
Tfmg Cong ty C§p mroc Sai Gon - TNHH MQtthanh vien
Bao cao tai chinh: CONG TY MJ;:

Mau s6 B01 - DN
(Ban hanh theo Thong tll' s6 200/2014ITT-BTC

ngay 22112/2014 cua BOTai Chinh)

BANG CAN £>01K~ ToAN
Te! ngay 30 thang 09 nem 2016

(Ap dl,mgcho doanh nghi~p Clap(Pnggia Clinhho~t Cl9n9li€mtuc)

Mi Thuy6t 56 cu6i ky 56 dAu narn56 minh

A.TAI sAN NGAN H~N 100 1.517.505.670.456 1.505.699.939.482

I. Tilm va cite khoan tlJ'O'ng dll'O'ng tilln 110 V.1 627.170.165.344 416.742.266.365
1.Ti{!n 111 225.138.876.086 209.742.266.365
2.Cac khoan tU'O'ngdll'O'ng ti{!n 112 402.031.289.258 207.000.000.000

II. £>autll'tai ehinh ng~n han 120 222.145.254.648 391.150.803.182
1. Chung khoan kinh doanh 121
2. DI,I'phong giam gia chung khoan kinh doanh (*) 122
3. f)~u tll' n~m giCrdlln ngay dao han 123 V.2a 222.145.254.648 391.150.803.182

III. Cite khoan phai thu ng~n han 130 450.642.451.238 513.047.637.268
1. Phai thu ng~n han cua khach hang 131 V.3 358.889.142.783 268.692.686.903
2. Tra truoc cho ngU'cYiban ng~n han 132 56.493.366.447 175.276.201.459
3. Phai thu noi bo ng~n han 133
4. Phai thu theo tian do kll hoach hoopdOngxay

134dl,l'ng
5. Phai thu v{! cho yay ngan han 135
6. Phai thu ngan han khac 136 V.4a 40.207.191.446 74.025.998.344
7. DI,I'phong phai thu ngan han kh6 doi (*) 137 (11.739.751.525) (11.739.751.525)
8. Tai san thiau ch6' xU>Iy 139 V.5 6.792.502.087 6.792.502.087

IV. Hang tOn kho 140 V.6a 129.833.744.483 48.247.125.537
1. Hang tOn kho 141 129.833.744.483 48.247.125.537
2. DI,I'phong giam gia hang tOn kho (*) 149

V. Tai san ng~n h\ln khitc 150 87.714.054.743 136.512.107.130
1. Chi phi tra trll'cYcngan han 151 V.11 869.132.365 427.183.137
2. Thull GTGT dll'OOckhau trCr 152 83.101.774.926 133.361.439.815
3. Thua va cac khoan khac phai thu Nha nU'cYc 153 V.14b 3.509.021.641 2.723.484.178
4. Giao dich mua ban lai trai phillu Chinh phu 154
5. Tai san ngan han khac 155 234.125.811

B. TAl SAN oAI H~N 200 7.248.107.053.423 6.924.272.194.147

I.Cite khoan phai thu dai h\ln 210 129.983.822.410 155.802.682.195
1. Phai thu dai han cua kMch hang 211
2. Tra trll'cYccho ngll'6'i ban dai han 212 743.267.254 16.158.472.598
2. V6n kinh doanh {y cac dO'nvi trl,l'c thuoc 213
3. Phai thu noi bo dai han 214
4. Phai thu v{! cho yay dai han 215 V.8 30.284.973.905 40.710.146.482
5. Phai thu dai han kMc 216 V4.b 98.955.581.251 98.934.063.115
6. DI,I'phong phai thu dai han kh6 doi (*) 219

II. Taj san e6 dinh 220 3.983.885.301.175 4.310.231.002.958
1. Tai san c6 dinh hCruhlnh 221 V.9 3.914.378.747.032 4.250.229.558.537
- Nguyen gia 222 10.141.091.177.103 10.004.991.561.491
- Gia trt hao man fuy ke (*) 223 (6.226.712.430.071) (5.754.762.002.954)

Trang 1

T6ng Cong ty Cap mroc Sai Gon - TNHH Mot thanh vien
BaD CaDtai chinh: CONG TY MI;:

BANG CAN DOl K~ ToAN (ti6p theo)
ret ngay 30 thang 09 nam 2016

TAl SAN
Ma Thuy6t

56 cu6i kY 56 dAu nam
s6 minh

2. Tal san c6 djnh thue tai chinh 224
- Nguyengia 225
- Gia tri heo man fuy ke (*) 226
3. Tal san c6 djnh vo hlnh 227 V.10 69.506.554.143 60.001.444.421
-Nguyen gia 228 108.050.626.943 91.760.874.396
- Gia tri hao man fuy k~ (*) 229 (38.544.072.800) (31.759.429.975)
III. Bat dQng san dAu tLP 230
- Nguyen gia 231
- Gia trj hao man luy ke (*) 232

IV. rai san da dang diU han 240 V.7 2.064.908.064.084 1.346.580.881.227
1. Chi phi san xu~t, kinh doanh da dang dai han 241
2. Chi phi xay dl/ng cc ban da dang 242 2.064.908. 064. 084 1.346.580.881.227

V. D~u tLPtai chinh dai han 250 V.2b 922.073.092.462 903.323.092.462
1. £)~u tu vao cong ty con 251 628.511.392.462 628.511.392.462
2. £)~u tlJ'vao cong ty lien doanh, lien ket 252 220.961.700.000 202.211.700.000
3. £)~u tlJ' g6p v6n vao don vi khac 253 72.600.000.000 72.600.000.000
4. 01/ phonq d~u tlJ' tai chinh dai han (*) 254
5. £)~u tlJ' narn giCl'den ngay dao han 255

VI. Tai san dai hliln khac 260 147.256.773.292 208.334.535.305
1. Chi phi tra trll'cYcdai hc;tn 261
2. rai san thue thu nh~p hoan Ic;ti 262 2.435.337.395 2.435.337.395
3. Thiet bj, v~t tlJ', phl,Jtung thay the dai hc;tn 263 V.6b 144.821.435.897 205.899.197.910
4. Tai san dai hc;tnkhac 268

TONG CQNG TAl SAN (270=100+200) 270 8.765.612.723.879 8.429.972.133.629

NGUONVON

A. NQ' PHAI TRA 300 3.109.144.387.276 2.933.878.712.402

I.NQ' ng~n hliln 310 659.268.827.181 924.840.189.720
1. Phai tra nglJ'CYiban ng~n hc;tn 311 V.13a 190.472.709.498 400.838.103.448
2. NglJ'CYimua tra ti~n trlJ'cYcng~n hc;tn 312 2.621.527.119 1.999.992.095
3. Thue va cac khoan phai nop nha nlJ'cYc 313 V.14b 11.758.871.748 118.668.604.852
4. Phai tra nglJ'CYilao dong 314 47.798.840.186 38.209.424.796
5. Chi phi phai tra ng~n hGIn 315 V.15 99.666.664.607 158.280.272
6. Phai tra noi bO ng~n hGln 316
7. Phai tra theo tien dO KH H£) xay dl/ng 317
8. Ooanh thu chlJ'a thl/c hi(m ng~n hGln 318
9. Phai tra ng~n hGlnkhac 319 V.16a 159.633.304.226 138.209.628.300
10. Yay va nO'thue tai chinh ng~n hGln 320 V.12a 123.504.413.653 174.082.769.989
11. 01/ pMng phai tra ng~n hc;tn 321
12. Quy khen thlJ'ang, phuc 100i 322 23.812.496.144 52.673.385.968
13. Quy blnh 6n gia 323
14. Giao djch mua ban IGlitrai phieu Chinh phu 324

II. NQ'dai hliln 330 2.449.875.560.095 2.009.038.522.682
1. Phai tra nglJ'CYiban dai hGln 331 V.13b 97.624.270.310 272.032.141.643
2. NglJ'CYimua tra ti~n trlJ'cYcdai hGln 332
3. Chi phi phai tra dai hGln 333
4. Phai tra noi bOv~ v6n kinh doanh 334
5. Phai tra noi bOdai hGln 335
6. Ooanh thu chlJ'a thl/c hi~n dai hGln 336
7. Phai tra dai hGlnkhac 337 V.16b 711.021.704.402 674.411.833.332
8. Yay va nO'thue tai chinh dai hGln 338 V.12b 1.452.807.653.691 1.052.649.238.391

Trang 2

T6ng Cong ty clip mroc Sai Gon - TNHH MotThanhvien
Bao cao tai chinh: CONG TY MJ;:

BANGCAN£)01K~ ToAN (ti{,p theo)
T~ingay 30 thBng 09 nl3m2016

NGUONVON Mil Thuy6t
s6 minh

9. Trai phieu chuyenooi 339
10.cs phi~uLPUo13i 340
11.Thu~ thu nhap hoan lai phai tra 341
12.Dl,J'phonq phai tra dai han 342
13.Quy phat tri~n khoa hoc va eongngh~ 343
B. NGUONVON CHI) 50' HO'U 400

I.V6n chu sa hCFu 410 V.17
1.Von g6p cua chu sa h[l'u 411
2. Thang dLPvon ell phan 412
3. Quyt!mchon chuyenolli trai phieu 413
4. Von khac cua ehu sa h[l'u 414
5. cs phi~uquy(*) 415
6. Chech I~ehdanh gia Ii;lirai san 416
7. Chenh I~chtY gia hoi doai 417
8. Quy dau tLPphat trilln 418
9. Quy ho tro sap x~p doanh nghi~p 419
10.Quy khac thuoc von chu sa h[l'u 420
11. LO'inhuan sau thu~ chua phan phOi 421
- LO'inhu~n chua pMn ph6i /Dyk~ c1~ncu6i ky 421atll/'(yc
- LO'inhu~n chua pMn ph6i ky nay 421b

12. Ngu6nvon dau tLPXDCB 422

II. Ngu6n kinh phi va quy khac 430
1. NguOnkinh phi 431
2. NguOnkinh phi 013hinh thanh TSCB 432

TONGCONGNGUONVON (440=300+400) 440

NGU'O'I~P BANG

~

K~ ToAN TRU'O'NG

Nguyen Thi Bao Chau £)~ng£)(l'cHi~n

BO'nvi tinh: VNB

s6cu6i kY 56 dAu nam

179.401.932.376
9.019.999.316

5.656.468.336.603

5.606.154.869.271
5.071.139.887.333

9.945.309.316
5.496.093.421.227

5.446.700.018.721
5.001.160.428.996

103.990.882.326 102.150.883.311
314.214.513.245 314.214.513.245

32.451.772.342 7.570.486.281

1.461.531.232 7.570.506.281

30.990.241.110
84.357.814.025 21.603.706.888

50.313.467.332 49.393.402.506

50.313.467.332 49.393.402.506

8.765.612.723.879 8.429.972.133.629

Trang 3

T6ng Cong ty Cdp mroc Sid Gon - TNHH M¢t thanh vien
Bao cao Utichinh: CONG TY MJ;:

BAo cAo K~T QUA HO~T £lONG KINH DOANH
(D~ng day du)
Ouy 3nem 2016

Chi tieu

1. Doanh thu ban hfmg va cung cap dlch Vl"J

2. Cac khoan giam tru doanh thu

3. Doanh thu thuan ban hang va cung cap dlch vl"J

4. Gia vOn hang ban

5. LQ'inhuan gQPv~ ban hang va cung cap djch Vl"J

6. Ooanh thu boat d(>ngtal ehinh
Trong 06: - Lai tif1ngiJ1ngan hang

- Thu fai hoe: aQng cho Cty CP vay
- Lai chenh f{)ch ty gia
- Co tire va fQ'inhuf)n aU'Q'cchia

7. Chi phi tai ehinh
Trong 06: - Chi phi fai vay

- fJanh gia ty gia cu6i ky, phi quan f9 TK
8. Chi phi ban hang
9. Chi phi quan IY doanh nghi~p
Trong 06: - Chi phi khOng aU'Q'ctrir knsc

- Chi phi khOng aU'Q'ctrir khtJu hao

10. LQ'inhuan thuan tLPhoat dQng kinh doanh

11. Thu nh~p khae
12. Chi phi khae

13. LQ'inhu~n khilc

14. TOng lQ'inhu~n k~ toan trll'ac thu~

15. Chi phi thu~ TNON hi~n hanh

Ma Thuy~t Quy nay
50 minh --~N~a~m--n-aY--~~~~N~am--t-rll'-a~c----

01 VI.19
02

10 VI.20
11 VI.21

20

21 VI.22
21a
21b
21c
21d
22 VI.23
23

24 VI.24
25 VI.25
25a
25b

30

31 VI.26
32 VI.27

40

50

51 VI.28

838.483.510.945

838.483.510.945
455.750.667.150
382.732.843.795

6.366.369.479
4.969.305.163
869.808.441
330.599.875
196.656.000

19.060.828.273
19.059.413.572

1.414.701
322.334.785.398
45.380.151.286

233.974.085
170.016.062

2.323.448.317

10.011.595.620
5.887.149.652
4.124.445.968

6.447.894.285

1.804.226.906

712.144.343.699

712.144.343.699
454.842.823.755
257.301.519.944

9.762.498.684
8.568.408.441
1.194.090.243

12.989.520.252
12.989.520.252

209.651.335.198
39.490.750.434

159.400.000
174.352.551

4.932.412.744

47.377.610.704
44.896.013.792

2.481.596.912

7.414.009.656

1.704.507.686

Mau so B02a - ON
(Ban hanh theo Thong tu so 200/20 14fTT­
BTC ngay 22/12/2014 cua B(>Tal Chinh)

Don vi tlnh: VN£>
LOyk~ tll' dau nam d~n cuOi quy nay

Nam nay Namtrll'ac

2.421.241.619.956 1.977.383.287 .912

2.421.241.619.956 1.977.383.287 .912
1.391.472.633.118 1.205.362.749.482
1.029.768.986.838 772.020.538.430

15.923.910.159 15.970.071.034
9.961.432.254 11.825.412.410
2.808.631.204 3.823.072.344
442.678.626 321.586.280

2.711.168.075
51.109.975.579 43.546.089.572
51.108.351.568 43.546.089.572

1.624.011
830.876.103.948 592.058.508.003
133.616.664.286 116.924.420.361

671.430.090 1.042.411.294
506.352. 176 553.745.835

30.090.153.184 35.461.591.528

29.547.583.605 _j26.606.239.864
18.240.812.116 122.743.671.697
11.306.771.489 3.862.568.167

41.396.924.673 39.324.159.695

9.642.093.323 - 9.002.469.701

Trang 4

T6ng Cong tydp nuoc Sai Gon - TNHH MQt thanh vien
Bao cao tai chinh: CONG TY MB

BAo cAo K~T QuA HO~T DQNG KINH DOANH
(D~ngday du)
Quy 3nem 2016

Chi tieu Ma ThuyM
s6 minh

52 VI.29
60

70
5.709.501.970

Quy nay
Nam nay Nam trU'cYC

16. Chi phi thu~ TNDN hoan l<;Ii
17. LQ'i nhuan sau thuA TNDN

18. Uti co ban tren cll phiAu (*)
4.643.667.379

~PBANG K~TOANTRVONG~

~
f)~ng f)(Pc Hi~n

Dan vi tfnh: VND
LOy k~ til' dau nam dAn cu6i guy nay

Nam nay Nam trU'cYc

31.754.831.350 30.321.689.994

Trang 5

Tfmg Cong ty dp mroc Sai Gon - TNHH MQtthanh vien
BaD CaDtai chinh: CONG TY MJ;:

M~u so B03a - ON
(Ban hanh thee ThOng tu so 200/2014ITT-BTC

ngay 22/12/2014 cua BOHi Chfnh)

BAo cAo LUU CHUYEN TIEN T¢ GIUA NIEN DO
(D~ng day dil)

(Theo phlJ'O'ngphap gian ti{,p)

Quy 3 narn 2016

Chi tieu

I. LU'uchuy€mti~n tLPhoat dl;>ngkinh doanh
1. Lgrinhu~n truoc thu~

2. f)i~u chinh cho eac khoan
- Khilu hao tai san cOdinh
- cac khoan dl,l'phong
- UWle chenh I~ch tY gia hOidoai chua thuc hien
- Laille tCrhoat d9ng d~u tU'
- Chi phi lai vay
- Cac khoan di~u chinh khac
3. Lgri nhu~n tiP hO{Jt a{jng kinh doanh tnroc thay
adi v6n tuu a{jng
- Tang/giam cac khoan phai thu
- Tang/giam hang tElnkho
- Tang/giam cac khoan phai tra (khong killai vay phai
tra, thu~ TNDN phai n9P)
- Tang/giam chi phi tra tru-O'c
- Tang/giam ch(mg khoan kinh doanh
- Ti~n lai vay da tra
- ThuE§thu nh~p doanh nghi~p da n9P
- Ti~n thu khac tCrho~t d9n9 kinh doanh
- Ti~n chi khac cho ho~t d9n9 kinh doanh
LlPUchuy~n ti~n thufm tiPhO{Jt a{jng kinh doanh
II. LlJ'uchuylm ti~n tiPho~t dQngdau tlJ'

1. Ti~n chi dil mua sam, xay dl,l'ng TSC£) va cac tai
san dai hi;1nkhac
2. Ti~n thu tCrthanh Iy, nhU'c;mgban TSC£) va cac tai
san dai h~n khac
3. Ti~n chi cho vay, mua cac cong Cl,JnQ'cua dan vi
4. Ti~n thu hElicho vay, ban I~i cac cong Cl,lnQ'cua
dan vi kMc
5. Ti~n chi d~u tU'g6p vOnvao dan vi kMc
6. Ti~n thu hElid~u tU'g6p v6n vao dan vi khac
7. Ti~n thu lai cho vay, cEltll'Cva lQ'inhu~n dU'Q'cchia
LlPUchuy~n ti~n thu,jn tiPhO{Jt a{jng a§u tl.P

III. LlJ'Uchuy~n ti~n tLPho~t dQng tai chinh
1. Ti~n thu tCrphat hanh cO phiE§u,nh~n vOn g6p cua
chu sa hCl'u
2. Ti~n chi tra v6n g6p cho cac chu sa hCl'u,mua I~i
cElphiE§ucua doanh nghi~p da phat hanh
3. Ti~n vay ngan h~n, dai h~n nh~n dU'Q'C
4. Ti~n chi tra nQ'g6c vay
5. Ti~n chi tra nq thue tai chinh
6. CEltll'C, lQ'inhu~n da tra cho chu sa hCl'u
Ll.Puchuy~n ti~n thu,jn tiP hO{Jt a{jng tai chinh

LlJ'Uchuy~n ti~n thuan trong nam

Ma TMs6

01

02
03
04
05
06
07
08

09
10
11

12
13
14
15
16
17
20

21

22

23
24

25
26
27
30

31

32

33
34
35
36
40

50

Don vi tinh: VNfJ

LOyk~ tiP dau nam d~n cu6i quy nay
Nam nay Nam trlJ'ac

41.396.924.673

487.090.158.588

(12.155.066.503)
51.108.351.568

567.440.368.326

100.592.938.492
(20.508.856.933)
(67.181.319.131)

(441.949.228)

(51.676.663.961)
(31.405.955.660)

(28.766.874.242)
468.051.687.663

(934.146.965.823)

875.568.271

(99.389.588.790)
268.395.137.324

(18.750.000.000)

48.150.607.170
(734.865.241.848)

132.733.565.474

503.489.661.478
(153.909.602.514)

(5.072.171.274)
477.241.453.164

210.427.898.979

41.727.116.513

466.843.354.726

(1.636.117.399)
43.546.089.572

550.480.443.412

(55.522.701.874)
73.135.280.328

(130.171.423.235)

2.970.228.101

(43.546.089.572)
(9.449.696.429)

207.008.329
(2.405.677.015)
385.697.372.045

(594.472.820.450)

(108.986.801.955)

(15.000.000.000)

1.654.210.008
(716.805.412.397)

135.456.630.470

67.837.639.568

(89.436.975.813)
113.857.294.225

(217.250.746.127)

~rang6

Tong Cong ty dpmroc Sai Gon - TNHH M9t thanh vien
Bao cao tai chinh: CONG TY MJ;:

BAo cAo LUlJ CHUYEN TIEN T:E:GIUANIEN DO
(D~ng day du)

(Theo phlPO'Tlgphap gifm tiip)
Quy 3 narn 2016

Chi tieu Ma56 TM

Don vi tinh: VNfJ
LOy k~ tll' dau mlm d~n cu6i quy nay

Nam nay

Tilm va tU'O'ngdU'O'ngti~n dau nam 60 416.742.266.365 466.060.126.322

Anh hU'ang cua thay dOi19 gia h6i doai quy dOingo~i t~ 61

Ti~n va tU'O'ngdU'O'ngti~n cu6i nam 70 627.170.165.344 248.809.380.195

NGlfO'I ~P BI~U

J/<------.->:
Nguy~nThi Phi Nga

Trang 7

Tong Cong ty dp nuoc Sai Gon - TNHH M9t thanh vien
Bao cao tai chinh: CONG TY MJ;:

Mau so B 09 - DN
(Ban hanh theo Thong tu 56 200/2014m­
BTC ngay 22/12/2014cua BQTai Chfnh)

SAN THUY~T MINH sAo cAo TAl CHiNH
Ouy 3nam 2016

I a,e di~mheatdQng ella doanh nghi~p

1 Hlnh trurc sa h[l'u v6n: Cong ty TNHH MQtthanh vien do nha nuoc lam chu sa h[l'u.

2 Linh VI,J'Ckinh doanh: khai thac, san xuat va phan phoi nuoc sach.

3 Nganh, ngh€lkinh doanh:
- Ouan Iy, phat tri~n h~ th6ng cap nU'O'cva khai thac, san xuat, cung ung, kinh doanh nuoc sach
cho nhu cau lieu dung, san xu~t va san xuat - kinh doanh cac san pharn, dich VI,Ikhac v€l nqanh

- San xuat v~t tu, phu tung nqanh c~p nuoc, thoat nuoc va cac loal v~t li~u xay dl,J'ngkhac,
- San xuat cac san pharn cau ki~n be tong, 6ng nuoc be tong dl,J'ung II,J'C,6ng nhua loi thuy tinh
sQ'i phl,lc VI,Icho cac cong trlnh c~p nU'O'c,thoat nU'O'cva cac cong trlnh chuyen ngfmh giao
thOngcong chinh.

- Kinh doanh v~t tU', phl,ltung nganh c~p nU'O'c,thoat nU'O'cva cac loc;tiv~t Ii~u xay dl,J'ngkhac.
- Kinh doanh cac san pham c~u ki~n be tong, 6ng nU'O'cbe tong dl,J'ung II,J'C,6ng nhl,J'aloi thuy
tinh sQ'iphl,lcVI,Icho cac cong trlnh c~p nU'O'c,thoat nU'O'cva cac cong trlnh chuyen nganh giao
thOngcong chinh.

- Xu~t - nh~p khau v~t tU',thi~t bi, cong ngh~ nganh c~p nU'O'c,theat nU'O'c.
- T6 chuc dao tc;tOcac linh VI,J'Clien quan d~n nganh nU'O'c.
- T6ng th§u cac cong trlnh san I~p m~t b~ng, nc;tovet song - kenh rc;tch.
- Thi cong cac cong trlnh san I~pm~t b~ng, nc;tovet song - kenh rc;tch.
- Kinh doanh b~t dQngsan.
- TU'v~n xay dl,J'ngdU'Q'cquy dinh trong quy ch~ quan Iy dau tU'va xay dl,J'ngcac cong trlnh c~p
nU'O'c,thoat nU'O'c;cong trlnh dan dl,mg- cong nghi~p va cac cong trlnh xay dl,J'ngchuyen nganh
giao thOng- cong chinh.

- Thi~t k~ xay dl,J'ngcong trlnh c~p, thoat nU'O'c.
- Thi~t k~ xay dl,J'ngcong trlnh dan dl,mg- cong nghi~p.
- Giam sat thi cong xay dl,J'ngcong trlnh dan dl,lngva cong nghi~p.
- L~p dl,J'an, tham tra thi~t k~ cong trlnh c~p nU'O'c,thoat nU'O'c,dan dl,lngva cong nghi~p.
- T6ng thau xay dl,J'ngcac cong trlnh c~p nU'O'c,thoat nU'O'c,cac cong trlnh duy tu, slra ch[l'a va
xay dl,J'ngcau, dU'eYngbQ,b~n bai, cang song, cang bi~n, beYke.

- Thi cong xay dl,J'ngcac cong trlnh cap nU'O'c,thoat nU'O'c,cac cong trlnh duy tu, slra ch[l'a va xay
dl,J'ngcau, dU'eYngbQ,b~n bai, cang song, cang bi~n, beYke, cong trlnh dan dl,lng- cong nghi~p.

- T6ng thau xay dl,J'ngcac cong trlnh chi~u sang cong cQng.
- Thi cong xay dl,J'ngcac cong trlnh chi~u sang cong cQng.
- Tai I~p m~t dU'eYngd6i vO'icac cong trlnh chuyen nganh cap nU'O'cva cong trlnh khac.
- £)au tU'tai chinh vao doanh nghi~p khac.

4 Chu ky san xu~t kinh doanh thong thU'eYng:12 thang

5 Cau truc doanh nghi~p: bao g6m cac cong ty con, cong ty lien k~t va cac dO'nvi trl,J'CthuQc
khOngco tU'cach phap nhan rieng hc;tchtoan phl,lthuQc.

Trang 8

Tong Cong ty c§.p mroc Sai Gon - TNHH MQtthanh vien
Bao cao tai chinh: CONG TY MJ;:

a. Cac cong ty con

rem cong ty

Cong ty TNHH MTV NU'cYc
ngam Sai G6n

Cong ty CP osu tU' va kinh
doanh nuoc sach Sai G6n

Cong ty CP cap ruroc ChQ' Lon

Cong ty CP cap nuoc Phu H6a
Tan

Cong ty CP cap nuoc Nha Be

Cong ty CP cap nuoc B~n
Thanh

Cong ty CP Cap nU'cYcGia Djnh

Cong ty CP cap nU'cYcThu D(rc

Tn,! sa chlnh

33 Ch~ Lan
Vian, Q. Tan
Phu, TP.
HCM

TY Ie
lQ'i ich
(%)

100

TY Ie quy€m
bi~u quy~t
n~m giCf (%)

100

02 A1 La 60 60
Van Chi, Q.
Thu D(rc,
TP. HCM

97 Pham 51 51
HCfu Chi, Q.
5, TP. HeM

86 Tan
Hunq, Q.5,
TP. HCM

H2 La A,
Nguy~n Van
Linh, Q.7,
TP.HCM

194 Pasteur,
Q. 3, TP.
HCM

2 Bis NO'
Trang Long,
Q. Blnh
Th~nh, TP.
HCM

8
Tli,Q.
£)(rc,
HCM

Kh6ng
Thu
TP.

70,39

53,44

53,15

51,21

51

70,39

53,44

53,15

51,21

51

Hoat d(>ng kinh
doanh chinh

San xuat, khai
thac, 19Cnuoc,
phan ph6i nU'cYc
s~ch

Khai thac, xli Iy
va cung cap
nU'cYc

Ouan Iy, phat
tri~n he th6ng~ ,
cap nuoc, cung
(rng, kinh
doanh nuec
s~ch

Ouan Iy, phat
tri~n he th6ng~ ,
cap nuoc

Quan Iy phat
tri~n he th6ng
cap nuoc, cung
(mg, kinh
doanh nuoc
s~ch

Ouan Iy, phat
tri~n he th6ng
cap nuoc, cung
(rng, kinh
doanh nU'cYc
s~ch

Phat tri~n he
th6ng cap
nU'cYc; cung
(rng, kinh
doanh nU'cYc
s~ch

Quan Iy, pMt
tri~n he th6ng
cap nU'cYc;
Cung (rng kinh
doanh nU'cYc
s~ch

Trang 9

T6ng C6ng ty Cap mroc Sai Gon - TNHH MQt thanh vien
Bao cao tai chinh: CONG TY MJ;:

Cong ty CP Cap nuoc Trung An 333 Pharn
Van D6ng,
Q. Go V~p,
TP. HCM

Cong ty CP C~p nuoc Tan Hoa

b. Cac cong ty Hemkllt

Ten cong ty

Cong ty CP CT GT CC

Cong ty CP TM Djch VI,! Quang
tmang QuOc tll

Cong ty CP TU' v~n Giao thong
cong chanh

Cong ty CP DflU tU' nU'cYcTan
Hi(3p

Cong ty CP CO' khi Cong trlnh
C~p nU'cYc

95 Pharn
HiYu Chi, Q.
5, TP. HCM

Trl,l sa chinh

14-16 Phan
Dang LU'u,Q.
Blnh Thanh,
TP. HCM

SO 01 Cong
trU'ang QuOc
Tll, Qu~n 3,
TP. HCM

336 Nguyen
Trc;>ngTuy~n,
Q. Tan Blnh,
TP. HCM

60 Nguyen
Dlnh Chi~u,
Q.1, TP.
HCM

92 Trfm
QuOc Tu~n,
PhU'ang 1,
Qu~n Go
V~p, TP.HCM

65

65

TY 1(3
Ic;>'iich
(%)

25

30

20

25

24,58

65

65

TY 1(3 quy€m
bi~u quyllt
nam giiY (%)

25

30

20

25

24,58

Ouan Iy, phat
tri~n h~ thOng
cap nuoc, cung
(rng kinh doanh
nuoc sach cho
nhu cau tieu
dung va san
xuat

Ouan Iy, phat
tri~n h~ thOng
cap nuoc va
khai thac, san
xuat, cung (rng
kinh doanh
nuoc sach cho
nhu cau tieu
dung va san
xuat

Hoat dong kinh
doanh chinh

Thi cong xay
dl,l'ng cong trlnh
giao thong

D<;Ii Iy du lich.
D<;Ii Iy, moi gicYi
(tn) moi gicYibat
dong san), d~u
gia va thuonq
mal

Khao sat thillt
kll, tU' v~n cac
cong trlnh giao
thOng.

Khai thac, xli' Iy
va cung c~p
nU'cYc

Ki~m djnh d6ng
h6 nU'cYc, SLra
chiYa tan trang
d6ng h6 nU'cYc,
xay dl,l'ng cong
trlnh phat tri~n
m<;lng lU'cYic~p
nll'cYC

Trang 10

T5ng Cong ty C~p mroc Sai Gon - TNHH Mi,\t thanh vien
Bao cao tai chinh: CONG TY MB

Cong ty CP TV XD C~p nuoc 175A
Nguyen Van
oau, Q. Binh
Th~nh, TP.
HCM

25 25 Thi~t k~ tU'
v~n, xay dl,l'ng
cong trinh

c. Cac don vi true thuoc
+ Van phonq TElngCong ty;
+ Nha may nuoc Thu £)(rc;
+ Nha may nuoc Tan Hiep:
+ Xi nghi~p truyen d~n nuoc sach:
+ Ban quan Iy dl,l'an giam that thoat nuec TP. H6 Chi Minh;
+ Ban quan Iy dl,l' an giam that thoat nuoc, tang cU'ang ma rong rnanq lU'cYicap nuoc va

tang cU'ang th€!ch~ cho TElngCong ty C~p nuoc Sai Gon (DA VIE 2754; DA VIE 0365);
+ Ban quan Iy dl,l'an C~p nuoc Can Gia
+ Xi nghi~p cap nuoc C€tnGia
+ Ban QLDA Cong trinh Cai tao, Nang cap H~ thong cap thoat nucc TP. Ho Chi Minh (DI,I'

an ADB-1273)
+ Xi nghi~p C~p nuoc sinh hoat nong thon thanh pho H6 Chi Minh

II Ky k6 toan, dO'nvi ti~nt~SLPd ...ng trong k6 toan
1 Ky k~ toan nam (bat d€tuhi ngay 01/01 k~t thuc vao ngay 31/12 hang nam)
2 £)O'nvi ti~n t~ su dl,lngtrong k~ toan la d6ng Vi~t Nam (VN£»)

III Chuin m....e va Ch6 de,;k6 toan ap d...ng

1 Ch~ do k~ toan ap dl,lng:
- Cong ty ap dl,lng ch~ do k~ toan Vi~t Nam ban hanh theo ThOngtU' so 200/2014ITT-BTC ngay
22/12/2014 cua BO Tai chfnh; Thong tU' so 53/2016m-BTC ngay 21/03/2016 va thong tU'
75/2015ITT-BTC ngay 18/05/2015 sua dEli, bEl sung ThOng tU' so 200/2014m-BTC ngay
22/12/2014; cac Chu€mml,l'CK~ toan Vi~t Nam hi~n hanh.

- Cac Bao cao Tai chfnh cua Cong ty dU'Q'cI~p va trinh bay theo cac h~ thong mau bi€!ubao cao
tai chinh doanh nghi~p ban hanh theo Thong tU' so 200/2014m-BTC ngay 22/12/2014 cua BO
Tai chfnh Thong tU' so 53/2016ITT-BTC ngay 21/03/2016 va thOng tU' 75/2015m-BTC ngay
18/05/2015 sua dEli,bElsung ThOngtU'so 200/2014ITT-BTC ngay 22/12/2014.

2 Tuyen bo v~ vi~c tuan thu cac quy dinh trong Chu~n ml,l'Ck~ toan va Ch~ do k~ toan Vi~t Nam:
- Cac bao cao Tai chfnh cua TElngCong ty dU'Q'cI~p va tuan thu theo h~ thong k~ toan Vi~t Nam
ch~p thu~n t~i Thong tU' so 200/2014m-BTC ngay 22/12/2014 cua BOTai chfnh; Thong tU' so
53/2016ITT-BTC ngay 21/03/2016 va thOng tU' 75/2015m-BTC ngay 18/05/2015 sua dEli, bEl
sung ThOngtU'so 200/2014ITT-BTC ngay 22/12/2014; h~ thong Chu~n ml,l'CK~ toan Vi~t Nam
Vi v~y, bang can doi k~ toan, bao cao k~t qua ho~t dong kinh doanh, bao cao lU'uchuy€!nti~n t~

3 Hinh th(rc k~ toan ap dl,lng: K~ toan tren may vi tfnh

IV Cae ehinh sach k6 toan ap d...ng

1 Nguyen tac xac dinh cac khoan ti~n: ti~n m~t, ti~n gui ngan hang, ti~n dang chuy€!ng6m:
- Nguyen tac xac dinh cac khoan ti~n: 103ti~n m~t, ti~n glii ngan hang va ti~n dang chuy€!n.
- Nguyen tac xac dinh cac khoan tU'O'ngdU'O'ngti~n: la cac khoan d€tutU'ngan h~n co thai h~n thu
h6i ho~c dao h~n khong qua 3 thang co kha nang chuy€!ndElide dang thanh mot 1U'Q'ngti~n xac
dinh va kh6ng co nhi~u rui ro trong chuy€!ndElithanh ti~n k€!tl1 ngay mua khoan d€tutU' do t~i
thai di€!mbao cao.

- Nguyen tik chuyen doi cac dong tien khac ra dong tien su dl,lng trong ke toan: £)ong Vi~t Nam
(VN£»)dU'Q'csli dl,lng lam ti~n t~ h~ch toan d€! I~p cac bao cao tai chfnh.

Trang 11

Tong Cong ty dp nuoc Sai Gon - TNHH M(>tthanh vien
Bao cao tai chinh: CONG TY MI;:

- Cac nghi~p vu kinh te phat sinh bang dong nqoai t~ cua cac khoan rnuc tien t~ c6 goc nqoai t~
dU'O'cchuyen d6i thanh dong Vi~t Nam theo quy dinh tai Thong tu s6 179/20121TT-BTC ngay
24/10/2012 cua BO Tai chinh quy djnh v~ ghi nhan, danh gia, xli' Iy cac khoan chenh I~ch ty gia
h6i doai trong doanh nghi~p. Chenh I~ch tY gia h6i doai phat sinh tlr cac giao dich bang nqoai t~
cua cac khoan rnuc ti~n t~ c6 g6c nqoal t~ S8 dU'O'chach toan vao doanh thu hoat dong tai chlnh
hoac chi phi tal chlnh trong nam tai chinh

2 Nguyen tac ghi nhan hang ton kho:
- Nguyen tac danh gia hang ton kho: hang ton kho dU'O'cghi nhan theo gia goc, bao gam gia mua
tren h6a dO'ncua ngU'c'Yiban va cac chi phi c6 lien quan tn,l'c ti~p phat sinh.

- PhU'O'ngphap xac dinh hang ton kho cu6i ky: phU'O'ngphap blnh quan gia quy~n
- PhU'O'ngphap hc:jlchtoan hang ton kho: ap dl,mgphU'O'ngphap ke khai thU'c'Yngxuyen.
- PhU'O'ngphap I~p dl,l' phong giam gia hang ton kho: dl,l'phong giam gia hang ton kho dU'O'cghi
nhc\intheo quy dinh khi gia g6c Ian hO'ngia tri thufm c6 th~ thl,l'c hi~n dU'O'c.Gia tri thuan c6 th~
thl,l'c hi~n dU'O'cla gia ban U'6'ctfnh cua hang ton kho trlr chi phi U'ac tinh can thi~t cho vi~c
thanh IY.

3 Nguyen tac ghi nh~n va kh.1Uhao tai san c6 dinh:
- Tai san co dinh (TSCf)) hO>uhlnh, vo hlnh dU'O'cghi nh~n theo nguyen gia, gia tri hao mon lUyke
va gia tri con Ic:jIi.

- Nguyen tac ghi nh~n nguyen gia TSCf):
+ f)6i vai TSCf) hlnh thanh tlr mua sam: nguyen gia TSC£) bao gom gia mua va nhO>ngchi phi c6

lien quan trl,l'cti~p d~n vi~c dU'atai san d6 vao trc:jlngthai san sang Slr dl,lng.
+ £>6ivai TSCf) hlnh thanh tlr XDCB: Nguyen gia TSCf) bao gom toan bo chi phi c6 lien quan trl,l'c
ti~p d~n vi~c hlnh thanh va dU'atai san vao hOc:jltdong (chi phi tra cho nha thau, lai vay v6n h6a,
v~t tU'do Cong ty m~ cung c.1p,...). Thc'Yidi~m ghi tang la thc'Yidi~m nghi~m thu hoan thanh dU'a
vao Slr dl,lng.Trong trU'c'YnghO'Ptai san da dU'O'cnghi~m thu nhU'ngchU'ahoan t.1t thu tI,ICquy~t
toan, nguyen gia tai san dU'O'cghi tc:jlmtang theo gia tc:jlmtfnh phai tra.

+ NhO>ngchi phi cai ti~n nang c.1p lam thay d6i hi~n trc:jlngtai san ghi tang nguyen gia tai san c6
dinh. Chi phi slra chO>anang c.1pbao trl h~ thong c.1pnU'ac dU'O'cghi vao chi phi clla nam hi~n
h8nh.

- PhlJ'O'ngphap kh.1uhao TSCf) hO>uhlnh, TSCf) vo hlnh: kh.1uhao theo dU'c'Yngthang trong su6t
thai gian hO>udl,lng dl,l' tfnh clla tai san. Ti I~ kh.1u hao ap dl,lng theo quy dinh tc:jliThong tU'
45/2013/TT-BTC ngay 25/4/2013 cua BO Tai chinh. Rieng d6i vai nhO>ngtai san hlnh thanh tlr
nguon v6n vay thi thc'Yigian kh.1uhao cua tai san nay theo thc'Yigian tra nO'vay.

- Cac TSCf) hlnh th8nh tlr dl,l'an Cai tc:jlOnang cap h~ th6ng C.1pnU'ac TP. HCM, dl,l'an h~ thong
c.1pnU'ac song Sai Gon Gf)1 dU'O'cghi nh~n nguyen gia theo gia tc:jlmtfnh va dU'O'ctrich kh.1u
hao ngay tlr khi dU'atai san c6 dinh vao Slr dl,lng.

- Thc'Yigian kh.1uhao U'ac tinh cho mot s6 nh6m tai san nhU'sau:
Nh6m tai san s6 nam

- Nha clra, v~t ki~n truc: 5 - 25
- May m6c thi~t bi: 5 - 8
- PhU'O'ngti~n v~n tai: 6 - 10
- Thi~t bi truy~n dan: 10
- Dl,IngCI,Iquan Iy: 5
- Phan m~m tin hoc: 5

4 Nguyen tac ghi nh~n cac khoan dau tU'tai chinh:
- Cac khoan dau tU'vao cong ty con: Quyet dinh so 85/2005/Qf)-UB ngay 24/05/2005 cua uy ban
Nhan dan TP.HCM v~ thanh I~pT6ng Cong ty C.1pNU'acSai Gon hOc:jltdong theo mo hlnh Cong
ty m~ - Cong ty con. Trong d6:

+ Cong ty con 100% v6n Cong ty m~ la Cong ty TNHH mot tMnh vien NU'ac ngam Sai Gen
+ Cong ty c6 phan trong d6 Cong ty M~ giO>c6 phan chi ph6i tren 50% v6n di~u I~ bao gom cac
Cong ty c6 phan c§p nU'ac: B~n Thanh, ChO' Lan, Nha Be, Gia f)inh, Thu f)IlC, PM Hoa Tan,
Tan Hea, Trung An va Cong ty f)au tU'Kinh doanh nU'ac sc:jIchSai Gon.

Trang 12

Tong Cong ty dpmroc Sai Gon - TNHH M(>tthanh vien
Bao cao tai chfnh: CONG TY MJ;:

- Cac khoan d~u tu vao cong ty IiEmk€lt: V6n g6p liEmk€ltduoc trlnh bay tren SCTC ri€mgcua
T6ng Cong ty theo phU'O'ngphap gia g6c. Nguyen t~c k€ltoan heat dong lien k€ltdU'cYihlnh tlurc
d~u tu gian ti€lpvao cong ty c6 phan theo rnenh gia c6 phieu ph6 thong c6 quyen bi~u quyet, Uii
16duoc chia tLr heat dong lien k€lttU'O'ng(rng vcYitY l(:lv6n g6p dau tu vao cong ty lien k€lt.Gia
tri v6n g6p vao Cong ty lien k€ltdU'<?,cphan anh tren tai khoan "£)~utu vao cong ty lien kt§t" la gia
tr] v6n g6p duoc ben nhan d~u tU'xac nhan trong bien ban g6p v6n.

5 Nguyen t~c v6n h6a cac khoan chi phi di vay:
- Nguyen tac ghi nh~n chi phi di vay: Chi phi lai vay IiEmquan tn,l'cti€!pd~n vi$c dau tU'xay dl,mg
hoi;\csan XUi3ttai san da dang dU'<?,ctfnh vao gia tri tai san d6

- Cac chi phi lai vay dU'<?,cvon h6a khi doanh nghi(:lpchac chan thu dU'<?,cI<?'iich kinh te trong
tU'O'nglai do SLrdl,lngtai san d6 va chi phi di vay c6 th~ xac dinh dU'<?,cmot cach dang tin c~y.

- TY l(:lv6n h6a chi phi di vay dU'<?,cSLrdl,lngd~ xac dinh chi phi di vay dU'<?,cv6n h6a trong kyo

6 Nguyen t~c ghi nh~n chi phi tra trU'cYc:cac khoan chi phi phat sinh da thanh toan lien quan d€ln
nhi~u ky k€ltoan phai phan bo

7 Nguyen tac ghi nh~n chi phi phai tra: dU'<?,cghi nh~n ngay vao k~t qua ho~t dong kinh doanh
trong ky khi chi phi d6 khong dem I~i I<?'iich kinh t€ltrong ky sau

8 Nguyen t~c ghi nh~n v6n chLlsa hl)u: V6n dau tU' cLlachLl sa hl)u dU'<?,cghi nh~n theo s6 v6n
thl,l'cg6p cLlachLlsa hl)u (v6n di~u I~) va v6n vi~n tr<?,khong hoan I~i cLlaDI,I'an h6 tr<?,ky thu~t
v6n ODA cLlachinh phLlHa Lan

9 Nguyen tac ghi nh~n doanh thu: doanh thu ban hang va cung cap dich VI,I, doanh thu ho~t dong
tai chinh dU'<?,cghi nh~n khi thea man cac di~u ki~n t~i Chu€mml,l'Ck€ltoan s6 14: Doanh thu va
thu nh~p khac.

- Doanh thu cung c€lpnU'cYcghi nh~n theo s6 1U'<?'ngnU'cYccung c€lpthl,l'ct€lcho khach hang va diil
phat hanh h6a dO'n.

- Doanh thu d6ng h6 nU'cYcva tai I~p mi;\tdU'cmgdU'<?,cghi nh~n khi cong trlnh da hoan thanh ban
giao va diil phat hanh h6a dO'n.

- Doanh thu ho~t dong tai chinh: theo s6 liili ti~n gLri trong ky, c6 t(rc va I<?'inhu~n dU'<?,cchia t~i
cac cong ty con c6 phan va cong ty con thanh vien, liili tLrcac khoan cho cong ty c6 phan vay

10 Nguyen t~c va phU'O'ngphap ghi nh~n chi phi tai chinh: Theo chi phi tra liili vay thl,l'c t€l phai tra
clla dl,l' an ChU'O'ngtrlnh Cai t~o Nang c¬ llpH~ th6ng C€lp thoat nU'cYcTP.HCM, Song Sai G6n
G£)1,...

11 Nguyen t~c va phU'O'ngphap ghi nh~n chi phi thu€l thu nh~p doanh nghi~p hi~n hanh, chi phi
thu€l thu nh~p doanh nghi~p hoan I~i: theo Thong tU' s6 200/2014ITT-STC ngay 22/12/2014 clla
So Tai chinh; Nghi dinh 218/2013/N£)-STC ngay 26/12/2013 va ThOng tU' hU'cYngdan s6
78/2014ITT-STC ngay 18/06/2014 clla So trU'ang So Tai chinh, Thong tU' 96/201Sm-STC ngay
22/06/2015 va chu€mml,l'Ck€ltoan c6 lien quan.

12 Cac nguyen t~c va phU'O'ngphap k€ltoan khac: thl,l'chi~n theo dung quy dinh hi(:lnhanh.

Trang 13

T6ng C6ng ty Cap mroc Sai Gon - TNHH MOt thanh vien
Bao cao tai chinh: CONG TY M~

V Thong tin b6 sung cho cac khoan rnuc trinh bay trong Bang can d6i kl! toan

1 Tii!n va cac khoan tlJ'O'ng dlPO'ng tii!n s6 cu6i ky se dau narn

- Ti~n mat 442.919.456 537.991.434
- Ti~n gui ngan hang kh6ng ky han 224.695.956.630 209.204.274.931
- Cac khoan tU'O'ngdU'O'ngti~n 402.031.289.258 207.000.000.000

CQng 627.170.165.344 416.742.266.365

2 Cac khoan dau tIP tai ehinh dai han
a Dau tIP ncim giCPdl!n ngay dao han se cu6i ky

Gia g6c Gia tri ghi 56
222.145.254.648 222.145.254.648

Ngan han: 222.145.254.648 222.145.254.648
- Tilm g&i eo ky hen 222.145.254.648 222.145.254.648
- Cae khoan dfw tir kMe

b Dau tIP gop v6n vao don vi khac se cu6i ky
Gia g6c Gia tr] hQ'p Iy DI! phOng

- f)l:iu tU'vao cong ty con: 628.511.392.462 628.511.392.462
+ Cty TNHH MTV NU'6'cngam Sai Gon 143.855.692.462 143.855.692.462

+ Cong ty CP CtJpnU'6'cTan Hoa 32.500.000.000 32.500.000.000
+ Cong ty CP Cap nU'6'cTrung An 32.500.000.000 32.500.000.000
+ Cty CP CN atm Thanh 49.747.000.000 49.747.000.000
+ Cty CP CN ChQ'Lon 66.304.000.000 66.304.000.000
+ Cty CP CN Gia fJinh 48.650.000.000 48.650.000.000
+ Cty CP CN Thu fJ(fc 43.350.000.000 43.350.000.000
+ Cty CP CN Pht1Hoa Tan 63.352.000.000 63.352.000.000
+ Cty CP CN Nha ae 58.252.700.000 58.252.700.000
+ Cty fJTKD nU'6'cs<;lchSG 90.000.000.000 90.000.000.000

se dau ky
Gift g6c Gift tri ghi 56

391.150.803.182 391.150.803.182
391.150.803.182 391.150.803.182
391.150.803.182 391.150.803.182

s6 dau narn
Gift g6c Gia tr] hQ'p Iy DI! phOng

628.511.392.462 628.511.392.462

143.855.692.462 143.855.692.462

32.500.000.000 32.500.000.000
32.500.000.000 32.500.000.000
49.747.000.000 49.747.000.000
66.304.000.000 66.304.000.000
48.650.000.000 48.650.000.000
43.350.000.000 43.350.000.000
63.352.000.000 63.352.000.000
58.252.700.000 58.252.700.000
90.000.000.000 90.000. 000.000

Trang 14

T6ng C6ng ty C1lp nuoc Sai Gon - TNHH MOt thanh vien
BaD CaD tai chinh: CONG TY ME

SO cuOi ky SO aau nam
Gifl gOc Gifl tr] hQ'p Iy D....ph6ng Gifl gOc Gifl tri hQ'p Iy D....phOng

- f)~u tu vao cong ty lien doanh, lien kM 220.961.700.000 220.961.700.000 202.211.700.000 202.211.700.000
+ Cty CP CO' khi Cong Trinh CN 2.458.200.000 2.458.200.000 2.458.200.000 2.458.200. 000
+ Cty CP DV TM Quang tnroni; Quae

90.000.000.000 90.000.000.000 90.000.000.000 90.000.000.000tt§
+ Cty CP Dau tir nuoc Tan Hi{)p 60.000.000.000 60.000.000.000 41.250.000.000 41.250.000.000
+ Cty CP TlPv~n Xay dr,mgCN 816.000.000 816.000.000 816.000. 000 816.000.000
+ Cty CP eong trinh Giao thOng Cong

67.187.500.000 67.187.500.000 67.187.500.000 67.187.500.000eMnh
+ Cty Co phrln TlP v~n Giao thOng

CongeMnh 500.000.000 500.000.000 500.000.000 500.000.000
- f)~1UtU' vao dan vi khac: 72.600.000.000 72.600.000.000 72.600.000.000 72.600.000.000
+ Cty CP C~p nuoc Kenh Dong 72.600.000.000 72.600.000.000 72.600.000.000 72.600.000.000

CQng 922.073.092.462 922.073.092.462 903.323.092.462 903.323.092.462

Trang15

Tong Cong ty C§p mroc Sai Gon - TNHH M(\t thanh vien
Bao cao Uti chinh: CONG TY MJ;:

3 Phal thu ella khach hang 56 eu6i ky 56 aau nam
Phcii thu cue khaeh himg ng;ln hfln 358.889.142.783 268.692.686.903
- Phai thu khach hang - NU'oc sach 241.591.450.381 228.657.642.029
+ Gong ty GP GtJpnuoc B~n Thanh 25.691.134.387 27.302.561.567
+ Gong ty GP G{Jpnuoc GhQ't.on 76.966.410.937 50.963.537.266
+ Gong ty GP G{Jpnuoc Gia Dinh 24.783.165.977 23.614.387.026
+ Gong ty GP GtJpnuoc This fJtYc 29.584.151.694 47.974.002.150

+ Gong ty GP Gap nuoc PM Hoa Tan 16.687.258.006 18.807.614.242

+ Gong ty GP G{Jpnuoc Nhe Be 44.248.822.904 47.207.487.717
+ Gong ty GP G{Jpnuoc Tan Hoe 3.297.407.864 1.954.797.745
+ Gong ty GP G{Jpnuoc Trung An 8.827.174.969 813.982.935
+ Xi nghi{}p GtJpmroc GcjnGio 1.125.288.072 824.723.403
+ Xi nghi{}p GtJpnuoc Sinh noet nang

4.162.095.600 2.332.735.830than TP. HGM

+ Gty TNHH OV GtJpnuoc Dtrc Hoe 174.707.067 86.844.722

+ Gty GP KGN Hi{}p Pnuoc 7.659.043
+ NQ'kh6 aoi 5.888.545.765 5.913.186.420
+ Truy thu sue X8 51.630.443 765.783.353
+ T6n cO 95.997.653 95.997.653

- Phai thu khach hang - Vat tu tal san 114.214.592.302 37.790.874.093
+ Gong ty CP cflp nuoc ChQ'Lon 12.061.031.900 4.392.557.039
+ Cong ty CP cflp nuoc Tan H6a 32.562.591.838 3.046.750.740
+ Cong ty CP Cflp nuoc Trung An 54.390.339.256 26.344.961.450
+Khac 15.200.629.308 4.006.604.864

- Phai thu khach hang - V~t tu tai san tlly 272.355.000 472.355.000

+ Cong ty CP TV Xay dl,mg cap nuoc 272.355.000 472.355.000

- Phal thu khach hang - XDCB 515.738.742 572.902.321
+ VP Tr5ngGong ty 57.799.022 57.799.022
+ Xi nghifjp TONS 427.974.720 467.659.299
+ NMN Ttui Dire 17.479.000
+ Xi nghifjp GtJpnuoc Sinh hoet nang

29.965.000 29.965.000th6n TP. HeM

Trang 16

T6ng C6ng ty Cdp nuoc Sai Gon - TNHH MQt thanh vien
Bao cao tai chinh: CONG TY Me

- Phai thu khach hang - DV thue CT Sll'
dl,lng chung
- Phai thu khach hang - Khac
+ VP Tong Cong ty
+ Xi nghi~p clip nuoc SHNT

Phil; thu cua khecn himg Iii cac ben
coli{m quan
+ Cong ty CP clip nuoc Ben Thanh
+ Cong ty CP CtJpnuoc ChQ'Lon
+ Cong ty CP clip nuoc Gia £)jnh
+ Cong ty CP CtJpnuoc Thu Dtrc
+ Cong ty CP Cap nuoc PM Ho« Ten
+ Cong ty CP clip nuoc Nha Be
+ Cong ty CP Clip nuoc Tan Hoe
+ Cong ty CP clip nuoc Trung An
+ Cong ty CP TV Xay dl,mg clip nuoc

4 Phai thu khac

a Ngiin han

- Phai thu v~ c6 tuc, lQ'inhuan dlJ'Q'cchia

+ Cty CP clip nuoc Ben Thanh
+ Cty CP Clip nuoc ChQ'Lon
+ Cty CP Clip nuoc Gia £)jnh
+ Cty CP CtJpnuoc ThU£)(Fc
+ Cty CP Cap nuoc PhOHoe Tan
+ Cty CP Clip nuoc Nha Be

+ Cty CP TU'v.§nXay dl,f11gCtJpnuoc

+ Cty CP CKCT Cap Nuoo
+ Cty CP Cap nuoc Kenh £)ong
+ Cty TNHH MTV Cong Trinh Giao

thOng Cong chBnh

714.628.245

1.580.378.113
287.052.895

1.293.325.218

1.198.913.460
74.859.635

1.124.053.825

329.371.844.732 252.894.994.877

25.691.134.387 27.302.561.567
89.027.442.837 55.356.094.305
24.783.165.977 23.614.387.026
29.584.151.694 47.974.002.150
16.687.258.006 18.807.614.242
44.248.822.904 47.207.487.717
35.859.999.702 5.001.548.485
63.217.514.225 27.158.944.385

272.355.000 472.355.000

56 cuOi ky
Gia tr] DI,I' phOng

40.207.191.446

21.427.814.872

6.936.000.000

78.336.000

3.884.100.000

1.520.219.797

56 diu nam
Gia tr]

74.025.998.344

56.993.646.033

2.984.820.000
5.304.320.000
3.405.500.000
10.529.715.000
4.434.640.000
4.660.216.000

31.824.000

344.148.000
6.897.000.000

2.020.219.797

DI,I' phong

Trang 17

T6ng C6ng ty cfip mroc Sai Gon - TNHH MQt thanh vien
Bao cao tai chlnh: CONG TY Me

56 cu6i ky
Giil tr] O....ph6ng

+ Cty TNHH MTV Ntroc Ng~m Sai Gon 6.734.159.075

+ Cty CP C~p nuoc Tan Hoe 2.275.000.000
+ Cty CP C~p nuoc Trung An

- Phai thu khac tai VP TOng Cong ty 6.991.812.061
+ Phai thu khoan tern tinh lai uen gt}i 3.037.969.340
+ Cho Cong ty CP muon v~t til', c1fJng

hfJnuoc
+ Tem &ng 1.753.466.861
+ s6 phai tra TCT theo BB kifJm tra 7 378.122.038thang cae XNTD
+ V~t tir lap c1~tva b6n inox 616.608.164
+ Cac khoan phai thu ngan hen kMc 1.205.645.658

- Phai thu khac cua Ban QLDA C~mGia

- Phai thu khac cua NMN Thu D(Pe 83.885.890
- Phal thu khac cua NMN Tan Hiep 111.829.400
- Phal thu khac cua Ban QLDA GTTN,
Tang CU'angma r¢ng ML va nang h,Pe
CN (DA 2754-VIE)
- Ban GTTN
- Phai thu khac cua XN Truyen d~n 4.843.362.734
- Phai thu khac cua DA PMU-1273 51.013.440
- Xi nghi~p Cap nuoc sinh ho~t nong

6.697.473.049thOn TP.HCM
b Oaih~n 98.955.581.251

- Phai thu eua eong ty con 52.205.260.506
+ Cty CP Cap nwc ChQ'Lan 10.220.700.201
+ Cty CP C~p nwc ThUD&c 34.954.558.659
+ Cty CP clip nwc PM Hoa Tan 1.031.224.750
+ Cty CP cAp nwc Nha Be 180.036.699

+ Cty CP TU'vlin Xay dl,mg Clip nu(Jc 949.120.166

56 dau narn

Giil tr] 0....ph6ng

12.481.243.236

2.275.000.000
1.625.000.000
12.473.919.142
4.832.636.006

4.960.086.000

120.350.000

(2.944.834.689)

2.560.847.136

67.712.040
11.207.069

27.000.000

3.913.723.469
51.013.440

487.777.151

98.934.063.115
52.205.260.506
10.220.700.201
34.954.558.659
1.031.224.750
180.036.699

949.120.166

Trang18

T6ng Cong ty Cdp mroc Sai Gon - TNHH M(it thanh vien
Baa cao tai chinh: CONG TY MI;:

+ Gty GP GKGT Grip NU'&c
+ Gty GP Grip nuoc Trung An

- Phai thu khac tal VP T6ng Gong ty:
+ Gong nopM; thu cua Gty Gong trinh

Gieo thOng Gong cbent:

+ Cac khoan pM; thu oet hen knee
Gty f)~u tir khai thee nuoc song Sai Gon

Bao g6m:
Xi nghi~p crip nuoc nqoei tnenn
Nhe mayong

Vay von cong ty
Ghi phi pMi nt)p ctJp tren
Cac quy pM; nt)p
Chi phi nhien li~u

Ban qUEm1'1cong trinh crip nuoc ngogi
thenn

Ttiuoc nguon von XDGB
Xi nghi~p I~p may 45-1
Gong ty XDKD nn« GhQ'Lon
Gong ty Gong Trinh Thuy
Gong ty thi(Jtk(JXDDK VOngtau

Gong ty Xay I~p 394(ong be tong 1500)

Gong ty cong trinh giao thOng 610 (vay
chi phi)
Ghi phi v~n chuyen Mo quen thitJt bj Y
Ghi phi giao nh~n v~n chuytJn thi(Jtbj
c1i~n
Ghi phI giao nh~n v~n chuyen thiet bj
c1i~n
Gong ty GPXD s6 5

SO cuel ky
Gia tr] DIf ph6ng
4.854.162.318

15.457.713
46.725.320.745

38.450.762.825

so dAu nam
Gia tr] DIf ph6ng
4.854.162.318

15.457.713
46.703.802.609

38.450.762.825

8.017.975.920 7.996.457.784

252.000
4.447.521.934
100.250.000
626.004.569

3.721.128.785
138.580

979.000

252.000
4.447.521.934
100.250.000
626.004.569

3.721.128.785
138.580

979.000

2.684.157
131.000

8.096.140
1.137.000

19.403.633

2.684.157
131.000

8.096.140
1.137.000

19.403.633

5.122.000

667.834.699

63.041.627

5.122.000

667.834.699

63.041.627

8.225.000

131.003.000

8.225.000

131.003.000

Trang 19

T6ng C6ng ty C.1p mroc Sai Gon - TNHH Mot thanh vien
BaD CaD tai chinh: CONG TY MJ;

rem (mg
Ph<;JrnBa Nhi{m
Nguyen Titm Trung
Phem ThtJHung
DU'O'ngBinh Tu{m

Ghi phi Ban QL 08 chi khong oung con
treo
Hoen tra tifln Mo bent: hQ'p06ng
+ Cac khoan phfli thu dai ben khac

- Phai thu khac cua NMN Thu fXl'c

5 Tal san thi~u cho xlv Iy

- Ti~n thieu cho xli' Iy
- V?it tU'thieu cho xli' Iy DA PMU-1273

CQng

6 Hang tOn kho

a Hang tOn kho
- Nguyen li~u, v?it lieu
+ VP Tc5ngGong ty
+ NMN ThU fJ(Pc

+ NMN Tan Hi~p
+ XN Truyfln d~n nuoc sect:
+ Ban QLDA GTTN
+ Ban QLDA G~n Gk»
+ XNGN Gc1nGi&
+ DA PMU-1273
+ Xi nghi{jp G~p nWG sinh hO<;Jtnang

thOn TP.HGM
- Cong Cl,l, dl,lng Cl,l
+ VP Tc5ngGong ty
+ NMN ThU fJ(Pc

+ NMN Tan Hi~p

S6 cu6i ky
Gia tr] 0phong

38.000.000
10.000.000
21.000.000
5.000.000
2.000.000

2.624.544.730

(21.518.136)
256.582.000
25.000.000

S6 cu6i ky
S61U'Q'ng Gift tr]

6.680.738.598
111.763.489

6.792.502.087

s6 cu6i ky
Gill g6c 0phOng

129.833.744.483
121.012.212.917
45.906.836.231
6.480.901.760

17.190.001.136
44.462.740.687

5.152.412.851
89.139.436

1.730.180.816

1.545.375.417
779.921.916
68.981.564
3.281.682

S6 dAu nam
Gia trj 0....phong

38.000.000
10.000.000
21.000.000
5.000.000
2.000.000

2.624.544.730

(21.518.136)
256.582.000
25.000.000

se dAu nam
s6 1U'Q'ng Gift trj

6.680.738.598
111.763.489

6.792.502.087

s6 diu nam
Gill g6c 0phong
48.247.125.537
45.553.412.112
29.001.774.952
2.898.712.901
6.639.630.336
234.238.952
641.812.539

1.065.974.224
2.801.966.847

89.139.436

2.180.161.925

1.357.791.085
611.121.166
106.911.564

2.463.500

Trang20

Tang Cong ty Cdp mroc Sai Gon - TNHH M9t thanh vien
Bao cao tai chinh: CONG TY MJ;:

+ XN Ttuyen d~n nuoc sect:
+ Xi nghi{jp Cap nuoc sinh noet nang

than TP.HCM
+ Xi nghi{jp Cap nuoc Can Gi&

- Chi phf SXKOOO
+ VP Tr5ngCong ty
+ XN Ttuyend~n nuoc seen
+ X{ nghi{jp ctJp ntroc sinh noet nang

than TP.HCM
- Hang h6a
+ VP Tr5ngCong ty

- 01,1'ph6ng giam qia hang tOn kho

b Thi~t b], v~t tU', phI,! tung thay th~
- Nguyenli~u,v~t Ii~u
+ VP Tr5ngCong ty
+ NMN rna eoc
+ NMN Tan Hi{jp
+ XN Truyfm d~n turoc seen

SO cuOi ky
Gift gOc D" phong

50.858.366

so dAu narn
Gift gOc D" phong

50.858.366

586.436.489

642.331.889
2.074.694.424
271.777.724
123.218.450

1.679.698.250

5.201.461.725
5.201.461.725

1.335.922.340
(4.000.000)
371.543.271

968.379.069

Giil gOc so dAu nam
SO 1U'Q'ng Gift tri
205.899.197.910
205.899.197.910
66.771.992.578
78.618.833.099
10.728.192.640
49.780. 179.593

SOIU'Q'ng
144.821.435.897
144.821.435.897
66.771.992.578
78.049.443.319

Gift tri

Trang 21

T6ng C6ng ty Cap mroc Sai Gon - TNHH MOt thanh vien
Bao cao tai chinh: CONG TY MI;

7 Tal san dO.dang dai han
56 cuOi ky 56 dau nam

Gia g6c Gia trj co th~
Gia g6c Gia tr] co th~

thu hOi thu hOi
Xay dl!ng cooban dO.dang 2.064.908.064.084 2.064.908.064.084 1.346.580.881.227 1.346.580.881.227
-XDCB 2.056.959.289.051 2.056.959.289.051 1.341.476.485.031 1.341.476.485.031

+ VP Tong Gong ty 1.646.136.886.079 1.646.136.886.079 1.120.069.130.290 1.120.069.130.290
+ NMN ThiJ £)(PC 73.227.957.977 73.227.957.977 9.487.219.489 9.487.219.489
+ NMN Tan Hi~p 400.078.637 400.078.637 724.561.837 724.561.837
+ Xi nghi~p Truy{m dan nuoc secti 68.416.493.619 68.416.493.619 22.573.195.354 22.573.195.354
+ Ban QLDA Giarn TTN 3.044.352.402 3.044.352.402 26.097.509.165 26.097.509.165
+ Ban QLDA G~n Gio 508.364.781 508.364.781 530.076.114 530.076. 114
+ Ban QLDA GTTN, Tang cU'c'Yng

rna rOng ML va nang II,I'CGN (DA 2754- 104.226.983.531 104.226.983.531 46.226.918.413 46.226.918.413
VIE)

+ Ban QLDA GTTN, Tang cU'c'Yng
rna rong ML va nang II,I'CGN (DA 0365- 870.369.600 870.369.600 3.200.000 3.200.000
VIE)

+ Xi nghi~p ctJp nuoc sinh hoe: nang
29.060.710.834 29.060.710.834 22.042.114.192 22.042.114.192than

+ XNGN G~n Gkr 53.649.661.565 53.649.661.565 16.305.130.151 16.305.130.151
+ Ban QLDA PMU-1273 77.417.430.026 77.417.430.026 77.417.430.026 77.417.430.026

- SLPachCra Ian TSC£) 7.948.775.033 7.948.775.033 5.104.396.196 5.104.396.196

8 Phai thu v~ cho yay dal h~n 56 cu6i ky 56 dau nam
+ Gang ty GP GtJpnuoc GhQ'Lon 8.322.837.067 10.201.981.632
+ Gang ty GP GtJpnuoc Thu £)(PC 21.962.136.838 30.508.164.850

CQng 30.284.973.905 40.710.146.482

Trang22

T6ng C6ng ty clip mroc Sai Gon - TNHH Mi)t thanh vien
Bao cao tai chinh: CONG TY MB

9 Tang, giam tai san c6 djnh hCPuhinh:

Khoan rnuc Nha clfa May moe PhU'O'ngti~n van Thi€lt bi T6ng c¢ngthi€lt b] tal, truy~n dan dunq CI,l quan Iy
Nguyen gia TSC£) hCPuhinh
56 dU' dau ky 1.192.611.188.546 814.634.177.014 7.219.625.873.673 778.120.322.258 10.004.991.561.491
- Mua tCPd~u narn d€ln cuoi ky bao cao 4.751.528.416 4.378.970.496 4.876.018.864 14.006.517.776
- £)~u tu XDCB hoan thanh 8.215.292.157 1.918.281.315 115.567.750.126 4.996.095.416 130.697.419.014
- Tang khac 719.653.944 796.220.000 83.174.995 1.599.048.939
- Thanh Iy, nhuonq ban 1.386.225.460 2.121.737.775 5.965.623.365 9.473.586.600
- Giarn khac (*) 719.653.945 10.129.572 729.783.517

56 dU' cu6i ky bao cao 1.201.546.134.647 819.994.327.340 7.337.440.726.948 782.109.988.168 10.141.091.177.103
Gia tr] hao man luy k~
56 dU' dau ky 790.831.565.536 631.798.864.817 4.137.654.918.076 194.476.654.525 5.754.762.002.954
- Kh~u hao tCPd~u nam d€ln cuoi ky bao cao 30.470.761.478 35.570.403.639 345.735.495.045 68.108.967.464 479.885.627.626
- Tang khac 796.220.000 83.174.995 879.394.995
- Thanh Iy, nhuonq ban 1.386.225.460 1.462.746.679 5.965.623.365 8.814.595.504
- Giam khac (*)

56 dU' cu6i ky bao cao 821.302.327.014 666.779.262.996 4.481.927.666.442 256.703.173.619 6.226.712.430.071
Gia tr] con I~i cua TSC£) hCPuhinh
- Tal ngay d~u narn 401.779.623.010 182.835.312.197 3.081.970.955.597 583.643.667.733 4.250.229.558.537
- Tal ngay cu6i ky 380.243.807.633 153.215.064.344 2.855.513.060.506 525.406.814.549 3.914.378.747.032

Trang 23

T6ng C6ng ty ciip mroc Sai Gon - TNHH MOt thanh vien
Bao cao tai chinh: CONG TY MJ;:

10 Tang giam tai san c6 dinh vo hlnh:,
Khoan rnuc Quy€m Ban quyen, Nhan hieu Phan rnern T6ng cong

SI1 dunq d~t b~ng sang ch~ hang h6a may vi tlnh
Nguyen gia TSC£) vo hinh
se dU' dAu ky 91.760.874.396 91.760.874.396
- Mua tLf dau narn d~n cuoi ky bao cao 16.706.225.000 16.706.225.000
- Dliu tu XDCB hoan thanh
- aDA ban giao TS Ha Lan vien tro
- Chuyen quyen sa hCrutLf TSCD thue TC
- Tang do di~u chuyen nQi bO
- Tang khac
- Chuyen sang BDS dliu tu
- Thanh Iy, nhuonq ban
- Giao TS aDA
- Giarn do di~u chuyen noi bO
- Giarn khac (*) 416.472.453 416.472.453

se dU' cu6i ky bao cao 108.050.626.943 108.050.626.943
Gia tr] hao men lOy k~
se dU' dau ky 31.759.429.975 31.759.429.975
- Kh~u hao tLf dliu narn d~n cu5i ky bao cao 7.201.115.278 7.201.115.278
- Tang do d/c theo BB KT CCTCDN 2010
- Chuyen quy~n sa hCrutLf TSCD thue TC
- Tang do di~u chuy~n noi bO
- Tang khac
- Chuy~n sang b~t dong san dliu tU'
- Thanh Iy, nhU'qng ban
- Giam do di~u chuy~n noi bo
- Giam khac (*) 416.472.453 416.472.453

s6 dU' cu6i ky bao cao 38.544.072.800 38.544.072.800
Gia trj con I~i cua TSC£)VH
- T<;Iingay dliu nam 60.001.444.421 60.001.444.421
- T~i ngay cu5i ky 69.506.554.143 69.506.554.143

Trang 24

Tong C6ng ty C~p mnrc Sai Gon - TNHH Mot thanh vien
Sao cao tai chlnh: CONG TY MJ;:

11 Chi phi tra tnl'tYc
a Ngiin han
- Cuoc internet tra truce
- Khac
b Dai han

12 Yay va nQ' thue tai chinh

a NQ'dai hand~n han tra
- Hiep dinh vay phu vai UBND TP. H6 Chi

Minh - (Hiep dinh vay 1273)
- Ngan hang phat trien Vi$t Nam - SGD II
- Cong ty 8~u tu tai ehinh nha nuoc TP. H6

Chi Minh

Ngan hang Th~ giai - Hiep dinh vay 4028-VN

- Ngan hang TMCP A Chau CN Tr~n Khai
Nguyen

- Ngan hang Nong ngi$p va PMt tri~n nong
than Vi~t Nam - Chi nhanh ChQ'Lon

- Ngan hang TMCP Ouan 8¢i Chi nhanh B~e
Sai Gon

- Ngan hang Nang ngi~p va PMt tri~n nong
than Viet Nam - Chi nhanh Ouan 5

- Ngan hang Thuonq m<;ii ell ph~n ngo<;ii
thU'O'ngVi~t Nam

- Ngan hang ThU'O'ngm<;iiell ph~n XNK VN­
Chi nhanh Phu My HU'ng

T6ng cQng

56 cu6i ky
869.132.365
447.038.955
422.093.410

56 dAu nam
427.183.137
399.257.143
27.925.994

56 dAu nam Trong ky 56 cu6i ky

Gia tri 56 co kha nang Tang Giam Gia tr] 56 co kha nang
tra nQ' tra nQ'

34.617.490.206 34.617.490.206 34.617.490.206

33.203.272.333 33.203.272.333 25.155.000.000 8.048.272.333 8.048.272.333

49.111.797.743 49.111.797.743 36.192.762.000 12.919.035.743 12.919.035.743

33.936.000.000 33.936.000.000 16.968.393.666 16.967.606.334 16.967.606.334

2.199.591.000 2.199.591.000 2.199.591.000

751.018.000 751.018.000 751.018.000 751.018.000

20.263.600.707 20.263.600.707 14.654.882.165 5.608.718.542 5.608.718.542

10.070.032.730 10.070.032.730 10.070.032.730

62.050.501.139 62.050.501.139 62.050.501.139

7.089.228.832 7.089.228.832 7.089.228.832

174.082.769.989 174.082.769.989 79.209.762.701 129.788.119.037 123.504.413.653 123.504.413.653

Trang 25

T6ng Cong ty Cap ruroc Sai Gon - TNHH M(>t thanh vien
Bao cao tai chinh: CONG TY MJ;:

56 dau narn

Gia tr] 56 co kha nang
tra nQ' Tang Giam Gill tri

56 cu6i ky
56 co kha nang

tra nQ'

Trong ky

b Vay dai han
- Hiep dinh vay phu v&i UBND TP. H6 Chi

Minh - (Hiep dinh vay 1273) 309.962.749.527 309.962.749.527 34.617.490.206 275.345.259.321 275.345.259.321
- Ngan hang phat trit§nVi~t Nam - SGD II 33.203.272.333 33.203.272.333 25.155.000.000 8.048.272.333 8.048.272.333
- Cang ty 8~u tU' tal chinh nha nuoc TP. H6

Chi Minh 97.732.896.154 97.732.896.154 60.687.111.384 38.666.803.136 119.753.204.402 119.753.204.402
- Ngan hang 8~u tU' va phat trit§n Vi~t Nam -

CN H6 Chi Minh 64.401.752.059 64.401.752.059 740.973.929 63.660.778.130 63.660.778.130

Ngan hang Th~ gi&i - Hiep dinh vay 4028-VN 373.304.660.658 373.304.660.658 16.968.393.666 356.336.266.992 356.336.266.992

- Ngan hang TMCP A CMu CN Tran Khai
Nguyen 141.536.837.279 141.536.837.279 63.974.908.889 5.445.835.000 200.065.911.168 200.065.911.168

- Ngan hang Nang ngi~p va Phat trit§n nang
than Viet Nam - Chi nhanh Cho ton 33.664.779.104 33.664.779.104 154.308.259.003 187.973.038.107 187.973.038.107

- Ngan hang TMCP Ouan 8¢i Chi nhanh Bclc
Sai Gon 172.925.061.266 172.925.061.266 127.649.395.089 14.654.882.165 285.919.574.190 285.919.574.190

- Ngan hang Nang ngi~p va Phat tri~n nang
themVi.;!t Nam - Chi nhanh Ouan 5 10.070.032.730 10.070.032.730 10.070.032.730

- Ngan hang Thuonq mal ell ph~n nqoai
thuonq Vi~t Nam 62.050.501.139 62.050.501.139 62.050.501.139

- Ngan hang Tluronq mal ell phan XNK VN-
Chi nhanh Phu My Hunq 7.089.228.832 7.089.228.832 7.089.228.832

T6ng cQng 1.226.732.008.380 1.226.732.008.380 485.829.437.066 136.249.378.102 1.576.312.067.344 1.497.102.304.643

NQ'dlln h\in tra 6 thilng cu6i nam
Vay dili h\in

174.082.769.989 174.082.769.989 123.504.413.653 123.504.413.653
1.052.649.238.391 1.052.649.238.391 1.452.807.653.691 1.373.597.890.990

Trang 26

se cu6i ky
s6 co kha nang

tra nQ'
190.472.709.498
108.630.405.033
56.620.277 .979

26.357.576
51.723.149.678

260.619.800
81.842.304.465
28.703.719.243
17.155.772.503
19.677.320.032

197.825.909
392.718.334

7.147.006.823 7.147.006.823

8.559.568.613 8.559.568.613
300.608 300.608

8.072.400 8.072.400

97.624.270.310 97.624.270.310
97.624.270.310 97.624.270.310
14.810.475.579 14.810.475.579
81.490.203.094 81.490.203.094
1.323.591.637 1.323.591.637

14.921.329.257 14.921.329.257

17.811.518.511 17.811.518.511
9.210.322.363 9.210.322.363

(9.004.341.450) (9.004.341.450)
(21.524.346.851) (21.524.346.851)
18.428.176.684 18.428.176.684

T6ng C6ng ty Cdp mroc Sai Gon - TNHH MQt thanh vien
Baocao tai chinh:CONG TY Me

13 Phal tra ngU'c,.iban

Ghl trj

a Cac khoan phal tra ngU'c,.iban ngiln han
* T~i van phong Tang Cong ty

- PMi tra cho ngU'&iban - NU'&csect:
- PMi tra cho ngU'&iban - V~t tir tai san
- PMi tra cho ngU'&iban - XDCB
- Phai tra cho ngU'&iban - Khac

* T{li eac aO'nvi tnrc thui)c
- Nha may nuoc Thu £)(rc
- Nha may nuoc Tan Hiep
- Xi nghi('lpTruyen dan nuoc sach
- Ban quan Iy dl,l'an cap nuoc ccttnGia
- Ban quan Iy dl,l'an giam thc\tthoat nuoc
- Xi nghi('lp cap nuoc sinh hOG1tnong thon
TP.HCM
- Xi nghi('lpcap nuoc C§n Gia
- Ban QLDA PMU-1273
- Ban ADS - DI,l'an 0365 - VIE(EF)

190.472.709.498
108.630.405.033
56.620.277.979

26.357.576
51.723.149.678

260.619.800
81.842.304.465
28.703.719.243
17.155.772.503
19.677.320.032

197.825.909
392718334

b Cac khoan phai tra ngU'c,.iban did h~n
* T~i van phong Tang Cong ty

- Phai tra cho ngU'ai ban - V~t tU'tai san
- Phai tra cho ngU'ai ban - XDCB
- Phili tra cho ngU'ai ban - khac

Phai tra cho ngU'c,.iban - nU'c)ocs'i'ch Iii cacc ben co lien quan
- Cty CP Cftp nU'cYcKenh £)ong
- Cty TNHH MTV NU'cYcNgcttmSai Gon
- Cty CP Cap nU'cYcTan Hoa
- Cty CP C~p nU'cYcTrung An
- Cty CP £)T KD NU'cYcSG1chSai Gon

s6 d;}u ky
Gia tr!

400.838.103.448
303.573.256.475
187.299.305.395

8.958.722.011
101.995.270.332

5.319.958.737
97.264.846.973
14.985.251.409
6.917.809.096
4.262.431.358
221.708.375
652.937.345

66.222.211.565

4.002.197.217
300.608

272.032.141.643
272.032.141.643

26.357.576
272.005.784.067

se co kha nang
tra nQ'

400.838.103.448
303.573.256.475
187.299.305.395

8.958.722.011
101.995.270.332

5.319.958.737
97.264.846.973
14.985.251.409
6.917.809.096
4.262.431.358
221.708.375
652.937.345

66.222.211.565

4.002.197.217
300.608

272.032.141.643
272.032.141.643

26.357.576
272.005.784.067

Trang 27

Ti'mg Cong ty Cap nuoc Sai Gon - TNHH MOt thanh vien
Bao cao tai chinh: CONG TY MJ;:

14 Thull va cac khoan phai thu, phal nc}p nha
nU'cYc

- Thu€!GTGT
- Thu€!TNDN
- Thu€!thu nhap ca nhan
- Thu€!tai nguyen
- Thu€!dat
- Thu€!khac
- LQ'inhuan sau thu€!n¢p NSNN
- Phi BVMT dlSivoi nuoc thai sinh hoat
- Ti€!nchi tra dlch VI) moi trlJ'ang rll'ng
- Phi BVMT dlSivai nuoc thai cong nghi~p
- Cac khoan phai n¢p NSNN khac

CQng

se dAu nam s6 trong ky
se phal thu s6 phal nQp s6 phal nQp s6 dA nQp
423.672.769 1.202.846.793
407.056.882 26.251.280.999 10.510.803.323 37.949.755.660

1.892.754.527 21.993.239 4.130.170.424 2.547.182.995
8.571.769.154 9.349.678.834 16.619.608.557

12.056.033.475 12.056.033.475
17.000.000 17.000.000

69.246.480.644 4.307.581.034 73.554.061.678
8.266.141.771 52.514.247.985 53.685.198.065
4.150.067.394 12.842.963.397 12.637.823.823
2.160.538.991

332.660 103.639.006 50.000.000
2.723.484.178 118.668.604.852 105.832.117 .478 210.319.511.046

se cu6i ky
se phal thu
1.626.519.562
1.594.728.220
287.773.859

3.509.021.641

se phai nc}p

918.377.247

6.431.315.867
4.355.206.968

53.971.666
11.758.871.748

Trang 28

Tong Cong ty C~p mroc Sai Gon - TNHH Mot thanh vien
Bao cao tai chinh: CONG TY ME

15 Chi phi phai tra
Ngan h(Jn
- Trlch truoc chi phi liii yay phai tra: DA PMU-
1273
- Tnch truce chi phi liii yay phai tra: DA GTTN
- Chi phi phai tra tai DA PMU-1273
- Chi phi phai tra tai NMN Thu f)(Pc
- Chi phi dOng hOnucc Tan H6a, Trung An

s6 cu6i ky
99.666.664.607

4.188.078.897

6.520.953.686
86.280.272

s6 dau narn
158.280.272

86.280.272
72.000.000

88.871.351.752

16 Phai tra khac s6 cu6i kY s6 dau nam
a Ngan h(Jn 159.633.304.226 138.209.628.300
* T(Jivan phOng T6ng Cong ty 140.894.078.117 110.286.915.683

- Kinh phi cong doan 36.848.436 36.848.436
- Bao hiem xa hOi 78.433.051
- Bao hiem y te (26.400)
- Bao hiem th~t nghiep (17.600) 257.306.388
- Trich truce chi phi DA di dai tuyen 6ng D2000 2.876.943.331 2.876.943.331
tal cau f)ien Bien Phu
- Trlch truoc liii yay phai tra DA PMU 1273 6.197.818.116
- Trich truce liii yay phai tra Ban OLDA GTTN 1.735.866.672
- Trlch truce liii yay phai tra cac khoan yay v6n 3.343.660.188
phat trien mi;lng c~p 3
- Phai tra XNCN sinh hOi;ltnong thon TP.HCM
- Tien thu lao, tien thLl'ong ngLl'ai di;li dien ph~n
v6n gop tc;li cac cong ty cO ph~n, cOng ty thanh 338.528.284 528.685.784
vien
- Thu tien d~t CQCthee Hf) so 27 ngay 09/09/2010 420.000.000 420.000.000Cty CP XNK f)(Pc Sinh

- MLI'O'nv6n cua COng ty Ouang tm&ng Ou6c te 84.000.000.000 84.000.000.000

- CP gan f)HN 01/2016 Trung An CTy CPCN
Trung An
- CP gan f)HN 01/2016 Trung An CTy CPCN Tan
H6a
- Trich trLl'ac CP SLC cong trinh thuOc dla ban

7.611.571.809
Cty CO ph~n C~p nLl'ac Tan H6a
- Ban OLDA ODA (TS nh~n vien trO') 1.904.857.170 1.914.283.525
- Chi phi ban OLDA ODA 580.131.795
- Tien v~t tLl' xuat cho cong trinh PTMLCN (Trung

277.189.977An)
- Khoan di d&i HTCN tren dla ban ChO' Lan do

352.422.000Truyen dan thl,Pchien
- Tien dQ't 1 khinh phi lap d~t HTCN 10ABC Cty

250.000.000Thanh Nien Xung pheng
- Ban OLDA Thoat nLl'ac do thl (tien den bu di d&i

294.288.182tuyen 6ng mLl'O'ngNMt San)
- Liii den bu cac dl,Pan 309.089.025
- Phi bao ve mOitm&ng dLl'Q'Cde li;li 1% 468.148.605
- Tien ho trQ' v6n d~u tLl' nang cong suat tri;lm
bO'm nLl'ac thO H6a Phd (Cty CPf)T nLl'ac Tan 47.192.516.043
Hiep)
- Cac khoan phai tra, phai nOp khflc 1.514.726.218 1.363.931.434

* T(Jicac 00'11vi tr!J'Cthu9C 18.739.226.109 27.922.712.617
- Nha may nLl'ac Tan Hiep 550.811.443 568.247.860
- Xi nghiep Truyen dan nLl'ac Si;lch 1.656.674.614 2.166.091.238
- Ban QLDA GTTN, Tang cwng rna rong ML va

14.513.174.448 22.743.840.327nang Il,fc eN (DA 2754-VIEJ
- Ban QLDA GTTN, Tang cU'&ng rna rong ML va

8.582.949 10.000.000nang II,fCCN (DA 0365-VIEJ
- Ban quan Iy dl,Pan giam th~t theat nLl'ac 134.033.011 91.003.692

Trang 29

T6ng Cong ty C~p nUClCSai Gon - TNHH Mot thanh vien
Bao cao tai chinh: CONG TY MJ;:

- Xi nghiep cap nuoc sinh hoat nong than
TP.HCM
- Xi nghiep cap nLPacCtln Gia
- Ban QLDA PMU-1273

b Didhan
* TiJi van phong Tong Cong ty

- Phai tra cac Cong ty COph~n
+Cty CP CKCT Cap NLPac
+Cty CP Cap nuoc ChO' t.on
+Cty CP Cap nuoc Thu f)uc
+Cty CP Cap nuoc Nha Be

- Tarn tang tai san NMN Tan Hiep (SG1)

+ Tem tang tei san DA SSG (NMN TH)(a)

+ Cac khoan ti~n vay cua SSG (b)
(a)-(b): s6 du C6

- Ti{ln SLPdunq dat cua Cty Cong trinh GTCC
- Kho bac Nha nuoc (DA d~n bu giai toa tao quy
dat)
- Cty f)t1u tLPkhai thac nuoc song Sal G6n
- Cong no lien quan den khoan vay giCra Cty
TNHH MTV NLPaeNgtlm SG vai DA ADB-1273
- Cac DA di dai:

+ TBan QLDA dU'&ng s~t do thi (ti~n d~n bU
du&ng Le LO'i01200)

+ Ban QL d{Ju tu XD CT Giao thOng do tni
TP.HCM (ti~n d~n bU di ooi HTCN £)ong T~y)

+ Cac khoan cong nO' lien quan d~n Ban
QLDA song Sai Gon giai dOf,ln 1

+ X~y dl,mg M th6ng tMat nL/(ycKP 7,8,9 P10
Qu$n Go VtJp di d&i Xl! Iy 6ng ctJp nL/(yc P10
QU$n Go VtJp XDHT Thoat nc KP 7,8,9 P. 10,
Q.GV

+ M& rt)ng n~ng ctJp Phan van Tri(tCr C{Ju
Hang trong -T~n Son NMt-Binh LQ'i

+ DA cai tf,lOHTTN dU'&ng An DU'O'ngVU'O'ng
(Ba Hom - MDi tau PM L~m)

+ Khu QLGT £)0 thi s6 1 (ti~n £)B di d&i TO
TSNhtJt - Binh LQ'i)

+ DA n~ng ctJp du&ng Le Van Vi~t (La Xuan
Oai - nga 3My Thanh), Q.9 (XN TONS quan Iy)

+ Oi d&i ctJp nuoc 0400, 800 Duong
Vuong(c{Ju My Thu$n-btln PM £)inh)

+NlctJp, MR dg Tru&ng ThQ, Q. T£)- Ban X~y
dl,mg cong trinh (Q. T£)uc)

+Ban QL£)TXD CT NC£)T Thanh pM
+Khu QLGT £)0 thi s6 2
+T6ng Cong ty £)i~n Ll,I'c TP.HCM TNHH
+M& rQng n~ng ctJp Phan van Tri(tCrcll Hang

trong -T~n Son NhtJt-Binh LQ'i
- Cae khoan phai tra kMe

* TiJi cac oem vi trl,l'C thu9c
- Nha may nLPacThu f)uc

SOcuOi kY so diu nam
342.540.688 857.904.497

236.638.299 188.854.346
1.296.770.657 1.296.770.657

711.021.704.402 674.411.833.332
710.691.778.410 674.124.505.661

8.300.178.545 8.300.178.545
426.074.167 426.074.167

4.248.825.745 4.248.825.745
1.443.436.140 1.443.436.140
2.181.842.493 2.181.842.493

909.509.169.342 909.509.169.342

465.613.4 72.993 465.613.472.993
443.895.696.349 443.895.696.349
54.928.135.457 54.928.135.457

17.398.560.403 17.398.560.403

4.597.816.092 4.576.297.956

5.243.870.662 5.243.870.662

166.677.119.803 139.458.034.432

68.149.762.950 68.149.762.950

15.539.284.641 15.539.284.641

1.495.898.588 1.495.898.588

4.241.704.000 4.241.704.000

11.833.703.000 11.833.703.000

3.746.181.830 3.746.181.830

1.317.335.000

336.305.000 336.305.000

44.115.194.423 34.115. 194.423

1.000.000.000

1.264.679.230
12.787.423.000

591.690.141

257.958.000

9.650.401.099 323.731.857
329.925.992 287.327.671
329.925.992 287.327.671

Trang 30

T6ng C8ng ty C~p mroc sa; Gon - TNHH M<)I thanh vien
Bao cao tai chinh: CONG TY Ml;:

17 VOnchu 560hlPu
a Bang dOi ehiAu biGndQng vOnchu 560hlPu

VOndAu til' cua VOnkhac cua Chinh I~eh tY Quy dAu til' NguOnvOn "Au Quy hOtrQ"sap LQ"Inhu~n sau
NQidung eM 560hlPu-TK chu 560hlPu- gla hOIdoai- phat trilm- TK til' dy dY'ng coo dpdoanh thuG chua phAn CQng

4111 TK4118 TK413 414 bfln-TK 441 nghl~p-TK 417 phOI-TK421

SOdll' dAu nam trll'60e 4.788.801.487.585 7.210.153.820 154.839.596.969 24.511.009.706 100.991.620.568 89.562.100.642 5.165.915.969.290
* TOna tolna 325.932.270.947 101.802.980.989 63.572.228.782 87.342.158.745 213.222.892.677 173.501.916.761 965.374.448.901
- BOsung tling vOndi~u I~ 245.144.988.851 245.144.988.851
- Vbn tling tal XNCN sinh hoat nOng 63.168.396.141 63.168.396.141thOnTP. HCM
- VOn COng ty me d~ lal eho COng ty
TNHH MTV NU'oeNgam Sai GOnd~ bO 17.618.885.955 17.618.885.955
sung tang vOndi~u 1(\

- Tillp nhan H(\ thOngnuoc ngam Binh
HU'ng theo QD sO 1415/UBND-DTMT 101.802.980.989 101.802.980.989
ngay 28/03/2013 cua UBNDTP.HCM

- VOnngan sacn call cac DA 87.342.158.745 87.342.158.745
- Nh~n tll' LN sau thull dU'(,l'cchia narn

12.027.608.753 12.027.608.7532012 tal cac Ctv TNHHMTV
- BO sung hi narn 2012 sau ki~m tra

1.448.075.468 205.961.302 1.654.036.770cua Chi CI,lC Tai chinh Doanh nghi(\!J
- Quy HTSXDN: Ll!i ti~n gui, ph;;ttch~m

9.463.284.334 9.463.284.334
~--
- Quy HTSXDN: Thu ti~n cOphan h6a

3.728.319.085 3.728.319.085TV Giao thOngcOngcMnh
- Quy HTSXDN: Thu ti~n cO phan Ma

200.031.289.258 200.031.289.258CT Giao thOngcOnllcMnh

- Cac but toan di~u chlnh I(,l'inhu~n nlim
2014 theo kllt lu~n cua Thanh tra BTC

- L(,l'inhu~n sau thulllQy kll nlim 2015 173.295.955.459 173.295.955.459
- Tllm eMn !JhOiLN nlim 2015 50.032.384.561 50.032.384.561
- lana khflc 64.160.000 64.160.000

* TOnaaiam 113.573.329.536 101.802.980.989 7.210.153.820 116.260.942.440 90.249.461.563 255.493.531.122 684.590.399.470
- BOsunil tlinll vOndi~u I~ 101.802.980.989 116.260.942.440 90.249.461.563 308.313.384.992

- Di~u chlnh h;;tch toan khoan cO hlc
nlim 2013 cua Cly CP TVXD Cap nU'oc 29.703.325 29.703.325
sang doanh thu tai chinh nlim 2015

- Giam vOn NSNN cap cho DA cap
nU'oc can Gia dil kllt chuy~n tling vOn 5.083.199.230 5.083.199.230
di~u 1(\ theo killn noh! cua KTNN

Trang31

Tang Cdng ty ci\p mroc Sai Gon - TNHH M()t thanh vien
Bao cao tai chinh: CONG TY ME

VOn t'lau tIP cua VOn khac cua ChAnh l(jeh tY Qu)l t'lau tIP NguOn vOn t'lau Qu)l hO trQ' sap LQ'i nhu~n sau
N(iidung chu sa hO>u-TK ehli sa hiPu- gia hOi t'loai- phat triGn-TK tIP xily d.,ng eC7 xOp doanh thuA chua phan C(ing

4111 TK4118 TK413 414 blin-TK 441 nghi(jp-TK 417 phOi-TK421
- XNCN sinh hoat nOng thOn TP. HCM
ban giao 7 tram cap nU'<Yccho Clan vi 5.291.404.660 5.291.404.660khac

- Giam vOn ClAutu tal cac COng ty TNHH
MTV sau c6 phAn h6a (gOm Tan H6a,

103.198.725.646 103.198.725.646Trung An, Giao thOng cOng chanh, TU'
van giao thOng cOng chanh)

- LQ'i nhuan narn 2013 CIanep theo killn
nghi cua KTNN thap han sO phi! duy(it 24.375.000 24.375.000cua UBND TP
- Chuylln sang quy DTPT LN sau thu~
ClU'Q'cchia narn 2012 tal cac Cty TNHH 12.027.608.753 12.027.608.753MTV
- Chuylln sang quy DTPT B6 sung tiJo
nam 2012 sau killm tra cua Chi CI,lC Tal 205.961.302 205.961.302
chlnh Doanh n9hi(i~
- T~m..E_hanphOi LN narn 2015 166.774.615.205 166.774.615.205
- Lili cham nOp LN vao NSNN nam

6.521.340.254 6.521.340.2542013 theo ki~n nghi KTNN
- NOp LN vao NSNN nam 2014 sau

69.909.927.283 69.909.927.283l~l.uy~ttoan -
-Giam kMc 7.210.153.820 7.210.153.820

SO dIP euOi ky nam trlPac; t'lilu nam
5.001.160.428.996 102.150.883.311 21.603.706.888 314.214.513.245 7.570.486.281 5.446.700.018.721lnaJt..

• TO'!9_tang 69.979.458.337 1.839.999.015 62.754.107.137 30.990.241.110 165.563.805.599
- B6 sung tang vOn Cli€lul(i
- VOn tang t~i XNCN sinh ho~t nOng

69.979.458.337 69.979.458.337thOn TP. HCM
- Quy t'lAu tU' pMt trilln (b6 sung tiJoiQ'i
nhu~n sau thu~ 2014 theo phi! duy(it 1.839.999.015 1.839.999.015
clla UBND)
r.:von-ngiln sach ca~ cac DA 62.754.107.137 62.754.107.137
- LQ'i nhu~n sau thu~ lOy k~ nam 2016 30.990.241.110 30.990.241.110

• TOng giam (do philn phOi lQ'i nhu~n
6.108.955.049 6.108.955.049nam 2014 theo pM duy~t elia UBNO)

SO dIP euOi ky bao eao 5.071.139.887.333 103.990.882.326 84.357.814.025 314.214.513.245 32.451.772.342 5.606.154.869.271

Trang32

Tong Cong ty C~p nuoc Sai Gon - TNHH M(lt thanh vien
Bao cao tai chinh: C6NG TY ME

b- Chi ti~t v6n dAu tlJ' cua chu sa hiPu
- V6n dau to cua ehu so hCPu
- V6n khac cua chu so hCPu
- Quy dau tu phat trilln

+ Tir phfw ph6i LN narn 2014
+ Tir phfw ph6i LN narn 2015
+ Trung tarnmroc sinh hoe: va vt;?sinh moi

trU'&ngTP. HeM
- Ngu6n v6n dflu tu xay dl,l'ngcooban

+ TaiTrung tam nuoc sinh hoat va v~ sinh
moi trU'cmgTP. HCM
+ Tc;liVP TOngCong ty

CQng

e- cac quy cua doanh nghi~p
Quy h6 tro s~p xilp doanh nghi~p

CQng

d- LQ'i nhu~n sau thu~ chua phan ph6i
LQ'inhuan sau thuil chua phan ph6i
Trong d6:

- cac but toan (Mu ehinh lQ'inhuan nam 2014
theo kilt luan eua Thanh tra BTC

- LQ'inhuan nam 2013 da n¢p theo ki~n nghi eua
KTNN thap hO'n56 phe duy~t eua UBND TP

- LQ'inhuan lOykil DA PMU 1273
- LQ'inhuan lOykil nam 2016

18 Cae khoan ml,le ngoai bang can d6i k~ toan
Ngoc;lit~ cae IOc;li:
- USD
-EUR
-YEN

56 eu6i kY 56 dAu nam
5.071.139.887.333 5.001.160.428.996

103.990.882.326 102.031.463.549
49.122.753.565 47.282.754.550
49.977.124.799 49.977.124.799

4.891.003.962 4.771.584.200

84.357.814.025 21.603.706.888

51.594.344.673 21.603.706.888

32.763.469.352

5.259.488.583.684 5.124.795.599.433

56 eu6i ky 56 dAu nam
314.214.513.245 314.214.513.245
314.214.513.245 314.214.513.245

56 eu6i kY 56 dAu nam
32.451.772.342 7.570.486.281

6.133.330.049

(24.375.000)

1.461.531.232 1.461.531.232
30.990.241.110

56 eu6i kY 56 dAu nam

834.784,34 950.314,40
5.495,08 5.493,32

903.069,58 903.069,58

Trang 33

T6ng C6ng ty C~p nuoc Sai Gon - TNHH MQt thanh vien
Bao cao tai chinh: CONG TY Me

VI T~6ng tin be}sung cho cac khoan rnuc trinh bay trong Bao cao
ket qua hoat dQng kinh doanh

Quy 3 narn 2016 Quy 3 nam 2015 LOy k~ 9 thang 2016 LOy k~ 9 thfmg 2015
20 Doanh thu ban hang va cunq cap dlch VIJ

Doanh thu nuoc 774.209.220.317 712.144.343.699 2.290.386.998.367 1.970.513.123.212
Trona 66:
Doanh thu nuoc ctv me 750.544.474.135 689.986.163.677 2.219.981.139.679 1.904.222.952.306
Doanh thu nuoc seen cue Xi nghi(}p CtJpnuoc sinh hoe: nang 6.870.164.700

than TP. HCM (MST cty me)
Doanh thu nuoc sect: cue Xi nghi(}p ctJp turoc sinh hoet nang 23.664.746.182 22. 158.180.022 70.405.858.688 66.290.170.906

than TP. HCM
Doanh thu nhironq ban vat tu 52.978.527.353 42.623.260.062 119.558.858.314 109.977.267.415
Dthu nhuono ban quv~n SLYduno ban quv~n chan rnern Arcqis 11.295.763.275 11.295.763.275

CQng 838.483.510.945 754.767.603.761 2.421.241.619.956 2.087.360.555.327

21 cac khoan giam trIP doanh thu

23 Gia vOn hang ban
Gia v6n hano ban nuoc sach 392.700.619.325 454.842.823.755 1.264.803.577.387 1.198.492.584.782

Trona 66:
Gia v6n nuoc Ctv me 366.921.641.863 434.556.606.406 1.187.792.511.220 1.137.053.582.820
Gie von nuoc seen cue Xi nghi(}p CtJpmroc sinh boet nang than 6.870.164.700

TP. HCM (MST cty me)
Gia von nuoc sech cua Xi nghi(}p CtJpnLJ'IYC sinh hoet nang than 25.778.977.462 20.286.217.349 77.011.066.167 61.439.001.962

TP. HCM
Gia von nhuonq ban vat tu 51.754.284.550 41.049.108.813 115.373.292.456 105.395.258.775
GV nhuono ban ouven SLYdune ban quven ph~n m~m Arcqis 11.295.763.275 11.295.763.275

CQng 455.750.667.150 495.891.932.568 1.391.472.633.118 1.310.758.008.257

24 Doanh thu ho~t dc}ng tai chinh

- Uii ti~n qLYi
- Lai ti~n cho cac CTCP vav
- Lai chenh lech tv qia
- Co hic va 100inhuan dU'O'cchia
- Lai ti~n gLYi·ngan hang clla Xi nghi('lp cftp nU'IYcsinh hOc;'ltnang than
TP. HCM

4.233.678.219
869.808.441
330.599.875
196.656.000
735.626.944

8.568.408.441
1.194.090.243

8.125.651.531
2.808.631.204
442.678.626

2.711.168.075
1.835.780.723

11.825.412.410
3.823.072.344
321.586.280

CQng 6.366.369.479 9.762.498.684 15.923.910.159 15.970.071.034

Trang 34

Tong Cong ty cdp ruroc Sai Gon - TNHH MQt thanh vi en
Bao cao tai chinh: CONG TY Me

Quy 3 nam 2016 Quy 3 nam 2015 LOyk~ 9 thimg 2016 LOyk~ 9 thimg 2015
25 Chi phi tal chinh

- Chi phi lai vay 19.059.413.572 12.989.520.252 51.108.351.568 43.546.089.572
- Chi phi du phone dt!lu tU'tai chlnh
- Lai chenh lech tv oia 1.414.701 1.624.011
- Chi phi tai chinh khac

CQng 19.060.828.273 12.989.520.252 51.109.975.579 43.546.089.572

26 Chi phi ban himg
- Chi phi IU'O'nqva cac khoan mane tlnh chat IU'O'nq 9.392.760.209 7.733.244.871 28.802.339.008 23.267.706.284
- Khllu hao he thono truven dllin nuoc sach 132.954.925.978 129.788.860.185 392.073.764.424 358.644.789.480
- Chi phi hop d6ng dich VI,J, giam TIN va gan thay 8HN tren dja ban 112.728.264.651 68.001.949.279 304.442.696.373 190.312.712.268
Tan H6a, Trung An
- Chi phi van chuven nuoc sach bano xe b6n 3.534.855.974 2.110.102.770 7.792.504.072 10.998.483.266
- Chi phi khac 63.723.978.586 2.017.178.093 97.764.800.071 8.834.816.705

CQng 322.334.785.398 209.651.335.198 830.876.103.948 592.058.508.003

27 Chi phi quan Iv doanh nghi~p
- Chi phi quan Iy DN cua Xi nghi¢p Cap nuoc sinh hoat nang than 1.149.638.144 1.163.590.623 3.745.750.075 4.084.329.525
TP. HCM
- Chi phi IU'O'nq.va cac khoan rnanq tlnh chat IU'O'nq 24.814.169.550 20.541.495.200 75.942.111.733 61.779.435.116
- Chi phi nhien lieu 103.040.292 387.250.714 297.464.018 1.065.279.202
- Chi phi d6 dunq van phone, VPP 1.503.600.504 2.196.988.818 5.034.774.124 5.197.453.693
- Chi phi khllu hao tai san c6 dinh 3.910.171.161 3.571.622.710 12.148.724.976 10.323.269.450
- Thu~ phi va Ie phi 5.149.161.700 132.579.931 12.056.033.475 5.411.221.659
- Chi phi dich vu mua nqoai-dien 671.957.845 669.322.935 2.047.403.274 1.828.230.946
- Chi phi dien thoai, fax. internet 463.285.954 360.648.968 2.021.174.044 1.531.721.394
- Chi phi ouano cao 119.090.909 186.181.818 516.613.636 673.095.960
- Chi phi hoi nohi 51.257.727 206.735.858 565.577.636 282.735.858
- Cono tac phi 155.080.542 208.549.388 973.566.500 721.176.375
- Chi phi dao tao 43.434.192 391.827.366 433.835.469 622.825.435
- Chi phi hanh chanh van ph6nq 871.565.669 245.369.477 2.584.506.022 1.151.000.567
- Chi phi dU' ph6nq
- Chi phi bao hit§mnMn tho 2.869.200.000 5.082.216.333 5.799.600.000 8.883.352.771
- Chi phi khOnq dU'O'ctrCr 233.974.085 123.200.000 595.399.190 962.012.567
- Chi phi khac 3.271.523.012 4.023.170.295 8.854.130.114 12.407.279.843

CQng 45.380.151.286 39.490.750.434 133.616.664.286 116.924.420.361

Trang 35

T6ng C6ng ty Cdp ruroc Sai Gon - TNHH MQt thanh vien
Bao cao tai chinh: CONG TY MI;:

Quy 3 narn 2016 Quy 3 nam 2015 LOy kA 9 thang 2016 LOy k~ 9 thang 2015
28 Thu nh~p khac

- Thu h6 tro qil} vat tu' NMN Tan Hiep
- Thu khao sat thiet ke
- Thu thanh Iv TSCf) 1.024.033.000 1.017.909.090 4.425.433.000
- Thu nhao ban h6 so rnci thau 118.008.405 59.090.905 192.727.264 239.727.271
- Thu nhao tu hoat donq di dai
- Thu nhao tu cho thus tal san heat donq 3.001.889.565 13.726.559.710 9.005.678.700
- Thu khac 9.648.549.671 486.096.663 14.355.349.997 2.751.125.149
- Thu khac cua Xi nqhiep Cap nuoc sinh hoat nong themTP. HCM 245.037.544 183.240.509 255.037.544 207.008.329

Cqng 10.011.595.620 4.754.350.642 29.547.583.605 16.628.972.449

29 Chi phi khac
- Chi phi qil} ho vat tU' NMN Tan Hiep
- Chi phi ki~m dinh 799.000
- Chi phi thanh Iv vat tu, TSCf) 12.344.000 852.992.374 129.996.819 4.094.569.626
- Chi phi ban h6 so mai thau 53.754.760 11.540.000 50.531.550 40.048.000
- Chi phi khau hao tal san thue hoat dono 2.549.089.116 10.780.828.673 7.660.552.501
- Chi phi khac 5.738.349.730 229.063.561 7.192.666.612 5.327.342.857
- Chi phi khac cua Xi nghi$p Cap nuoc sinh hoat nong thon TP. HCM 82.701.162 204.219.928 86.788.462 225.100.938

Cqng 5.887.149.652 3.846.904.979 18.240.812.116 17.348.412.922

30 Chi phi thu~ thu nh~p doanh nghiep hien hanh
- Chi phi khono duoc tru khau hao NMO be tono DUL 170.016.062 174.352.551 671.430.090 553.745.835
- Chi phi khono dU'O'ctru khac 233.974.085 159.400.000 506.352.176 1.042.411.294
- Chi phi thu~ thu nh~p doanh nghi~p hi~n hanh 1.804.226.906 1.704.507.686 9.642.093.323 9.002.469.701

31 Chi phi thu~ thu nh~p doanh nghi~p hoan I~i

32 Thuy~t minh chi phi san xu at kinh doanh theo yi!u to (chi phi san
xu at nU'cYccua Cong ty m~)

Chi phi nqUven lieu (h6a chat). vat lieu. nhien lieu 17.332.741.313 16.827.628.079 43.287.300.651 41.526.398.064
Chi phi nhan conq (lU'O'nqva cac khoan phai nop theo IU'O'nq) 51.141.152.949 44.140.600.349 155.177.426.551 132.760.192.745
Chi phi khau hao tai san co dinh 149.789.661.977 160.342.364.439 453.643.861.715 451.379.236.661
Chi phi lai vav 19.059.413.572 12.989.520.252 51.108.351.568 43.546.089.572
Chi phi dich vu mua nooai 420.021.450.265 314.216.000.638 1.195.901.409.170 920.488.293.459
Chi phi kMc biinQ tien 185.182.012.031 155.468.795.630 507.957.027.276 324.645.467.345

Cqng 842.526.432.107 703.984.909.387 2.407.075.376.931 1.914.345.677.846

Trang 36

T6ng Cong ty Cdp mroc Sai Gon - TNHH Mot thanh vien
Bao cao tai chinh: CONG TY ME

VII Thong tin be, sung cho cac khoan muc trinh bay
trong Bao cao lU'u chuylm ti6n t~

31 Chi dau tU' gop vOn vao cac cong ty khac

- Cty CP £>autu NU'O'eTan Hiep
- Cty CP TM DV Quang trU'cl'ngQu6e t~

CQng

VIII Thong tin khac
MOt so chi tieu tat ehinh

Chi th~u CuOi IcY
CHI TIEU VE TAl SANN6N
CO'cau tai san
- Tal san ngetmhc;mlTf>ngtai san (MS 100/MS 270 ella % 17,31%
Bang C£>KT)
- Tal san dai hG'lnlTOngtai san (MS 200/MS 270 ella % 82,69%
Bang C£>KT)

2 CO'cau nguOn v6n
- NO'phai tralTf>ng nguOn v6n (MS 300/MS 440 ella % 35,47%Bang C£>KT)
- NguOn von chu sa hCYulTf>ngnguOn v6n (MS 400/MS % 64,53%440 cua Bang C£>KT)

3 Kha nang thanh toan
- Kha nang thanh toan hi~mhanh (tal san ngan han MS

Ian 2,30100/NO' ngan han MS310 cua Bang C£>KT)
- Kha nang thanh toan nhanh (tai san ngan han MS 100 -
hang tOn kho MS 140)/NO' ngan han MS 310 cua Bang Ifm 2,10
C£>KT

4 H~ s6 no phai tra (MS 300/MS 410 cua Bang C£>KT) Ian 0,55

5 H~ s6 bao toan v6n (v6n chu sa hCYuMS411+MS 1,026414+MS418+MS422 dau nam/eu6i narn)

NGU'OI ~P BANG

~-

Nguy6n Thi Bao Chau £)~ng £)(Pc Hi6n

45.000.000.000
45.000.000.000

17,86%

82,14%

34,80%

65,20%

1,63

1,58

0,54

1,018

Trang37

UY BAN NHAN DAN
THANH PHO HO emMINH

TONG CONG TY cApNUOC sAl GON
TRAcH NHIJl:M HUU H";'N MOT THANH VIEN

Mh sA 01

PH1}LVC IB
BAo cAo cat TIEU NGOAI BANG - CONG TY MJ;:

KY BAo cAo QUY (NAM)
D: Ghi s6 du cua khodn muc, P: Ghi s6phat sinh trong kj; bao cdo

(Ban hanh kern theo Thong tus6 2191201511T-BTC ngay 31/1212015 cua B9 Tai chinh)

Mil
Thuy~t Nam nay/ Nam tnr6'c/Chi tieu chi

tieu
minh sA cuAi kY sA dAn ky

1.NO'ph iii thu kh6 doi 110 D_ld6ng) 6.013.840.563 5.913.186.420
a) Ncr phai thu kh6 doi phat sinh trong nam III Pld6~ 74.385.935 616.486.940
b) No phai thu kh6 doi da xu ly trong nam 112 P (d6ng) 69.729.445 184.356.305
2. Vav va no ne:in han trona mr6'c 120 D_(_d8J!g)_ 106.536.807.319 105.529.279.783
a) Vay ngfut han cac t6 chirc tin dung 121 D (d6ng) 106.536.807.319 105.529.279.783
b) Cac khoan vay va no ngan han con lai 122 D (d6ng) - -
3. Yay va no n2in han mroc ngoai 130 D (d6ng) 16.967.606.334 68.553.490.206
a) Vay ngfut han cac t6 chirc tin dung 131 D (d6ng) 16.967.606.334 68.553.490.206
b) Cac khoan yay ngAnhan khac con lai 132 Dld6~ - -
4. Yay va no dai han trona mr6'c 140 D (d6ng) 774.432.955.582 479.062.846.136
a) Vay diti h~ cae NHTM, TCTD 141 D (d6ng) 774.432.955.582 479.062.846.136
b) Phat hanh trill phieu (khong bao g6m trai

142 D (d6ng)Iphi~u ehuy~n d6i) - -
c) Thu~ Utiehinh dai h~ trong nuac 143 D (d6ng) - -
d) Cae khoan yay dai h~ trong nuae khae 144 D (d6ng) - -
5. Yay va nO'dai han mr6'c n20ai 150 Dld6I1g) 678.374.698.109 747.669.162.244
a) Vay l:;tiv6n ODA cua Chinh phU 151 D (d6I1g)_ 678.374.698.109 747.669.162.244
b) Vay nuae ngoru duge Chinh phUbao lanh 152 D (d6ng) - -
c) Vay nuae ngoai thea hinh thue tI,r vay, tI,r tra 153 D (d6ng) - -..
d) Phat hanh trai phieu (khong bao g6m trill

154 D (d6ng)phi~u ehuy~n d6i) - -
e) Cae khoan yay nuae ngoru eon l:;ti 155 D (d6ng) - -
6. VAn diSu Ie 200 D (d6ng) 5.139.426.000.000 5.139.426.000.000
a) Ngu6n b6 sung V6n di-¬ ul~ tlr ngu6n Ngan

210 P (d6ng)Sikh Nha nuac - -
b) Ngu6n b6 sung V6n di~u l~ tlr Quy HTSX &

220 P (d6ng)PTDN - -
e) Ngu6n b6 sung V6n di~u l~ tlr Quy HTSX

230 P (d6ng)eua Cong ty m~ -
d) Ngu6n b6 sung V6n di~u l~ tlr Quy BTPT 240 P(d6~ 76.435.000.000
d) Ngu6n b6 sung V6n di~u l~ tlr Lgi nhu~n sau

250 P (d6ng)thue khong phai n9P NSNN - -
e) Ngu6n b6 sung V6n di~u I~tlr vi~e nh~

260 P (d6ng) 384.684.000.000ehuy~n giao tlr nai khac
7. Thu~ va cae khoan phat sinh pbai nQp

300 P (d6ng) 101.524.536.444 86.938.344.225NSNN
a) NQp NSNN tit ho~t oQng kinh doanh nQi

310 P (d6ng) 101.524.536.444 86.938.344.225dia
-Thu~ GTGT 311
+ S6 thue GTGT phiii n9P trong ky 312 Pld6n_g) - 1.896.052.057

'\[Jill

+ S6 thue GTGT dll n9P trona ky 313 P (d6ng) - 2.444.476.552
- Thu~ Tieu thu dae biet 314
+ S6 thue Tieu thu d~e biet phai n9P trong ky 315 P (d6ng) - -
+ S6 thu~ tieu thu d~e biet dll n9P trong ky 316 P(d6ng) - -
-Thu~TNDN 317
+ S6 thue TNDN phai n9P trong_~i 318 P_(d6ng}_ 10.510.803.323 9.060.604.793
+ S6 thu~ TNDN dll n9P troJ!g k.Y 319 P_(d6ng}_ 37.949.755.660 52.124.357.699
- Cac loai thu~ khac, thu NSNN khac 320
+ S6 thue, thu NSNN khac phai n9P trong ky 321 P (d6ng) 91.013.733.121 75.981.687.375
+ S6 thue, thu NSNN khac dll n9P trong ky 322 P_(d6n_g)_ 97.612.846.915 75.829.213.739

b) NQp NSNN tir hoat dQng kinh doanh XNK 330 P (d6ng) - -
-Thu~XNK 331
+ S6 thu~ XNK phai n9P trona ky 332 P (d6ng) - -
+ s6 thue XNK dll n9P trong kY 333 P (d6ng) - -
- Thu~ GTGT han2 nh~p kh§u 334
+ se thue GTGT hang NK phai n9P trong ky 335 P (d6ng) - -
+ s6 thue GTGT hang NK dll n9P trong ky 336 P Cd6ng) - -
- Thu~ TTI>B han2 nh~p kh§u 337
+ se thue TTBB hang_NK phai n9P trong ky 338 P_(d6J!g) - -
+ se thue TTBB hang NK dll n9P trong ky 339 P (d6ng) - -
- Thu~ GTGT han2 xuit kh§u 340
+ S6 thue GTGT hang XK phai n9P trong kY 341 P (d6ng) - -
.,:.S6 thu~ GTGT hang XK dll n9P trong k.Y 342 P_Cd6ng) - -
- Thu~ TTI>B han2 xu it kh§u 343
+ s6 thu~ TTBB hangXK phai n9P trong ky 344 P (d6ng) - -
+ s6 thu~ TTBB hang XK dll n9P trong kY 345 P (d6ng) - -
e) LQi nhu~n nQp NSNN (theo Nghj djnh 204) 350

- Lgi nhu?n phai n9P NSNN 351 P_(d6J!g)_ 4.307.581.034 -
- Lgi nhu?n dll n9P NSNN 352 P (d6ng) 73.554.061.678 123.805.300.705
8. Thu~ va eae khoan eon phai nQp NSNN

360 D Cd6ng) 9.876.369.669 12.842.827.088ehuv~n nam sau
9. Doanh thu eung Ung san ph§m, djeh VI} 400 P (d6ng) - -eonl! feh
10. N2110iQuan Iy doanh n2hi~p 500

a) TAng sANgllOi quan Iy doanh nghi~p 510 D (ngubi.) 11 11

- Ngubi. quan ly doanh nghi~p ehuyen tr:kh 511 D (ngubi.) 11 11

- Nguai quan ly doanh nghi~p khong ehuyen
512 D (ngubi.) - -tr:kh

b) Quy tiSn 111O'Og,thiI lao eua NgllOi quan Iy
520

doanh nl!hiep
- Quy tiSn luang, thli lao k~ho~eh 521 P_(d6n_g)_ 5.119.500.000 3.583.500.000
- Quy tiSn luang, thli lao thl,l"ehi~n 522 P_(d6n_g)__ 3.289.600.506 3.140.122.145
Thu nh?P binh quan eua Ngum quan ly doanh

523 P (d6ng) 24.921.216 23.788.804nghi~p
11.Nl!l1Oilao don2 600
a) T6ng s6Ngubi. lao d9ng 610 D (ngubi.) 1.108 1.131
b) Quy tiSn 1110'02eua N2110i lao (lon2 620
- Quy tiSn luang k~ho~eh 621 P (d6ng) 144.302.250.000 141.339.000.000
- Quy tiSn luang thl,l"ehi~n 622 P (d6ng) 80.508.715.402 86.355.244.4-06
e) Thu nh?P binh quan eua Nguai lao d9ng 623 P (d6ng) 6.055.108 6.362.750
12. sA dll dltu tll vao Con2 ty ehtln2 khoan 710 D (d6ng) - -

a) PMt sinh tang dftu illV!'l0 Cong ty chirng
711 P (d6ng) -khoantro~ -

b) Thoai v6n d§.utu vao Cong ty chimg khoan
712 P (d6ng)troI!K~a tri ghi tren s6 sach k~ toal}}_ - -

b) S6 ti~n thu illthoai v6n dftu illvao Cong ty
713 P (d6ng)chUn_g_khoan trong ky - -

13. sa dir dAu nr vito Linh V1!C b§t dQng san
720 D (d6ng) -trona kY -

a) PMt sinh tang dAuillvao Linh VI,l'C bfrt d9ng
721 D (d6ng)san tro~ti - -

b) Thoai v6n dciuillvao Linh VI,l'C bfrt d9ng san
722 P (d6ng)tron_g_~a tri ghi tren s6 sach k~ toanl - -

c) S6 ti~n thu tir thoai v6n dAuillvao Linh VI,l'C
723 P (d6ng)bfrt d9I!Ksan trong k:Y - -

14. sa du dAu nr vito Cong ty titi chinh, ngb
730 D (d6ng) - -han2TMCP

a) PMt sinh tang dAuillvao Cong ty tai chinh,
731 P (d6ng)ngan hang TMCP trong ky - -

b) Thoai von d§.uillvao Cong ty till chinh, ngan
hang TMCP trong ky (gia tri ghi tren s6 sach k~ 732 P (d6ng) - -
toan_l
c) S6 ti~n thu illthoai v6n dAutu vao Cong ty

733 P (d6ng) -tai chinh, N_g_anhang TMCP trong ti -
15. sa dtr dAu ttr vito Quy dAu ttr 740 D (d6ng) - -
a) PMt sinh tang dAuillvao Quy dAutu trong kY 741 P (d6ng) - -
b) Thoai v6n dciuillvao Quy dAuilltrong kY

742 P (d6ng).(gia tIi _g_hitren s6 sach k~ toan) - -
c) S6 ti~n thu illthoai v6n dciutu vao Quy dAu

743 P (d6ng) -tutrongky -
16. sa dtr dAu ttr vito Con2 tv bao hi~m 750 Dld6n_g} - -
a) PMt sinh tang dAuillvao Cong ty bao hi~m

751 P (d6ng)trong ti - -
b) Thoai v6n dc1utu vao Cong ty bao hi~m trong

752 P (d6ng)k_ifgi_atri_g_hitren s6 sach k~ toanl - -
c) S6 ti~n thu illthoai v6n dc1utu vao Cong ty

753 P (d6ng) -bao hi~m tron_g_k:Y -
17. TAn_g_Doanhthu k~ hoach 810 P (d6ng) 2.357.765.250.000 2.143.422.750.000
18. Loi nhuan k~ hoach trtr6'c thu~ TNDN 820 P (d6ng) 160.761.000.000 81.033.750.000
19. Thu~ va cae khoan phai nQp NSNN k~

830 P (d6ng) 161.134.500.000 89.354.250.000hoach

20. TAng kim ng~ch 1000 P (nghin
USD) - -

a) Kim ng:;tchxufrtkhAu 1110 P (nghin
USDJ - -

b) Kim ng:;tchnh~p khciu 1120 P (nghin
-USD_) -

21. TAng van d§u ttr ra ntrO'cngmli 1200 D (nghin
USD) - -

a) DAu tu ra nuac ngoai tir ngu6n v6n cM sa
1210 D (nghin -USD) -hliu cua DN

- DAu tu them ra nuac ngoai tir ngu6n v6n CSH
1211 P (nghin

USD) - -cua doanh n_g_hi~ptrong nam
- Thoai v6n dciutu ra nuac ngoai tir ngu6n v6n

1212 P (nghin
USD) - -CSH cua doanh nghi~p trong nam

b) Dfrunr ra mroc ngoai til nguon v6n huy d9ng
1220 D (nghin

USDj - -trong mroc
- Dfru tir them ra mroc ngoai til nguon v6n huy

1221 P (nghin
USDJ - -dong tron_gnuoc trona nam

- Thoai v6n dfruillra mroc ngoai til nguon v6n
1222 P (nghin

USD) -hl.lydon_gtrof!g mroc trong nam
c) Dfrunr ra mroc ngoai til nguon v6n huy d9ng

1230 D (nghin
USDl - -mroc n_goai

- Dfru ttr them ra mroc ngoai til nguon von huy
1231 P (nghin

dongnuacngoaitrongnam USDj -
- Thoai v6n dfrunr ra mroc ngoai til nguon von

1232 P (nghin
USDJ - -huy d9ng mroc ngoai tron_g nam

22. TAng sA thu h6i vAn c1§unr ra nuec ngoai 1300 P (nghin -USDJ -
a) Thu h6i v6n dfrunr 1310 P (nghin

USDl - -
b) Loi nhuan, c6 nrc 1320 P (nghin -USDj -

c) Loi nhuan chuyen v~mroc 1330 P (nghin - -USD)
Ghi clni:
D~ nghi cac don vi gift nguyen m~u bieu bao cao va cac chi tieu, khong them, bot dong c9t va thay d6i rna s5 chi
tieu khi l~pbao cac; ~ ~

