khoản đầu tư nắm giữ đến ngày đáo hạn: căn cứ khả năng thu hồi để lập dự phòng phải thu khó đòi theo quy định của pháp luật.

2.8 . Các khoản nợ phải thu

Các khoản phải thu được theo dõi chi tiết theo kỳ hạn phải thu, đối tượng phải thu, loại nguyên tệ phải thu, và các yếu tố khác theo nhu cầu quản lý của Công ty.

Dự phòng nợ phải thu khó đòi được trích lập cho các khoản: nợ phải thu quá hạn thanh toán ghi trong hợp đồng kinh tế, các khế ước vay nợ, cam kết hợp đồng hoặc cam kết nợ và nợ phải thu chưa đến hạn thanh toán nhưng khó có khả năng thu hồi. Trong đó, việc trích lập dự phòng nợ phải thu quá hạn thanh toán được căn cứ vào thời gian trả nợ gốc theo hợp đồng mua bán ban đầu, không tính đến việc gia hạn nợ giữa các bên và nợ phải thu chưa đến hạn thanh toán nhưng khách nợ đã lâm vào tình trạng phá sản hoặc đang làm thủ tục giải thể, mất tích, bỏ trốn.

2.9 . Hàng tồn kho

Hàng tồn kho được tính theo giá gốc. Trường hợp giá trị thuần có thể thực hiện được thấp hơn giá gốc thì hàng tồn kho được tính theo giá trị thuần có thể thực hiện được. Giá gốc hàng tồn kho bao gồm chi phí mua, chi phí chế biến và các chi phí liên quan trực tiếp khác phát sinh để có được hàng tồn kho ở địa điểm và trạng thái hiện tại.

Giá trị hàng tồn kho được xác định theo phương pháp thực tế đích danh.

Phương pháp xác định giá trị sản phẩm dở dang: chi phí sản xuất kinh doanh dở dang được tập hợp theo từng công trình chưa hoàn thành hoặc chưa ghi nhận doanh thu.

Dự phòng giảm giá hàng tồn kho được lập vào thời điểm cuối kỳ là số chênh lệch giữa giá gốc của hàng tồn kho lớn hơn giá trị thuần có thể thực hiện được.

2.10 . Tài sản cố định và Bất động sản đầu tư

Tài sản cố định hữu hình, tài sản cố định vô hình được ghi nhận theo giá gốc. Trong quá trình sử dụng, tài sản cố định hữu hình, tài sản cố định vô hình được ghi nhận theo nguyên giá, hao mòn lũy kế và giá trị còn lại. Khấu hao được trích theo phương pháp đường thẳng.

Tài sản cố định thuê tài chính được ghi nhận nguyên giá theo giá trị hợp lý hoặc giá trị hiện tại của khoản thanh toán tiền thuê tối thiểu (không bao gồm thuế GTGT) và các chi phí trực tiếp phát sinh ban đầu liên quan đến tài sản cố định thuê tài chính. Trong quá trình sử dụng, tài sản cố định thuê tài chính được ghi nhận theo nguyên giá, hao mòn lũy kế và giá trị còn lại. Khấu hao của tài sản cố định thuê tài chính được trích căn cứ theo thời gian thuê theo hợp đồng và tính vào chi phí sản xuất, kinh doanh, đảm bảo thu hồi đủ vốn.

Khấu hao được trích theo phương pháp đường thẳng. Thời gian khấu hao được ước tính như sau:

- Nhà cửa, vật kiến trúc năm
- Máy móc, thiết bị năm
- Phương tiện vận tải năm
- Thiết bị dụng cụ quản lý năm

Bất động sản đầu tư được ghi nhận theo giá gốc. Trong quá trình cho thuê hoạt động, bất động sản đầu tư được ghi nhận theo nguyên giá, hao mòn lũy kế và giá trị còn lại. Đối với bất động sản đầu tư nắm giữ chờ tăng giá không thực hiện trích khấu hao. Bất động sản đầu tư cho thuê hoạt động được trích khấu hao theo phương pháp đường thẳng với thời gian khấu hao được ước tính như sau:

- Nhà cửa, vật kiến trúc năm
- Quyền sử dụng đất năm

2.11 . Chi phí trả trước

Các chi phí đã phát sinh liên quan đến kết quả hoạt động sản xuất kinh doanh của nhiều kỳ kế toán được hạch toán vào chi phí trả trước để phân bổ dần vào kết quả hoạt động kinh doanh trong các kỳ kế toán sau.

Việc tính và phân bổ chi phí trả trước dài hạn vào chi phí sản xuất kinh doanh từng kỳ hạch toán được căn cứ vào tính chất, mức độ từng loại chi phí để chọn phương pháp và tiêu thức phân bổ hợp lý. Chi phí trả trước được phân bổ dần vào chi phí sản xuất kinh doanh theo phương pháp đường thẳng.

2.12 . Các khoản nợ phải trả

Các khoản nợ phải trả được theo dõi theo kỳ hạn phải trả, đối tượng phải trả, loại nguyên tệ phải trả và các yếu tố khác theo nhu cầu quản lý của Công ty.

2.13 . Vay và nợ phải trả thuê tài chính

Giá trị khoản nợ phải trả thuê tài chính là tổng số tiền phải trả được tính bằng giá trị hiện tại của khoản thanh toán tiền thuê tối thiểu hoặc giá trị hợp lý của tài sản thuê.

Các khoản vay và nợ phải trả thuê tài chính được theo dõi theo từng đối tượng cho vay, từng kế ước vay nợ và kỳ hạn phải trả của các khoản vay, nợ thuê tài chính. Trường hợp vay, nợ bằng ngoại tệ thì thực hiện theo đối chi tiết theo nguyên tệ.

2.14 . Chi phí đi vay

Chi phí đi vay được ghi nhận vào chi phí sản xuất, kinh doanh trong kỳ khi phát sinh, trừ chi phí đi vay liên quan trực tiếp đến việc đầu tư xây dựng hoặc sản xuất tài sản dở dang được tính vào giá trị của tài sản đó (được vốn hoá) khi có đủ các điều kiện quy định trong Chuẩn mực Kế toán Việt Nam số 16 “Chi phí đi vay”. Ngoài ra, đối với khoản vay riêng phục vụ việc xây dựng tài sản cố định, bất động sản đầu tư, lãi vay được vốn hóa kể cả khi thời gian xây dựng dưới 12 tháng.

2.15 . Chi phí phải trả

Các khoản phải trả cho hàng hóa dịch vụ đã nhận được từ người bán hoặc đã được cung cấp cho người mua trong kỳ báo cáo nhưng thực tế chưa chi trả và các khoản phải trả khác như tiền lương nghỉ phép, chi phí trong thời gian ngừng sản xuất theo mùa, vụ, chi phí lãi tiền vay phải trả... được ghi nhận vào chi phí sản xuất, kinh doanh của kỳ báo cáo.

Việc ghi nhận các khoản chi phí phải trả vào chi phí sản xuất, kinh doanh trong kỳ được thực hiện theo nguyên tắc phù hợp giữa doanh thu và chi phí phát sinh trong kỳ. Các khoản chi phí phải trả sẽ được quyết toán với số chi phí thực tế phát sinh. Số chênh lệch giữa số trích trước và chi phí thực tế được hoàn nhập.

2.16 . Doanh thu chưa thực hiện

Doanh thu chưa thực hiện gồm doanh thu nhận trước như: số tiền của khách hàng đã trả trước cho một hoặc nhiều kỳ kế toán về cho thuê tài sản, khoản lãi nhận trước khi cho vay vốn hoặc mua các công cụ nợ và các khoản doanh thu chưa thực hiện khác như: chênh lệch giữa giá bán hàng trả chậm, trả góp theo cam kết với giá bán trả tiền ngay, khoản doanh thu tương ứng với giá trị hàng hóa, dịch vụ hoặc số phải chiết khấu giảm giá cho khách hàng trong chương trình khách hàng truyền thống...

Doanh thu chưa thực hiện được kết chuyển vào Doanh thu bán hàng và cung cấp dịch vụ hoặc Doanh thu hoạt động tài chính theo số tiền được xác định phù hợp với từng kỳ kế toán.

2.17 . Vốn chủ sở hữu

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

Vốn khác của chủ sở hữu được ghi theo giá trị còn lại giữa giá trị hợp lý của các tài sản mà doanh nghiệp được các tổ chức, cá nhân khác tặng, biếu sau khi trừ (-) các khoản thuế phải nộp (nếu có) liên quan đến các tài sản được tặng, biếu này; và khoản bổ sung từ kết quả hoạt động kinh doanh.

Lợi nhuận sau thuế chưa phân phối là số lợi nhuận từ các hoạt động của doanh nghiệp sau khi trừ (-) các khoản điều chỉnh do áp dụng hồi tố thay đổi chính sách kế toán và điều chỉnh hồi tố sai sót trọng yếu của các năm trước. Lợi nhuận sau thuế chưa phân phối có thể được chia cho các nhà đầu tư dựa trên tỷ lệ góp vốn sau khi được Đại hội đồng cổ đông thông qua và sau khi đã trích lập các quỹ theo Điều lệ Công ty và các quy định của pháp luật Việt Nam.

Cổ tức phải trả cho các cổ đông được ghi nhận là khoản phải trả trong Bảng Cân đối kế toán của Công ty sau khi có Nghị quyết chia cổ tức của Đại hội đồng cổ đông Công ty và thông báo chia cổ tức của Hội đồng Quản trị Công ty.

2.18 . Doanh thu*Doanh thu bán hàng*

Doanh thu bán hàng được ghi nhận khi đồng thời thỏa mãn các điều kiện sau:

- Phần lớn rủi ro và lợi ích gắn liền với quyền sở hữu sản phẩm hoặc hàng hóa đã được chuyển giao cho người mua;
- Công ty không còn nắm giữ quyền quản lý hàng hóa như người sở hữu hàng hóa hoặc quyền kiểm soát hàng hóa;
- Doanh thu được xác định tương đối chắc chắn;
- Công ty đã thu được hoặc sẽ thu được lợi ích kinh tế từ giao dịch bán hàng;
- Xác định được chi phí liên quan đến giao dịch bán hàng.

Doanh thu cung cấp dịch vụ

Doanh thu cung cấp dịch vụ được ghi nhận khi đồng thời thỏa mãn các điều kiện sau:

- Doanh thu được xác định tương đối chắc chắn;
- Có khả năng thu được lợi ích kinh tế từ giao dịch cung cấp dịch vụ đó;
- Xác định được phần công việc đã hoàn thành vào ngày lập Bảng cân đối kế toán;
- Xác định được chi phí phát sinh cho giao dịch và chi phí để hoàn thành giao dịch cung cấp dịch vụ đó.

Phần công việc cung cấp dịch vụ đã hoàn thành được xác định theo phương pháp đánh giá công việc hoàn thành.

Doanh thu hoạt động tài chính

Doanh thu phát sinh từ tiền lãi, tiền bản quyền, cổ tức, lợi nhuận được chia và các khoản doanh thu hoạt động tài chính khác được ghi nhận khi thỏa mãn đồng thời hai (2) điều kiện sau:

- Có khả năng thu được lợi ích kinh tế từ giao dịch đó;
- Doanh thu được xác định tương đối chắc chắn;

Cổ tức, lợi nhuận được chia được ghi nhận khi Công ty được quyền nhận cổ tức hoặc được quyền nhận lợi nhuận từ việc góp vốn.

Cổ phiếu thường hay cổ tức trả bằng cổ phiếu: Không ghi nhận khoản thu nhập khi quyền được nhận cổ phiếu thường hay cổ tức bằng cổ phiếu được xác lập, số lượng cổ phiếu thường hay cổ tức bằng cổ phiếu nhận được thuyết minh trên Báo cáo tài chính hợp nhất có liên quan.

2.19 . Các khoản giảm trừ doanh thu

Các khoản giảm trừ doanh thu bán hàng, cung cấp dịch vụ phát sinh trong kỳ gồm: Chiết khấu thương mại, giảm giá hàng bán và hàng bán bị trả lại.

Các khoản chiết khấu thương mại, giảm giá hàng bán, hàng bán bị trả lại phát sinh cùng kỳ tiêu thụ sản phẩm, hàng hóa dịch vụ được điều chỉnh giảm doanh thu của kỳ phát sinh. Trường hợp sản phẩm, hàng hoá, dịch vụ đã tiêu thụ từ các kỳ trước, đến kỳ sau mới phát sinh các khoản giảm trừ doanh thu thì được ghi giảm doanh thu theo nguyên tắc: nếu phát sinh trước thời điểm phát hành Báo cáo tài chính hợp nhất thì ghi giảm doanh thu trên Báo cáo tài chính hợp nhất của kỳ lập báo cáo (kỳ trước), và nếu phát sinh sau thời điểm phát hành Báo cáo tài chính hợp nhất thì ghi giảm doanh thu của kỳ phát sinh (kỳ sau).

2.20 . Giá vốn hàng bán

Giá vốn hàng bán phản ánh trị giá vốn của sản phẩm, hàng hóa, dịch vụ, bất động sản đầu tư; giá thành sản xuất của sản phẩm xây lắp bán trong kỳ, chi phí liên quan đến hoạt động kinh doanh bất động sản đầu tư.

Giá vốn hàng bán được ghi nhận phù hợp với Doanh thu đã phát sinh trong kỳ và đảm bảo tuân thủ nguyên tắc thận trọng. Các trường hợp hao hụt vật tư hàng hoá vượt định mức, chi phí vượt định mức bình thường, hàng tồn kho bị mất mát sau khi đã trừ đi phần trách nhiệm của tập thể, cá nhân có liên quan được ghi nhận đầy đủ, kịp thời vào giá vốn hàng bán trong kỳ.

2.21 . Ghi nhận chi phí tài chính

Các khoản chi phí được ghi nhận vào chi phí tài chính gồm:

- Chi phí hoặc các khoản lỗ liên quan đến các hoạt động đầu tư tài chính;
- Chi phí đi vay vốn;
- Các khoản lỗ do thanh lý, chuyển nhượng chứng khoán ngắn hạn, chi phí giao dịch bán chứng khoán;
- Dự phòng giảm giá chứng khoán kinh doanh, dự phòng tổn thất đầu tư vào đơn vị khác, khoản lỗ phát sinh khi bán ngoại tệ, lỗ tỷ giá hối đoái...

Các khoản trên được ghi nhận theo tổng số phát sinh trong năm, không bù trừ với doanh thu hoạt động tài chính.

2.22 . Các khoản thuế

Chi phí thuế TNDN hiện hành và Chi phí thuế TNDN hoãn lại

Chi phí thuế TNDN hiện hành được xác định trên cơ sở thu nhập chịu thuế trong kỳ và thuế suất thuế TNDN trong kỳ kế toán hiện hành.

Chi phí thuế TNDN hoãn lại được xác định trên cơ sở số chênh lệch tạm thời được khấu trừ, số chênh lệch tạm thời chịu thuế và thuế suất thuế TNDN.

Không bù trừ chi phí thuế TNDN hiện hành với chi phí thuế TNDN hoãn lại.

2.23 . Các bên liên quan

Các bên được coi là liên quan nếu bên đó có khả năng kiểm soát hoặc có ảnh hưởng đáng kể đối với bên kia trong việc ra quyết định về các chính sách tài chính và hoạt động. Các bên liên quan của Công ty bao gồm:

- Các doanh nghiệp trực tiếp hay gián tiếp qua một hoặc nhiều trung gian có quyền kiểm soát Công ty hoặc chịu sự kiểm soát của Công ty, hoặc cùng chung sự kiểm soát với Công ty, bao gồm cả công ty mẹ, công ty con và công ty liên kết;
- Các cá nhân trực tiếp hoặc gián tiếp nắm quyền biểu quyết của Công ty mà có ảnh hưởng đáng kể đối với Công ty, những nhân sự quản lý chủ chốt của Công ty, những thành viên mật thiết trong gia đình của các cá nhân này;
- Các doanh nghiệp do các cá nhân nêu trên nắm trực tiếp hoặc gián tiếp phần quan trọng quyền biểu quyết hoặc có ảnh hưởng đáng kể tới Công ty.

Trong việc xem xét từng mối quan hệ của các bên liên quan, cần chú ý tới bản chất của mối quan hệ chứ không chỉ hình thức pháp lý của các quan hệ đó.

3 . TIỀN VÀ CÁC KHOẢN TƯƠNG ĐƯƠNG TIỀN

	31/03/2020	01/01/2020
	VND	VND
Tiền mặt	3.733.328.296	1.087.838.031
Tiền gửi ngân hàng	6.211.233.360	25.277.841.951
	9.944.561.656	26.365.679.982

4 . CÁC KHOẢN ĐẦU TƯ TÀI CHÍNH

a) Đầu tư nắm giữ đến ngày đáo hạn

	31/03/2020		01/01/2020	
	Giá gốc	Giá trị ghi sổ	Giá gốc	Giá trị ghi sổ
	VND	VND	VND	VND
Đầu tư ngắn hạn	148.000.000.000	148.000.000.000	153.000.000.000	153.000.000.000
- Tiền gửi có kỳ hạn	148.000.000.000	148.000.000.000	153.000.000.000	153.000.000.000
	148.000.000.000	148.000.000.000	153.000.000.000	153.000.000.000

Các khoản tiền gửi có kỳ hạn từ 12 tháng đến 13 tháng được gửi tại các NHTM với lãi suất từ 7,1% đến 7,5%/năm

b) Đầu tư góp vốn vào đơn vị khác

Đầu tư vào công ty liên doanh, liên kết

Thông tin chi tiết về các công ty liên doanh, liên kết của Công ty vào ngày 31/03/2020 như sau:

Tên công ty	Nơi thành lập và hoạt động	Tỷ lệ lợi ích	Tỷ lệ biểu quyết	Hoạt động kinh doanh chính
Công ty Cổ phần Máy - Thiết bị Dầu khí Miền Bắc Việt Nam	Thành phố Hà Nội	34,58%	34,58%	Thương mại và lắp đặt máy móc và thiết bị công nghiệp, xây dựng

Đầu tư vào đơn vị khác

Tên công ty nhận đầu tư	Nơi thành lập và hoạt động	Tỷ lệ lợi ích	Tỷ lệ biểu quyết	Hoạt động kinh doanh chính
Công ty CP Thực phẩm Nghệ An	Thành phố Vinh	3,25%	3,25%	Sản xuất nước dừa
Công ty TNHH FCC Việt Nam	TP. Hà Nội	10,00%	10,00%	Sản xuất phụ tùng ô tô, xe máy
Công ty TNHH Vietnam Nippon Seiki	TP. Hà Nội	10,00%	10,00%	Sản xuất phụ tùng xe máy, ô tô
Công ty Cổ phần Máy - Thiết bị Việt Nam	TP. Hồ Chí Minh	12,13%	12,13%	Thương mại
Công ty CP PEC Hà Nội	TP. Hà Nội	6,00%	6,00%	Xây lắp
Công ty TNHH Phụ tùng xe máy ô tô SHOWA Việt Nam	TP. Hà Nội	8,45%	8,45%	Sản xuất phụ tùng xe máy, ô tô
Đầu tư vào Dự án HH3 Nam An Khánh, Hoài Đức, Hà Nội	TP. Hà Nội	10,00%	10,00%	
Công ty CP Đóng mới và Sửa chữa tàu Dầu khí Nhơn Trạch	TP. Hồ Chí Minh	1,80%	1,80%	Đóng mới, sửa chữa tàu

5 PHẢI THU CỦA KHÁCH HÀNG

CÔNG TY CỔ PHẦN MÁY - THIẾT BỊ DẦU KHÍSố 08 Trảng Thi, Phường Hàng Trống,
Quận Hoàn Kiếm, Thành phố Hà Nội, Việt Nam**Mẫu số B 09 - DN/HN**Ban hành theo thông tư số 202/2014/TT -
BTC ngày 22/12/2014 của Bộ Tài chính

	31/03/2020	01/01/2020
	VND	VND
a) Phải thu của khách hàng ngắn hạn	297.918.258.720	301.041.425.149
Công ty CP Đầu tư Xây Lắp Dầu Khí IMICO	15.381.516.087	15.381.516.087
Công ty CP xuất nhập khẩu Tân Hồng	96.856.865.496	96.856.865.496
Công ty CP tập đoàn Vina Megastar	33.627.654.160	33.627.654.160
Các khoản phải thu khách hàng khác	152.052.222.977	155.175.389.406
b) Phải thu của khách hàng dài hạn	1.268.440.794	1.268.440.794
- Các khoản phải thu khách hàng khác	1.268.440.794	1.268.440.794
(Xem thông tin chi tiết tại thuyết minh số 39)		

6 TRẢ TRƯỚC NGƯỜI BÁN

	31/03/2020	01/01/2020
	VND	VND
a) Trả trước người bán ngắn hạn	28.253.277.066	18.685.265.795
Công ty CP Phát triển Mê Kông	7.082.694.099	7.082.694.099
Công ty TNHH Ô tô Mitsubishi Việt Nam	2.194.506.181	2.008.093.573
Công ty cổ phần LICOCHI 13	4.941.768.827	2.804.528.027
Công ty TNHH Công nghiệp M&H	963.600.000	963.600.000
Siemens International Trading Ltd	1.039.901.058	1.275.455.230
Công ty TNHH Thương mại và dịch vụ kỹ thuật Phú Thái	7.530.876.017	
Trả trước người bán ngắn hạn khác	4.499.930.884	4.550.894.866
b) Trả trước người bán dài hạn	-	-

7 . CÁC KHOẢN PHẢI THU KHÁC

	31/03/2020		01/01/2020	
	Giá gốc	Dự phòng	Giá gốc	Dự phòng
	VND	VND	VND	VND
a) Ngắn hạn	23.060.382.965	(2.252.669.095)	9.905.817.054	(2.252.669.095)
Tạm ứng	1.620.617.538	-	1.481.508.100	-
Ký cược, ký quỹ	1.071.341.461	-	590.083.030	-
Lãi dự thu	4.472.397.260	-	4.858.150.685	-
Công ty TNHH Nippon Seiki	8.995.799.608	-	-	-
Phải thu khác	6.822.315.604	(2.252.669.095)	2.976.075.239	(2.252.669.095)
b) Dài hạn	1.495.690.825	-	1.495.690.825	-
Ký cược, ký quỹ	1.495.690.825	-	1.495.690.825	-
	24.556.073.790	(2.252.669.095)	11.401.507.879	(2.252.669.095)

8 . NỢ XẤU

CÔNG TY CỔ PHẦN MÁY - THIẾT BỊ DẦU KHÍSố 08 Tràng Thi, Phường Hàng Trống,
Quận Hoàn Kiếm, Thành phố Hà Nội, Việt Nam**Mẫu số B 09 - DN/HN**Ban hành theo thông tư số 202/2014/TT -
BTC ngày 22/12/2014 của Bộ Tài chính

	31/03/2020		01/01/2020	
	Giá gốc	Giá trị có thể thu hồi	Giá gốc	Giá trị có thể thu hồi
	VND	VND	VND	VND
Công ty CP Xuất Nhập khẩu Tân Hồng	96.856.865.496	96.856.865.496	96.856.865.496	96.856.865.496
Công ty CP Tập đoàn Vina Megastar	33.627.654.160	33.627.654.160	33.627.654.160	33.627.654.160
Công ty CP xây lắp Dầu khí IMICO	15.381.516.087	15.381.516.087	15.381.516.087	15.381.516.087
Công ty CP Viccom	5.606.092.500	5.606.092.500	5.606.092.500	5.606.092.500
Các khoản khác	83.801.381.309	38.990.180.601	85.826.381.309	70.051.923.832
	235.273.509.552	190.462.308.844	237.298.509.552	221.524.052.075

DỰ PHÒNG

	31/03/2020		01/01/2020	
	Giá gốc	Dự phòng	Giá gốc	Dự phòng
	VND	VND	VND	VND
Công ty CP Xuất Nhập khẩu Tân Hồng	96.856.865.496	(96.856.865.496)	96.856.865.496	(96.856.865.496)
Công ty CP Tập đoàn Vina Megastar	33.627.654.160	(33.627.654.160)	33.627.654.160	(33.627.654.160)
Công ty TNHH Thành Đức	20.394.119.114	(20.394.119.114)	20.094.119.114	(20.094.119.114)
Công ty Cổ phần xuất khẩu D&T	5.185.149.669	(5.185.149.669)	7.185.149.669	(7.185.149.669)
Công ty CP xây lắp Dầu khí IMICO	15.381.516.087	(15.381.516.087)	15.381.516.087	(15.381.516.087)
Công ty CP xây lắp dầu khí Hà Nội	8.067.090.760	(8.067.090.760)	8.067.090.760	(8.067.090.760)
Công ty TNHH Vạn Phúc	6.762.164.347	(6.762.164.347)	6.787.164.347	(6.787.164.347)
Công ty CP Viccom	5.606.092.500	(5.606.092.500)	5.606.092.500	(5.606.092.500)
Các đối tượng khác	43.692.857.419	(43.692.857.419)	43.692.857.419	(43.692.857.419)
	235.573.509.552	(235.573.509.552)	237.298.509.552	(237.298.509.552)

10 . HÀNG TỒN KHO

	31/03/2020		01/01/2020	
	Giá gốc	Dự phòng	Giá gốc	Dự phòng
	VND	VND	VND	VND
Nguyên liệu, vật liệu	501.053.544	(366.781.347)	495.531.160	(366.781.347)
Công cụ, dụng cụ	39.245.000	-	-	-
Chi phí sản xuất kinh doanh dở dang	27.712.615.090	-	23.985.885.757	-
Hàng hoá	63.180.782.925	(4.763.406.961)	65.405.430.492	(5.248.266.115)
	91.433.696.559	(5.130.188.308)	89.886.847.409	(5.615.047.462)

Trong đó:

Giá trị hàng tồn kho ứ đọng, kém, mất phẩm chất không có khả năng tiêu thụ tại thời điểm cuối kỳ: 366.781.347 đồng

11 . TÀI SẢN CỐ ĐỊNH HỮU HÌNH**12. TÀI SẢN CỐ ĐỊNH VÔ HÌNH**

CÔNG TY CỔ PHẦN MÁY - THIẾT BỊ DẦU KHÍSố 08 Trảng Thi, Phường Hàng Trống,
Quận Hoàn Kiếm, Thành phố Hà Nội, Việt Nam**Mẫu số B 09 - DN/HN**Ban hành theo thông tư số 202/2014/TT -
BTC ngày 22/12/2014 của Bộ Tài chính

	Giá trị quyền sử dụng đất VND	Phần mềm máy tính VND	Tài sản cố định vô hình khác VND	Cộng VND
Nguyên giá				
Số dư đầu năm	24.682.424.564	611.245.000		25.293.669.564
- Mua trong kỳ		-		-
Số dư cuối kỳ	24.682.424.564	611.245.000	-	25.293.669.564
Giá trị hao mòn lũy kế				
Số dư đầu năm	351.403.759	561.612.741		913.016.500
- Khấu hao trong kỳ	87.850.941	4.149.999		92.000.940
Số dư cuối kỳ	439.254.700	565.762.740	-	1.005.017.440
Giá trị còn lại				
Tại ngày đầu năm	24.331.020.805	49.632.259		24.380.653.064
Tại ngày cuối kỳ	24.243.169.864	45.482.260	-	24.288.652.124

13 . BẤT ĐỘNG SẢN ĐẦU TƯ**a) Bất động sản đầu tư cho thuê**

	Giá trị quyền sử dụng đất VND	Nhà VND	Bất động sản đầu tư khác VND	Cộng VND
Nguyên giá				
Số dư đầu năm	7.779.542.940	9.766.080.000	-	17.545.622.940
Số dư cuối kỳ	7.779.542.940	9.766.080.000	-	17.545.622.940
Giá trị hao mòn lũy kế				
Số dư đầu năm	7.779.542.940	9.766.080.000	-	17.545.622.940
- Khấu hao trong kỳ		-	-	-
Số dư cuối kỳ	7.779.542.940	9.766.080.000	-	17.545.622.940
Giá trị còn lại				
Tại ngày đầu năm	-	-	-	-
Tại ngày cuối kỳ	-	-	-	-

14 . CHI PHÍ XÂY DỰNG CƠ BẢN DỜ DANG**15 . LỢI THẾ THƯƠNG MẠI**

	31/03/2020 VND	01/01/2020 VND
Giá trị lợi thế thương mại phát sinh từ việc mua công ty con	4.130.362.932	6.195.544.400
Phân bổ vào chi phí trong kỳ	(516.295.367)	(2.065.181.468)
	3.614.067.565	4.130.362.932

16 . CHI PHÍ TRẢ TRƯỚC

	31/03/2020 VND	01/01/2020 VND
a) Ngắn hạn	871.150.333	584.116.866
Công cụ dụng cụ xuất dùng	166.570.746	110.026.192
Phí dịch vụ	661.680.000	354.545.455
Chi phí trả trước ngắn hạn khác	42.899.587	119.545.219

CÔNG TY CỔ PHẦN MÁY - THIẾT BỊ DẦU KHÍSố 08 Tràng Thi, Phường Hàng Trống,
Quận Hoàn Kiếm, Thành phố Hà Nội, Việt Nam**Mẫu số B 09 - DN/HN**Ban hành theo thông tư số 202/2014/TT -
BTC ngày 22/12/2014 của Bộ Tài chính

b) Dài hạn	45.347.554.220	46.322.878.745
Chi phí công cụ dụng cụ	874.454.110	937.976.342
Chi phí sửa chữa lớn	421.961.328	222.992.725
Giá trị lợi thế vị trí địa lý khi cổ phần hóa	28.542.933.921	28.542.933.921
Chi phí thuê văn phòng	3.151.450.398	3.359.414.933
Tiền thuê đất	2.025.000.000	2.100.000.000
Chi phí bảo hiểm nhân thọ	10.213.200.000	10.780.600.000
Chi phí trả trước dài hạn khác	118.554.463	378.960.824
	46.218.704.553	46.906.995.611

17 . PHẢI TRẢ NGƯỜI BÁN

	31/03/2020		01/01/2020	
	Giá gốc	Số có khả năng trả	Giá gốc	Số có khả năng trả
	VND	VND	VND	VND
a, Phải trả người bán ngắn hạn				
Công ty TNHH Thép IPC Sài Gòn	-	-	4.357.745.813	4.357.745.813
Công ty CP Xây lắp 1 - Petrolimex	2.789.092.560	2.789.092.560	2.789.092.560	2.789.092.560
Senebogen Mashinenfabrik GMBH	-	-	10.560.116.830	10.560.116.830
Công ty CP TB điện và chiếu sáng Hồng Phúc	2.236.540.953	2.236.540.953	2.236.540.953	2.236.540.953
Công ty TNHH DTS Quốc Tế	2.047.001.000	2.047.001.000		
Các khoản khác	15.521.360.173	15.521.360.173	17.214.272.033	17.214.272.033
b, Phải trả người bán dài hạn				
	22.593.994.686	22.593.994.686	37.157.768.189	37.157.768.189

18 . THUẾ VÀ CÁC KHOẢN PHẢI NỘP NHÀ NƯỚC**19 . CHI PHÍ PHẢI TRẢ**

	31/03/2020	01/01/2020
	VND	VND
a) Ngắn hạn	770.632.519	387.969.230
- Chi phí lãi vay	66.667.230	66.667.230
- Chi phí phải trả khác	703.965.289	321.302.000
	770.632.519	387.969.230

20 . PHẢI TRẢ KHÁC

	31/03/2020	01/01/2020
	VND	VND
a) Ngắn hạn	3.786.292.411	3.978.938.477
- Kinh phí công đoàn	188.572.694	390.756.234
- Cổ tức, lợi nhuận phải trả	3.273.362.280	3.291.458.337
- Các khoản phải trả, phải nộp khác	324.357.437	296.723.906
b) Dài hạn	465.840.195	465.840.195
- Nhận ký quỹ, ký cược dài hạn	465.840.195	465.840.195
	4.252.132.606	4.444.778.672

21 . VAY VÀ NỢ THUÊ TÀI CHÍNH

22 . VỐN CHỦ SỞ HỮU

c) Các giao dịch về vốn với các chủ sở hữu và phân phối cổ tức, chia lợi nhuận

	Lũy kế từ đầu năm 2020	Lũy kế từ đầu năm 2019
	VND	VND
Vốn góp của chủ sở hữu	386.386.000.000	386.386.000.000
- <i>Vốn góp đầu kỳ</i>	386.386.000.000	386.386.000.000
- <i>Vốn góp cuối kỳ</i>	386.386.000.000	386.386.000.000

d) Cổ phiếu

	31/03/2020	01/01/2020
Số lượng cổ phiếu đăng ký phát hành	38.638.600	38.638.600
Số lượng cổ phiếu đã bán ra công chúng	38.638.600	38.638.600
- <i>Cổ phiếu phổ thông</i>	38.638.600	38.638.600
Số lượng cổ phiếu đang lưu hành	38.638.600	38.638.600
- <i>Cổ phiếu phổ thông</i>	38.638.600	38.638.600
Mệnh giá cổ phiếu đã lưu hành (VND)	10.000	10.000

24 . CÁC KHOẢN MỤC NGOÀI BẢNG CÂN ĐỐI KẾ TOÁN

b) Tài sản nhận giữ hộ

	31/03/2020	01/01/2020
	VND	VND
- Vật tư hàng hóa nhận giữ hộ, gia công, nhận ủy thác:	51.156.113	51.156.113
	51.156.113	51.156.113

c) Ngoại tệ các loại

	31/03/2020	01/01/2020
	USD	USD
- Đồng đô la Mỹ (USD)	3.351,3	3233,24
	3.351	3233,24

d) Nợ khó đòi đã xử lý

	31/03/2020	01/01/2020
	VND	VND
	15.112.292.483	15.112.292.483
	15.112.292.483	15.112.292.483

25 . TỔNG DOANH THU BÁN HÀNG VÀ CUNG CẤP DỊCH VỤ

	Lũy kế từ đầu năm 2020	Lũy kế từ đầu năm 2019
	VND	VND
Doanh thu bán hàng	170.830.484.613	373.925.436.702
Doanh thu cung cấp dịch vụ	13.362.669.107	9.048.657.484
Doanh thu hợp đồng xây dựng	2.500.167.108	847.133.991
	186.693.320.828	383.821.228.177

26 . GIÁ VỐN HÀNG BÁN

	Lũy kế từ đầu năm 2020	Lũy kế từ đầu năm 2019
	VND	VND
Giá vốn của hàng hóa đã bán	168.421.116.484	370.690.700.362
Giá vốn của dịch vụ đã cung cấp	10.113.667.004	6.219.739.227
Giá vốn của hợp đồng xây dựng	2.425.165.950	771.945.454
	180.959.949.438	377.682.385.043

27 . DOANH THU HOẠT ĐỘNG TÀI CHÍNH

	Lũy kế từ đầu năm 2020	Lũy kế từ đầu năm 2019
	VND	VND
Lãi tiền gửi, lãi cho vay	5.136.603.929	3.580.087.364
Cổ tức, lợi nhuận được chia	8.995.799.608	10.870.963.732
Lãi chênh lệch tỷ giá phát sinh trong kỳ	34.979.120	-
	14.167.382.657	14.451.051.096

28 . CHI PHÍ TÀI CHÍNH

	Lũy kế từ đầu năm 2020	Lũy kế từ đầu năm 2019
	VND	VND
Lãi tiền vay	1.535.569.721	913.954.097
Chi phí tài chính khác	1.744.063	-
	1.537.313.784	913.954.097

29 . CHI PHÍ BÁN HÀNG

	Lũy kế từ đầu năm 2020	Lũy kế từ đầu năm 2019
	VND	VND
Chi phí nhân công	1.745.397.447	2.829.416.772
Chi phí khấu hao tài sản cố định	195.491.052	66.469.155
Chi phí dịch vụ mua ngoài	1.157.468.696	959.853.559
Chi phí khác bằng tiền	2.654.302.794	1.103.490.727
	5.752.659.989	4.959.230.213

30 . CHI PHÍ QUẢN LÝ DOANH NGHIỆP

	Lũy kế từ đầu năm 2020	Lũy kế từ đầu năm 2019
	VND	VND
Chi phí nguyên liệu, vật liệu	800.000	-
Chi phí nhân công	3.857.210.156	4.144.278.761
Chi phí khấu hao tài sản cố định	65.401.434	17.610.591
Thuế, phí, lệ phí	44.614.571	26.806.745
Chi phí dự phòng/hoàn nhập dự phòng	(2.025.000.000)	(849.956.000)
Chi phí dịch vụ mua ngoài	996.455.249	516.591.422
Lợi thế thương mại	516.295.367	516.295.367
Chi phí khác bằng tiền	4.003.258.347	2.968.754.472
	7.459.035.124	7.340.381.358

31 . THU NHẬP KHÁC

	<u>Lũy kế từ đầu năm 2020</u>	<u>Lũy kế từ đầu năm 2019</u>
	VND	VND
Thu nhập từ tiền hỗ trợ bán Ô tô	2.893.473.380	1.218.086.150
Thu nhập khác	3.788.732	47.603.693
	<u>2.897.262.112</u>	<u>1.265.689.843</u>

32 . CHI PHÍ KHÁC

	<u>Lũy kế từ đầu năm 2020</u>	<u>Lũy kế từ đầu năm 2019</u>
	VND	VND
Các khoản bị phạt	-	122.224.957
Chi phí khác	335.636	25.195
	<u>335.636</u>	<u>122.250.152</u>

33 . CHI PHÍ THUẾ THU NHẬP DOANH NGHIỆP HIỆN HÀNH

	<u>Lũy kế từ đầu năm 2020</u>	<u>Lũy kế từ đầu năm 2019</u>
	VND	VND
Thuế thu nhập doanh nghiệp phải nộp đầu kỳ	(184.098.825)	(184.098.825)
Thuế TNDN phải nộp cuối kỳ	(184.098.825)	(184.098.825)

34 . LÃI CƠ BẢN TRÊN CỔ PHIẾU

Việc tính toán lãi cơ bản trên cổ phiếu có thể phân phối cho các cổ đông sở hữu cổ phần phổ thông của Công ty được thực hiện dựa trên các số liệu sau :

	<u>Lũy kế từ đầu năm 2020</u>	<u>Lũy kế từ đầu năm 2019</u>
	VND	VND
Lợi nhuận sau thuế	8.048.671.626	8.519.768.253
Lợi nhuận phân bổ cho cổ phiếu phổ thông	8.048.671.626	8.519.768.253
Cổ phiếu phổ thông lưu hành bình quân trong kỳ	38.638.600	38.638.600
Lãi cơ bản trên cổ phiếu	<u>208</u>	<u>220</u>

35 . LÃI SUY GIẢM TRÊN CỔ PHIẾU

Việc tính toán lãi suy giảm trên cổ phiếu có thể phân phối cho các cổ đông sở hữu cổ phần phổ thông của Công ty được thực hiện dựa trên các số liệu sau :

	<u>Lũy kế từ đầu năm 2020</u>	<u>Lũy kế từ đầu năm 2019</u>
	VND	VND
Lợi nhuận sau thuế	8.048.671.626	8.519.768.253
Lợi nhuận phân bổ cho cổ phiếu phổ thông	8.048.671.626	8.519.768.253
Cổ phiếu phổ thông lưu hành bình quân trong kỳ	38.638.600	38.638.600
Lãi suy giảm trên cổ phiếu	<u>208</u>	<u>220</u>

36 . CÔNG CỤ TÀI CHÍNH

Các loại công cụ tài chính của Công ty bao gồm:

Rủi ro tín dụng

Rủi ro tín dụng là rủi ro mà một bên tham gia trong một công cụ tài chính hoặc hợp đồng không có khả năng thực hiện được nghĩa vụ của mình dẫn đến tổn thất về tài chính cho Công ty. Công ty có các rủi ro tín dụng từ hoạt động sản xuất kinh doanh (chủ yếu đối với các khoản phải thu khách hàng) và hoạt động tài chính (bao gồm tiền gửi ngân hàng, cho vay và các công cụ tài chính khác).

Rủi ro thanh khoản

Rủi ro thanh khoản là rủi ro Công ty gặp khó khăn khi thực hiện các nghĩa vụ tài chính do thiếu vốn. Rủi ro thanh khoản của Công ty chủ yếu phát sinh từ việc các tài sản tài chính và nợ phải trả tài chính có các thời điểm đáo hạn khác nhau.

Thời hạn thanh toán của các khoản nợ phải trả tài chính dựa trên các khoản thanh toán dự kiến theo hợp đồng (trên cơ sở dòng tiền của các khoản gốc) như sau:

	Từ 1 năm trở xuống	Trên 1 năm đến 5 năm	Trên 5 năm	Cộng
	VND	VND	VND	VND
Tại ngày 31/03/2020				
Vay và nợ	103.630.829.496	10.390.282.171	-	114.021.111.667
Phải trả người bán, phải trả khác	26.380.287.097	465.840.195	-	26.846.127.292
Chi phí phải trả	770.632.519	-	-	770.632.519
	130.781.749.112	10.856.122.366	-	141.637.871.478
Tại ngày 01/01/2020				
Vay và nợ	99.885.158.000	8.340.737.171	-	108.225.895.171
Phải trả người bán, phải trả khác	41.136.706.666	465.840.195	-	41.602.546.861
Chi phí phải trả	387.969.230	-	-	387.969.230
	141.409.833.896	8.806.577.366	-	150.216.411.262

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

37 . NHỮNG SỰ KIỆN PHÁT SINH SAU NGÀY KẾT THÚC KỲ KẾ TOÁN

Không có sự kiện trọng yếu nào xảy ra sau ngày kết thúc kỳ kế toán năm đòi hỏi được điều chỉnh hay công bố trên Báo cáo tài chính riêng.

38 . BÁO CÁO BỘ PHẬN

Hoạt động kinh doanh của Công ty chủ yếu là hoạt động thương mại và diễn ra trên lãnh thổ Việt Nam nên Công ty không lập Báo cáo bộ phận theo lĩnh vực kinh doanh và khu vực địa lý.

39 . NGHIỆP VỤ VÀ SỐ DƯ VỚI CÁC BÊN LIÊN QUAN

Ngoài các thông tin về giao dịch với các bên liên quan đã nêu ở các Thuyết minh trên, Công ty còn có các giao dịch phát sinh trong kỳ và số dư tại ngày kết thúc kỳ kế toán với các bên liên quan như sau:

Trong kỳ, Công ty có giao dịch với các bên liên quan như sau:

	Mối quan hệ	Lũy kế từ đầu năm 2020	Lũy kế từ đầu năm 2019
		VND	VND
Doanh thu bán hàng, cung cấp dịch vụ			
Công ty Cổ phần Máy - Thiết bị Dầu khí miền Bắc Việt Nam	Công ty liên kết	881.361	138.033.974

CÔNG TY CỔ PHẦN MÁY - THIẾT BỊ DẦU KHÍSố 08 Tràng Thi, Phường Hàng Trống,
Quận Hoàn Kiếm, Thành phố Hà Nội, Việt Nam**Mẫu số B 09 - DN/HN**Ban hành theo thông tư số 202/2014/TT -
BTC ngày 22/12/2014 của Bộ Tài chính**Phải thu ngắn hạn khách hàng**

CN Tổng công ty Điện Lực Dầu khí Việt Nam - Công ty Điện Lực Dầu khí Hà Tĩnh	Công ty mẹ	-	3.418.188.400
Công ty Cổ phần Máy - Thiết bị Dầu khí Miền Bắc Việt Nam	Công ty liên kết	167.840.000	167.840.000

Phải thu ngắn hạn khác

Công ty Cổ phần Máy - Thiết bị Dầu khí Miền Bắc Việt Nam	Công ty liên kết	20.791.987	19.822.489
--	------------------	------------	------------

		<u>Lũy kế từ đầu năm 2020</u>	<u>Lũy kế từ đầu năm 2019</u>
		VND	VND

Thu nhập của Ban Giám đốc và Hội đồng Quản trị		1.518.365.268	982.614.460
- Trong đó thu nhập của Giám đốc		207.782.915	142.690.860

40 . SỐ LIỆU SO SÁNH

Số liệu so sánh là số liệu trên Báo cáo tài chính hợp nhất cho kỳ kế toán từ 01/01/2019 đến ngày 31/03/2019 do Công ty lập và số liệu báo cáo năm 2019 do Công ty TNHH hãng kiểm toán AASC.

Hà Nội, ngày 06 tháng 04 năm 2020

Người lập

Kế toán trưởng


Hà Thị Thanh Hậu


Hoàng Minh Đức


Giám đốc

Nguyễn Đình Trung

CÔNG TY CỔ PHẦN MÁY - THIẾT BỊ DẦU KHÍ

Số 08 Tràng Thi, Phường Hàng Trống,
Quận Hoàn Kiếm, Thành phố Hà Nội, Việt Nam

Mẫu số B 09 - DN/HN
Ban hành theo thông tư số 202/2014/TT-
BTC ngày 22/12/2014 của Bộ Tài chính

c) Đầu tư góp vốn vào đơn vị khác

	31/03/2020			01/01/2020		
	Giá gốc	Giá trị hợp lý	Dự phòng	Giá gốc	Giá trị hợp lý	Dự phòng
	VND	VND	VND	VND	VND	VND
Đầu tư vào Công ty liên doanh, liên kết (*)	-	-	-	-	-	-
Công ty Cổ phần Máy - Thiết bị Dầu khí						
- Miền Bắc Việt Nam	-	-	-	-	-	-
Đầu tư vào đơn vị khác	189.168.719.573	181.924.349.711	(7.244.369.862)	189.168.719.573	181.924.349.711	(7.244.369.862)
- Công ty CP Thực phẩm Nghệ An	2.016.000.000	-	(2.016.000.000)	2.016.000.000	-	(2.016.000.000)
- Công ty TNHH FCC Việt Nam	49.495.000.000	49.495.000.000	-	49.495.000.000	49.495.000.000	-
- Công ty TNHH Vietnam Nippon Seiki	11.781.000.000	11.781.000.000	-	11.781.000.000	11.781.000.000	-
Công ty Cổ phần Máy - Thiết bị Việt						
- Nam	841.102.790	-	(841.102.790)	841.102.790	-	(841.102.790)
- Công ty CP PEC Hà Nội	3.000.000.000	-	(3.000.000.000)	3.000.000.000	-	(3.000.000.000)
Công ty TNHH Phụ tùng xe máy ô tô						
- SHOWA Việt Nam	36.673.137.983	36.673.137.983	-	36.673.137.983	36.673.137.983	-
Công ty CP Đóng mới và Sửa chữa tàu						
- Dầu khí Nhơn Trạch	3.621.000.000	2.233.732.928	(1.387.267.072)	3.621.000.000	2.233.732.928	(1.387.267.072)
Hợp tác kinh doanh	-	-	-	-	-	-
- Góp vốn dự án HH3 Nam An Khánh	81.741.478.800	81.741.478.800	-	81.741.478.800	81.741.478.800	-
	-	-	-	-	-	-
	189.168.719.573	181.924.349.711	(7.244.369.862)	189.168.719.573	181.924.349.711	(7.244.369.862)

CÔNG TY CỔ PHẦN MÁY - THIẾT BỊ DẦU KHÍSố 08 Tràng Thi, Phường Hàng Trống,
Quận Hoàn Kiếm, Thành phố Hà Nội, Việt Nam

Mẫu số B 09 - DN/HN

(Ban hành theo thông tư số 202/2014/TT- BTC
ngày 22/12/2014 của Bộ Tài chính)**11 . TÀI SẢN CỐ ĐỊNH HỮU HÌNH**

	Nhà cửa, vật kiến trúc	Máy móc, thiết bị	Phương tiện vận tải, truyền dẫn	Thiết bị, dụng cụ quản lý	Cộng
	VND	VND	VND	VND	VND
Nguyên giá					
Số dư đầu năm	36.612.181.408	1.625.550.000	7.657.788.085	1.328.498.188	47.224.017.681
- Mua trong kỳ	-	-	-	-	-
- Đầu tư xây dựng cơ bản hoàn thành	-	-	-	-	-
Số dư cuối kỳ	36.612.181.408	1.625.550.000	7.657.788.085	1.328.498.188	47.224.017.681
Giá trị hao mòn lũy kế					
Số dư đầu năm	11.056.681.610	407.130.981	6.443.732.786	647.197.034	18.554.742.411
- Khấu hao trong kỳ	474.564.966	42.308.883	46.655.844	28.496.679	592.026.372
Số dư cuối kỳ	11.531.246.576	449.439.864	6.490.388.630	675.693.713	19.146.768.783
Giá trị còn lại					
Tại ngày đầu năm	25.555.499.798	1.218.419.019	1.214.055.299	681.301.154	28.669.275.270
Tại ngày cuối kỳ	25.080.934.832	1.176.110.136	1.167.399.455	652.804.475	28.077.248.898

CÔNG TY CỔ PHẦN MÁY - THIẾT BỊ DẦU KHÍSố 08 Tràng Thi, Phường Hàng Trống,
Quận Hoàn Kiếm, Thành phố Hà Nội, Việt Nam**Mẫu số B 09 - DN/HN**Ban hành theo thông tư số 202/2014/TT- BTC
ngày 22/12/2014 của Bộ Tài chính**18 . THUẾ VÀ CÁC KHOẢN PHẢI NỘP NHÀ NƯỚC**

	Số phải thu đầu năm	Số phải nộp đầu năm	Số phải nộp trong kỳ	Số đã thực nộp trong kỳ	Số phải thu cuối kỳ	Số phải nộp cuối kỳ
	VND	VND	VND	VND	VND	VND
Thuế Giá trị gia tăng	-	-	126.062.586	126.062.586	-	-
Thuế Tiêu thụ đặc biệt	-	-	404.422.098	404.422.098	-	-
Thuế Xuất khẩu, Nhập khẩu	-	-	36.584.153	36.584.153	-	-
Thuế Thu nhập doanh nghiệp	143.847.491	164.045.797	-	164.045.797	143.847.491	-
Thuế Thu nhập cá nhân	3.935.732	489.682.286	251.361.726	519.659.903	3.143.049	220.591.426
Thuế Tài nguyên	-	-	25.826.804	25.826.804	-	-
Thuế Nhà đất, Tiền thuê đất	601.921.469	-	11.251.946	11.251.946	601.921.469	-
Thuế bảo vệ môi trường	-	-	-	-	-	-
Các loại thuế khác	-	-	15.000.000	15.000.000	-	-
Phí, lệ phí và các khoản phải nộp khác	-	40.548.106	281.795.568	283.295.522	-	39.048.152
	749.704.692	694.276.189	1.152.304.881	1.586.148.809	748.912.009	259.639.578

CÔNG TY CỔ PHẦN MÁY - THIẾT BỊ DẦU KHÍ

Số 08 Tràng Thi, Phường Hàng Trống,
Quận Hoàn Kiếm, Thành phố Hà Nội, Việt Nam

Mẫu số B 09 - DN/HN

Ban hành theo thông tư số 202/2014/TT- BTC
ngày 22/12/2014 của Bộ Tài chính

Thông tin bổ sung cho các khoản vay ngắn hạn

STT	Ngân hàng/Hợp đồng	Lãi suất	Thời hạn hợp đồng	Số dư nợ gốc vay đến 31/03/2020	Mục đích vay	Phương thức đảm bảo tiền vay
1	Ngân hàng TMCP Đại chúng Việt Nam			46.886.978.000		
	Hợp đồng tín dụng số 26/TDHM - NH/TD11, công văn 3137/TCĐK - TTGDHO ngày 29/05/2013 về việc thông báo lãi suất và trả nợ trước hạn	Chi tiết theo từng giấy nhận nợ	Thời hạn vay của mỗi lần nhận nợ tối đa không quá 6 tháng	46.886.978.000	Bổ sung vốn lưu động phục vụ hoạt động sản xuất kinh doanh	Thế chấp hàng hóa hình thành từ vốn vay và/hoặc quyền đòi nợ tương ứng với phương án vay vốn từng lần
2	Ngân hàng TMCP Đầu tư và phát triển Việt Nam - CN Hai Bà Trưng			7.530.876.017		
	Hợp đồng 01/2019/339/HĐTD ngày 04/06/2019	8,5%	6 tháng kể từ ngày 20/02/2020	7.530.876.017	Mua vật tư đại tu các van an toàn lò hơi - Nhiệt điện Phả Lại	Vay 06 tháng LS 8.5% thanh toán cho Cty Phú Thái HĐ 0/2019/PVM-PT gói thầu đại tu các van an toàn lò hơi - NĐ Phả Lại
3	Ngân hàng TMCP Ngoại Thương Việt Nam			47.187.645.479		
	Hợp đồng tín dụng số 116/2018/VCB-KHCB ngày 05/12/2018	Lãi suất theo thông báo của bên vay từng thời kỳ, được ghi trên giấy nhận nợ tại thời điểm rút vốn và được cố định trong suốt thời gian vay vốn	3 tháng kể từ ngày giải ngân đầu tiên	47.187.645.479	Mua xe ô tô Mitsubishi phục vụ kinh doanh	Thế chấp bằng tài sản theo các hợp đồng thế chấp cụ thể.
4	Ngân hàng TMCP Quốc tế Việt Nam - CN Đà Nẵng			217.000.000		
	Hợp đồng tín dụng số 193525319 Ngân hàng Quân Đội	Lãi suất theo thông báo của bên vay từng thời kỳ, được ghi trên giấy nhận nợ tại thời điểm rút vốn và được cố định trong suốt thời gian vay vốn	3 tháng kể từ ngày giải ngân đầu tiên	217.000.000	Bổ sung vốn lưu động phục vụ sản xuất kinh doanh xe ô tô nhãn hiệu Mitsubishi	Hàng hoá hiện hữu và hàng hoá hình thành từ vốn vay của đơn vị
5	Nợ dài hạn đến hạn trả - Ngân hàng TMCP Ngoại thương CN Đà Nẵng			1.808.330.000		
6	Vay dài hạn			10.390.282.171		
	Hợp đồng tín dụng số 96/2017/VCB-KHCB ngày 06/10/2017	Lãi suất theo thông báo của bên vay từng thời kỳ, được ghi trên giấy nhận nợ tại thời điểm rút vốn và được cố định trong suốt thời gian vay vốn	3 tháng kể từ ngày giải ngân đầu tiên	10.390.282.171	Vay phục vụ đầu tư dự án Trung tâm Ô tô Daesco Huế tại bán đồ số 19, khu đô thị mới Đông Nam Thủy An, P. Thủy Dương, TX Hương Thủy, Tỉnh Thừa Thiên Huế	Thế chấp bằng toàn bộ tài sản được hình thành trong tương lai là máy móc thiết bị và tài sản gắn liền trên đất tại thửa đất số 429, Khu đô thị mới Đông Nam Thủy An, Phường Thủy Dương, Thị xã Hương Thủy, Tỉnh Thừa Thiên Huế theo các hợp đồng thế chấp
	Tổng cộng			114.021.111.667		

CÔNG TY CỔ PHẦN MÁY - THIẾT BỊ DẦU KHÍSố 08 Tràng Thi, Phường Hàng Trống,
Quận Hoàn Kiếm, Thành phố Hà Nội, Việt Nam**Mẫu số B 09 - DN/HN**Ban hành theo thông tư số 202/2014/TT-
BTC ngày 22/12/2014 của Bộ Tài chính**22 . VỐN CHỦ SỞ HỮU****a) Bảng đối chiếu biến động của vốn chủ sở hữu**

	Vốn góp của chủ sở hữu	Quỹ đầu tư phát triển	Lợi nhuận chưa phân phối	Lợi ích cổ đông không kiểm soát	Cộng
	VND	VND	VND	VND	VND
Số dư đầu năm trước	386.386.000.000	18.920.978.074	20.440.821.230	25.097.301.386	450.845.100.690
Tăng vốn trong kỳ trước	-	-	-	-	-
Lãi/lỗ trong kỳ trước	-	-	41.694.432.686	1.338.047.379	43.032.480.065
Trích quỹ khen thưởng phúc lợi và thưởng ban điều hành			(4.500.271.193)	(68.826.442)	(4.569.097.635)
Chi cổ tức đợt 2 năm 2018			(13.523.510.000)	-	(13.523.510.000)
Chi cổ tức tại Công ty con			-	(632.748.000)	(632.748.000)
Giảm khác	-	-	-	-	-
Số dư cuối kỳ trước	386.386.000.000	18.920.978.074	44.111.472.723	25.733.774.323	475.152.225.120
Số dư đầu năm nay	386.386.000.000	18.920.978.074	44.111.472.723	25.733.774.323	475.152.225.120
Tăng vốn trong kỳ này	-	-	-	-	-
Lãi/lỗ trong kỳ này	-	-	7.846.337.681	202.333.945,0	8.048.671.626
Giảm khác	-	-	-	-	-
Số dư cuối kỳ này	386.386.000.000	18.920.978.074	51.957.810.404	25.936.108.268	483.200.896.746

b) Chi tiết vốn đầu tư của chủ sở hữu

	Tỷ lệ	31/03/2020	Tỷ lệ	01/01/2020
	(%)	VND	(%)	VND
Tổng công ty Điện lực Dầu khí Việt Nam	51,58%	199.314.300.000	51,58%	199.314.300.000
Vốn góp của các cổ đông khác	48,42%	187.071.700.000	48,42%	187.071.700.000
	100%	386.386.000.000	100%	386.386.000.000

CÔNG TY CỔ PHẦN MÁY - THIẾT BỊ DẦU KHÍSố 08 Tràng Thi, Phường Hàng Trống,
Quận Hoàn Kiếm, Thành phố Hà Nội, Việt Nam

Mẫu số B 09 - DN/HN

Ban hành theo thông tư số 202/2014/TT- BTC ngày 22/12/2014
của Bộ Tài chính**21 . VAY VÀ NỢ THUÊ TÀI CHÍNH**

	01/01/2020		Trong kỳ		31/03/2020	
	Giá trị	Số có khả năng trả nợ	Tăng	Giảm	Giá trị	Số có khả năng trả nợ
	VND	VND	VND	VND	VND	VND
a) Vay ngắn hạn	99.885.158.000	99.885.158.000	76.055.276.017	72.309.604.521	103.630.829.496	103.413.829.496
Vay ngắn hạn Ngân hàng Đại Chung Việt Nam (PVCOMBANK)	46.886.978.000	46.886.978.000	-	-	46.886.978.000	46.886.978.000
Vay ngắn hạn Đầu tư và phát triển Việt Nam (BIDV Hai Bà Trung)	-	-	7.530.876.017	-	7.530.876.017	7.530.876.017
Ngân hàng TMCP Quân Đội - CN Đà Nẵng	5.622.400.000	5.622.400.000	-	5.622.400.000	-	-
Ngân hàng TMCP Ngoại thương Việt Nam	36.701.900.000	36.701.900.000	55.224.400.000	44.738.654.521	47.187.645.479	47.187.645.479
Ngân hàng TMCP Quốc tế Việt Nam - CN Đà Nẵng	8.700.000.000	8.700.000.000	13.300.000.000	21.783.000.000	217.000.000	-
Nợ dài hạn đến hạn trả - Ngân hàng TMCP Ngoại thương CN Đà Nẵng	1.973.880.000	1.973.880.000	-	165.550.000	1.808.330.000	1.808.330.000
	-	-	-	-	-	-
b) Vay dài hạn	8.340.737.171	8.340.737.171	2.049.545.000	-	10.390.282.171	10.390.282.171
- Vay dài hạn kỳ hạn 03 năm	-	-	-	-	-	-
Ngân hàng TMCP Ngoại thương Việt Nam - Chi nhánh Đà Nẵng	8.340.737.171	8.340.737.171	2.049.545.000	-	10.390.282.171	10.390.282.171
	108.225.895.171	108.225.895.171	78.104.821.017	72.309.604.521	114.021.111.667	113.804.111.667

