

			
	

	CÔNG TY CỔ PHẦN SOLAVINA
BÁO CÁO TÀI CHÍNH
cho năm tài chính kết thúc tại ngày 31 tháng 12 năm 2014
đã được kiểm toán

MỤC LỤC

	
	
	Trang

	Báo cáo của Ban Giám đốc
	
	2 – 3

	Báo cáo kiểm toán độc lập
	
	4

	Báo cáo tài chính đã được kiểm toán
	
	5 – 29

	Bảng cân đối kế toán
	
	5 – 8

	Báo cáo kết quả hoạt động kinh doanh
	
	9

	Báo cáo lưu chuyển tiền tệ
	
	10 – 11

	Bản thuyết minh Báo cáo tài chính
	
	12 – 29

CÔNG TY CỔ PHẦN SOLAVINA
Số 9, ngõ 91, Nguyễn Phúc Lai, phường Ô Chợ Dừa, quận Đống Đa, thành phố Hà Nội

2

BÁO CÁO CỦA BAN GIÁM ĐỐC

Ban Giám đốc Công ty Cổ phần Solavina (sau đây gọi tắt là “Công ty”) trình bày Báo cáo này cùng với Báo cáo tài chính của Công ty cho năm tài chính kết thúc tại ngày 31 tháng 12 năm 2014 đã được kiểm toán bởi các kiểm toán viên độc lập.
KHÁI QUÁT VỀ CÔNG TY
Công ty Cổ phần Solavina được thành lập và hoạt động theo Giấy chứng nhận đăng ký doanh nghiệp số 0101612880 ngày 21 tháng 02 năm 2005 và các Giấy chứng nhận đăng ký doanh nghiệp thay đổi từ lần thứ 01 đến lần thứ 06 do Sở Kế hoạch và Đầu tư thành phố Hà Nội cấp.
Vốn điều lệ hiện nay của Công ty theo Giấy chứng nhận đăng ký doanh nghiệp là 200.000.000.000 đồng.
Hoạt động chính của Công ty trong năm tài chính kết thúc tại ngày 31 tháng 12 năm 2014 bao gồm:
· Cho thuê máy móc, thiết bị xây dựng;
· Kinh doanh vật liệu xây dựng;
· Xây lắp công trình.
Trụ sở chính của Công ty đặt tại số 9, ngõ 91, Nguyễn Phúc Lai, phường Ô Chợ Dừa, quận Đống Đa, thành phố Hà Nội.
TÌNH HÌNH TÀI CHÍNH VÀ KẾT QUẢ HOẠT ĐỘNG KINH DOANH
Tình hình tài chính tại ngày 31 tháng 12 năm 2014 và kết quả hoạt động kinh doanh cho năm tài chính kết thúc cùng ngày của Công ty được trình bày trong Báo cáo tài chính đính kèm báo cáo này (từ trang 05 đến trang 29).
CÁC SỰ KIỆN PHÁT SINH SAU NGÀY KẾT THÚC NĂM TÀI CHÍNH
Ban Giám đốc Công ty khẳng định không có sự kiện nào phát sinh sau ngày 31 tháng 12 năm 2014 cho đến thời điểm lập báo cáo này mà chưa được xem xét điều chỉnh số liệu hoặc công bố trong Báo cáo tài chính.
HỘI ĐỒNG QUẢN TRỊ
Các thành viên của Hội đồng quản trị trong năm và đến thời điểm lập báo cáo này gồm:
	Ông Lê Hoài Hưng
	Chủ tịch
	

	Ông Phạm Anh Tuấn
	Phó Chủ tịch
	

	Ông Dương Văn Sơn
	Ủy viên
	

	Ông Lại Thế Vinh
	Ủy viên
	

	Ông Trần Văn Khánh
	Ủy viên
	

BAN GIÁM ĐỐC VÀ KẾ TOÁN TRƯỞNG
Các thành viên của Ban Giám đốc và Kế toán trưởng trong năm và đến thời điểm lập báo cáo này gồm:
	Ông Lê Hoài Hưng
	Giám đốc
	

	Ông Phạm Anh Tuấn
	Phó Giám đốc
	

	Ông Trần Quốc Hiền
	Phó Giám đốc
	

	Bà Nguyễn Thị Huyền Trang
	Kế toán trưởng
	

CÔNG TY CỔ PHẦN SOLAVINA
Số 9, ngõ 91, Nguyễn Phúc Lai, phường Ô Chợ Dừa, quận Đống Đa, thành phố Hà Nội

	
	
	

KIỂM TOÁN VIÊN
Chi nhánh Công ty TNHH Dịch vụ Tư vấn Tài chính Kế toán và Kiểm toán Nam Việt (AASCN) đã kiểm toán Báo cáo tài chính cho năm tài chính kết thúc tại ngày 31 tháng 12 năm 2014.
CÔNG BỐ TRÁCH NHIỆM CỦA BAN GIÁM ĐỐC ĐỐI VỚI BÁO CÁO TÀI CHÍNH
Ban Giám đốc Công ty chịu trách nhiệm về việc lập Báo cáo tài chính phản ánh trung thực, hợp lý tình hình tài chính, kết quả hoạt động kinh doanh và tình hình lưu chuyển tiền tệ của Công ty trong năm. Trong quá trình lập Báo cáo tài chính, Ban Giám đốc Công ty cam kết đã tuân thủ các yêu cầu sau:
· Lựa chọn các chính sách kế toán thích hợp và áp dụng các chính sách này một cách nhất quán;
· Đưa ra các đánh giá và dự đoán hợp lý và thận trọng;
· Công bố các chuẩn mực kế toán phải tuân theo trong các vấn đề trọng yếu được công bố và giải trình trong Báo cáo tài chính;
· Lập và trình bày Báo cáo tài chính trên cơ sở tuân thủ các chuẩn mực kế toán, chế độ kế toán và các quy định hiện hành có liên quan;
· Lập Báo cáo tài chính dựa trên cơ sở hoạt động kinh doanh liên tục, trừ trường hợp không thể cho rằng Công ty sẽ tiếp tục hoạt động kinh doanh.
Ban Giám đốc Công ty đảm bảo rằng các sổ kế toán được lưu giữ để phản ánh tình hình tài chính của Công ty với mức độ trung thực, hợp lý tại bất cứ thời điểm nào và đảm bảo rằng Báo cáo tài chính tuân thủ các quy định hiện hành của Nhà nước, đồng thời có trách nhiệm trong việc bảo đảm an toàn tài sản của Công ty và thực hiện các biện pháp thích hợp để ngăn chặn, phát hiện các hành vi gian lận và các vi phạm khác.
Ban Giám đốc Công ty cam kết rằng Báo cáo tài chính đã phản ánh trung thực và hợp lý tình hình tài chính của Công ty tại ngày 31 tháng 12 năm 2014, kết quả hoạt động kinh doanh và tình hình lưu chuyển tiền tệ cho năm tài chính kết thúc cùng ngày, phù hợp với các chuẩn mực, chế độ kế toán doanh nghiệp Việt Nam và các quy định pháp lý có liên quan đến việc lập và trình bày Báo cáo tài chính.
	
	Hà Nội, ngày 30 tháng 3 năm 2015
TM. Ban Giám đốc
Giám đốc

Lê Hoài Hưng

CÔNG TY CỔ PHẦN SOLAVINA
Số 9, ngõ 91, Nguyễn Phúc Lai, phường Ô Chợ Dừa, quận Đống Đa, thành phố Hà Nội
Báo cáo của Ban Giám đốc (tiếp theo)

3

Số : …./2015/BCKT-AASCN

BÁO CÁO KIỂM TOÁN ĐỘC LẬP

Kính gửi: 	HỘI ĐỒNG QUẢN TRỊ VÀ BAN GIÁM ĐỐC
CÔNG TY CỔ PHẦN SOLAVINA
Chúng tôi đã kiểm toán Báo cáo tài chính kèm theo của Công ty Cổ phần Solavina, được lập ngày 30 tháng 3 năm 2015, từ trang 05 đến trang 29, bao gồm Bảng cân đối kế toán tại ngày 31 tháng 12 năm 2014, Báo cáo kết quả hoạt động kinh doanh, Báo cáo lưu chuyển tiền tệ cho năm tài chính kết thúc cùng ngày và Bản thuyết minh báo cáo tài chính.
Trách nhiệm của Ban Giám đốc
Ban Giám đốc Công ty chịu trách nhiệm về việc lập và trình bày trung thực và hợp lý báo cáo tài chính của Công ty theo chuẩn mực kế toán, chế độ kế toán doanh nghiệp Việt Nam và các quy định pháp lý có liên quan đến việc lập và trình bày báo cáo tài chính và chịu trách nhiệm về kiểm soát nội bộ mà Ban Giám đốc xác định là cần thiết để đảm bảo cho việc lập và trình bày báo cáo tài chính không có sai sót trọng yếu do gian lận hoặc nhầm lẫn.
Trách nhiệm của Kiểm toán viên
Trách nhiệm của chúng tôi là đưa ra ý kiến về báo cáo tài chính dựa trên kết quả của cuộc kiểm toán. Chúng tôi đã tiến hành kiểm toán theo các chuẩn mực kiểm toán Việt Nam. Các chuẩn mực này yêu cầu chúng tôi tuân thủ chuẩn mực và các quy định về đạo đức nghề nghiệp, lập kế hoạch và thực hiện cuộc kiểm toán để đạt được sự đảm bảo hợp lý về việc liệu báo cáo tài chính của Công ty có còn sai sót trọng yếu hay không.
Công việc kiểm toán bao gồm thực hiện các thủ tục nhằm thu thập các bằng chứng kiểm toán về các số liệu và thuyết minh trên báo cáo tài chính. Các thủ tục kiểm toán được lựa chọn dựa trên xét đoán của kiểm toán viên, bao gồm đánh giá rủi ro có sai sót trọng yếu trong báo cáo tài chính do gian lận hoặc nhầm lẫn. Khi thực hiện đánh giá các rủi ro này, kiểm toán viên đã xem xét kiểm soát nội bộ của Công ty liên quan đến việc lập và trình bày báo cáo tài chính trung thực, hợp lý nhằm thiết kế các thủ tục kiểm toán phù hợp với tình hình thực tế, tuy nhiên không nhằm mục đích đưa ra ý kiến về hiệu quả của kiểm soát nội bộ của Công ty. Công việc kiểm toán cũng bao gồm đánh giá tính thích hợp của các chính sách kế toán được áp dụng và tính hợp lý của các ước tính kế toán của Ban Giám đốc cũng như đánh giá việc trình bày tổng thể báo cáo tài chính.
Chúng tôi tin tưởng rằng các bằng chứng kiểm toán mà chúng tôi đã thu thập được là đầy đủ và thích hợp làm cơ sở cho ý kiến kiểm toán của chúng tôi.
Ý kiến của Kiểm toán viên
Theo ý kiến của chúng tôi, báo cáo tài chính đã phản ánh trung thực và hợp lý, trên các khía cạnh trọng yếu tình hình tài chính của Công ty Cổ phần Solavina tại ngày 31 tháng 12 năm 2014, cũng như kết quả hoạt động kinh doanh và tình hình lưu chuyển tiền tệ cho năm tài chính kết thúc cùng ngày, phù hợp với chuẩn mực kế toán, chế độ kế toán doanh nghiệp Việt Nam và các quy định pháp lý có liên quan đến việc lập và trình bày Báo cáo tài chính.
	
	Hà Nội, ngày 30 tháng 3 năm 2015

	Chi nhánh Công ty TNHH Dịch vụ Tư vấn
Tài chính Kế toán và Kiểm toán Nam Việt
	

	Phó Giám đốc
	 Kiểm toán viên

	

	

	Bùi Ngọc Hà
Số Giấy CN ĐKHN kiểm toán: 0662-2013-152-1
	 Bùi Thị Ngọc Lân
Số Giấy CN ĐKHN kiểm toán: 0300-2013-152-1

4

BẢNG CÂN ĐỐI KẾ TOÁN
Tại ngày 31 tháng 12 năm 2014
Đơn vị tính: VND
	STT
	TÀI SẢN
	Mã số
	Thuyết minh
	Số cuối năm
	Số đầu năm

	
	
	
	
	
	

	A.
	TÀI SẢN NGẮN HẠN
	100
	
	51.549.182.490
	20.096.527.298

	
	
	
	
	
	

	I.
	Tiền và các khoản tương đương tiền
	110
	
	90.751.560
	116.772.113

	1.
	Tiền
	111
	V.01
	90.751.560
	116.772.113

	2.
	Các khoản tương đương tiền
	112
	
	-
	-

	
	
	
	
	
	

	II.
	Các khoản đầu tư tài chính ngắn hạn
	120
	V.02
	400.000.000
	400.000.000

	1.
	Đầu tư ngắn hạn
	121
	
	400.000.000
	400.000.000

	2.
	Dự phòng giảm giá đầu tư ngắn hạn (*)
	129
	
	-
	-

	
	
	
	
	
	

	III.
	Các khoản phải thu ngắn hạn
	130
	
	36.291.580.334
	6.742.472.901

	1.
	Phải thu khách hàng
	131
	
	33.052.226.092
	2.830.594.657

	2.
	Trả trước cho người bán
	132
	
	32.000.000
	1.850.142.085

	3.
	Phải thu nội bộ ngắn hạn
	133
	
	-
	-

	4.
	Phải thu theo tiến độ kế hoạch hợp
đồng xây dựng
	134
	
	-
	-

	5.
	Các khoản phải thu khác
	135
	V.03
	3.207.354.242
	2.061.736.159

	6.
	Dự phòng phải thu ngắn hạn khó đòi (*)
	139
	
	-
	-

	
	
	
	
	
	

	IV.
	Hàng tồn kho
	140
	
	12.451.468.690
	8.396.011.730

	1.
	Hàng tồn kho
	141
	V.04
	12.451.468.690
	8.396.011.730

	2.
	Dự phòng giảm giá hàng tồn kho (*)
	149
	
	-
	-

	
	
	
	
	
	

	V.
	Tài sản ngắn hạn khác
	150
	
	2.315.381.906
	4.441.270.554

	1.
	Chi phí trả trước ngắn hạn
	151
	
	85.079.999
	-

	2.
	Thuế giá trị gia tăng được khấu trừ
	152
	
	-
	28.725.884

	3.
	Thuế và các khoản khác phải thu Nhà nước
	154
	V.05
	117.206.105
	117.206.105

	4.
	Tài sản ngắn hạn khác
	158
	V.06
	2.113.095.802
	4.295.338.565

CÔNG TY CỔ PHẦN SOLAVINA
Số 9, ngõ 91, Nguyễn Phúc Lai, phường Ô Chợ Dừa, quận Đống Đa, thành phố Hà Nội

29

Đơn vị tính: VND
	STT
	TÀI SẢN
	Mã số
	Thuyết minh
	Số cuối năm
	Số đầu năm

	
	
	
	
	
	

	B.
	TÀI SẢN DÀI HẠN
	200
	
	192.833.349.764
	23.543.794.398

	
	
	
	
	
	

	I.
	Các khoản phải thu dài hạn
	210
	
	-
	-

	1.
	Phải thu dài hạn của khách hàng
	211
	
	-
	-

	2.
	Vốn kinh doanh ở đơn vị trực thuộc
	212
	
	-
	-

	3.
	Phải thu dài hạn nội bộ
	213
	
	-
	-

	4.
	Phải thu dài hạn khác
	218
	
	-
	-

	5.
	Dự phòng phải thu dài hạn khó đòi (*)
	219
	
	-
	-

	
	
	
	
	
	

	II.
	Tài sản cố định
	220
	
	10.363.569.555
	11.136.642.999

	1.
	Tài sản cố định hữu hình
	221
	V.07
	9.477.458.443
	10.064.420.777

	
	- Nguyên giá
	222
	
	10.583.137.636
	10.583.137.636

	
	- Giá trị hao mòn lũy kế (*)
	223
	
	(1.105.679.193)
	(518.716.859)

	2.
	Tài sản cố định thuê tài chính
	224
	V.08
	886.111.112
	1.072.222.222

	
	- Nguyên giá
	225
	
	1.100.000.000
	1.100.000.000

	
	- Giá trị hao mòn lũy kế (*)
	226
	
	(213.888.888)
	(27.777.778)

	3.
	Tài sản cố định vô hình
	227
	
	-
	-

	
	- Nguyên giá
	228
	
	-
	-

	
	- Giá trị hao mòn lũy kế (*)
	229
	
	-
	-

	4.
	Chi phí xây dựng cơ bản dở dang
	230
	
	-
	-

	
	
	
	
	
	

	III.
	Bất động sản đầu tư
	240
	
	-
	-

	1.
	Nguyên giá
	241
	
	-
	-

	2.
	Giá trị hao mòn lũy kế (*)
	242
	
	-
	-

	
	
	
	
	
	

	IV.
	Các khoản đầu tư tài chính dài hạn
	250
	
	182.259.300.000
	12.259.300.000

	1.
	Đầu tư vào công ty con
	251
	
	-
	-

	2.
	Đầu tư vào công ty liên kết, liên doanh
	252
	
	-
	-

	3.
	Đầu tư dài hạn khác
	258
	V.09
	182.259.300.000
	12.259.300.000

	4.
	Dự phòng giảm giá đầu tư tài chính
dài hạn (*)
	259
	
	-
	-

	
	
	
	
	
	

	V.
	Tài sản dài hạn khác
	260
	
	210.480.209
	147.851.399

	1.
	Chi phí trả trước dài hạn
	261
	V.10
	132.121.917
	57.851.399

	2.
	Tài sản thuế thu nhập hoãn lại
	262
	
	-
	-

	3.
	Tài sản dài hạn khác
	268
	V.11
	78.358.292
	90.000.000

	
	
	
	
	
	

	
	TỔNG CỘNG TÀI SẢN
	270
	
	244.382.532.254
	43.640.321.696

Đơn vị tính: VND
	STT
	NGUỒN VỐN
	Mã số
	Thuyết minh
	Số cuối năm
	Số đầu năm

	
	
	
	
	
	

	A.
	NỢ PHẢI TRẢ
	300
	
	42.899.240.145
	13.215.093.460

	
	
	
	
	
	

	I.
	Nợ ngắn hạn
	310
	
	42.637.073.483
	12.666.926.796

	1.
	Vay và nợ ngắn hạn
	311
	V.12
	5.130.166.670
	4.663.795.535

	2.
	Phải trả người bán
	312
	
	32.557.388.806
	2.996.083.840

	3.
	Người mua trả tiền trước
	313
	
	-
	-

	4.
	Thuế và các khoản phải nộp Nhà nước
	314
	V.13
	755.241.191
	709.696.742

	5.
	Phải trả người lao động
	315
	
	62.974.683
	264.510.180

	6.
	Chi phí phải trả
	316
	V.14
	5.386.000
	12.662.650

	7.
	Phải trả nội bộ
	317
	
	-
	-

	8.
	Phải trả theo tiến độ kế hoạch hợp
đồng xây dựng
	318
	
	-
	-

	9.
	Các khoản phải trả, phải nộp ngắn hạn khác
	319
	V.15
	4.108.640.557
	3.997.202.273

	10.
	Dự phòng phải trả ngắn hạn
	320
	
	-
	-

	11.
	Quỹ khen thưởng, phúc lợi
	323
	
	17.275.576
	22.975.576

	
	
	
	
	
	

	II.
	Nợ dài hạn
	330
	
	262.166.662
	548.166.664

	1.
	Phải trả dài hạn người bán
	331
	
	-
	-

	2.
	Phải trả dài hạn nội bộ
	332
	
	-
	-

	3.
	Phải trả dài hạn khác
	333
	
	-
	-

	4.
	Vay và nợ dài hạn
	334
	V.16
	262.166.662
	548.166.664

	5.
	Thuế thu nhập hoãn lại phải trả
	335
	
	-
	-

	6.
	Dự phòng trợ cấp mất việc làm
	336
	
	-
	-

	7.
	Dự phòng phải trả dài hạn
	337
	
	-
	-

	
	
	
	
	
	

	B.
	VỐN CHỦ SỞ HỮU
	400
	
	201.483.292.109
	30.425.228.236

	
	
	
	
	
	

	I.
	Vốn chủ sở hữu
	410
	V.17
	201.483.292.109
	30.425.228.236

	1.
	Vốn đầu tư của chủ sở hữu
	411
	
	200.000.000.000
	30.000.000.000

	2.
	Thặng dư vốn cổ phần
	412
	
	-
	-

	3.
	Vốn khác của chủ sở hữu
	413
	
	-
	-

	4.
	Cổ phiếu quỹ (*)
	414
	
	-
	-

	5.
	Chênh lệch đánh giá lại tài sản
	415
	
	-
	-

	6.
	Chênh lệch tỷ giá hối đoái
	416
	
	-
	-

	7.
	Quỹ đầu tư phát triển
	417
	
	54.959.292
	54.959.292

	8.
	Quỹ dự phòng tài chính
	418
	
	32.975.576
	32.975.576

	9.
	Quỹ khác thuộc vốn chủ sở hữu
	419
	
	83.562.028
	83.562.028

	10.
	Lợi nhuận sau thuế chưa phân phối
	420
	
	1.311.795.213
	253.731.340

	
	
	
	
	
	

	II.
	Nguồn kinh phí và quỹ khác
	430
	
	-
	-

	
	
	
	
	
	

	
	TỔNG CỘNG NGUỒN VỐN
	440
	
	244.382.532.254
	43.640.321.696

CHỈ TIÊU NGOÀI BẢNG CÂN ĐỐI KẾ TOÁN

	STT
	CHỈ TIÊU
	Thuyết minh
	Số cuối năm
	Số đầu năm

	
	
	
	
	

	1.
	Tài sản thuê ngoài
	
	-
	-

	2.
	Vật tư, hàng hóa nhận giữ hộ, nhận gia công
	
	-
	-

	3.
	Hàng hóa nhận bán hộ, nhận ký gửi, ký cược
	
	-
	-

	4.
	Nợ khó đòi đã xử lý
	
	-
	-

	5.
	Ngoại tệ các loại
	
	-
	-

	6.
	Dự toán chi sự nghiệp, dự án
	
	-
	-

	Hà Nội, ngày 30 tháng 3 năm 2015

	Người lập biểu
	Kế toán trưởng
	 Giám đốc

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Nguyễn Thị Lan Hương
	Nguyễn Thị Huyền Trang
	Lê Hoài Hưng

CÔNG TY CỔ PHẦN SOLAVINA
Số 9, ngõ 91, Nguyễn Phúc Lai, phường Ô Chợ Dừa, quận Đống Đa, thành phố Hà Nội
Bảng cân đối kế toán (tiếp theo)

BÁO CÁO KẾT QUẢ HOẠT ĐỘNG KINH DOANH
Năm 2014
Đơn vị tính: VND
	STT
	CHỈ TIÊU
	Mã số
	Thuyết minh
	Năm nay
	Năm trước

	1.
	Doanh thu bán hàng và cung cấp dịch vụ
	01
	VI.01
	51.903.180.266
	12.285.297.507

	2.
	Các khoản giảm trừ doanh thu
	02
	
	-
	-

	3.
	Doanh thu thuần về bán hàng và cung cấp dịch vụ
	10
	
	51.903.180.266
	12.285.297.507

	
	
	
	
	
	

	4.
	Giá vốn hàng bán
	11
	VI.02
	49.059.272.451
	11.864.331.986

	5.
	Lợi nhuận gộp về bán hàng và cung cấp dịch vụ
	20
	
	2.843.907.815
	420.965.521

	
	
	
	
	
	

	6.
	Doanh thu hoạt động tài chính
	21
	VI.03
	59.010.715
	83.262.559

	7.
	Chi phí tài chính
	22
	VI.04
	445.228.683
	394.532.591

	
	Trong đó: Chi phí lãi vay
	23
	
	445.228.683
	394.532.591

	8.
	Chi phí bán hàng
	24
	
	-
	-

	9.
	Chi phí quản lý doanh nghiệp
	25
	
	1.181.335.274
	942.807.947

	
	
	
	
	
	

	10.
	Lợi nhuận thuần từ hoạt động kinh doanh
	30
	
	1.276.354.573
	(833.112.458)

	
	
	
	
	
	

	11.
	Thu nhập khác
	31
	VI.05
	210.570
	400.016.620

	12.
	Chi phí khác
	32
	VI.06
	218.501.270
	940.430.098

	
	
	
	
	
	

	13.
	Lợi nhuận khác
	40
	
	(218.290.700)
	(540.413.478)

	
	
	
	
	
	

	14.
	Tổng lợi nhuận kế toán trước thuế
	50
	
	1.058.063.873
	(1.373.525.936)

	15.
	Chi phí thuế TNDN hiện hành
	51
	
	-
	-

	16.
	Chi phí thuế TNDN hoãn lại
	52
	
	-
	-

	17.
	Lợi nhuận sau thuế TNDN
	60
	
	1.058.063.873
	(1.373.525.936)

	
	
	
	
	
	

	18.
	Lãi cơ bản trên cổ phiếu
	70
	VI.07
	210
	(458)

	
	
	
	
	
	

	
	Hà Nội, ngày 30 tháng 3 năm 2015

	Người lập biểu
	Kế toán trưởng
	 Giám đốc

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Nguyễn Thị Lan Hương
	Nguyễn Thị Huyền Trang
	Lê Hoài Hưng

BÁO CÁO LƯU CHUYỂN TIỀN TỆ
(Theo phương pháp gián tiếp)
Năm 2014
Đơn vị tính: VND
	STT
	CHỈ TIÊU
	Mã số
	Thuyết minh
	Năm nay
	Năm trước

	
	
	
	
	
	

	I.
	Lưu chuyển tiền từ hoạt động kinh doanh
	
	
	
	

	1.
	Lợi nhuận trước thuế
	01
	
	1.058.063.873
	(1.373.525.936)

	2.
	Điều chỉnh cho các khoản
	
	
	
	

	-
	Khấu hao tài sản cố định
	02
	
	773.073.444
	346.416.473

	-
	Các khoản dự phòng
	03
	
	-
	-

	-
	(Lãi)/lỗ chênh lệch tỷ giá hối đoái chưa thực hiện
	04
	
	-
	-

	-
	(Lãi)/lỗ từ hoạt động đầu tư
	05
	
	(59.010.715)
	283.404.108

	-
	Chi phí lãi vay
	06
	
	445.228.683
	394.532.591

	3.
	Lợi nhuận/(lỗ) từ HĐKD trước thay đổi vốn lưu động
	08
	
	2.217.355.285
	(349.172.764)

	-
	(Tăng)/giảm các khoản phải thu
	09
	
	(27.216.280.411)
	(2.143.620.201)

	-
	(Tăng)/giảm hàng tồn kho
	10
	
	(4.055.456.960)
	(889.710.967)

	-
	Tăng/(giảm) các khoản phải trả (không kể lãi vay phải trả, thuế TNDN phải nộp)
	11
	
	28.598.655.510
	1.578.179.198

	-
	(Tăng)/giảm chi phí trả trước
	12
	
	(159.350.517)
	54.441.922

	-
	Tiền lãi vay đã trả
	13
	
	465.591.359
	(381.869.941)

	-
	Thuế thu nhập doanh nghiệp đã nộp
	14
	
	-
	-

	-
	Tiền thu khác từ hoạt động kinh doanh
	15
	
	
	358.000.000

	-
	Tiền chi khác từ hoạt động kinh doanh
	16
	
	(82.200.000)
	(100.000.000)

	
	Lưu chuyển tiền thuần từ hoạt động kinh doanh
	20
	
	(231.685.734)
	(1.873.752.753)

	
	
	
	
	
	

	II.
	Lưu chuyển tiền từ hoạt động đầu tư
	
	
	
	

	-
	Tiền chi để mua sắm, xây dựng TSCĐ và các TS dài hạn khác
	21
	
	-
	(830.544.544)

	-
	Tiền thu từ thanh lý, nhượng bán TSCĐ và các TS dài hạn khác
	22
	
	-
	400.000.000

	-
	Tiền chi cho vay, mua các công cụ nợ của đơn vị khác
	23
	
	-
	(258.508.562)

	-
	Tiền thu hồi cho vay, bán lại các công cụ nợ của đơn vị khác
	24
	
	-
	243.852.722

	-
	Tiền chi đầu tư góp vốn vào đơn vị khác
	25
	
	(170.000.000.000)
	(5.000.000.000)

	-
	Tiền thu hồi đầu tư góp vốn vào đơn vị khác
	26
	
	-
	5.000.000.000

	-
	Tiền thu lãi cho vay, cổ tức và lợi nhuận được chia
	27
	
	25.294.048
	83.262.559

	
	Lưu chuyển tiền thuần từ hoạt động đầu tư
	30
	
	(169.974.705.952)
	(361.937.825)

CÔNG TY CỔ PHẦN SOLAVINA
Số 9, ngõ 91, Nguyễn Phúc Lai, phường Ô Chợ Dừa, quận Đống Đa, thành phố Hà Nội

CÔNG TY CỔ PHẦN ABC
Số nhà 15, đường Đinh Tiên Hoàng, phường Tràng Tiền, quận Hoàn Kiếm, thành phố Hà Nội
Báo cáo lưu chuyển tiền tệ (tiếp theo)

Đơn vị tính: VND
	STT
	CHỈ TIÊU
	Mã số
	Thuyết minh
	Năm nay
	Năm trước

	
	
	
	
	
	

	III.
	Lưu chuyển tiền từ hoạt động tài chính
	
	
	
	

	1.
	Tiền thu từ phát hành cổ phiếu, nhận vốn góp của chủ sở hữu
	31
	
	170.000.000.000
	-

	2.
	Tiền chi trả vốn góp cho các chủ sở hữu, mua lại cổ phiếu của doanh nghiệp đã phát hành
	32
	
	-
	-

	3.
	Tiền vay ngắn hạn, dài hạn nhận được
	33
	
	10.446.000.000
	9.408.330.609

	4.
	Tiền chi trả nợ gốc vay
	34
	
	(10.003.462.199)
	(6.982.526.939)

	5.
	Tiền chi trả nợ thuê tài chính
	35
	
	(262.166.668)
	(423.500.000)

	6.
	Cổ tức, lợi nhuận đã trả cho chủ sở hữu
	36
	
	-
	-

	
	Lưu chuyển tiền thuần từ hoạt động tài chính
	40
	
	170.180.371.133
	2.002.303.670

	
	
	
	
	
	

	
	Lưu chuyển tiền thuần trong năm
	50
	
	(26.020.553)
	(233.386.908)

	
	
	
	
	
	

	
	Tiền và tương đương tiền đầu năm
	60
	
	116.772.113
	350.159.021

	
	
	
	
	
	

	
	Ảnh hưởng của thay đổi tỷ giá hối đoái quy đổi ngoại tệ
	61
	
	-
	-

	
	
	
	
	
	

	
	Tiền và tương đương tiền cuối năm
	70
	
	90.751.560
	116.772.113

	Hà Nội, ngày 30 tháng 3 năm 2015

	Người lập biểu
	Kế toán trưởng
	Giám đốc

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Nguyễn Thị Lan Hương
	Nguyễn Thị Huyền Trang
	Lê Hoài Hưng

CÔNG TY CỔ PHẦN SOLAVINA
Số 9, ngõ 91, Nguyễn Phúc Lai, phường Ô Chợ Dừa, quận Đống Đa, thành phố Hà Nội
Báo cáo lưu chuyển tiền tệ (tiếp theo)

CÔNG TY CỔ PHẦN ABC
Số nhà 15, đường Đinh Tiên Hoàng, phường Tràng Tiền, quận Hoàn Kiếm, thành phố Hà Nội

BẢN THUYẾT MINH BÁO CÁO TÀI CHÍNH
Năm 2014

I. ĐẶC ĐIỂM HOẠT ĐỘNG CỦA DOANH NGHIỆP
01. Hình thức sở hữu vốn
Là Công ty cổ phần.
02. Lĩnh vực kinh doanh
Xây dựng, thương mại và dịch vụ.
03. Ngành nghề kinh doanh
Hoạt động chính của Công ty trong năm tài chính kết thúc tại ngày 31 tháng 12 năm 2014 bao gồm:
· Cho thuê máy móc, thiết bị xây dựng;
· Kinh doanh vật liệu xây dựng;
· Xây lắp công trình.
II. NĂM TÀI CHÍNH, ĐƠN VỊ TIỀN TỆ SỬ DỤNG TRONG KẾ TOÁN
01. Năm tài chính
Năm tài chính của Công ty bắt đầu từ ngày 01 tháng 01 và kết thúc tại ngày 31 tháng 12 hàng năm.
02. Đơn vị tiền tệ sử dụng trong kế toán
Đơn vị tiền tệ sử dụng trong ghi chép kế toán là đồng Việt Nam (VND).
III. CHUẨN MỰC VÀ CHẾ ĐỘ KẾ TOÁN ÁP DỤNG
01. Chế độ kế toán áp dụng
Công ty áp dụng chế độ kế toán doanh nghiệp Việt Nam ban hành theo Quyết định số 15/2006/QĐ-BTC ngày 20 tháng 3 năm 2006, Thông tư số 244/2009/TT-BTC ngày 31 tháng 12 năm 2009 của Bộ Tài chính, các chuẩn mực kế toán Việt Nam do Bộ Tài chính ban hành và các văn bản sửa đổi, bổ sung, hướng dẫn thực hiện kèm theo.
CÔNG TY CỔ PHẦN SOLAVINA
Số 9, ngõ 91, Nguyễn Phúc Lai, phường Ô Chợ Dừa, quận Đống Đa, thành phố Hà Nội

02. Tuyên bố về việc tuân thủ Chuẩn mực kế toán và chế độ kế toán
Báo cáo tài chính được lập và trình bày phù hợp với các chuẩn mực kế toán, chế độ kế toán doanh nghiệp Việt Nam hiện hành.
03. Hình thức kế toán áp dụng
Công ty áp dụng hình thức kế toán trên máy vi tính.
IV. CÁC CHÍNH SÁCH KẾ TOÁN ÁP DỤNG
01. Nguyên tắc ghi nhận các khoản tiền và các khoản tương đương tiền
Các khoản tiền bao gồm tiền mặt, tiền gửi ngân hàng, tiền đang chuyển.
Các khoản tương đương tiền là các khoản đầu tư ngắn hạn không quá 03 tháng có khả năng chuyển đổi dễ dàng thành tiền và không có nhiều rủi ro trong chuyển đổi thành tiền kể từ ngày mua khoản đầu tư đó.
02. Nguyên tắc ghi nhận hàng tồn kho
Hàng tồn kho được ghi nhận theo giá gốc. Trường hợp giá trị thuần có thể thực hiện được thấp hơn giá gốc thì phải 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 bình quân gia quyền.
Hàng tồn kho được hạch toán theo phương pháp kê khai thường xuyên.
03. Nguyên tắc ghi nhận và khấu hao tài sản cố định
Nguyên tắc ghi nhận TSCĐ hữu hình, TSCĐ thuê tài chính
Tài sản cố định hữu hình được ghi nhận theo giá gốc. Trong quá trình sử dụng, tài sản cố định hữu hình được ghi nhận theo nguyên giá, giá trị hao mòn luỹ kế và giá trị còn lại.
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 TSCĐ thuê tài chính. Trong quá trình sử dụng, tài sản cố định thuê tài chính được ghi nhận theo nguyên giá, hao mòn luỹ kế và giá trị còn lại.
Phương pháp khấu hao TSCĐ hữu hình, TSCĐ thuê tài chính
Tài sản cố định được khấu hao theo phương pháp đường thẳng dựa trên thời gian hữu dụng ước tính. Thời gian khấu hao được xác định phù hợp với quy định tại Thông tư số 45/2013/TT-BTC ngày 25 tháng 4 năm 2013 của Bộ Tài chính, cụ thể như sau:
	- Máy móc, thiết bị	
	
	06 năm

	- Phương tiện vận tải, truyền dẫn
	
	06 năm

	- Thiết bị, dụng cụ quản lý
	
	03 năm

TSCĐ thuê tài chính được trích khấu hao như TSCĐ của Công ty. Đối với TSCĐ thuê tài chính không chắc chắn sẽ được mua lại thì sẽ được tính trích khấu hao theo thời hạn thuê khi thời hạn thuê ngắn hơn thời gian sử dụng hữu ích của nó.
04. Nguyên tắc ghi nhận các khoản đầu tư tài chính
Khoản đầu tư ngắn hạn và dài hạn khác được kế toán theo phương pháp giá gốc. Lợi nhuận thuần được chia phát sinh sau ngày đầu tư được ghi nhận vào Báo cáo Kết quả hoạt động kinh doanh. Các khoản được chia khác (ngoài lợi nhuận thuần) được coi là phần thu hồi các khoản đầu tư và được ghi nhận là khoản giảm trừ giá gốc đầu tư.
05. Nguyên tắc ghi nhận và vốn hóa các khoản chi phí đi vay
Chi phí đi vay được ghi nhận vào chi phí sản xuất, kinh doanh trong năm 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”.

06. Nguyên tắc ghi nhận và vốn hóa các khoản chi phí khác
Các khoản chi phí trả trước được vốn hóa để phân bổ dần vào kết quả hoạt động kinh doanh bao gồm:
· Giá trị còn lại của công cụ, dụng cụ đã xuất dùng, chờ phân bổ;
· Chi phí sửa chữa.
Chi phí trả trước được phân bổ theo phương pháp đường thẳng.
07. Nguyên tắc ghi nhận chi phí phải trả
Khoản chi phí thực tế chưa phát sinh nhưng được trích trước vào chi phí sản xuất, kinh doanh trong năm để đảm bảo khi chi phí phát sinh thực tế không gây đột biến cho chi phí sản xuất kinh doanh trên cơ sở đảm bảo nguyên tắc phù hợp giữa doanh thu và chi phí. Khi các chi phí đó phát sinh, nếu có chênh lệch với số đã trích, kế toán tiến hành ghi bổ sung hoặc ghi giảm chi phí tương ứng với phần chênh lệch.
08. Nguyên tắc ghi nhận vốn chủ sở hữu
Vốn đầu tư của chủ sở hữu được ghi nhận theo số vốn thực góp của chủ sở hữu.
09. Nguyên tắc và phương pháp ghi nhận 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 bán hàng được xác định theo giá trị hợp lý của các khoản tiền đã thu hoặc sẽ thu được theo nguyên tắc kế toán dồn tích. Các khoản nhận trước của khách hàng không được ghi nhận là doanh thu trong năm.
Doanh thu cung cấp dịch vụ
Doanh thu cung cấp dịch vụ được ghi nhận khi kết quả của giao dịch đó được xác định một cách đáng tin cậy. Trường hợp việc cung cấp dịch vụ liên quan đến nhiều kỳ thì doanh thu được ghi nhận trong năm theo kết quả phần công việc đã hoàn thành vào ngày lập Bảng cân đối kế toán của kỳ đó. Kết quả của giao dịch cung cấp dịch vụ được xác định khi thỏa mãn tất cả 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.
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 (02) 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.
Doanh thu hợp đồng xây dựng
Hợp đồng xây dựng mà Công ty đang thực hiện quy định nhà thầu được thanh toán theo giá trị khối lượng thực hiện. Doanh thu hợp đồng xây dựng được ghi nhận tương ứng với phần công việc đã hoàn thành được khách hàng xác nhận trong năm. Kết quả thực hiện hợp đồng được ước tính đáng tin cậy dựa trên hồ sơ nghiệm thu thanh toán với chủ đầu tư.
010. Nguyên tắc và phương pháp ghi nhận chi phí tài chính
Khoản chi phí được ghi nhận vào chi phí tài chính là chi phí đi vay vốn.
Khoản trên được ghi nhận theo tổng số phát sinh trong năm, không bù trừ với doanh thu hoạt động tài chính.
011. Nguyên tắc và phương pháp ghi nhận chi phí thuế thu nhập doanh nghiệp (TNDN) hiện hành
Chi phí thuế thu nhập doanh nghiệp hiện hành được xác định trên cơ sở thu nhập chịu thuế và thuế suất thuế TNDN trong năm hiện hành.
V. THÔNG TIN BỔ SUNG CHO CÁC KHOẢN MỤC TRÌNH BÀY TRONG BẢNG CÂN ĐỐI KẾ TOÁN
Đơn vị tính: VND
01. Tiền
	
	Số cuối năm
	
	Số đầu năm

	- Tiền mặt
	80.095.870
	
	3.110.890

	- Tiền gửi ngân hang
	10.655.690
	
	113.661.223

	- Tiền đang chuyển
	-
	
	-

	Cộng
	90.751.560
	
	116.772.113

02. Các khoản đầu tư tài chính ngắn hạn
	
	Số cuối năm
	
	Số đầu năm

	- Đầu tư ngắn hạn khác (cho vay)
	400.000.000
	
	400.000.000

	+ Công ty CP Tư vấn và ĐT XD Năng Lượng (*)
	400.000.000
	
	400.000.000

	Cộng
	400.000.000
	
	400.000.000

(*) Là khoản cho Công ty CP Tư vấn và Đầu tư xây dựng Năng Lượng vay với lãi suất 13,3%/năm.
03. Các khoản phải thu ngắn hạn khác
	
	Số cuối năm
	
	Số đầu năm

	- Phải thu của người lao động
	-
	
	-

	- Phải thu khác
	3.207.354.242
	
	2.061.736.159

	 + Lê Đức Thắng
	755.500.000
	
	755.500.000

	 + Triệu Văn Hợi (cho vay không tính lãi)
	1.150.000.000
	
	-

	+ Công ty CP Đầu tư và PT Năng Lượng Việt Nam (lãi đầu tư phải thu)
	1.171.520.000
	
	1.171.520.000

	+ Công ty CP Tư vấn và ĐT XD Năng Lượng (lãi dự thu)
	53.673.334
	
	13.343.334

	+ Công ty TNHH Xây dựng Kỹ thuật Linh Phát (lãi dự thu)
	-
	
	6.613.333

	 + Các khoản phải thu khác
	76.660.908
	
	114.759.492

	Cộng
	3.207.354.242
	
	2.061.736.159

Đơn vị tính: VND
04. Hàng tồn kho
	
	Số cuối năm
	
	Số đầu năm

	- Hàng mua đang đi đường
	-
	
	-

	- Nguyên liệu, vật liệu
	-
	
	-

	- Công cụ, dụng cụ
	8.958.958
	
	154.159.458

	- Chi phí sản xuất, kinh doanh dở dang
	9.420.671.745
	
	7.210.102.706

	- Thành phẩm
	-
	
	-

	- Hàng hoá
	3.021.837.987
	
	1.031.749.566

	- Hàng gửi đi bán
	-
	
	-

	- Hàng hóa kho bảo thuế
	-
	
	-

	Cộng giá gốc của hàng tồn kho
	12.451.468.690
	
	8.396.011.730

05. Thuế và các khoản phải thu Nhà nước
	
	Số cuối năm
	
	Số đầu năm

	 - Thuế thu nhập doanh nghiệp nộp thừa
	117.206.105
	
	117.206.105

	Cộng
	117.206.105
	
	117.206.105

06. Tài sản ngắn hạn khác
	
	Số cuối năm
	
	Số đầu năm

	- Tài sản thiếu chờ xử lý
	-
	
	-

	- Tạm ứng
	2.113.095.802
	
	4.283.438.565

	- Các khoản cầm cố, ký quỹ, ký cược ngắn hạn
	-
	
	11.900.000

	Cộng
	2.113.095.802
	
	4.295.338.565

07. Tăng, giảm tài sản cố định hữu hình
	Khoản mục
	Máy móc,
thiết bị
	Phương tiện
vận tải, truyền dẫn
	Tổng cộng

	I. Nguyên giá
	
	
	

	Số dư đầu năm
	10.038.181.817
	544.955.819
	10.583.137.636

	- Mua trong năm
	-
	-
	-

	- Thanh lý, nhượng bán
	-
	-
	-

	- Giảm khác
	-
	-
	-

	Số dư cuối năm
	10.038.181.817
	544.955.819
	10.583.137.636

	II. Giá trị hao mòn luỹ kế
	
	
	

	Số dư đầu năm
	67.272.724
	451.444.135
	518.716.859

	- Khấu hao trong năm
	496.136.364
	90.825.970
	586.962.334

	- Thanh lý, nhượng bán
	-
	-
	-

	- Giảm khác
	-
	-
	-

	Số dư cuối năm
	563.409.088
	542.270.105
	1.105.679.193

	III. Giá trị còn lại
	
	
	

	1. Tại ngày đầu năm
	9.970.909.093
	93.511.684
	10.064.420.777

	2. Tại ngày cuối năm
	9.474.772.729
	2.685.714
	9.477.458.443

Tài sản cố định hữu hình có nguyên giá và giá trị còn lại theo sổ sách lần lượt là 544.955.819 đồng và 2.685.714 đồng đã được thế chấp để đảm bảo cho các khoản vay của Ngân hàng TMCP Đầu tư và Phát triển Việt Nam - Chi nhánh Đông Hà Nội.
CÔNG TY CỔ PHẦN SOLAVINA
Số 9, ngõ 91, Nguyễn Phúc Lai, phường Ô Chợ Dừa, quận Đống Đa, thành phố Hà Nội
Bản thuyết minh Báo cáo tài chính (tiếp theo)

Đơn vị tính: VND
08. Tăng, giảm tài sản cố định thuê tài chính

	Khoản mục
	Máy móc,
thiết bị
	TSCĐ hữu hình khác
	Tổng cộng

	I. Nguyên giá TSCĐ thuê tài chính
	
	
	

	Số dư đầu năm
	1.100.000.000
	-
	1.100.000.000

	- Thuê tài chính trong năm
	-
	-
	-

	- Tăng khác
	-
	-
	-

	- Giảm khác
	-
	-
	-

	Số dư cuối năm
	1.100.000.000
	-
	1.100.000.000

	II. Giá trị hao mòn luỹ kế
	
	
	

	Số dư đầu năm
	27.777.778
	-
	27.777.778

	- Khấu hao trong năm
	186.111.110
	-
	186.111.110

	- Tăng khác
	-
	-
	-

	- Giảm khác
	-
	-
	-

	Số dư cuối năm
	213.888.888
	-
	213.888.888

	III. Giá trị còn lại của TSCĐ thuê tài chính
	
	
	

	1. Tại ngày đầu năm
	1.072.222.222
	-
	1.072.222.222

	2. Tại ngày cuối năm
	886.111.112
	-
	886.111.112

09. Đầu tư dài hạn khác
	
	Số cuối năm
	
	Số đầu năm

	· Đầu tư vào đơn vị khác
	182.259.300.000
	
	12.259.300.000

	+ Công ty CP Xây lắp và Vật liệu XD Thiên An (a)
	12.259.300.000
	
	12.259.300.000

	+ Công ty CP Khoáng sản Tam Sơn (b)
	170.000.000.000
	
	-

	Cộng
	182.259.300.000
	
	12.259.300.000

(a) Là khoản góp vốn theo Hợp đồng hợp tác đầu tư số 03/2011/HĐHTĐT-SOLA ngày 21 tháng 10 năm 2011 và Phụ lục hợp đồng ngày 26 tháng 2 năm 2014 giữa Công ty và Công ty Cổ phần Xây lắp và Vật liệu xây dựng Thiên An để triển khai dự án khai thác mỏ đá Khe Dầu thuộc xóm 15, xã Vượng Lộc, huyện Can Lộc, tỉnh Hà Tĩnh.
(b) Là khoản góp vốn theo Hợp đồng hợp tác kinh doanh số 86/HĐHTKD giữa Công ty và Công ty CP Khoáng sản Tam Sơn để triển khai dự án mở rộng nhà máy luyện kim màu Lào Cai tại xã Bản Lầu, huyện Mường Khương, tỉnh Lào Cai, công suất 10.000 tấn đồng/năm (đồng 99,95%), thu hồi vàng, bạc và Axit Sunfuaric 35.000 tấn/năm tại thôn Tà Lạt, xã Bản Lầu, huyện Mường Khương, tỉnh Lào Cai.
010. Chi phí trả trước dài hạn
	
	Số cuối năm
	
	Số đầu năm

	- Giá trị còn lại của công cụ dụng cụ đã xuất dùng chờ phân bổ
	82.569.850
	
	57.851.399

	- Chi phí sửa chữa
	49.552.067
	
	-

	Cộng
	132.121.917
	
	57.851.399

Đơn vị tính: VND
011. Tài sản dài hạn khác
	
	Số cuối năm
	
	Số đầu năm

	 - Ký cược, ký quỹ dài hạn
	78.358.292
	
	90.000.000

	 - Tài sản dài hạn khác
	-
	
	-

	Cộng
	78.358.292
	
	90.000.000

012. Vay và nợ ngắn hạn
	
	Số cuối năm
	
	Số đầu năm

	Vay ngắn hạn
	4.868.000.000
	
	4.425.462.199

	- Vay ngân hàng
	4.468.000.000
	
	4.425.462.199

	+ Ngân hàng TMCP Đầu tư và Phát triển Việt Nam – Chi nhánh Đông Hà Nội (*)
	4.468.000.000
	
	4.425.462.199

	- Vay đối tượng khác
	400.000.000
	
	-

	 + Công ty Cổ phần Đầu tư và Phát triển Năng Lượng Việt Nam
	200.000.000
	
	-

	 + Công ty Cổ phần Vinam
	200.000.000
	
	-

	Nợ dài hạn đến hạn trả
	262.166.670
	
	238.333.336

	- Nợ thuê tài chính
	262.166.670
	
	238.333.336

	+ Công ty TNHH MTV cho thuê Tài chính Ngân hàng TMCP Ngoại thương Việt Nam
	262.166.670
	
	238.333.336

	Cộng
	5.130.166.670
	
	4.663.795.535

(*) Khoản vay Ngân hàng TMCP Đầu tư và Phát triển Việt Nam – Chi nhánh Đông Hà Nội theo Hợp đồng tín dụng hạn mức số 13.5065241.01.02 ký ngày 30 tháng 9 năm 2013 để bổ sung vốn lưu động, theo đó lãi suất và thời hạn vay được quy định trong từng Hợp đồng tín dụng cụ thể. Khoản vay này được thế chấp bằng: Quyền sử dụng đất, quyền sở hữu nhà ở và các tài sản khác gắn liền với đất theo Giấy chứng nhận bìa số BC 047152 do UBND huyện Thanh Xuân cấp ngày 06 tháng 7 năm 2010 mang tên Ông Lê Hoài Hưng và Bà Nguyễn Thị Quyên. Quyền sử dụng đất, quyền sở hữu nhà ở và các tài sản khác gắn liền với đất theo Giấy chứng nhận số 012101052400629 do UBND huyện Từ Liêm cấp ngày 27 tháng 4 năm 2009 mang tên Ông Phan Quốc Vinh và 01 xe ô tô nhãn hiệu FORD EVEREST biển kiểm soát số 30N-7184 thuộc sở hữu của Công ty.
013. Thuế và các khoản phải nộp Nhà nước
	
	Số cuối năm
	
	Số đầu năm

	 - Thuế giá trị gia tăng bán ra trong nước
	748.368.384
	
	703.132.859

	 - Thuế thu nhập cá nhân
	6.872.807
	
	6.563.883

	Cộng
	755.241.191
	
	709.696.742

014. Chi phí phải trả
	
	Số cuối năm
	
	Số đầu năm

	- Chi phí lãi vay phải trả
	5.386.000
	
	12.662.650

	Cộng
	5.386.000
	
	12.662.650

Đơn vị tính: VND
015. Các khoản phải trả, phải nộp ngắn hạn khác
	
	Số cuối năm
	
	Số đầu năm

	- Kinh phí công đoàn
	36.170.757
	
	24.055.831

	- Bảo hiểm xã hội
	200.692.039
	
	110.184.907

	- Bảo hiểm y tế
	36.923.961
	
	20.886.042

	- Bảo hiểm thất nghiệp
	16.310.040
	
	9.182.076

	- Nhận ký quỹ, ký cược ngắn hạn
	100.000.000
	
	100.000.000

	- Các khoản phải trả, phải nộp khác
	3.718.543.760
	
	3.732.893.417

	 + Bà Nguyễn Thị Lan Hương
	2.789.195.904
	
	654.907.608

	 + Bà Nguyễn Hồng Quang
	407.809.000
	
	-

	 + Ông Lê Hoài Hưng
	111.118.858
	
	77.842.158

	+ Bà Nguyễn Thị Quyên
	23.637.100
	
	244.943.474

	 + Bà Bùi Thị Thủy
	320.000.000
	
	2.627.110.380

	 + Công ty Cổ phần Đầu tư và Phát triển Năng Lượng Việt Nam (lãi phải trả)
	22.600.000
	
	35.686.026

	 + Các đối tượng khác
	44.182.898
	
	92.403.771

	Cộng
	4.108.640.557
	
	3.997.202.273

016. Vay và nợ dài hạn
	
	Số cuối năm
	
	Số đầu năm

	Vay dài hạn
	-
	
	-

	 - Vay dài hạn ngân hàng
	-
	
	-

	Nợ dài hạn
	262.166.662
	
	548.166.664

	- Nợ thuê tài chính
	262.166.662
	
	548.166.664

	+ Công ty TNHH MTV cho thuê Tài chính Ngân hàng TMCP Ngoại thương Việt Nam (*)
	262.166.662
	
	548.166.664

	Cộng
	262.166.662
	
	548.166.664

 (*) Khoản nợ thuê tài chính được ghi nhận căn cứ theo Hợp đồng thuê tài chính số: 100.13.05/CTTC ký kết ngày 11 tháng 11 năm 2013 giữa Công ty Cổ phần Solavia và Công ty TNHH MTV cho thuê Tài chính Ngân hàng TMCP Ngoại thương Việt Nam, với tổng giá trị tài sản thuê tài chính (bao gồm cả thuế giá trị gia tăng 10%) là 1.210.000.000 đồng, lãi suất 12,6%/năm, biên độ thay đổi lãi suất là 3,6%/năm. Tiền gốc và lãi thuê tài chính được thanh toán 3 tháng một lần, căn cứ theo lịch thanh toán kiêm giấy nhận nợ được ký giữa hai bên và thông báo thanh toán tiền thuê tài chính của công ty cho thuê tài chính.

CÔNG TY CỔ PHẦN SOLAVINA
Số 9, ngõ 91, Nguyễn Phúc Lai, phường Ô Chợ Dừa, quận Đống Đa, thành phố Hà Nội
Bản thuyết minh Báo cáo tài chính (tiếp theo)

Đơn vị tính: VND
017. Vốn chủ sở hữu
a. Bảng đối chiếu biến động của Vốn chủ sở hữu

	
	Vốn đầu tư của chủ sở hữu
	Quỹ đầu tư
phát triển
	Quỹ dự phòng tài chính
	Quỹ khác thuộc vốn chủ sở hữu
	Lợi nhuận sau thuế chưa phân phối
	Tổng cộng

	Số dư đầu năm trước
	30.000.000.000
	54.959.292
	32.975.576
	83.562.028
	1.627.257.276
	31.798.754.172

	Tăng vốn trong năm trước
	-
	-
	-
	-
	-
	-

	Lợi nhuận trong năm trước
	-
	-
	-
	-
	(1.373.525.936)
	(1.373.525.936)

	Tăng khác
	-
	-
	-
	-
	-
	-

	Giảm vốn trong năm trước
	-
	-
	-
	-
	-
	-

	Giảm khác
	-
	-
	-
	-
	-
	-

	Số dư cuối năm trước
Số dư đầu năm nay
	30.000.000.000
	54.959.292
	32.975.576
	83.562.028
	253.731.340
	30.425.228.236

	Tăng vốn trong năm
	170.000.000.000
	-
	-
	-
	-
	170.000.000.000

	Lợi nhuận trong năm
	-
	-
	-
	-
	1.058.063.873
	1.058.063.873

	Tăng khác
	-
	-
	-
	-
	-
	-

	Phân phối lợi nhuận
	-
	-
	-
	-
	-
	-

	Giảm vốn trong năm
	-
	-
	-
	-
	-
	-

	Giảm khác
	-
	-
	-
	-
	-
	-

	Số dư cuối năm nay
	200.000.000.000
	54.959.292
	32.975.576
	83.562.028
	1.311.795.213
	201.483.292.109

CÔNG TY CỔ PHẦN SOLAVINA
Số 9, ngõ 91, Nguyễn Phúc Lai, phường Ô Chợ Dừa, quận Đống Đa, thành phố Hà Nội
Bản thuyết minh Báo cáo tài chính (tiếp theo)

 Đơn vị tính: VND
b. Chi tiết vốn đầu tư của chủ sở hữu
	
	Số cuối năm
	
	Số đầu năm

	- Vốn góp của Nhà nước
	-
	
	-

	- Vốn góp của các đối tượng khác
	200.000.000.000
	
	30.000.000.000

	Cộng
	200.000.000.000
	
	30.000.000.000

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

	- Vốn đầu tư của chủ sở hữu
	
	
	

	 + Vốn góp đầu năm
	30.000.000.000
	
	30.000.000.000

	 + Vốn góp tăng trong năm
	170.000.000.000
	
	-

	 + Vốn góp giảm trong năm
	-
	
	-

	 + Vốn góp cuối năm
	200.000.000.000
	
	30.000.000.000

	- Cổ tức, lợi nhuận đã chia
	-
	
	-

d. Cổ phiếu
	
	Số cuối năm
	
	Số đầu năm

	- Số lượng cổ phiếu đăng ký phát hành
	20.000.000
	
	3.000.000

	- Số lượng cổ phiếu đã bán ra công chúng
	20.000.000
	
	3.000.000

	+ Cổ phiếu phổ thông
	20.000.000
	
	3.000.000

	+ Cổ phiếu ưu đãi
	-
	
	-

	- Số lượng cổ phiếu được mua lại
	-
	
	-

	+ Cổ phiếu phổ thông
	-
	
	-

	+ Cổ phiếu ưu đãi
	-
	
	-

	- Số lượng cổ phiếu đang lưu hành
	20.000.000
	
	3.000.000

	+ Cổ phiếu phổ thông
	20.000.000
	
	3.000.000

	+ Cổ phiếu ưu đãi
	-
	
	-

* Mệnh giá cổ phiếu đang lưu hành: 10.000 đồng/cổ phiếu.

VI. THÔNG TIN BỔ SUNG CHO CÁC KHOẢN MỤC TRÌNH BÀY TRONG BÁO CÁO KẾT QUẢ HOẠT ĐỘNG KINH DOANH

01. Doanh thu bán hàng và cung cấp dịch vụ
	
	Năm nay
	
	Năm trước

	- Doanh thu bán hàng hóa
	39.923.847.720
	
	10.421.881.882

	- Doanh thu cung cấp dịch vụ
	540.000.000
	
	85.000.000

	- Doanh thu hợp đồng xây dựng
	11.439.332.546
	
	1.778.415.625

	Cộng
	51.903.180.266
	
	12.285.297.507

02. Giá vốn hàng bán
	
	Năm nay
	
	Năm trước

	- Giá vốn của hàng hóa đã bán
	39.013.137.512
	
	10.436.424.853

	- Giá vốn của dịch vụ đã cung cấp
	209.469.697
	
	40.172.727

	- Giá vốn của hợp đồng xây dựng
	9.836.665.242
	
	1.387.734.406

	Cộng
	49.059.272.451
	
	11.864.331.986

Đơn vị tính: VND
03. Doanh thu hoạt động tài chính
	
	Năm nay
	
	Năm trước

	- Lãi tiền gửi, tiền cho vay
	59.010.715
	
	83.262.559

	Cộng
	59.010.715
	
	83.262.559

04. Chi phí tài chính
	
	Năm nay
	
	Năm trước

	- Lãi tiền vay
	445.228.683
	
	394.532.591

	Cộng
	445.228.683
	
	394.532.591

05. Thu nhập khác
	
	Năm nay
	
	Năm trước

	- Thu thanh lý tài sản cố định
	-
	
	400.000.000

	- Thu nhập khác
	210.570
	
	16.620

	Cộng
	210.570
	
	400.016.620

06. Chi phí khác
	
	Năm nay
	
	Năm trước

	- Giá trị còn lại của tài sản thanh lý
	-
	
	766.666.667

	- Chi phí khấu hao tài sản không sử dụng vào hoạt động SXKD
	212.500.000
	
	153.333.333

	- Chi phí khác
	6.001.270
	
	20.430.098

	Cộng
	218.501.270
	
	940.430.098

07. Lãi cơ bản trên cổ phiếu
	
	Năm nay
	
	Năm trước

	 - Lợi nhuận kế toán sau thuế TNDN
	1.058.063.873
	
	(1.373.525.936)

	 - Các khoản điều chỉnh tăng hoặc giảm lợi nhuận kế toán để xác định lợi nhuận hoặc lỗ phân bổ cho cổ đông sở hữu CP phổ thông
	-
	
	-

	 - Lợi nhuận hoặc lỗ phân bổ cho cổ đông sở hữu cổ phiếu phổ thông
	1.058.063.873
	
	(1.373.525.936)

	 - Cổ phiếu phổ thông đang lưu hành bình quân trong năm
	5.049.315
	
	3.000.000

	Lãi cơ bản trên cổ phiếu
	210
	
	(458)

08. Chi phí sản xuất, kinh doanh theo yếu tố
	
	Năm nay
	
	Năm trước

	- Chi phí nguyên liệu, vật liệu
	3.232.532.422
	
	1.017.820.550

	- Chi phí nhân công
	3.227.342.517
	
	1.499.711.102

	- Chi phí khấu hao tài sản cố định
	560.573.444
	
	193.083.141

	- Chi phí dịch vụ mua ngoài
	6.211.221.869
	
	108.898.528

	- Chi phí khác bằng tiền
	206.369.000
	
	420.043.129

	Cộng
	13.438.039.252
	
	3.239.556.450

VII. THÔNG TIN BỔ SUNG CHO CÁC KHOẢN MỤC TRÌNH BÀY TRONG BÁO CÁO LƯU CHUYỂN TIỀN TỆ
Không có thông tin.
VIII. NHỮNG THÔNG TIN KHÁC
01. Giao dịch với các bên liên quan
 Giao dịch với các thành viên quản lý chủ chốt và các cá nhân có liên quan
Các thành viên quản lý chủ chốt và các cá nhân có liên quan gồm: các thành viên Hội đồng quản trị, Ban Giám đốc, Kế toán trưởng và các thành viên mật thiết trong gia đình các cá nhân này.
Đơn vị tính: VND
	
	Năm nay

	Hội đồng quản trị
	

	Ông Lê Hoài Hưng – Chủ tịch
	

	Vay tiền không tính lãi
	 76.151.000

	
	

	Các cá nhân có liên quan
	

	Bà Nguyễn Thị Quyên – vợ ông Lê Hoài Hưng
	

	Cho vay tiền không tính lãi
	 2.168.982.000

	Vay tiền không tính lãi
	 29.700.584

Tại ngày kết thúc năm tài chính, công nợ với các thành viên quản lý chủ chốt và các cá nhân có liên quan như sau:

	
	Số cuối năm
	
	Số đầu năm

	Hội đồng quản trị
	
	
	

	Ông Lê Hoài Hưng – Chủ tịch
	
	
	

	 + Phải trả phải nộp khác
	 111.118.858
	
	77.842.158

	
	
	
	

	Các cá nhân có liên quan
	
	
	

	Bà Nguyễn Thị Quyên – vợ ông Lê Hoài Hưng
	
	
	

	 + Phải trả phải nộp khác
	[bookmark: OLE_LINK7] 23.637.100
	
	244.943.474

	
	
	
	

	Cộng nợ phải trả
	 134.755.958
	
	322.785.632

Thu nhập của các thành viên quản lý chủ chốt như sau:
	
	Năm nay
	
	Năm trước

	Tiền lương
	 237.191.547
	
	175.835.532

	Cộng
	237.191.547
	
	175.835.532

Giao dịch với các bên liên quan khác
Các bên liên quan khác với Công ty gồm:
	Bên liên quan
	
	Mối quan hệ

	Công ty Cổ phần Vinam
	
	Công ty có cùng thành viên Hội đồng quản trị

	Công ty Cổ phần Đầu tư và Phát triển Năng lượng Việt Nam
	
	Cổ đông góp vốn

Các nghiệp vụ phát sinh trong năm giữa Công ty với các bên liên quan khác như sau:
Đơn vị tính: VND
	
	

	
	Năm nay
	
	Năm trước

	Công ty CP Đầu tư và Phát triển Năng lượng Việt Nam
	
	
	

	Vay tiền
	 200.000.000
	
	-

	Lãi vay phải trả
	 10.066.667
	
	-

	Cho vay
	-
	
	200.000.000

	Lãi cho vay phải thu
	-
	
	12.083.333

	
	
	
	

	Công ty CP Vinam
	
	
	

	Vay tiền
	400.000.000
	
	-

Tại ngày kết thúc năm tài chính, công nợ với các bên liên quan khác như sau:
	
	Số cuối năm
	
	Số đầu năm

	Công ty Cổ phần Vinam
	
	
	

	Phải thu khách hàng
	249.999.751
	
	249.999.751

	
	
	
	

	Công ty CP Đầu tư và Phát triển Năng lượng Việt Nam
	
	
	

	Phải thu khác
	1.171.520.000
	
	1.171.520.000

	
	
	
	

	Cộng nợ phải thu
	1.421.519.751
	
	1.421.519.751

	
	
	
	

	
	Số cuối năm
	
	Số đầu năm

	Công ty Cổ phần Vinam
	
	
	

	Vay ngắn hạn
	200.000.000
	
	-

	
	
	
	

	Công ty CP Đầu tư và Phát triển Năng lượng Việt Nam
	
	
	

	Vay ngắn hạn
	200.000.000
	
	-

	
	
	
	

	Cộng nợ phải trả
	400.000.000
	
	-

02. Thông tin về bộ phận
Thông tin bộ phận được trình bày theo lĩnh vực kinh doanh và khu vực địa lý. Báo cáo bộ phận chính yếu là theo lĩnh vực kinh doanh. Báo cáo bộ phận thứ yếu theo khu vực địa lý.
Lĩnh vực kinh doanh:
Công ty có các lĩnh vực kinh doanh chính sau:
· Lĩnh vực thương mại: bán thép;
· Lĩnh vực xây dựng: xây lắp các công trình;
· Lĩnh vực dịch vụ: cho thuê máy xây dựng.

CÔNG TY CỔ PHẦN SOLAVINA
Số 9, ngõ 91, Nguyễn Phúc Lai, phường Ô Chợ Dừa, quận Đống Đa, thành phố Hà Nội
Bản thuyết minh Báo cáo tài chính (tiếp theo)

Thông tin về kết quả kinh doanh, tài sản cố định và các tài sản dài hạn khác và giá trị các khoản chi phí lớn không bằng tiền của bộ phận theo lĩnh vực kinh doanh của Công ty như sau:
Đơn vị tính: VND
	
	Thương mại
	
	Xây dựng
	
	Dịch vụ
	
	Cộng

	Năm nay
	
	
	
	
	
	

	· Doanh thu thuần từ bán hàng ra bên ngoài
	39.923.847.720
	
	11.439.332.546
	
	540.000.000
	
	51.903.180.266

	· Doanh thu thuần từ bán hàng cho các bộ phận khác
	-
	
	-
	
	-
	
	-

	· Chi phí phân bổ
	40.218.897.094
	
	10.182.150.099
	
	225.778.500
	
	50.626.825.693

	· Lợi nhuận từ hoạt động kinh doanh
	(295.049.374)
	
	1.257.182.447
	
	314.221.500
	
	1.276.354.573

	· Tổng chi phí đã phát sinh để mua tài sản cố định và tài sản dài hạn
	62.896.329
	
	185.232.480
	
	850.720
	
	248.979.529

	· Tổng chi phí khấu hao tài sản cố định và phân bổ chi phí trả trước dài hạn
	110.082.497
	
	802.423.214
	
	1.488.948
	
	913.994.659

	Số dư cuối năm
	
	
	
	
	
	
	

	· Tài sản trực tiếp của bộ phận
	40.858.689.216
	
	20.262.019.672
	
	511.771.806
	
	61.632.480.694

	· Tài sản không phân bổ
	-
	
	-
	
	-
	
	182.750.051.560

	Tổng tài sản
	40.858.689.216
	
	20.262.019.672
	
	511.771.806
	
	244.382.532.254

	· Nợ phải trả bộ phận
	32.984.742.257
	
	9.451.078.921
	
	446.143.391
	
	42.881.964.569

	· Nợ phải trả không phân bổ
	-
	
	-
	
	-
	
	17.275.576

	Tổng nợ phải trả
	32.984.742.257
	
	9.451.078.921
	
	446.143.391
	
	42.899.240.145

Đơn vị tính: VND
	Năm trước
	Thương mại
	
	Xây dựng
	
	Dịch vụ
	
	Cộng

	· Doanh thu thuần từ bán hàng ra bên ngoài
	10.421.881.882
	
	1.778.415.625
	
	85.000.000
	
	12.285.297.507

	· Doanh thu thuần từ bán hàng cho các bộ phận khác
	-
	
	-
	
	-
	
	-

	· Chi phí phân bổ
	11.500.286.152
	
	1.569.274.322
	
	48.849.491
	
	13.118.409.965

	· Lợi nhuận từ hoạt động kinh doanh
	(1.078.404.270)
	
	209.141.303
	
	36.150.509
	
	(833.112.458)

	· Tổng chi phí đã phát sinh để mua tài sản cố định và tài sản dài hạn
	39.357.183
	
	865.934.642
	
	320.994
	
	905.612.819

	· Tổng chi phí khấu hao tài sản cố định và phân bổ chi phí trả trước dài hạn
	173.938.691
	
	280.343.347
	
	1.418.629
	
	455.700.667

	Số dư cuối năm trước
	
	
	
	
	
	
	

	· Tài sản trực tiếp của bộ phận
	30.961.971.587
	
	12.317.469.600
	
	244.108.396
	
	43.523.549.583

	· Tài sản không phân bổ
	-
	
	-
	
	-
	
	116.772.113

	Tổng tài sản
	30.961.971.587
	
	12.317.469.600
	
	244.108.396
	
	43.640.321.696

	· Nợ phải trả bộ phận
	11.191.157.095
	
	1.909.686.644
	
	91.274.145
	
	13.192.117.884

	· Nợ phải trả không phân bổ
	-
	
	-
	
	-
	
	22.975.576

	Tổng nợ phải trả
	11.191.157.095
	
	1.909.686.644
	
	91.274.145
	
	13.215.093.460

Thông tin bộ phận theo khu vực địa lý:
	Toàn bộ hoạt động của Công ty chỉ diễn ra trên lãnh thổ Việt Nam.

Đơn vị tính: VND
03. Giá trị hợp lý của tài sản và nợ phải trả tài chính
	
	 Giá trị sổ sách
	
	 Giá trị hợp lý

	
	 Số cuối năm
	
	 Số đầu năm
	
	 Số cuối năm
	
	 Số đầu năm

	
	 Giá trị ghi sổ
	
	 Dự phòng
	
	 Giá trị ghi sổ
	
	 Dự phòng
	
	
	
	

	Tài sản tài chính
	
	
	
	
	
	
	
	
	
	
	

	Tiền và các khoản tương đương tiền
	90.751.560
	
	-
	
	116.772.113
	
	-
	
	90.751.560
	
	116.772.113

	Phải thu khách hàng và phải thu khác
	36.259.580.334
	
	-
	
	4.892.330.816
	
	-
	
	36.259.580.334
	
	4.892.330.816

	Đầu tư tài chính ngắn hạn
	400.000.000
	
	-
	
	400.000.000
	
	-
	
	400.000.000
	
	400.000.000

	Đầu tư tài chính dài hạn
	182.259.300.000
	
	-
	
	12.259.300.000
	
	-
	
	182.259.300.000
	
	12.259.300.000

	Cộng
	219.009.631.894
	
	-
	
	17.668.402.929
	
	-
	
	219.009.631.894
	
	17.668.402.929

	
	Giá trị sổ sách
	
	Giá trị hợp lý

	
	Số cuối năm
	
	Số đầu năm
	
	Số cuối năm
	
	Số đầu năm

	
	
	
	
	
	
	
	

	Nợ phải trả tài chính
	
	
	
	
	
	
	

	Phải trả cho người bán
	32.557.388.806
	
	2.996.083.840
	
	32.557.388.806
	
	2.996.083.840

	Vay và nợ
	5.392.333.332
	
	5.211.962.199
	
	5.392.333.332
	
	5.211.962.199

	Chi phí phải trả
	5.386.000
	
	12.662.650
	
	5.386.000
	
	12.662.650

	Các khoản phải trả khác
	3.818.543.760
	
	3.832.893.417
	
	3.818.543.760
	
	3.832.893.417

	Cộng
	41.773.651.898
	
	12.053.602.106
	
	41.773.651.898
	
	12.053.602.106

 	 	

CÔNG TY CỔ PHẦN SOLAVINA
Số 9, ngõ 91, Nguyễn Phúc Lai, phường Ô Chợ Dừa, quận Đống Đa, thành phố Hà Nội
Bản thuyết minh Báo cáo tài chính (tiếp theo)

Đơn vị tính: VND
04. Tài sản đảm bảo
Tài sản thế chấp cho đơn vị khác
Công ty đã thế chấp tài sản cố định hữu hình để đảm bảo cho các khoản vay của ngân hàng (xem thuyết minh số V.12). Thông tin về việc thế chấp tài sản cho đơn vị khác như sau:
	Tài sản thế chấp
	
	Giá trị sổ sách
	
	Điều khoản và điều kiện thế chấp

	Số cuối năm
	
	
	
	

	Xe ô tô nhãn hiệu Ford Everesst, biển số 30N-7184
	
	2.685.714
	
	Căn cứ theo Hợp đồng tín dụng hạn mức số 13.5065241.01.02 ký ngày 30 tháng 9 Năm 2014 giữa Công ty và Ngân hàng TMCP Đầu tư và Phát triển VN-CN Đông Hà Nội.

	Cộng
	
	2.685.714
	
	

05. Rủi ro tín dụng
Rủi ro tín dụng là rủi ro mà một bên tham gia trong hợp đồng không có khả năng thực hiện được nghĩa vụ của mình dẫn đến tổn thất về tài chính cho Công ty.
Phải thu khách hàng
Công ty giảm thiểu rủi ro tín dụng bằng cách chỉ giao dịch với các đơn vị có khả năng tài chính tốt và nhân viên kế toán công nợ thường xuyên theo dõi nợ phải thu để đôn đốc thu hồi. Trên cơ sở này và khoản phải thu của Công ty liên quan đến nhiều khách hàng khác nhau nên rủi ro tín dụng không tập trung vào một khách hàng nhất định.
Tiền gửi ngân hàng
Phần lớn tiền gửi ngân hàng của Công ty được gửi tại các ngân hàng lớn, có uy tín ở Việt Nam. Công ty nhận thấy mức độ tập trung rủi ro tín dụng đối với tiền gửi ngân hàng là thấp.
Các khoản cho vay
Công ty cho các công ty vay tiền. Công ty đánh giá các khoản cho vay này đều trong hạn và không bị suy giảm vì liên quan đến các đơn vị có uy tín và có khả năng thanh toán tốt.
06. Rủi ro thanh khoản
Rủi ro thanh khoản là rủi ro Công ty gặp khó khăn khi thực hiện nghĩa vụ tài chính do thiếu tiền.
Ban Giám đốc chịu trách nhiệm cao nhất trong quản lý rủi ro thanh khoản. 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 lệch nhau.
Công ty quản lý rủi ro thanh khoản thông qua việc duy trì một lượng tiền và các khoản tương đương tiền phù hợp và các khoản vay ở mức mà Ban Giám đốc cho là đủ để đáp ứng nhu cầu hoạt động của Công ty nhằm giảm thiểu ảnh hưởng của những biến động về luồng tiền.
Thời hạn thanh toán của các khoản nợ phải trả tài chính dựa trên các khoản thanh toán dự kiến theo hợp đồng chưa được chiết khấu như sau:
Đơn vị tính: VND
	
	Từ 1 năm trở xuống
	
	Trên 1 năm đến 5 năm
	
	Trên 5 năm
	
	Cộng

	Số cuối năm
	
	
	
	
	
	
	

	Phải trả cho người bán
	32.557.388.806
	
	-
	
	-
	
	32.557.388.806

	Vay và nợ
	5.130.166.670
	
	262.166.662
	
	-
	
	5.392.333.332

	Chi phí phải trả
	5.386.000
	
	-
	
	-
	
	5.386.000

	Các khoản phải trả khác
	3.818.543.760
	
	-
	
	-
	
	3.818.543.760

	Cộng
	41.511.485.236
	
	262.166.662
	
	-
	
	41.773.651.898

Đơn vị tính: VND
	
	Từ 1 năm trở xuống
	
	Trên 1 năm đến 5 năm
	
	Trên 5 năm
	
	Cộng

	Số đầu năm
	
	
	
	
	
	
	-

	Phải trả cho người bán
	2.996.083.840
	
	-
	
	-
	
	2.996.083.840

	Vay và nợ
	4.663.795.535
	
	548.166.664
	
	-
	
	5.211.962.199

	Chi phí phải trả
	12.662.650
	
	-
	
	-
	
	12.662.650

	Các khoản phải trả khác
	3.832.893.417
	
	-
	
	-
	
	3.832.893.417

	Cộng
	11.505.435.442
	
	548.166.664
	
	-
	
	12.053.602.106

07. Rủi ro thị trường
Rủi ro thị trường là rủi ro mà giá trị hợp lý hoặc các luồng tiền trong tương lai của công cụ tài chính sẽ biến động theo những thay đổi của giá thị trường. Rủi ro thị trường bao gồm 3 loại: rủi ro ngoại tệ, rủi ro lãi suất và rủi ro về giá khác.
Rủi ro ngoại tệ
Rủi ro ngoại tệ là rủi ro mà giá trị hợp lý hoặc các luồng tiền trong tương lai của công cụ tài chính sẽ biến động theo những thay đổi của tỷ giá hối đoái.
Công ty không có rủi ro ngoại tệ do việc mua và bán hàng hóa, dịch vụ được thực hiện bằng đơn vị tiền tệ kế toán là VND.
Rủi ro lãi suất
Rủi ro lãi suất là rủi ro mà giá trị hợp lý hoặc các luồng tiền trong tương lai của công cụ tài chính sẽ biến động theo những thay đổi của lãi suất thị trường.
Rủi ro lãi suất của Công ty chủ yếu liên quan đến tiền, các khoản tiền gửi ngắn hạn, cho vay và các khoản vay.
Công ty không thực hiện phân tích độ nhạy đối với lãi suất vì rủi ro do thay đổi lãi suất tại ngày lập báo cáo là không đáng kể.
Rủi ro về giá khác
Rủi ro về giá khác là rủi ro mà giá trị hợp lý hoặc các luồng tiền trong tương lai của công cụ tài chính sẽ biến động theo những thay đổi của giá thị trường ngoài thay đổi của lãi suất và tỷ giá hối đoái.
08. Thông tin so sánh
Số liệu so sánh là số liệu trên Báo cáo tài chính cho năm tài chính kết thúc tại ngày 31 tháng 12 năm 2013 đã được kiểm toán bởi Chi nhánh Công ty TNHH Dịch vụ Tư vấn Tài chính Kế toán và Kiểm toán Nam Việt.

09. Thông tin về hoạt động liên tục	
Trong năm tài chính, không có hoạt động hoặc sự kiện phát sinh nào có ảnh hưởng đáng kể đến khả năng hoạt động liên tục của Công ty. Vì vậy, Báo cáo tài chính của Công ty được lập trên cơ sở giả định Công ty sẽ hoạt động liên tục.
	Hà Nội, ngày 30 tháng 3 năm 2015

	Người lập biểu
	Kế toán trưởng
	 Giám đốc

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Nguyễn Thị Lan Hương
	Nguyễn Thị Huyền Trang
	Lê Hoài Hưng

