

CÔNG TY CỔ PHẦN TỔNG CÔNG TY TÍN NGHĨA
96 Hà Huy Giáp - phường Quyết Thắng, Biên Hòa, Đồng Nai
Điện thoại: 061 – 822486 Fax: 061 – 823747
MST : 3600283394

BÁO CÁO TÀI CHÍNH
BÁO CÁO TỔNG HỢP

QUÍ 1/2019

THÁNG 04 NĂM 2019

BẢNG CÂN ĐỐI KẾ TOÁN

Tại ngày 31 tháng 03 năm 2019

Đơn vị tính : VND

TÀI SẢN	Mã số	Thuyết minh	Số cuối kỳ	Số đầu năm
A. TÀI SẢN NGẮN HẠN	100		1.699.242.258.674	1.414.644.943.503
I. Tiền và các khoản tương đương tiền	110		142.083.410.409	135.127.565.523
1. Tiền	111		74.537.352.327	127.891.107.441
2. Các khoản tương đương tiền	112		67.546.058.082	7.236.458.082
II. Đầu tư tài chính ngắn hạn	120		137.876.103.170	130.929.298.786
1. Chứng khoán kinh doanh	121		6.616.661.800	6.616.661.800
2. Dự phòng giảm giá đầu tư ngắn hạn (*)	122		-	-
3. Đầu tư nắm giữ đến ngày đáo hạn	123		131.259.441.370	124.312.636.986
III. Các khoản phải thu ngắn hạn	130		727.134.648.177	681.305.652.485
1. Phải thu ngắn hạn của khách hàng	131		214.915.509.489	257.300.067.155
2. Trả trước cho người bán ngắn hạn	132		41.151.229.476	31.714.469.903
3. Phải thu nội bộ ngắn hạn	133		-	-
4. Phải thu theo tiến độ HD xây dựng	134		-	-
5. Phải thu về cho vay ngắn hạn	135		249.454.011.401	180.670.465.101
6. Phải thu ngắn hạn khác	136		309.493.734.555	301.888.055.658
7. Dự phòng phải thu ngắn hạn khó đòi (*)	137		(90.267.405.332)	(90.267.405.332)
8. Tài sản thiếu chờ xử lý	139		2.387.568.588	-
IV. Hàng tồn kho	140		688.227.818.813	458.948.763.495
1. Hàng tồn kho	141		698.416.199.708	469.573.008.524
2. Dự phòng giảm giá hàng tồn kho (*)	149		(10.188.380.895)	(10.624.245.029)
V. Tài sản ngắn hạn khác	150		3.920.278.105	8.333.663.214
1. Chi phí trả trước ngắn hạn	151		2.938.380.077	7.251.918.561
2. Thuế giá trị gia tăng được khấu trừ	152		-	567.738.608
3. Thuế và các khoản phải thu nhà nước	153		981.898.028	514.006.045
4. Giao dịch mua bán lại trái phiếu chính phủ	154			
5. Tài sản ngắn hạn khác	155		-	-
B. TÀI SẢN DÀI HẠN	200		6.000.000.621.087	5.933.160.695.200
I- Các khoản phải thu dài hạn	210		921.795.005.912	921.794.859.912
1. Phải thu dài hạn của khách hàng	211		10.450.000.000	10.450.000.000
2. Trả trước cho người bán dài hạn	212			
3. Vốn kinh doanh ở đơn vị trực thuộc	213		-	-
4. Phải thu nội bộ dài hạn	214		-	-
5. Phải thu về cho vay dài hạn	215		704.103.258.375	704.103.258.375
6. Phải thu dài hạn khác	216		207.241.747.537	207.241.601.537
7. Dự phòng phải thu dài hạn khó đòi (*)	219		-	-
II- Tài sản cố định	220		134.618.094.636	135.875.020.285
1. Tài sản cố định hữu hình	221		132.594.058.775	133.706.218.626

BẢNG CÂN ĐỐI KẾ TOÁN

Tại ngày 31 tháng 03 năm 2019

Đơn vị tính : VND

TÀI SẢN	Mã số	Thuyết minh	Số cuối kỳ	Số đầu năm
- Nguyên giá	222		276.167.571.928	275.147.529.201
- Giá trị hao mòn lũy kế (*)	223		(143.573.513.153)	(141.441.310.575)
2. Tài sản cố định thuê tài chính	224		-	-
- Nguyên giá	225		-	-
- Giá trị hao mòn lũy kế (*)	226		-	-
3. Tài sản vô hình	227		2.024.035.861	2.168.801.659
- Nguyên giá	228		5.597.210.040	5.597.210.040
- Giá trị hao mòn lũy kế (*)	229		(3.573.174.179)	(3.428.408.381)
III- Bất động sản đầu tư	230		586.042.977.124	576.250.814.027
- Nguyên giá	231		945.401.316.819	925.656.193.158
- Giá trị hao mòn lũy kế (*)	232		(359.358.339.695)	(349.405.379.131)
IV- Tài sản dở dang dài hạn	240		1.482.687.743.661	1.434.535.661.423
1. Chi phí sản xuất kinh doanh dở dang dài hạn	241			
2. Chi phí xây dựng cơ bản dở dang	242		1.482.687.743.661	1.434.535.661.423
V- Đầu tư tài chính dài hạn	250		2.654.450.554.143	2.649.819.554.143
1. Đầu tư vào công ty con	251		2.594.104.582.782	2.589.473.582.782
2. Đầu tư vào công ty liên doanh liên kết	252		117.368.661.156	117.368.661.156
3. Đầu tư góp vốn vào đơn vị khác	253		39.750.823.269	39.750.823.269
4. Dự phòng đầu tư tài chính dài hạn (*)	254		(96.773.513.064)	(96.773.513.064)
5. Đầu tư nắm giữ đến ngày đáo hạn	255			
VI- Tài sản dài hạn khác	260		220.406.245.611	214.884.785.410
1. Chi phí trả trước dài hạn	261		220.406.245.611	214.884.785.410
2. Tài sản thuế thu nhập hoãn lại	262		-	-
3. Tài sản dài hạn khác	263			
3. Tài sản dài hạn khác	268		-	-
TỔNG CỘNG TÀI SẢN (270=100+200)	270		7.699.242.879.761	7.347.805.638.703
C. NỢ PHẢI TRẢ	300		5.093.279.116.392	4.728.830.266.994
I. Nợ ngắn hạn	310		1.396.359.943.197	1.242.653.312.325
1. Phải trả người bán ngắn hạn	311		30.498.180.210	153.146.645.167
2. Người mua trả tiền trước ngắn hạn	312		82.516.673.874	1.793.639.541
3. Thuế và các khoản phải trả nhà nước	313		1.155.712.807	23.785.684.466
4. Phải trả người lao động	314		10.175.811.946	15.425.274.716
5. Chi phí phải trả ngắn hạn	315		25.439.010.504	24.636.512.901
6. Phải trả nội bộ ngắn hạn	316		-	-
7. Phải trả theo tiến độ hợp đồng xây dựng	317		-	-
8. Doanh thu chưa thực hiện ngắn hạn	318		95.609.112.176	92.254.356.837

BẢNG CÂN ĐỐI KẾ TOÁN

Tại ngày 31 tháng 03 năm 2019

Đơn vị tính : VND

TÀI SẢN	Mã số	Thuyết minh	Số cuối kỳ	Số đầu năm
9. Phải trả ngắn hạn khác	319		60.595.635.211	69.654.052.916
10. Vay và nợ thuê tài chính ngắn hạn	320		1.083.646.569.834	845.894.025.849
11. Dự phòng phải trả ngắn hạn	321		-	-
12. Quỹ khen thưởng, phúc lợi	322		6.723.236.635	16.063.119.932
13. Quỹ bình ổn giá	323		-	-
14. Giao dịch mua bán lại trái phiếu chính phủ	324		-	-
II. Nợ dài hạn	330		3.696.919.173.195	3.486.176.954.669
1. Phải trả dài hạn người bán	331		-	-
2. Người mua trả tiền trước dài hạn	332			
3. Chi phí phải trả dài hạn	333		-	-
4. Phải trả dài hạn về vốn kinh doanh	334		-	-
5. Phải trả nội bộ dài hạn	335		-	-
6. Doanh thu chưa thực hiện dài hạn	336		3.161.801.432.808	2.979.198.190.319
7. Phải trả dài hạn khác	337		84.836.591.315	84.453.441.648
8. Vay và nợ thuê tài chính dài hạn	338		383.163.257.727	353.669.894.016
9. Trái phiếu chuyển đổi	339		-	-
10. Cổ phiếu ưu đãi	340		-	-
11. Thuế thu nhập hoãn lại phải trả	341		60.312.299.965	62.049.837.306
12. Dự phòng phải trả dài hạn	342		6.805.591.380	6.805.591.380
13. Quỹ phát triển khoa học và công nghệ	343		-	-
D - VỐN CHỦ SỞ HỮU	400		2.605.963.763.369	2.618.975.371.709
I. Vốn chủ sở hữu	410		2.605.963.763.369	2.618.975.371.709
1. Vốn góp của chủ sở hữu	411		2.000.000.000.000	2.000.000.000.000
- Cổ phiếu phổ thông có quyền biểu quyết	411a		2.000.000.000.000	2.000.000.000.000
- Cổ phiếu ưu đãi	411b			
2. Thặng dư vốn cổ phần	412		5.634.952.321	5.634.952.321
3. Quyền chọn chuyển đổi trái phiếu	413			
4. Vốn khác của chủ sở hữu	414		-	-
5. Cổ phiếu quỹ (*)	415		-	-
6. Chênh lệch đánh giá lại tài sản	416		-	-
7. Chênh lệch tỷ giá hối đoái	417		-	-
8. Quỹ đầu tư phát triển	418		19.979.084.214	19.979.084.214
9. Quỹ hỗ trợ sắp xếp doanh nghiệp	419		-	-
10. Quỹ khác thuộc vốn chủ sở hữu	420		-	-
11. Lợi nhuận sau thuế chưa phân phối	421		580.349.726.834	593.361.335.174
- LNST chưa phân phối lũy kế đến cuối kỳ trước	421a		593.361.335.174	222.680.538.007
- LNST chưa phân phối kỳ này	421b		(13.011.608.340)	370.680.797.167

BẢNG CÂN ĐỐI KẾ TOÁN

Tại ngày 31 tháng 03 năm 2019

Đơn vị tính: VND

TÀI SẢN	Mã số	Thuyết minh	Số cuối kỳ	Số đầu năm
12. Nguồn vốn đầu tư XDCB	422		-	-
13. Lợi ích cổ đông không kiểm soát	429			
II. Nguồn kinh phí và quỹ khác	430		-	-
1. Nguồn kinh phí	431		-	-
2. Nguồn kinh phí để hình thành TSCĐ	432		-	-
TỔNG CỘNG NGUỒN VỐN (430=300+400)	440		7.699.242.879.761	7.347.805.638.703

Lập, ngày 18 tháng 04 năm 2019

Lập bảng

Kế toán trưởng

Tổng giám đốc

Dương Thị Minh Hồng

Nguyễn Thị Thuỳ Vân

Quách Văn Đức

KẾT QUẢ HOẠT ĐỘNG KINH DOANH QUÍ 1/2019

CHỈ TIÊU	Mã số	Thuyết minh	Quý 1/2019	Quý 1/2018	Lũy kế từ đầu năm đến 31/03/2019	Lũy kế từ đầu năm đến 31/03/2018
1. Doanh thu bán hàng và cung cấp dịch vụ	1		639.545.811.959	1.578.144.491.474	639.545.811.959	1.578.144.491.474
2. Các khoản giảm trừ doanh thu	2		-	-	-	-
3. Doanh thu thuần về bán hàng và cung cấp dịch vụ (10=	10		639.545.811.959	1.578.144.491.474	639.545.811.959	1.578.144.491.474
4. Giá vốn hàng bán	11		617.096.390.564	1.512.495.662.063	617.096.390.564	1.512.495.662.063
5. Lợi nhuận gộp về bán hàng và cung cấp dịch vụ (20=10-	20		22.449.421.395	65.648.829.411	22.449.421.395	65.648.829.411
6. Doanh thu hoạt động tài chính	21		21.086.054.674	116.433.135.292	21.086.054.674	116.433.135.292
7. Chi phí tài chính	22		14.862.889.488	30.015.294.823	14.862.889.488	30.015.294.823
- Trong đó : Chi phí lãi vay	23		13.021.184.829	21.371.047.372	13.021.184.829	21.371.047.372
8. Phần lãi lỗ trong công ty liên doanh, liên kết	24		-	0	-	0
9. Chi phí bán hàng	25		11.747.896.068	16.021.779.389	11.747.896.068	16.021.779.389
10. Chi phí quản lý doanh nghiệp	26		30.622.894.953	18.954.946.256	30.622.894.953	18.954.946.256
11. Lợi nhuận thuần từ hoạt động kinh doanh	30		(13.698.204.440)	117.089.944.235	(13.698.204.440)	117.089.944.235
12. Thu nhập khác	31		58.884.755	2.542.017.784	58.884.755	2.542.017.784
13. Chi phí khác	32		1.056.390.130	581.741.440	1.056.390.130	581.741.440
14. Lợi nhuận khác (40 = 31 - 32)	40		(997.505.375)	1.960.276.344	(997.505.375)	1.960.276.344
15. Tổng lợi nhuận kế toán trước thuế (50= 30 + 40)	50		(14.695.709.815)	119.050.220.579	(14.695.709.815)	119.050.220.579
16. Chi phí thuế TNDN hiện hành	51		53.435.866	1.134.134.263	53.435.866	1.134.134.263
17. Chi phí thuế TNDN hoãn lại	52		(1.737.537.341)	(1.737.537.341)	(1.737.537.341)	(1.737.537.341)
18. Lợi nhuận sau thuế thu nhập DN (60=50-51-52)	60		(13.011.608.340)	119.653.623.657	(13.011.608.340)	119.653.623.657
19. Lợi nhuận sau thuế công ty mẹ	61		-	-	-	-
20. Lợi nhuận sau thuế công ty mẹ không kiểm soát	62		-	-	-	-
21. Lãi cơ bản trên cổ phiếu (*)	70		-	-	-	-
22. Lãi suy giảm trên cổ phiếu (*)	71		-	-	-	-

Lập biểu

Kế toán trưởng

Lập, ngày 18 tháng 04 năm 2019

Tổng giám đốc

QUÍ 1/2019 (TONG HOP)

Nguyễn Thị Thùy Vân

Quách Văn Đức

BÁO CÁO LƯU CHUYỂN TIỀN TỆ
(Theo Phương pháp gián tiếp)

QUÝ 1/2019

CHỈ TIÊU	Mã số	Thuyết minh	Lũy kế từ đầu năm đến 31/03/2019	Lũy kế từ đầu năm đến 31/03/2018
I. Lưu chuyển tiền từ hoạt động kinh doanh				
1. Lợi nhuận trước thuế	1		(14.695.709.815)	119.050.220.579
2. Điều chỉnh cho các khoản				
- Khấu hao tài sản cố định và bất động sản đầu tư	2		12.229.928.940	11.462.857.581
- Các khoản dự phòng	3		(435.864.134)	(16.808.957.320)
- Lãi, lỗ CLTG hối đoái do đánh giá lại các khoản mục tiền tệ có gốc ngoại	4		1.841.704.659	1.706.412.661
- Lãi, lỗ từ hoạt động đầu tư	5		(19.486.458.076)	(70.487.070.659)
- Chi phí lãi vay	6		13.021.184.829	21.371.047.372
- Các khoản điều chỉnh khác	7		-	-
3. Lợi nhuận từ hoạt động kinh doanh trước thay đổi vốn lưu động	8		(7.525.213.597)	66.294.510.214
- Tăng, giảm các khoản phải thu	9		19.765.155.556	(172.150.986.812)
- Tăng, giảm hàng tồn kho	10		(228.843.191.184)	(279.353.908.017)
- Tăng, giảm các khoản phải trả (không kể lãi vay phải trả, thuế TNDN phải nộp)	11		110.128.452.326	149.693.999.028
- Tăng, giảm chi phí trả trước	12		(1.244.847.341)	(47.597.959.305)
- Tăng, giảm chứng khoán kinh doanh	13		-	-
- Tiền lãi vay đã trả	14		(12.504.884.049)	(26.646.306.121)
- Thuế thu nhập doanh nghiệp đã nộp	15		(24.146.063.767)	(128.732.808)
- Tiền thu khác từ hoạt động kinh doanh	16		-	-
- Tiền chi khác cho hoạt động kinh doanh	17		(1.601.863.761)	(522.000.000)
Lưu chuyển tiền thuần từ hoạt động kinh doanh	20		(145.972.455.817)	(310.411.383.821)
II. Lưu chuyển tiền từ hoạt động đầu tư				
1. Tiền chi để mua sắm, xây dựng tài sản cố định và các tài sản dài hạn khác	21		(68.425.645.780)	(213.133.087.252)
1. Tiền thu từ thanh lý, nhượng bán tài sản cố định và các tài sản dài hạn khác	22		-	-
3. Tiền chi cho vay, mua các công cụ nợ của đơn vị khác	23		(225.390.840.000)	(92.558.779.750)
4. Tiền thu hồi cho vay, bán lại các công cụ nợ của đơn vị khác	24		153.664.449.316	125.000.000.000
5. Tiền chi đầu tư góp vốn vào đơn vị khác	25		(4.631.000.000)	(964.883.715)
6. Tiền thu hồi đầu tư góp vốn vào đơn vị khác	26		-	51.935.199.266
7. Tiền thu lãi cho vay, cổ tức và lợi nhuận được chia	27		509.331	86.509.080.101
Lưu chuyển tiền thuần từ hoạt động đầu tư	30		(144.782.527.133)	(43.212.471.350)
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		-	-
2. Tiền trả lại vốn góp cho các chủ sở hữu, mua lại cổ phiếu của DN đã phát hành	32		-	-
3. Tiền thu từ đi vay	33		1.166.915.434.456	1.881.698.454.175
4. Tiền trả nợ gốc vay	34		(869.001.186.862)	(1.467.650.221.921)
5. Tiền trả nợ gốc thuế tài chính	35		-	-
6. Cổ tức, lợi nhuận đã trả cho chủ sở hữu	36		-	-
Lưu chuyển tiền thuần từ hoạt động tài chính	40		297.914.247.594	414.048.232.254
Lưu chuyển tiền thuần trong năm (50=20+30+40)	50		7.159.264.644	60.424.377.083
Tiền và tương đương tiền đầu năm	60		134.993.065.426	362.226.401.824
Ảnh hưởng của thay đổi tỷ giá hối đoái quy đổi ngoại tệ	61		(68.919.661)	(12.539.516)
Tiền và tương đương tiền cuối năm (70=50+60+61)	70		142.083.410.409	422.638.239.391

Lập, ngày 18 tháng 04 năm 2019

Lập bảng

Kế toán trưởng

Tổng giám đốc

Dương Thị Minh Hồng

Nguyễn Thị Thuý Vân

Quách Văn Đức

THUYẾT MINH BÁO CÁO TÀI CHÍNH QUÍ 1/2019

Khái quát về Công ty:

- Công ty Cổ phần Tổng Công Ty Tín Nghĩa hoạt động theo giấy chứng nhận đăng ký doanh nghiệp ngày 18 tháng 05 năm 2016 (Đăng ký thay đổi lần 19) do Sở Kế hoạch và Đầu tư tỉnh Đồng Nai cấp.
- **Vốn điều lệ** : 2.000.000.000.000 đồng
- **Trụ sở chính**
Địa chỉ : 96 Hà Huy Giáp, P.Quyết Thắng, Thành phố Biên Hòa, Đồng Nai.
Điện thoại : (84-61) 822486 – 822498 – 824369 – 824370
Fax : (84-61) 823747 – 829467
E-mail : Info@tinnghiacorp.com.vn
Mã số thuế : 3600283394
- **Các đơn vị thành viên hạch toán phụ thuộc**
 - Xí nghiệp xây dựng Tín Nghĩa Chi nhánh TCT Tín Nghĩa
 - Trạm dừng xe Tân Phú Chi nhánh TCT Tín Nghĩa
 - Trạm dừng xe Xuân Lộc Chi nhánh TCT Tín Nghĩa
 - Ban quản lý Chợ Tân Biên Chi nhánh TCT Tín Nghĩa
 - Ban quản lý các KCN Tín Nghĩa
 - Chi nhánh Văn phòng đại diện tại Hoa Kỳ
- **Các đơn vị thành viên hạch toán độc lập**
 - Tổng Công ty – Chi nhánh Bảo Lộc
- **Danh sách các công ty con**
 - Công ty CP đầu tư Nhơn Trạch
 - Cty CP Đầu tư Tín Nghĩa - Á Châu
 - Cty Cổ phần Tín Nghĩa Lào
 - Cty CP xăng dầu Tín Nghĩa
 - Cty CP Logistic Tín Nghĩa - ICD Biên Hòa
 - Công ty CPPT KCN Tín Nghĩa
 - Công ty Cổ phần KCN Tín Nghĩa - Phương Đông
 - Công ty CPPT DN nhỏ và vừa Nhật Bản
 - Công ty CP chế biến XNK Nông sản thực phẩm Đồng Nai
 - Công ty TNHH Đầu tư KCN Tín Nghĩa
 - Công ty CP Tổng kho xăng dầu Phú Hữu
 - Công ty CP Scafe

- Công ty CP TM&XD Phước Tân
- Công ty CP XNK xăng dầu Tín Nghĩa

• **Danh sách các công ty liên doanh liên kết**

- Công ty CP Thống Nhất
- Công ty CP DV bảo vệ Chuyên nghiệp Tín Nghĩa
- Công ty CP Quản lý dự án Tín Nghĩa
- Công ty CP cà phê Tín Nghĩa

• **Hội đồng quản trị:**

Họ và tên	Chức vụ
Ông Quách Văn Đức	Chủ tịch
Bà Huỳnh Bích Ngọc	P. Chủ tịch HĐQT
Ông Lê Hữu Tịnh	P. Chủ tịch HĐQT
Ông Lê Văn Danh	Thành viên
Ông Thái Văn Chuyện	Thành viên

• **Ban kiểm soát :**

Họ và tên	Chức vụ
Ông Lê Minh Chương	Trưởng ban kiểm soát
Ông Nguyễn Văn Triển	Thành viên
Ông Trần Phạm Việt Hoàng	Thành viên

• **Ban Tổng Giám Đốc :**

Họ và tên	Chức vụ
Ông Quách Văn Đức	Tổng Giám đốc
Ông Lê Hữu Tịnh	Phó Tổng Giám đốc
Ông Lê Văn Danh	Phó Tổng Giám đốc
Ông Nguyễn Văn Hồng	Phó Tổng Giám đốc
Ông Nguyễn Cao Nhơn	Phó Tổng Giám đốc
Ông Huỳnh Phú Kiệt	Phó Tổng Giám đốc
Bà Đặng Thị Thanh Hà	Phó Tổng Giám đốc

I- ĐẶC ĐIỂM HOẠT ĐỘNG CỦA DOANH NGHIỆP

- 1- Hình thức sở hữu vốn : Công ty cổ phần
- 2- Lĩnh vực kinh doanh : Sản xuất, chế biến, thương mại, dịch vụ, kinh doanh cơ sở hạ tầng.
- 3- Ngành nghề kinh doanh :
- Sản xuất giường, tủ, bàn, ghế bằng gỗ;
 - Sản xuất sản phẩm khác từ gỗ ; sản phẩm từ tre, nứa, rom, rạ và vật liệu tết bện : Gia công, chế biến hàng trang trí nội thất ;
 - Bán buôn tổng hợp ;
 - Bán lẻ khác trong các cửa hàng kinh doanh tổng hợp ;
 - Đại lý du lịch;

- Dịch vụ hỗ trợ liên quan đến quảng bá và tổ chức tour du lịch ;
- Vận tải hàng hóa bằng đường bộ ;
- Vận tải hàng hóa bằng đường thủy nội bộ ;
- Hoạt động dịch vụ hỗ trợ trực tiếp cho vận tải đường sắt và đường bộ ;
- Hoạt động dịch vụ hỗ trợ trực tiếp cho vận tải đường thủy ;
- Bốc xếp hàng hóa ;
- Xây dựng nhà các loại ;
- Xây dựng công trình đường sắt và đường bộ ;
- Chuẩn bị mặt bằng ;
- Lắp đặt hệ thống điện ;
- Lắp đặt hệ thống cấp, thoát nước, lò sưởi và điều hòa không khí ;
- Lắp đặt hệ thống xây dựng khác ;
- Hoàn thiện công trình xây dựng ;
- Hoạt động xây dựng chuyên dụng khác ;
- Trồng trọt, chăn nuôi hỗn hợp ;
- Hoạt động dịch vụ trồng trọt ;
- Hoạt động dịch vụ chăn nuôi ;
- Hoạt động dịch vụ sau thu hoạch ;
- Bán buôn nhiên liệu rắn, lỏng, khí và các sản phẩm liên quan : Bán buôn xăng, dầu, nhớt, mỡ bò và khí dầu mỏ hóa lỏng.
- Bán lẻ nhiên liệu động cơ trong các cửa hàng chuyên doanh : Bán lẻ xăng, dầu, nhớt, mỡ bò và khí dầu mỏ hóa lỏng ;
- Bán buôn xe ô tô và xe có động cơ khác ;
- Bán lẻ xe ô tô con (loại 12 chỗ ngồi trở xuống)
- Đại lý ô tô và xe có động cơ khác ;
- Bán xe mô tô, xe máy ;
- Bán phụ tùng và các bộ phận phụ trợ của ô tô và xe có động cơ khác ;
- Bán phụ tùng và các bộ phận phụ trợ của mô tô, xe máy ;
- Bán buôn máy móc, thiết bị và phụ tùng máy nông nghiệp ;
- Bán buôn máy móc, thiết bị và phụ tùng máy khác : Bán buôn máy móc và phụ tùng phục vụ sản xuất, phương tiện vận tải, vật tư và thiết bị chuyên dùng phục vụ sản xuất ;
- Đại lý, môi giới, đấu giá ;
- Bán buôn nông, lâm sản nguyên liệu (trừ gỗ, tre, nứa) và động vật sống ;
- Bán buôn gạo
- Bán buôn vật liệu, thiết bị lắp đặt khác trong xây dựng
- Bán buôn đồ dùng khác cho gia đình ;
- Bán buôn vải, hàng may sẵn, giày dép
- Bán buôn đồ uống ;
- Bán lẻ đồ uống trong các cửa hàng chuyên doanh ;
- Chế biến bảo quản thịt và các sản phẩm từ thịt ;
- Chế biến, bảo quản thịt và các sản phẩm từ thịt ;
- Chế biến bảo quản thủy sản và các sản phẩm từ thủy sản ;
- Chế biến và bảo quản rau quả ;
- Xay sát và sản xuất bột thô ;
- Sản xuất vật liệu xây dựng từ đất sét ;
- Sản xuất sản phẩm gốm sứ khác ;
- Kinh doanh bất động sản, quyền sử dụng đất thuộc chủ sở hữu, chủ sử dụng hoặc đi thuê : Dịch vụ cho thuê nhà xưởng và nhà ở. Đầu tư xây dựng, kinh doanh hạ tầng khu dân cư, khu

công nghiệp và nhà ở. Đầu tư và kinh doanh cảng. Kinh doanh khai thác và quản lý chợ ;
-

II-KỶ KẾ TOÁN, ĐƠN VỊ TIỀN TỆ SỬ DỤNG TRONG KẾ TOÁN

1- Kỳ kế toán năm :

- Niên độ kế toán đầu tiên năm của Tổng Công ty bắt đầu từ ngày 18 tháng 05 và kết thúc vào ngày 31 tháng 12 .
- Niên độ kế toán tiếp theo từ ngày 01/01 kết thúc vào ngày 31/12 hàng năm.

2- Đơn vị tiền tệ sử dụng trong kế toán:

Đơn vị tiền tệ được sử dụng để lập báo cáo tài chính là Đồng Việt Nam (VNĐ).

III- CHUẨN MỰC VÀ CHẾ ĐỘ KẾ TOÁN ÁP DỤNG

1- Chế độ kế toán áp dụng:

Công ty áp dụng chế độ kế toán doanh nghiệp ban hành theo Thông tư 200/2014/TT-BTC ngày 22/12/2014 của Bộ tài chính và Thông tư số 53/2016/TT-BTC ngày 21/3/2016 của Bộ Tài chính về việc sửa đổi, bổ sung một số điều của Thông tư số 200/2014/TT-BTC.

2-Tuyên bố về việc tuân thủ chuẩn mực kế toán và chế độ kế toán .

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

IV- CÁC CHÍNH SÁCH KẾ TOÁN ÁP DỤNG

1- Nguyên tắc ghi nhận các khoản tiền và các khoản tương đương tiền.

Tiền và các khoản tương đương tiền bao gồm tiền mặt, tiền gửi ngân hàng , tiền đang chuyển và các khoản đầu tư ngắn hạn có thời hạn thu hồi hoặc đáo hạn không quá 3 tháng kể từ ngày mua, dễ dàng chuyển đổi thành một lượng tiền xác định cũng như không có nhiều rủi ro trong việc chuyển đổi.

Các nghiệp vụ phát sinh bằng ngoại tệ được chuyển đổi theo tỷ giá tại ngày phát sinh nghiệp vụ. Số dư các khoản mục tiền tệ có gốc ngoại tệ cuối kỳ được qui đổi theo tỷ giá tại ngày cuối kỳ. Chênh lệch tỷ giá phát sinh trong kỳ và chênh lệch tỷ giá do đánh giá lại các khoản mục tiền tệ cuối kỳ được ghi nhận vào thu nhập hoặc chi phí trong kỳ.

2- Nguyên tắc ghi nhận hàng tồn kho

Hàng tồn kho được xác định trên cơ sở giá gốc. 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 gốc hàng tồn kho được tính theo phương pháp bình quân gia quyền và được hạch toán theo phương pháp kê khai thường xuyên.

Dự phòng giảm giá hàng tồn kho được ghi nhận khi giá gốc lớn hơn giá trị thuần có thể thực

hiện được . Giá trị thuần có thể thực hiện là giá bán ước tính của hàng tồn kho trừ chi phí ước tính để hoàn thành sản phẩm và chi phí ước tính cần thiết cho việc tiêu thụ chúng.

3- Nguyên tắc ghi nhận và khấu hao tài sản cố định , bất động sản đầu tư

Tài sản cố định được thể hiện theo nguyên giá trừ hao mòn lũy kế . Nguyên giá tài sản cố định bao gồm toàn bộ các chi phí mà Công ty phải bỏ ra để có được tài sản cố định tính đến thời điểm đưa tài sản đó vào trạng thái sẵn sàng sử dụng . Các chi phí phát sinh sau khi ghi nhận ban đầu chỉ được ghi tăng nguyên giá tài sản cố định nếu các chi phí này chắc chắn làm tăng lợi ích kinh tế trong tương lai do sử dụng tài sản đó . Các chi phí không thỏa mãn điều kiện trên được ghi nhận là chi phí trong kỳ.

Khi tài sản cố định được bán hay thanh lý , nguyên giá và khấu hao lũy kế được xóa sổ và bất kỳ khoản lãi lỗ nào phát sinh do việc thanh lý đều được vào thu nhập hay chi phí trong kỳ.

Tài sản cố định được khấu hao theo phương pháp đường thẳng dựa trên thời gian hữu dụng ước tính phù hợp với hướng dẫn tại Thông tư số 45/2013/TT-BTC ngày 25 tháng 4 năm 2013 của Bộ trưởng Bộ Tài chính. Số năm khấu hao của các loại tài sản như sau :

<u>Nhóm tài sản cố định</u>	<u>Số năm</u>
Nhà cửa, vật kiến trúc	10-50
Máy móc thiết bị	10-20
Phương tiện vận chuyển, thiết bị truyền dẫn	10-30
Thiết bị, dụng cụ quản lý	8-10
Vườn cây lâu năm	8-15
Tài sản cố định khác	8-15

4- Nguyên tắc kế toán chi phí trả trước :

Là các khoản chi phí thực tế đã phát sinh nhưng có liên quan đến kết quả kinh doanh của nhiều kỳ kế toán. Chi phí này sẽ được phân bổ tương ứng theo kỳ kế toán.

5- Nguyên tắc ghi nhận các khoản đầu tư tài chính :

Các khoản đầu tư vào chứng khoán, Công ty con và Công ty liên kết được ghi nhận theo giá gốc. Khi thanh lý một khoản đầu tư , phần chênh lệch giữa giá trị thanh lý thuần và giá trị ghi sổ được hạch toán vào thu nhập hoặc chi phí trong kỳ.

6- Nguyên tắc ghi nhận và vốn hóa các khoản chi phí đi vay

Chi phí đi vay được vốn hóa khi có liên quan trực tiếp đến việc đầu tư xây dựng hoặc sản xuất tài sản dở dang cần có một thời gian đủ dài (trên 12 tháng) để có đưa vào sử dụng theo mục đích định trước hoặc bán. Các chi phí đi vay khác được ghi nhận vào chi phí trong kỳ.

Đối với các khoản vốn vay chung trong đó có sử dụng cho mục đích đầu tư xây dựng hoặc sản xuất tài sản dở dang thì chi phí đi vay vốn hóa được xác định theo tỷ lệ vốn hóa đối với chi phí lũy kế bình quân gia quyền phát sinh cho việc đầu tư xây dựng cơ bản hoặc sản xuất tài sản đó . Tỷ lệ vốn hóa được tính theo tỷ lệ lãi suất bình quân gia quyền của các khoản vay chưa trả trong kỳ, ngoại trừ các khoản vay riêng biệt phục vụ cho mục đích hình thành một tài sản cụ thể.

7- Nguyên tắc ghi nhận và vốn hóa các khoản chi phí khác

- Chi phí trả trước
- Chi phí khác
- Phương pháp phân bổ chi phí trả trước : theo thời gian và đặc điểm của nghiệp vụ hạch toán.

8-Nguyên tắc ghi nhận chi phí phải trả

Chi phí phải trả được ghi nhận dựa trên các ước tính hợp lý về số tiền phải trả cho các hàng hóa, dịch vụ đã sử dụng trong kỳ .

Các khoản phải trả thương mại và các khoản phải trả khác được ghi nhận theo hóa đơn, chứng từ.

9- Nguyên tắc và phương pháp ghi nhận các khoản dự phòng phải trả

Các khoản dự phòng phải trả chỉ được ghi nhận khi thoả mãn các điều kiện sau :

- Tổng công ty có nghĩa vụ nợ hiện tại (nghĩa vụ pháp lý hoặc nghĩa vụ liên đới) do kết quả từ một sự kiện xảy ra ;
- Sự giảm sút về những lợi ích kinh tế có thể xảy ra dẫn đến việc yêu cầu phải thanh toán nghĩa vụ nợ ;
- Đưa ra được một ước tính đáng tin cậy về giá trị nghĩa vụ đó.

Giá trị được ghi nhận của một khoản dự phòng phải trả là giá trị được ước tính hợp lý nhất về khoản tiền sẽ phải chi để thanh toán nghĩa vụ nợ hiện tại tại ngày kết thúc kỳ kế toán.

Chỉ những chi phí liên quan đến khoản dự phòng phải trả đã lập ban đầu mới được bù đắp bằng khoản dự phòng phải trả đó.

Dự phòng phải trả được ghi nhận vào chi phí sản xuất kinh doanh của kỳ kế toán. Khoản chênh lệch giữa số dự phòng phải trả đã lập ở kỳ kế toán trước chưa sử dụng hết lớn hơn số dự phòng phải trả lập ở kỳ báo cáo được hoàn nhập ghi giảm chi phí sản xuất, kinh doanh trong kỳ, trừ khoản chênh lệch lớn hơn của khoản dự phòng phải trả về bảo hành công trình xây lắp được hoàn nhập vào thu nhập khác trong kỳ kế toán.

10-Nguyên tắc ghi nhận doanh thu

Khi bán hàng hóa, thành phẩm doanh thu được ghi nhận khi phần lớn rủi ro và lợi ích gắn liền với việc sở hữu hàng hóa đó được chuyển giao cho người mua và không còn tồn tại yếu tố không chắc chắn đáng kể liên quan đến việc thanh toán tiền, chi phí kèm theo hoặc khả năng hàng bán bị trả lại .

Khi cung cấp dịch vụ, doanh thu được ghi nhận khi không còn những yếu tố không chắc chắn đáng kể liên quan đến việc thanh toán tiền hoặc chi phí kèm theo. Trường hợp dịch vụ được thực hiện trong nhiều kỳ kế toán thì việc xác định doanh thu trong từng kỳ được thực hiện căn cứ vào tỷ lệ hoàn thành dịch vụ tại ngày kết thúc năm tài chính.

Tiền lãi, cổ tức và lợi nhuận được chia được ghi nhận khi Công ty có khả năng thu được lợi ích kinh tế từ giao dịch và doanh thu được xác định tương đối chắc chắn . Tiền lãi được ghi nhận trên cơ sở thời gian và lãi suất từng kỳ . Cổ tức và lợi nhuận được chia được ghi nhận khi cổ đông được quyền nhận cổ tức hoặc các bên tham gia góp vốn được quyền nhận lợi nhuận từ việc góp vốn.

11- Nguyên tắc và phương pháp ghi nhận chi phí tài chính

Chi phí lãi vay được ghi nhận theo chứng từ ngân hàng , tính theo khế ước vay vốn và các chi phí tài chính khác được ghi nhận dựa trên cơ sở chứng từ kế toán .

12-Nguyên tắc và phương pháp ghi nhận chi phí thuế thu nhập doanh nghiệp hiện hành,

chi phí thuế thu nhập doanh nghiệp hoãn lại

- Chi phí thuế thu nhập doanh nghiệp hiện hành được ghi nhận theo phương pháp tạm trích nộp.
- Chi phí thuế thu nhập doanh nghiệp hoãn lại sẽ quyết toán vào cuối năm

13- Các nghiệp vụ dự phòng rủi ro hối đoái**14- Các nguyên tắc và phương pháp kế toán khác**

Tỷ giá sử dụng để qui đổi tại thời điểm ngày 31/03//2019 theo tỷ giá thực tế từng ngân hàng

V- Thông tin bổ sung cho các khoản mục trình bày trong Bảng cân đối kế toán**1- Tiền và các khoản tương đương tiền**

ĐVT: đồng

1- Tiền và các khoản tương đương tiền	Số cuối kỳ	Số đầu kỳ
Tiền mặt	20.053.198	173.652.323
Tiền gửi ngân hàng	74.517.299.129	127.717.455.118
Tiền đang chuyển	-	-
Các khoản tương đương tiền (*)	67.546.058.082	7.236.458.082
Cộng	142.083.410.409	135.127.565.523

2. Các khoản đầu tư tài chính**2.1 Các khoản đầu tư tài chính ngắn hạn**

Nội dung	Số cuối kỳ	Số đầu kỳ
Đầu tư chứng khoán kinh doanh	6.616.661.800	6.616.661.800
Cổ phiếu mã NTW (cấp nước Nhơn Trạch)	6.616.661.800	6.616.661.800
Dự phòng giảm giá chứng khoán đầu tư ngắn hạn	-	-
Cộng	6.616.661.800	6.616.661.800

2.2 Các khoản đầu tư tài chính dài hạn

Nội dung	Số cuối kỳ	Số đầu kỳ
_ Đầu tư vào công ty con	2.594.104.582.782	2.589.473.582.782
_ Đầu tư vào công ty liên kết, liên doanh	117.368.661.156	117.368.661.156
_ Đầu tư vào cơ sở kinh doanh đồng kiểm soát		
_ Đầu tư khác vào công cụ vốn	39.750.823.269	39.750.823.269
_ Giá trị thuần của đầu tư tài chính dài hạn	(96.773.513.064)	(96.773.513.064)
Cộng	2.654.450.554.143	2.649.819.554.143

Tên khách hàng	Số cuối kỳ	Số đầu kỳ
Đầu tư vào công ty con	2.594.104.582.782	2.589.473.582.782

Cty cổ phần đầu tư Nhơn Trạch	656.534.585.265	656.534.585.265
Cty CP Đầu tư Tín Nghĩa - Á Châu	275.400.000.000	275.400.000.000
Công ty cổ phần Tín Nghĩa Lào	48.958.053.093	44.327.053.093
Cty CP xăng dầu Tín Nghĩa	137.038.699.914	137.038.699.914
Cty CP Logistic Tín Nghĩa - ICD Biên Hoà	166.647.815.830	166.647.815.830
Cty CPPT KCN Tín Nghĩa	201.106.328.037	201.106.328.037
Cty cổ phần KCN Tín Nghĩa - Phương Đông	159.041.110.549	159.041.110.549
Cty CP PT DN nhỏ & vừa Nhật Bản (JSC)	85.925.958.161	85.925.958.161
Cty CP CB XNK NS thực phẩm Đồng Nai	122.715.000.000	122.715.000.000
Cty TNHH ĐT KCN Tín Nghĩa	216.488.735.742	216.488.735.742
Cty CP Tổng kho xăng dầu Phú Hữu	206.600.000.000	206.600.000.000
Cty CP XNK xăng dầu Tín Nghĩa (Pedio)	153.000.000.000	153.000.000.000
Công ty CP TM&XD Phước Tân	159.968.703.674	159.968.703.674
Công ty CP Scafe	4.679.592.517	4.679.592.517
Đầu tư vào Cty liên doanh, liên kết	117.368.661.156	117.368.661.156
Công ty cổ phần Thống Nhất	34.342.129.977	34.342.129.977
Công ty CP DV bảo vệ chuyên nghiệp Tín Nghĩa	1.852.741.179	1.852.741.179
Công ty CP Quản lý dự án Tín Nghĩa	1.173.790.000	1.173.790.000
Công ty CP cafe Tín Nghĩa	80.000.000.000	80.000.000.000
Đầu tư khác vào công cụ vốn	39.750.823.269	39.750.823.269
Cổ phiếu ngân hàng Hàng Hải (MSB)	30.980.222.002	30.980.222.002
Công ty CP CB Gỗ Tân Mai	4.914.700.000	4.914.700.000
Công ty CP ICD Tân Cảng	3.855.901.267	3.855.901.267
Dự phòng giảm giá đầu tư tài chính dài hạn	(96.773.513.064)	(96.773.513.064)
Cty cổ phần KCN Tín Nghĩa - Phương Đông	(2.001.842.549)	(2.001.842.549)
Cty CP CB XNK NS thực phẩm Đồng Nai	(46.806.681.650)	(46.806.681.650)
Công ty cổ phần Tín Nghĩa Lào	(44.327.053.093)	(44.327.053.093)

Công ty CP TM&XD Phước Tân	(18.715.775)	(18.715.775)
Công ty CP Scafe	(3.619.219.997)	(3.619.219.997)
Tổng cộng	2.654.450.554.143	2.649.819.554.143

Thông tin về các công ty con của Tổng công ty vào ngày 31/03/2019 như sau :

<u>STT</u>	<u>Tên Công ty</u>	<u>Nơi thành lập</u>	<u>Tỷ lệ lợi ích</u>	<u>Tỷ lệ QBQ</u>	<u>Hoạt động KD chính</u>
1	Công ty Cổ phần Xăng Dầu Tín Nghĩa	Tỉnh Đồng Nai	58.98%	58.98%	Kinh doanh xăng dầu
2	Công ty Cổ phần Logistic Tín Nghĩa - ICD Biên Hòa	Tỉnh Đồng Nai	89.60%	89.60%	Dịch vụ Logistic
3	Công ty Cổ phần Phát triển KCN Tín Nghĩa	Tỉnh Đồng Nai	56.74%	56.74%	Hạ tầng khu công nghiệp
4	Công ty Cổ phần Tín Nghĩa Lào	Cộng hòa dân chủ ND Lào	100.00%	100.00%	Thương mại, trồng khai thác cà phê
5	Công ty Cổ phần Đầu tư Nhơn Trạch	Tỉnh Đồng Nai	51.52%	51.52%	Đầu tư, bất động sản
6	Công ty Cổ phần Đầu tư Tín Nghĩa Á Châu	Tỉnh Đồng Nai	51.00%	51.00%	Bất động sản
7	Công ty Cổ phần KCN Tín Nghĩa - Phương Đông	Tỉnh Bà Rịa Vũng Tàu	80%	80%	Hạ tầng khu công nghiệp
8	Cty CPPT Doanh nghiệp nhỏ và vừa Nhật Bản	Tỉnh Đồng Nai	59.07%	59.07%	Hạ tầng khu công nghiệp
9	Công ty CP chế biến XNK Nông sản thực phẩm Đồng Nai	Tỉnh Đồng Nai	54%	54%	Sản xuất, thương mại
10	Công ty TNHH ĐT KCN Tín Nghĩa	Tỉnh Đồng Nai	100%	100%	Hạ tầng khu công nghiệp
11	Công ty CP tổng kho xăng dầu Phú Hữu	Tỉnh Đồng Nai	82%	82%	Thương mại, dịch vụ
12	Công ty CP XNK xăng dầu Tín Nghĩa	Tỉnh Đồng Nai	76.5%	76.5%	Thương mại, dịch vụ
13	Công ty Cổ phần Scafe	Tỉnh Đồng Nai	50%	50%	Sản xuất và kinh doanh Cà phê
14	Công ty CP TM&XD Phước Tân	Tỉnh Đồng Nai	72.73%	72.73%	Kinh doanh bất động sản

Thông tin về các công ty liên doanh, liên kết của Tổng công ty vào ngày 31/03/2019 như sau :

STT	Tên Công ty	Nơi thành lập	Tỷ lệ lợi ích	Tỷ lệ quyền biểu quyết	Hoạt động kinh doanh chính
1	Công ty Cổ phần Thống Nhất	Tỉnh Đồng Nai	29.51%	29.48%	Hạ tầng khu công nghiệp
2	Công ty Cổ phần Quản lý Dự án Tín Nghĩa	Tỉnh Đồng Nai	29%	29%	Dịch vụ tư vấn, thiết kế, QLDA
3	Công ty Cổ phần Dịch vụ Bảo vệ chuyên nghiệp Tín Nghĩa	Tỉnh Đồng Nai	36%	36%	Dịch vụ bảo vệ
4	Công ty CP cà phê Tín Nghĩa	Tỉnh Đồng Nai	40%	40%	Sản xuất và KD Cà phê

Thông tin về các đầu tư các công ty khác vào ngày 31/03/2019 như sau :

STT	Tên Công ty	Nơi thành lập	Tỷ lệ lợi ích	Tỷ lệ quyền biểu quyết	Hoạt động kinh doanh chính
1	Công ty Cổ phần CB gỗ Tân Mai	Tỉnh Đồng Nai	8.93%	8.93%	Chế biến gỗ
2	Công ty Cổ phần ICD Tân cảng – Long Bình	Tỉnh Đồng Nai	1.79%	1.79%	Logistic
3	Ngân hàng TMCP Hàng Hải Việt Nam	TP. Hà Nội	0.33%	0.33%	Ngân hàng

3-Phải thu ngắn hạn của khách hàng

Chi tiết các khoản phải thu khách hàng: (mã 131)

Nội dung	Số cuối kỳ	Số đầu kỳ
Bên thứ ba	195.497.552.886	238.327.542.405
Cty CP Hiệp Quang Agro	123.320.787.996	123.320.787.996
Cty Bernhard RothFos GMBH	-	8.150.487.867
Strauss Commodities AG	7.833.204.032	-
Cty Louis DreyFus Commodities Suisse S.A	-	32.299.967.125
Coex Coffee International, INC	-	4.096.152.666
Hamburg Coffee Company Hacofco MBH	7.900.017.952	6.098.958.017
Itochu Corporation	-	8.286.286.693
Volcafe LTD	142.482.648	3.774.848.260
Cty CP Wagon Việt Nam	45.640.736.500	38.955.163.300
Cargil	5.075.186.054	

Khách hàng khác	5.585.137.704	13.344.890.481
Bên liên quan	19.417.956.603	18.972.524.750
Tổng cộng	214.915.509.489	257.300.067.155

Chi tiết các khoản phải thu dài hạn khách hàng:

Nội dung	Số cuối kỳ	Số đầu kỳ
Công ty CP Tín Nghĩa Phương Đông	10.450.000.000	10.450.000.000
Tổng cộng	10.450.000.000	10.450.000.000

Trả trước cho người bán ngắn hạn	Số cuối kỳ	Số đầu kỳ
Bên thứ ba	26.300.536.081	10.702.238.911
Cty TNHH Trung trí - Lâm Đồng	363.153.160	332.969.280
Cty TNHH sản xuất & TM Tân Tây Nam	3.000.000.000	3.000.000.000
Refineria De Grasas Sudamericana S.A	7.636.970.735	
Cty TNHH Kỹ thuật Mặt trời đỏ	2.505.000.000	
Khách hàng khác	12.795.412.186	7.369.269.631
Bên liên quan	14.850.693.395	21.012.230.992
Cộng	41.151.229.476	31.714.469.903

4-Phải thu ngắn hạn khác :

Nội dung	Số cuối kỳ	Số đầu kỳ
A. Phải thu ngắn hạn khác	309.493.734.555	301.888.055.658
Bên thứ ba	89.551.400.147	38.688.193.651
Cty TNHH TM DV XNK Long Khang	28.120.528.184	28.364.008.184
Cty CP Hiệp Quang Agro	1.364.359.579	1.364.359.579
Cổ tức Tín Nghĩa ứng trước 5% 2018	51.340.792.500	
Ký quỹ ngắn hạn (TK2441,2445)	4.703.069.578	4.703.069.578
Phải thu tạm ứng (TK141)	3.839.370.361	3.354.996.522
Khách hàng khác	183.279.945	901.759.788
Bên liên quan	219.942.334.408	263.199.862.007
B. Phải thu dài hạn	207.241.747.537	207.241.601.537
Cty CP XD&TM Phước Tân	9.562.694.552	9.562.694.552
Cty CP Tín Nghĩa Phương Đông	167.539.266.509	167.539.266.509

Cty CPPT KCN Tín Nghĩa	26.674.087.676	26.674.087.676
Ký quỹ dài hạn (TK2440,2442)	3.465.698.800	3.465.552.800

Phải thu về cho vay ngắn hạn (mã 135)

Nội dung	Số cuối kỳ	Số đầu kỳ
Cty CP KCN Tín Nghĩa Phương Đông	5.000.000.000	-
Cty CP CB XNK NS thực phẩm Đồng Nai	15.539.714.218	15.539.714.218
Công ty cổ phần Tín Nghĩa Lào	47.614.297.183	47.614.297.183
Cty CP Tín Nghĩa Á Châu	-	2.344.070.000
Công ty CP TM&XD Phước Tân	-	6.000.000.000
Cty cổ phần đầu tư Nhơn Trạch	95.000.000.000	15.000.000.000
Cty CP PT DN nhỏ & vừa Nhật Bản (JSC)	7.000.000.000	2.000.000.000
Công ty Cổ phần Scafe	1.000.000.000	1.000.000.000
Đội thi công XNXD	4.000.000.000	
Chi nhánh Bảo Lộc	74.300.000.000	91.172.383.700
Cộng	249.454.011.401	180.670.465.101

Phải thu về cho vay dài hạn (mã 215)

Nội dung	Số cuối kỳ	Số đầu kỳ
Cty CP KCN Tín Nghĩa Phương Đông	625.384.488.474	625.384.488.474
Chi nhánh Bảo Lộc	78.718.769.901	78.718.769.901
Cộng	704.103.258.375	704.103.258.375

5-Tài sản thiếu chờ xử lý (mã139):

Tài sản thiếu chờ xử lý	Số cuối kỳ	Số đầu kỳ
Tiền	-	-
Hàng hóa	2.387.568.588	-
Tài sản cố định		
Tài sản khác		
Tổng cộng	2.387.568.588	-

6-Hàng tồn kho (mã141):

Nội dung	Số cuối kỳ	Số đầu kỳ
_ Nguyên liệu, vật liệu	22.086.356.291	24.573.988.781
_ Công cụ, dụng cụ	1.540.095.542	1.484.118.320
_ Chi phí SX, KD dở dang	430.174.823	1.343.759.422
_ Thành phẩm	24.245.568.988	17.716.532.336
_ Hàng hoá	650.114.004.064	424.454.609.665
_ Hàng gửi bán	-	-
_ Thành phẩm hàng hóa bất động sản	-	-
_ Hàng mua đang đi đường	-	-
Cộng giá gốc hàng tồn kho	698.416.199.708	469.573.008.524
_ Dự phòng giảm giá hàng tồn kho	(10.188.380.895)	(10.624.245.029)
_ Giá trị thuần có thể thực hiện được của HTK	688.227.818.813	458.948.763.495

* Giá trị hoàn nhập dự phòng giảm giá hàng tồn kho trong năm:

* Giá trị hàng tồn kho dùng để thế chấp cho các khoản nợ:

* Lý do trích thêm hoặc hoàn nhập dự phòng giảm giá hàng tồn kho:

7-Tài sản dở dang dài hạn :

7.1 Chi phí sản xuất , kinh doanh dở dang dài hạn :

7.2 Xây dựng cơ bản dở dang : (Có phụ lục kèm theo)

8- Tăng, giảm tài sản cố định hữu hình: (Có phụ lục kèm theo)

* Giá trị còn lại cuối năm của TSCĐ hữu hình đã dùng để thế chấp, cầm cố các khoản vay:

* Nguyên giá TSCĐ cuối năm đã khấu hao hết nhưng vẫn còn sử dụng:

* Nguyên giá TSCĐ cuối năm chờ thanh lý:

* Các cam kết về việc mua, bán TSCĐ hữu hình có giá trị lớn chưa thực hiện:

9- Tăng, giảm tài sản cố định thuê tài chính:

- Tiền thuê phát sinh thêm được ghi nhận là chi phí trong năm;

- Căn cứ để xác định tiền thuê phát sinh thêm;

- Điều khoản gia hạn thuê hoặc quyền được mua tài sản.

10- Tăng, giảm tài sản cố định vô hình: (Có phụ lục kèm theo)

- Thuyết minh số liệu và giải trình khác theo yêu cầu của Chuẩn mực kế toán số 04 “TSCĐ vô hình”

11- Tăng, giảm bất động sản đầu tư: (Phụ lục đính kèm)

- Thuyết minh số liệu và giải trình khác theo yêu cầu của Chuẩn mực kế toán số 05 “Bất động sản đầu tư”.

12- Chi phí trả trước

Nội dung	Số cuối kỳ	Số đầu kỳ
Chi phí trả trước dài hạn	220.406.245.611	214.884.785.410

KCN Nhơn Trạch 3	56.205.680.823	56.571.451.982
KCN Tân Phú	9.370.871.497	9.474.219.678
KCN Okeo	9.497.078.823	9.805.388.115
KCN An Phước	5.734.980.673	6.535.052.482
Giá trị chênh theo KQ xác định GTDN-Công cụ	2.687.191.506	2.781.478.929
Giá trị chênh theo KQ xác định GTDN-LTKD	12.963.254.825	13.418.105.870
Chi phí dài hạn khác VP, VLXD	6.733.303.055	4.419.650.705
Công cụ dụng cụ - VP HCM	5.739.187.189	
Tiền đền bù khấu trừ tiền thuê đất KCN An Phước, TPhú	103.798.775.152	104.047.829.371
Tiền đền bù - TDC Tân Phú	2.538.904.623	2.554.512.642
Xí nghiệp xây dựng Tín Nghĩa	9.782.500	13.043.590
Mỏ đá cây gáo	5.127.234.945	5.227.126.422
Trạm XD Tân Phú	-	36.925.624
Chi phí trả trước ngắn hạn	2.938.380.077	7.251.918.561
Chi phí công cụ tài sản	1.131.105.394	657.448.101
Chợ Tân biên	216.597.253	101.522.499
KCN Nhơn Trạch 3	1.565.620.277	6.466.119.492
Xí nghiệp xây dựng Tín Nghĩa	25.057.153	26.828.469
Cộng	223.344.625.688	222.136.703.971

13- Vay và nợ thuê tài chính

Nội dung	Số cuối kỳ	Số đầu kỳ
Vay dài hạn	383.163.257.727	353.669.894.016
Vay dài hạn ngân hàng	374.478.257.727	344.979.894.016
Ngân hàng TMCP xăng dầu -CN Đồng Nai (PG bank)	216.136.000.000	216.136.000.000
Ngân hàng VP bank	158.342.257.727	128.843.894.016
Vay dài hạn các tổ chức và cá nhân khác	8.685.000.000	8.690.000.000
Quỹ bảo vệ môi trường Việt Nam -TCT	8.685.000.000	8.690.000.000
Vay ngắn hạn	1.083.646.569.834	845.894.025.849
Vay ngắn hạn ngân hàng	984.662.155.972	712.464.175.025

Ngân hàng Nông nghiệp	44.413.726.672	20.000.000.000
Ngân hàng China Construction (CCB)	36.465.540.324	40.500.000.000
Ngân hàng Viettin Bank CN Đông Sài Gòn	104.351.080.893	269.290.982.112
Ngân hàng TM TNHH Esun- CN Đồng Nai	20.149.547.450	35.905.757.850
Ngân hàng HD bank	105.794.143.820	-
Ngân hàng TMCP xăng dầu -CN Đnai (PG bank)	22.368.000.000	29.824.000.000
Ngân hàng VP.Bank Đồng Nai	26.394.598.018	36.514.117.196
Ngân hàng ĐT&PT BIDV	529.425.518.795	280.429.317.867
NH TMCP Á Châu	95.300.000.000	
Vay ngắn hạn khác	98.984.413.862	133.429.850.824
Cá nhân (dưới 12 tháng)	3.578.095.617	5.106.595.617
Quĩ Bảo vệ môi trường	-	1.580.000.000
Cty TNHH ĐT KCN Tín Nghĩa	89.083.246.429	120.201.250.082
Cty CP xăng dầu Tín Nghĩa	6.323.071.816	6.542.005.125
Cộng	1.466.809.827.561	1.199.563.919.865

14- Phải trả người bán (mã 311)

Phải trả người bán ngắn hạn	Số cuối kỳ	Số đầu kỳ
Bên thứ ba	29.686.365.984	140.157.511.409
Công ty TNHH TM Bá Thành	-	1.044.995.000
DNTN Lý Gia Bảo	1.249.658.449	1.249.658.449
Hangzhou Cogenneration (Hong Kong) Company Limited	-	27.793.450.783
Khách hàng khác - XNXD	16.448.630.982	17.204.229.291
Khách hàng khác - TCT	11.988.076.553	92.865.177.886
Bên liên quan	811.814.226	12.989.133.758
Cộng	30.498.180.210	153.146.645.167

Người mua trả tiền trước (mã 312)

Người mua trả tiền trước (mã 312)	Số cuối kỳ	Số đầu kỳ
Bên thứ ba	81.891.673.874	1.168.639.541
Bernhard Rothfos GMBH	56.235.754.941	
Louis DreyFus Commodities Suisse SA	12.035.493.636	
Khách hàng khác	13.620.425.297	1.168.639.541
Bên liên quan	625.000.000	625.000.000
Cộng	82.516.673.874	1.793.639.541

15- Trái phiếu phát hành.

Nội dung	Số cuối kỳ	Số đầu kỳ
TỔNG CỘNG		

16- Thuế và các khoản phải nộp Nhà nước** Thuế giá trị gia tăng*

Công ty nộp thuế giá trị gia tăng theo phương pháp khấu trừ. Thuế suất thuế giá trị gia tăng được áp dụng theo các qui định hiện hành.

** Thuế xuất nhập khẩu* : Công ty kê khai và nộp theo thông báo của Hải Quan.

** Chi phí thuế thu nhập doanh nghiệp*

Chi tiết các loại thuế phải nộp : (mã 313)

Bảng Chi tiết đính kèm

Thuế và các khoản phải thu nhà nước (mã 153)

Bảng Chi tiết đính kèm

17- Chi phí phải trả (TK335)**17.1 Chi phí phải trả ngắn hạn (mã315)**

Nội dung	Số cuối kỳ	Số đầu kỳ
Chi phí lãi vay (VP)	186.410	1.102.943.556
KCN An Phước (Lãi vay,đền bù,XD..)	815.775.018	816.493.092
KCN Okeo (Lãi vay,đền bù,XD..)	17.344.208.891	16.674.760.420
Chi phí thi công NX (XNXD)	6.724.826.942	5.395.748.127

Chi phí khác (XNXD)	-	366.461.934
Chi phí khác VP	554.013.243	280.105.772
Cộng	25.439.010.504	24.636.512.901

17.2 Chi phí phải trả dài hạn (mã333):

18- Chi phí phải trả khác

18.1 Phải trả ngắn hạn khác (mã 319)

Nội dung	Số cuối kỳ	Số đầu kỳ
Bên thứ ba	40.056.180.026	51.622.778.878
Phải trả cổ tức	91.711.667	66.760.000
Khách hàng KCN Nhơn Trạch	34.612.403.843	46.625.483.455
Dư có VP TCT TK138 (BHXH,BHYT..)	195.511.792	1.766.456.814
Khách hàng khác	5.156.552.724	3.164.078.609
Bên liên quan	20.539.455.185	18.031.274.038
Tổng cộng	60.595.635.211	69.654.052.916

18.2 Phải trả dài hạn khác (mã 337)

Phải trả dài hạn khác	Số cuối kỳ	Số đầu kỳ
Phải trả dài hạn	82.971.851.717	82.971.851.717
Tiền thuê đất phải trả 50năm NTrạch (Formosa,KH khác)	54.803.521.680	54.803.521.680
Tiền thuê đất phải trả 20năm chợ Tân Biên	1.494.242.361	1.494.242.361
Phải trả tiền đền bù HĐBT Long Thành (Tam Phuoc)	26.674.087.676	26.674.087.676
Phải trả dài hạn (TK 344)	1.864.739.598	1.481.589.931
Hanuline	364.480.000	364.480.000
Trạm XD Tân Phú (Trương Đức Vũ)	-	3.072.000
Công ty Trường Phong	363.459.598	363.459.598
Ký quỹ giữ xe- Chợ Tân Biên	1.036.800.000	650.578.333
Bùi Đặng Kim Anh -thuê Kios Long Thành	100.000.000	100.000.000
Cộng	84.836.591.315	84.453.441.648

19 Doanh thu chưa thực hiện**19.1 Doanh thu chưa thực hiện ngắn hạn (mã 318)**

Doanh thu chưa thực hiện ngắn hạn	Số cuối kỳ	Số đầu kỳ
Nhơn Trạch 3	37.503.572.464	47.522.558.762
Chợ Tân Biên (UBND)	6.445.136.878	1.642.806.340
KCN Tân Phú	6.478.001.231	231.456.656
KCN An Phước	31.945.835.018	27.208.779.647
KCN Okeo	11.736.566.585	15.648.755.432
CN Cty TNHH Đồng Tâm 17 Miền Đông(NMG)	1.500.000.000	-
Cộng	95.609.112.176	92.254.356.837

19.2 Doanh thu chưa thực hiện dài hạn (mã 336)

Doanh thu chưa thực hiện dài hạn	Số cuối kỳ	Số đầu kỳ
Chợ Tân Biên 20 năm, khác	15.469.759.693	15.469.759.693
KCN Tân Phú	56.439.596.434	4.087.520.400
KCN An Phước	1.106.987.059.714	1.024.409.598.214
KCN Okeo	303.848.549.261	303.848.549.261
Khách hàng NT3	1.679.056.467.706	1.631.382.762.751
Cộng (mã 338)	3.161.801.432.808	2.979.198.190.319

20- Dự phòng phải trả (TK352)**22- Tài sản thuế thu nhập hoãn lại và thuế thu nhập hoãn lại phải trả:**

- a- **Tài sản thuế thu nhập hoãn lại** liên quan đến các khoản lỗ tính thuế chưa sử dụng chi tiết phát sinh trong năm như sau:

Nội dung	Năm nay	Năm trước
Số đầu năm		
Phát sinh trong năm		
Hoàn nhập trong năm		
Số cuối năm	0	0

b- Thuế thu nhập hoãn lại phải trả (mã339)

Thuế thu nhập hoãn lại phải trả	Số cuối kỳ	Số đầu kỳ
Số đầu năm	62.049.837.306	62.049.837.306
Thuế TNHL phải trả phát sinh từ các khoản CL tạm thời chịu thuế		
Khoản hoãn nhập thuế TNHL hoãn lại phải trả đã được ghi nhận từ các năm trước - Formosa	(816.302.713)	-
Khoản hoãn nhập thuế TNHL phải trả đã được ghi nhận từ các năm trước - Tân Vạn	(921.234.628)	-
Số cuối năm	60.312.299.965	62.049.837.306

23- Vốn chủ sở hữu

a- Bảng đối chiếu biến động của vốn chủ sở hữu : (Bảng chi tiết đính kèm)

b- Chi tiết vốn đầu tư của chủ sở hữu

Vốn điều lệ của Tổng công ty là 2.000.000.000.000 VND được chia thành cổ phần với chi tiết như sau :

Tên cổ đông	Số cuối kỳ		Số đầu kỳ	
	Số tiền	Tỷ lệ (%)	Số tiền	Tỷ lệ (%)
Tỉnh Ủy Đồng Nai	961.250.000.000	48,06%	961.250.000.000	48,06%
Cty CP đầu tư Thành Thành Công	594.975.000.000	29,75%	594.975.000.000	29,75%
Vietnam Enterprise Investments Limited	61.697.680.000	3,08%	61.697.680.000	3,08%
Amersham Industries Limitad	60.110.340.000	3,01%	60.340.340.000	3,02%
Balestrand Limited	30.848.840.000	1,54%	30.848.840.000	1,54%
Quách Văn Đức	88.205.250.000	4,41%	88.205.250.000	4,41%
Cty CPTM Thành Thành Công	24.844.500.000	1,24%	24.844.500.000	1,24%
Công ty TNHH Logistics An Thịnh	77.900.000.000	3,90%	77.900.000.000	3,90%
Công ty cổ phần May Tiến Phát	5.812.460.000	0,29%	5.812.460.000	0,29%
Các cổ đông khác	94.355.930.000	4,72%	94.125.930.000	4,71%
Tổng cộng	2.000.000.000.000	100%	2.000.000.000.000	100%

c- Các giao dịch về vốn với các chủ sở hữu

Nội dung	Số cuối kỳ	Số đầu kỳ
Vốn đầu tư của Chủ sở hữu		
- Vốn góp đầu năm	2.000.000.000.000	2.000.000.000.000
- Vốn góp tăng trong năm	-	-
- Vốn góp giảm trong năm	-	-
- Vốn góp cuối kỳ	2.000.000.000.000	2.000.000.000.000

d-Cổ phiếu

Nội dung	Số cuối kỳ	Số đầu kỳ
Số lượng cổ phiếu đăng ký phát hành	200.000.000	200.000.000
Số lượng cổ phiếu đã bán ra công chúng		
- Cổ phiếu phổ thông	200.000.000	200.000.000
Số lượng cổ phiếu được mua lại		
- Cổ phiếu phổ thông	-	-
Số lượng cổ phiếu đang lưu hành		
- Cổ phiếu phổ thông	200.000.000	200.000.000
Mệnh giá cổ phiếu đang lưu hành :	10,000 đồng/CP	10,000 đồng/CP

24- Chênh lệch đánh giá lại tài sản

	Số cuối kỳ	Số đầu năm
Lý do thay đổi giữa số đầu năm và cuối năm

25- Chênh lệch tỷ giá

	Số cuối kỳ	Số đầu năm
- Chênh lệch vì các nguyên nhân

26- Nguồn kinh phí

	Số cuối kỳ	Số đầu năm
- Nguồn kinh phí được cấp trong năm
- Chi sự nghiệp
- Nguồn kinh phí còn lại cuối năm

27- Các khoản mục ngoài bảng cân đối kế toán

Nội dung	Số cuối kỳ	Số đầu kỳ
1. Tài sản thuê ngoài	-	-
2. Vật tư hàng hoá nhận giữ hộ, nhận gia công	-	-
3. Hàng hoá nhận bán hộ, nhận ký gởi	-	-

4. Nợ khó đòi đã xử lý	157.225.214	157.225.214
5. Ngoại tệ các loại (USD)	2.333.636,23	4.482.074,71
(SGD)	-	-
6. Dự toán chi sự nghiệp, dự án	-	-

VI- Thông tin bổ sung cho các khoản mục trình bày trong báo cáo kết quả hoạt động kinh doanh.

Nội dung	Quý 1/2019	Quý 1/2018
1- Doanh thu bán hàng và cung cấp dịch vụ	639.545.811.959	1.578.144.491.474
Trong đó:		
Doanh thu bán hàng hóa, thành phẩm	586.702.794.280	1.518.220.396.823
Doanh thu kinh doanh bất động sản	6.214.160.976	4.732.365.632
Doanh thu cung cấp dịch vụ	9.994.117.347	9.507.058.639
Doanh thu kinh doanh hạ tầng KCN	33.843.602.993	28.032.309.616
Doanh thu hoạt động xây lắp	2.791.136.363	17.652.360.764
2- Các khoản giảm trừ doanh thu	-	-
Chiết khấu thương mại	-	-
Giảm giá hàng bán	-	-
Hàng bán bị trả lại	-	-
Thuế GTGT phải nộp (PP trực tiếp)	-	-
Thuế tiêu thụ đặc biệt	-	-
Thuế xuất khẩu	-	-
Doanh thu thuần	639.545.811.959	1.578.144.491.474
Doanh thu bán hàng hóa, thành phẩm	586.702.794.280	1.518.220.396.823
Doanh thu kinh doanh bất động sản	6.214.160.976	4.732.365.632
Doanh thu thuần trao đổi dịch vụ	9.994.117.347	9.507.058.639
Doanh thu kinh doanh hạ tầng KCN	33.843.602.993	28.032.309.616
Doanh thu hoạt động xây lắp	2.791.136.363	17.652.360.764
3- Giá vốn hàng bán	617.096.390.564	1.512.495.662.063
Giá vốn của hàng hóa, thành phẩm đã bán	594.618.098.996	1.480.634.782.496

Giá vốn kinh doanh bất động sản	5.986.851.695	4.118.400.000
Giá vốn của dịch vụ đã cung cấp	2.789.688.239	2.478.269.488
Giá vốn kinh doanh hạ tầng KCN	12.019.661.144	8.815.980.844
Giá vốn xây lắp	1.682.090.490	16.448.229.235
4- Doanh thu hoạt động tài chính	21.086.054.674	116.433.135.292
Lãi tiền gửi, cho vay	19.486.458.076	21.649.960.880
Lãi bán hàng trả chậm	-	562.479.674
Cổ tức, lợi nhuận được chia	-	82.709.006.948
Lãi do chênh lệch tỷ giá chưa thực hiện	-	9.758.923.984
Lãi do chênh lệch tỷ giá phát sinh trong năm	1.599.596.598	1.419.784.431
Lãi khác	-	332.979.375
5- Chi phí tài chính	14.862.889.488	30.015.294.823
Chi phí lãi vay	13.021.184.829	21.371.047.372
Lỗ do chênh lệch tỷ giá chưa thực hiện	1.841.704.659	-
Chi phí khác	-	8.644.247.451
6- Chi phí bán hàng	11.747.896.068	16.021.779.389
Chi phí nhân viên	1.722.827.864	-
Chi phí khấu hao TSCĐ	303.279	48.614.778
Chi phí dịch vụ mua ngoài	9.862.154.872	15.277.362.178
Chi phí bằng tiền khác	162.610.053	695.802.433
7- Chi phí quản lý doanh nghiệp	30.622.894.953	18.954.946.256
Chi phí nhân viên quản lý	16.551.778.062	10.371.466.532
Chi phí vật liệu quản lý, đồ dùng	61.047.639	187.392.946
Chi phí dụng cụ, đồ dùng	380.558.801	178.603.672
Chi phí khấu hao TSCĐ	1.101.633.746	1.839.265.366
Thuế, phí, lệ phí	85.420.970	77.802.345
Chi phí dịch vụ mua ngoài	1.909.853.204	1.169.323.103
Chi phí bằng tiền khác	10.532.602.531	5.131.092.292
8- Thu nhập khác	58.884.755	2.542.017.784

Thu từ phạt chậm	-	115.798.536
Chuyển nhượng dự án, thanh lý, xử lý kiểm kê	-	692.496.000
Các khoản khác	58.884.755	1.733.723.248
9- Chi phí khác	1.056.390.130	581.741.440
Chi phí khấu hao tài sản không cần dùng	78.015.288	190.803.021
Các khoản khác	978.374.842	390.938.419

10.- Chi phí thuế thu nhập doanh nghiệp hiện hành

Nội dung	Quý 1/2019	Quý 1/2018
Chi phí thuế thu nhập doanh nghiệp tính trên thu nhập chịu thuế năm hiện hành	53.435.866	1.134.134.263

Thuế TNDN Phải nộp	Quý 1/2019	Quý 1/2018
Thuế TNDN phải nộp đầu năm	23.624.735.918	(380.571.153)
Thuế TNDN phải nộp trong năm	53.435.866	1.134.134.263
Thuế TNDN đã nộp trong năm	24.146.063.767	128.732.808
Thuế TNDN phải nộp cuối quý/năm (*)	(467.891.983)	624.830.302

(*) Trong đó số thuế :

11-Chi phí thuế thu nhập doanh nghiệp hoãn lại

	Năm nay	Năm trước
Thuế thu nhập doanh nghiệp hoãn lại phát sinh từ các khoản chênh lệch tạm thời được khấu trừ		
Thuế thu nhập doanh nghiệp hoãn lại phát sinh từ các khoản lỗ tính thuế chưa sử dụng		
Thuế thu nhập hoãn lại phải trả phát sinh từ các khoản chênh lệch tạm thời chịu thuế		
Khoản hoãn nhập thuế thu nhập doanh nghiệp hoãn lại phải trả đã được ghi nhận từ các năm trước		
Cộng		

VII – Thông tin bổ sung cho các khoản mục trình bày trong báo cáo lưu chuyển tiền tệ

- 1- Các giao dịch không bằng tiền
- | | Năm nay | Năm trước |
|--|---------|-----------|
| - Mua lại tài sản bằng cách nhận các khoản nợ liên quan trực tiếp hoặc thông qua nghiệp vụ cho thuê tài chính: | | |
| - Mua doanh nghiệp thông qua phát hành cổ phiếu: | | |
| - Chuyển nợ thành vốn chủ sở hữu: | | |
- 2- Các khoản tiền do doanh nghiệp nắm giữ nhưng không được sử dụng : Trình bày giá trị và lý do của các khoản tiền và tương đương tiền lớn do doanh nghiệp nắm giữ nhưng không được sử dụng

do có sự hạn chế của pháp luật hoặc các ràng buộc khác mà doanh nghiệp phải thực hiện.

VIII- Những thông tin khác

- 1- Những khoản nợ tiềm tàng, khoản cam kết và những thông tin tài chính khác.
- 2- Những sự kiện phát sinh sau ngày kết thúc kỳ kế toán năm
- 3- Thông tin về các bên liên quan

Trong kỳ Tổng Công ty có các giao dịch phát sinh và số dư tại ngày kết thúc kỳ kế toán với các bên liên quan như sau :

3.1 Giao dịch phát sinh trong kỳ

NỘI DUNG	Mối quan hệ	Quý 1/2019	Quý 1/2018
Doanh thu bán hàng, cung cấp dịch vụ		8.978.675.347	19.425.911.163
Công ty CP Logistics Tín Nghĩa - ICD Biên Hòa	Công ty con	261.818.182	3.456.263.000
Công ty CP Đầu tư Nhơn Trạch	Công ty con	803.045.250	
Công ty CP PT DN Nhỏ & Vừa Nhật Bản	Công ty con	2.815.136.363	10.270.512.547
Công ty Cổ phần Xăng dầu Tín Nghĩa	Công ty con	397.693.075	714.871.986
Công ty CP Phát triển KCN Tín Nghĩa	Công ty con		3.526.370.364
Công ty CP KCN Tín Nghĩa Phương Đông	Công ty con		1.275.123.307
Công ty TNHH ĐT KCN Tín Nghĩa	Công ty con	352.332.600	3.000.000
Công ty XNK Xăng dầu Tín Nghĩa	Công ty con	570.000.000	
Công ty CP BĐS Thống Nhất	Công ty con-GT	54.545.454	
Công ty Cổ phần Quản lý Dự án Tín Nghĩa	Công ty liên kết	6.000.000	
Công ty CP Dịch vụ bảo vệ chuyên nghiệp Tín Nghĩa	Công ty liên kết	67.363.635	65.563.635
Công ty Cổ phần Scaff	Công ty con	83.292.814	114.206.324
Công ty CP vận tải xăng dầu	Công ty liên kết	84.245.454	
Cty CP cà phê Tín Nghĩa	Công ty liên kết	3.483.202.520	
Doanh thu (thu hộ chi hộ)		435.439.024	-
Công ty CP KCN Tín Nghĩa Phương Đông	Công ty con	375.166.072	
Công ty XNK Xăng dầu Tín Nghĩa	Công ty con	60.272.952	
Mua vật tư, hàng hóa, dịch vụ		11.311.974.233	79.715.992.078
Công ty CP Logistics Tín Nghĩa - ICD Biên Hòa	Công ty con	766.199.500	1.637.141.277
Công ty CP PT DN Nhỏ & Vừa Nhật Bản	Công ty con	2.703.750	1.391.500

Công ty CP Xăng dầu Tín Nghĩa	Công ty con	172.388.001	410.739.518
Công ty CP chế biến XNK Nông Sản thực phẩm Đồng Nai	Công ty con	151.849.090	
Công ty CP thẩm định giá Đồng Nai	Công ty con-GT	80.000.000	
Công ty CP Phát triển KCN Tín Nghĩa	Công ty con	5.656.924	
Công ty TNHH ĐT KCN Tín Nghĩa	Công ty con	-	1.399.091
Công ty Cổ phần Quản lý Dự án Tín Nghĩa	Công ty liên kết	441.720.908	242.860.001
Công ty CP Dịch vụ bảo vệ chuyên nghiệp Tín Nghĩa	Công ty liên kết	668.100.000	610.180.000
Công ty Cổ phần Scafe	Công ty con	191.568.181	12.048.949.946
Cty CP khí dầu mỏ hoá lỏng Tín Nghĩa	Công ty con-GT	839.091	
Công ty Cổ phần cảng Container Đồng Nai	Công ty liên kết	454.361.169	
Chi nhánh Bảo Lộc	CN độc lập	8.376.587.619	64.763.330.745
Mua vật tư, hàng hóa, dịch vụ (Thu hộ chi hộ)		1.484.839.036	-
Công ty TNHH ĐT KCN Tín Nghĩa	Công ty con	1.484.839.036	
Cổ tức lợi nhuận được chia		-	82.709.006.948
Công ty Cổ phần Xăng dầu Tín Nghĩa	Công ty con		27.693.476.800
Công ty CP đầu tư KCN Tín Nghĩa	Công ty con		40.263.731.908
Công ty Cổ phần Phát triển Khu công nghiệp Tín Nghĩa	Công ty con		14.751.798.240
Lãi cho vay vốn		19.308.161.923	17.470.827.483
Công ty CP chế biến XNK Nông Sản thực phẩm Đồng Nai	Công ty con	287.378.277	291.369.642
Công ty CP KCN Tín Nghĩa Phương Đông	Công ty con	13.840.073.580	14.011.150.991
Công ty Cổ phần Tín Nghĩa - Á Châu	Công ty con	17.661.479	54.811.487
Công ty CP Đầu tư Nhơn Trạch	Công ty con	2.007.736.986	396.666.667
Công ty CP PT DN Nhỏ & Vừa Nhật Bản	Công ty con	98.863.014	-
Công ty Cổ phần Scafe	Công ty con	16.027.397	
Công ty CP Thương mại & Xây dựng Phước Tân	Công ty con		169.472.603
Chi nhánh Bảo Lộc	CN độc lập	3.040.421.190	2.547.356.093
Lãi vay phải trả, lãi chậm thanh toán		1.597.755.837	2.478.524.953
Công ty CP Xăng dầu Tín Nghĩa	Công ty con	112.916.801	289.585.114
Công ty CP PT DN Nhỏ & Vừa Nhật Bản	Công ty con		351.525.455

Công ty TNHH đầu tư KCN Tín Nghĩa	Công ty con	1.484.839.036	1.837.414.384
Góp vốn đầu tư		4.631.000.000	(50.970.315.550)
Công ty TNHH đầu tư KCN Tín Nghĩa	Công ty con		(51.935.199.265)
Công ty CP Tín Nghĩa Lào	Công ty con	4.631.000.000	
Công ty Cổ phần Thống Nhất	Công ty liên kết		964.883.715

3.2 Số dư tại ngày kết thúc 31/03/2019

NỘI DUNG	Mối quan hệ	Số dư 31/3/2019	Số dư 31/12/18
Phải thu ngắn hạn khách hàng		19.417.956.603	18.972.524.750
Công ty CP Dịch vụ bảo vệ chuyên nghiệp Tín Nghĩa	Công ty liên kết	22.500.000	22.500.000
Công ty Cổ phần Scafe	Công ty con	91.440.395	51.149.221
Cty CP vận tải xăng dầu Tín Nghĩa	Công ty liên kết	30.890.000	
Công ty CP Xăng dầu Tín Nghĩa	Công ty con		10.576.287
Công ty Cổ phần PT DN nhỏ và vừa Nhật Bản	Công ty con	11.202.648.196	13.867.979.152
Công ty CP KCN Tín Nghĩa Phương Đông	Công ty con	2.281.259.377	2.281.259.377
Công ty CP Đầu Tư Tín Nghĩa Á Châu	Công ty con	74.412.500	74.412.500
Công ty CP chế biến XNK NS thực phẩm Đồng Nai	Công ty con	928.124.665	928.124.665
Công ty TNHH đầu tư KCN Tín Nghĩa	Công ty con	4.900.000	4.900.000
Công ty CP Phát triển KCN Tín Nghĩa	Công ty con	588.778.950	727.451.600
Công ty CP Logistics Tín Nghĩa - ICD Biên Hòa	Công ty con	288.000.000	
Cty CP XNK xăng dầu Tín Nghĩa	Công ty con	209.000.000	708.794.473
Cty CP Cà phê Tín Nghĩa	Công ty liên kết	3.476.002.520	
Chi nhánh Bảo Lộc (TCT voi bloc)	CN độc lập	220.000.000	295.377.475
Phải thu dài hạn khách hàng		10.450.000.000	10.450.000.000
Công ty CP KCN Tín Nghĩa Phương Đông	Công ty con	10.450.000.000	10.450.000.000
Người mua trả tiền trước		625.000.000	625.000.000
Công ty CP Tín Nghĩa Lào	Công ty con	625.000.000	625.000.000
Trả trước cho người bán ngắn hạn		14.850.693.395	21.012.230.992

Công ty CP Tín Nghĩa Lào	Công ty con	14.122.903.506	20.373.479.285
Công ty Cổ phần quản lý dự án Tín Nghĩa	Công ty liên kết	727.789.889	638.751.707
Phải thu về cho vay ngắn hạn		249.454.011.401	180.670.465.101
Công ty CP Thương mại & Xây dựng Phước Tân	Công ty liên kết		6.000.000.000
Công ty CP Tín Nghĩa Lào	Công ty con	47.614.297.183	47.614.297.183
Công ty CP Đầu Tư Tín Nghĩa Á Châu	Công ty con		2.344.070.000
Công ty CP KCN Tín Nghĩa Phương Đông	Công ty con	5.000.000.000	-
Công ty CP Đầu tư Nhơn Trạch	Công ty con	95.000.000.000	15.000.000.000
Công ty CP chế biến XNK NS thực phẩm Đồng Nai	Công ty con	15.539.714.218	15.539.714.218
Công ty Cổ phần PT DN nhỏ và vừa Nhật Bản	Công ty con	7.000.000.000	2.000.000.000
Công ty Cổ phần Scafe	Công ty con	1.000.000.000	1.000.000.000
Chi nhánh Bảo Lộc	CN độc lập	74.300.000.000	91.172.383.700
Phải thu về cho vay dài hạn		704.103.258.375	704.103.258.375
Công ty CP KCN Tín Nghĩa Phương Đông	Công ty con	625.384.488.474	625.384.488.474
Chi nhánh Bảo Lộc	CN độc lập	78.718.769.901	78.718.769.901
Phải thu khác ngắn hạn		219.942.334.408	263.199.862.007
Công ty CP Logistics Tín Nghĩa - ICD Biên Hòa	Công ty con	12.326.919.097	16.619.593.441
Công ty CP Xăng dầu Tín Nghĩa	Công ty con	25.175.888.000	25.175.888.000
Công ty CP Phát triển KCN Tín Nghĩa	Công ty con	2.623.800.000	29.513.600.000
Công ty TNHH Đầu tư KCN Tín Nghĩa	Công ty con		30.730.437.793
Công ty CP KCN Tín Nghĩa Phương Đông	Công ty con	15.536.505.129	1.324.065.477
Công ty CP Đầu tư Nhơn Trạch	Công ty con	36.007.736.986	34.000.000.000
Công ty CP chế biến XNK NS thực phẩm Đồng Nai	Công ty con	2.979.574.740	2.867.910.463
Công ty CP Tín Nghĩa Lào	Công ty con	7.441.191.337	7.384.647.510
Công ty CP Tín Nghĩa Á Châu	Công ty con		117.659.040
Công ty Cổ phần PT DN nhỏ và vừa Nhật Bản	Công ty con	98.863.014	108.941.962
Công ty CP Thương mại & Xây dựng Phước Tân	Công ty con		2.800.000
Công ty CP Tổng kho XD Phú Hữu	Công ty con	73.369.367.794	73.340.000.000
Công ty CP XNK xăng dầu Tín Nghĩa	Công ty con	70.977.768	556.244.546

Công ty Cổ phần Tín Khai	Công ty con-GT		2.800.000
Công ty CP cảng Container Đồng Nai	Công ty liên kết		2.800.000
Công ty CP BĐS Thống Nhất	Công ty liên kết		2.800.000
Công ty Cổ phần DV bảo vệ chuyên nghiệp Tín Nghĩa	Công ty liên kết		41.800.000
Công ty Cổ phần quản lý dự án Tín Nghĩa	Công ty liên kết	7.707.273	5.600.000
Công ty CP Thống Nhất	Công ty liên kết	7.129.800.000	7.132.600.000
Công ty Cổ phần Scafe	Công ty con	16.027.397	
Công ty Cổ phần cafe Tín Nghĩa	Công ty liên kết	59.073.553	73.073.553
Công ty CP Thẩm định giá Đồng Nai	Công ty liên kết		2.800.000
Chi nhánh Bảo Lộc/TCT	CN độc lập	37.098.902.320	34.193.800.222
Phải thu khác dài hạn		203.776.048.737	203.776.048.737
Công ty CP KCN Tín Nghĩa Phương Đông	Công ty con	167.539.266.509	167.539.266.509
Công ty CP Phát triển KCN Tín Nghĩa	Công ty con	26.674.087.676	26.674.087.676
Công ty CP Thương mại & Xây dựng Phước Tân	Công ty liên kết	9.562.694.552	9.562.694.552
Phải trả cho người bán ngắn hạn		811.814.226	12.989.133.758
Công ty CP Logistics Tín Nghĩa - ICD Biên Hòa	Công ty con		3.206.199.816
Công ty Cổ phần Xăng dầu Tín Nghĩa	Công ty con		54.021.960
Công ty CPPT KCN Tín Nghĩa	Công ty con	2.132.141	
Công ty Cổ phần PT DN nhỏ và vừa Nhật Bản	Công ty con		4.527.600
Công ty CP cây xanh Nhơn Trạch	Công ty con-GT	9.201.500	88.471.638
Công ty CP vận tải xăng dầu	Công ty con-GT		29.420.000
Công ty CP cảng Container Đồng Nai	Công ty liên kết	650.480.585	1.177.264.541
Công ty Cổ phần DV bảo vệ chuyên nghiệp Tín Nghĩa	Công ty liên kết		1.544.158.000
Công ty Cổ phần quản lý dự án Tín Nghĩa	Công ty liên kết	150.000.000	27.157.000
Công ty Cổ phần Scafe	Công ty liên kết		23.400.000
Chi nhánh Bảo Lộc	CN độc lập		6.834.513.203
Phải trả khác ngắn hạn		20.539.455.185	18.031.274.038
Công ty CP Xăng dầu Tín Nghĩa	Công ty con	-	108.037.302
Công ty CP Đầu tư Nhơn Trạch	Công ty con	4.491.384.589	5.374.734.364

Công ty TNHH ĐT KCN Tín Nghĩa	Công ty con	14.759.349.864	11.259.781.640
Chi nhánh Bảo Lộc	CN độc lập	1.288.720.732	1.288.720.732
Phải trả các khoản vay ngắn		95.406.318.245	126.743.255.207
Công ty Cổ phần Xăng dầu Tín Nghĩa	Công ty con	6.323.071.816	6.542.005.125
Công ty TNHH đầu tư KCN Tín Nghĩa	Công ty con	89.083.246.429	120.201.250.082

Biên Hòa, ngày 18 tháng 04 Năm 2019

Người lập biểu
(ký, họ tên)

Kế toán trưởng
(ký, họ tên)

Tổng Giám đốc
(ký, họ tên, đóng dấu)

Dương Thị Minh Hồng

Nguyễn Thị Thuỳ Vân

Quách Văn Đức

BẢNG ĐỐI CHIẾU BIẾN ĐỘNG CỦA VỐN CHỦ SỞ HỮU 31/03/2019

Nội dung	Vốn góp của CSH	Thặng dư vốn cổ phần	Quỹ ĐT & PT	Lợi nhuận chưa phân phối	Cộng
Số dư đầu năm	2.000.000.000.000	5.634.952.321	19.979.084.214	593.361.335.174	2.618.975.371.709
Tăng vốn trong kỳ	-	-	-	(13.011.608.340)	(13.011.608.340)
- Lợi nhuận phát sinh trong năm				(13.011.608.340)	(13.011.608.340)
- Lợi nhuận còn lại chưa phân phối		-		-	-
- Phát hành cổ phiếu tăng vốn điều lệ trong kỳ	-				-
- Trích quỹ trong năm			-	-	-
Giảm vốn trong kỳ	-		-	-	-
- Điều chỉnh LN 2016, 2017	-			-	-
- Chi quỹ khen thưởng và phúc lợi, điều hành				-	-
- Phân chia lợi nhuận trong năm				-	-
- Trích quỹ trong năm			-	-	-
Số dư cuối kỳ	2.000.000.000.000	5.634.952.321	19.979.084.214	580.349.726.834	2.605.963.763.369

Lập, ngày 18 tháng 04 năm 2019

Người lập biểu

Dương Thị Minh Hồng

Kế toán trưởng

Nguyễn Thị Thuỳ Vân

Tổng Giám đốc

Quách Văn Đức

TÌNH HÌNH THỰC HIỆN NGHĨA VỤ VỚI NHÀ NƯỚC
QUÝ 1/2019

Đơn vị tính: Đồng

Chi tiêu	Mã số	Số dư đầu năm		Số phát sinh		Lũy kế từ đầu năm		Số dư cuối kỳ	
		Số phải nộp	Số đã nộp	Số phải nộp	Số đã nộp	Số phải nộp	Số đã nộp	Số phải nộp	Số đã nộp
I. THUẾ	10	23,785,684,466	514,006,045	23,067,624,797	46,165,488,439	23,067,624,797	46,165,488,439	1,155,712,807	981,898,028
1. Thuế GTGT hàng bán nội địa	11	-	401,069,326	10,867,890,742	10,057,925,437	10,867,890,742	10,057,925,437	809,965,305	401,069,326
Trong đó :									
- Văn phòng Tổng Công ty (đơn vị sáp nhập)		-	401,069,326					-	401,069,326
- Văn phòng Tổng Công ty				10,867,890,742	10,057,925,437	10,867,890,742	10,057,925,437	809,965,305	-
- Cty VLXD		-	-	-	-	-	-	-	-
- Thuế VAT (XNXD)		-	-	-	-	-	-	-	-
- TXD Tân Phú		-	-	-	-	-	-	-	-
- TXD Xuân Lộc		-	-	-	-	-	-	-	-
2. Thuế GTGT hàng nhập khẩu	12	-	-	-	-	-	-	-	-
3. Thuế Tiêu thụ đặc biệt	13	-	-	-	-	-	-	-	-
4. Thuế xuất, nhập khẩu	14	-	-	-	-	-	-	-	-
5. Thuế thu nhập doanh nghiệp	15	23,624,735,918	-	53,435,866	24,146,063,767	53,435,866	24,146,063,767	-	467,891,983
Trong đó :									
- Văn phòng Tổng Công ty		23,624,735,918	-	53,435,866	24,146,063,767	53,435,866	24,146,063,767	-	467,891,983
- Cty VLXD		-	-	-	-	-	-	-	-
+ Tạm nộp 1% (văn phòng công ty)		-	-	-	-	-	-	-	-
6. Thuế thu nhập cá nhân vắng lai	16	160,948,548	-	986,995,114	1,122,720,108	986,995,114	1,122,720,108	25,223,554	-
7. Thuế thu nhập cá nhân	16a	-	-	3,928,226,263	3,624,106,610	3,928,226,263	3,624,106,610	304,119,653	-
Trong đó :									
- Văn phòng Tổng Công ty		-	-	3,928,226,263	3,624,106,610	3,928,226,263	3,624,106,610	304,119,653	-
8. Thuế thu nhập cá nhân từ đầu tư vốn	17	-	-	429,210,420	412,806,125	429,210,420	412,806,125	16,404,295	-
9. Thuế tài nguyên	18	-	-	-	-	-	-	-	-
10. Thuế nhà đất	19	-	-	-	-	-	-	-	-
11. Tiền thuế đất	20	-	112,936,719	5,989,820,496	5,989,820,496	5,989,820,496	5,989,820,496	-	112,936,719
12. Thuế môn bài / Các loại thuế khác	21	-	-	11,000,000	11,000,000	11,000,000	11,000,000	-	-
13. Thuế nhà thầu nước ngoài	22	-	-	301,045,896	301,045,896	301,045,896	301,045,896	-	-
14. Thuế chuyển quyền sử dụng đất	23	-	-	500,000,000	500,000,000	500,000,000	500,000,000	-	-
II. CÁC KHOẢN PHẢI NỘP	30	-	-	28,788,515	28,788,515	28,788,515	28,788,515	-	-
1. Các khoản phụ thu	31	-	-	-	-	-	-	-	-
2. Các khoản phí, lệ phí	32	-	-	28,788,515	28,788,515	28,788,515	28,788,515	-	-
Trong đó : Phí bảo vệ môi trường		-	-	-	-	-	-	-	-
3. Các khoản phải nộp khác	33	-	-	-	-	-	-	-	-
Tổng cộng (40=10+30)		23,785,684,466	514,006,045	23,096,413,312	46,194,276,954	23,096,413,312	46,194,276,954	1,155,712,807	981,898,028

Người lập biểu

Trịnh Thị Kim Ngọc

Kế toán trưởng

Nguyễn Thị Thùy Vân

Biên Hòa, ngày 31 tháng 03 năm 2019

Tổng Giám Đốc

Quách Văn Đức

BÁO CÁO TÌNH HÌNH TĂNG GIẢM CÓ ĐỊNH HỮU HÌNH
TỪ 01/01/2019 ĐẾN 31/03/2019

Chỉ tiêu	Nhóm TSCĐ	Nhà cửa, vật kiến trúc (2111)	Máy móc thiết bị (2112)	Thiết bị và PT vận tải (2113)	Dụng cụ quản lý (2114)	Súc vật, vườn cây lâu năm (2115)	TSCĐ khác (2118)	CỘNG
1. Nguyên giá TSCĐ								
Số dư đầu kỳ		143.870.853.914	84.954.738.579	35.727.569.584	3.647.081.261	728.741.276	6.218.544.587	275.147.529.201
Tăng trong kỳ		1.020.042.727	-	-	-	-	-	1.020.042.727
- Đầu tư xây dựng cơ bản hoàn thành		1.020.042.727	-	-	-	-	-	1.020.042.727
- Mua mới		-	-	-	-	-	-	-
- Điều động, điều chuyển, góp vốn		-	-	-	-	-	-	-
Giảm trong kỳ		-	-	-	-	-	-	-
- Thanh lý, nhượng bán, điều động, điều chỉnh		-	-	-	-	-	-	-
- Góp vốn		-	-	-	-	-	-	-
- Điều chỉnh phân loại lại TSCĐ - VPCT		-	-	-	-	-	-	-
Số cuối kỳ		144.890.896.641	84.954.738.579	35.727.569.584	3.647.081.261	728.741.276	6.218.544.587	276.167.571.928
2. Giá trị hao mòn								
Số dư đầu kỳ		43.530.358.006	72.138.517.322	19.987.720.261	2.900.562.880	589.139.009	2.295.013.097	141.441.310.575
Khấu hao trong kỳ		824.205.911	422.949.819	765.546.105	31.421.025	10.470.171	77.609.547	2.132.202.578
+ Khấu hao trích trong kỳ		824.205.911	422.949.819	765.546.105	31.421.025	10.470.171	77.609.547	2.132.202.578
+ Khấu hao nhận điều chuyển, góp vốn		-	-	-	-	-	-	-
Điều chuyển		-	-	-	-	-	-	-
Giảm khấu hao trong kỳ		-	-	-	-	-	-	-
Góp vốn		-	-	-	-	-	-	-
Điều chuyển nội bộ		-	-	-	-	-	-	-
Thanh lý, nhượng bán		-	-	-	-	-	-	-
Số cuối kỳ		44.354.563.917	72.561.467.141	20.753.266.366	2.931.983.905	599.609.180	2.372.622.644	143.573.513.153
3. Giá trị còn lại								
Đầu kỳ		100.340.495.908	12.816.221.257	15.739.849.323	746.518.381	139.602.267	3.923.531.490	133.706.218.626
Cuối kỳ		100.536.332.724	12.393.271.438	14.974.303.218	715.097.356	129.132.096	3.845.921.943	132.594.058.775

Trong đó:

- GTCL cuối kỳ của TSCDHH đã dùng thế chấp, cầm cố đảm bảo các khoản vay: 100.754.513.608
- Nguyên giá TSCDHH cuối kỳ đã khấu hao hết nhưng vẫn còn sử dụng: 69.319.598.671

LẬP BIỂU

KẾ TOÁN TRƯỞNG

[Signature]
[Signature]

[Signature]
Nguyễn Thị Thùy Vân

Ngày 31 tháng 03 năm 2019

TỔNG GIÁM ĐỐC

[Signature]
Quách Văn Đức

BÁO CÁO TÌNH HÌNH TĂNG GIẢM TÀI SẢN CỐ ĐỊNH VÔ HÌNH
01/01/2019 ĐẾN 31/03/2019

Chỉ tiêu	QUYỀN SỬ DỤNG ĐẤT	QUYỀN SỬ DỤNG MẶT NƯỚC	PHẦN MỀM KẾ TOÁN	TSCĐ VÔ HÌNH KHÁC	CỘNG
1. Nguyên giá TSCĐ					
Số dư đầu kỳ trước điều chỉnh	720.000.000	-	3.363.040.202	1.514.169.838	5.597.210.040
Điều chỉnh số dư đầu kỳ sau kiểm toán					-
Số dư đầu kỳ sau khi điều chỉnh K.toán	720.000.000	-	3.363.040.202	1.514.169.838	5.597.210.040
Tăng trong kỳ	-	-	-	-	-
Mua mới, điều động, góp vốn	-	-	-	-	-
Giảm trong kỳ	-	-	-	-	-
Thanh lý, nhượng bán	-	-	-	-	-
Điều chỉnh sau Kiểm toán	-	-	-	-	-
Số cuối kỳ	720.000.000	-	3.363.040.202	1.514.169.838	5.597.210.040
2. Giá trị hao mòn					
Số dư đầu kỳ trước điều chỉnh	464.188.162	-	2.326.292.951	637.927.268	3.428.408.381
Điều chỉnh số dư đầu kỳ sau kiểm toán					-
- Trong đó: Thanh lý					-
Kết chuyển phân bổ 242					-
Số dư đầu kỳ sau điều chỉnh K.toán	464.188.162	-	2.326.292.951	637.927.268	3.428.408.381
Khấu hao trong kỳ	7.523.877	-	117.463.557	19.778.364	144.765.798
VPCT	7.523.877		117.463.557	19.778.364	144.765.798
Điều chỉnh giảm KH sau Kiểm toán					-
Giảm KH trong kỳ	-	-	-	-	-
Số cuối kỳ	471.712.039	-	2.443.756.508	657.705.632	3.573.174.179
3. Giá trị còn lại					
Đầu kỳ	255.811.838	-	1.036.747.251	876.242.570	2.168.801.659
Cuối kỳ	248.287.961	-	919.283.694	856.464.206	2.024.035.861

Trong đó:

- GTCL cuối kỳ TSCĐVH đã dùng thế chấp, cầm cố đảm bảo các khoản vay -
- Nguyên giá TSCĐ cuối kỳ đã khấu hao hết nhưng vẫn còn sử dụng: **1.845.448.202**

Ngày 31 tháng 03 năm 2019

LẬP BIỂU

KẾ TOÁN TRƯỞNG

TỔNG GIÁM ĐỐC

 Ông Tài Sơn

Nguyễn Thị Thùy Vân

Quách Văn Đức

BÁO CÁO TÌNH HÌNH TĂNG GIẢM BẤT ĐỘNG SẢN ĐẦU TƯ
TỪ 01/01/2019 ĐẾN 31/03/2019

Chỉ tiêu \ Nhóm TSCĐ	NHÀ CUA VẬT KIẾN TRÚC	CƠ SỞ HẠ TẦNG	THIẾT BỊ TRUYỀN DẪN	CỘNG
1. Nguyên giá TSCĐ				
Số dư đầu kỳ	256.968.599.688	668.687.593.470	-	925.656.193.158
<i>Điều chỉnh số dư đầu kỳ sau kiểm toán</i>				-
Số dư đầu kỳ sau điều chỉnh kiểm toán	256.968.599.688	668.687.593.470	-	925.656.193.158
Tăng trong kỳ	19.745.123.661	-	-	19.745.123.661
- Đầu tư xây dựng cơ bản hoàn thành	19.745.123.661	-	-	19.745.123.661
+ Điều chỉnh tăng sau kiểm toán VPCT	-	-	-	-
- Điều động, góp vốn	-	-	-	-
Giảm trong kỳ	-	-	-	-
- Thanh lý, Góp vốn	-	-	-	-
Số cuối kỳ	276.713.723.349	668.687.593.470	-	945.401.316.819
2. Giá trị hao mòn				-
Số dư đầu kỳ	112.257.493.442	237.147.885.689	-	349.405.379.131
Khấu hao trong kỳ	1.722.329.086	8.230.631.478	-	9.952.960.564
- Khấu hao trích trong kỳ	1.722.329.086	8.230.631.478	-	9.952.960.564
- Khấu hao TS nhận về		-		-
Giảm trong kỳ	-	-	-	-
Góp vốn	-	-	-	-
Số cuối kỳ	113.979.822.528	245.378.517.167	-	359.358.339.695
3. Giá trị còn lại				-
Đầu kỳ	144.711.106.246	431.539.707.781	-	576.250.814.027
Cuối kỳ	162.733.900.821	423.309.076.303	-	586.042.977.124

Trong đó:

- GTCL cuối kỳ TSCĐVH đã dùng thế chấp, cầm cố đảm bảo các khoản vay: 273.737.854.031
- Nguyên giá TSCĐ cuối kỳ đã khấu hao hết nhưng vẫn còn sử dụng: 4.715.330.530

273.737.854.031

4.715.330.530

Ngày 31 tháng 03 năm 2019

TỔNG GIÁM ĐỐC

LẬP BIỂU

KẾ TOÁN TRƯỞNG

VŨ TẤT BAN

Nguyễn Thị Thùy Vân

Quách Văn Đức

SỐ CHI TIẾT TÀI KHOẢN 241

STT	DỰ ÁN	MÃ	SỐ DƯ CUỐI KÌ (31/03/2019)	SỐ DƯ ĐẦU KÌ (01/01/2019)
1	MỎ ĐÁ BÀU CẠN	BCA01	1.161.611.493	1.161.611.493
2	KHU CÙ LAO PHỐ	CLP01	13.320.215.161	13.320.215.161
3	KHU TÁI ĐỊNH CƯ HIỆP HOÀ	HHO01	37.611.892.506	37.611.892.506
4	KCN AN PHƯỚC	KAP01	179.350.210.516	170.843.433.506
5	NHÀ KHÁCH 71	KHS02	1.171.579.600	1.171.579.600
6	CẢNG TỔNG HỢP PHÚ HỮU	KHX03	38.570.454.304	33.674.196.944
7	KCN ÔNG KÈO	KOK01	805.011.340.820	766.057.695.122
8	TRẠM XỬ LÝ NƯỚC THẢI ÔNG KÈO	KOK05	24.950.556.328	24.948.746.221
9	NHÀ TÂN BIÊN 2- CHUNG CƯ	KTB2CC	5.173.066.360	5.172.990.360
10	TÂN BIÊN 2- NHÀ LIÊN KẾ LỘ D	KTB2D	943.404.731	943.404.731
11	TRẠM XĂNG DẦU TAM PHƯỚC	KTT09	108.443.590	2.587.542.209
12	TRẠM XĂNG LONG BÌNH	KTT22	685.175.021	685.175.021
13	TRẠM XĂNG DẦU CẨM MỸ	KTT24	4.020.277.159	4.020.277.159
14	TRUNG TÂM TM LONG KHÁNH	KTT30	2.138.171.708	2.138.171.708
15	KHU TĐC TÂN VẠN	KTV03	1.405.809.028	1.405.809.028
16	HẠ TẦNG NGOÀI RANH TÂN VẠN (Phục vụ khu TĐC)	KTV05	1.748.178.746	1.748.178.746
17	CẢI TẠO VĂN PHÒNG TỔNG CÔNG TY	KVP01	83.293.636	532.977.273
18	VĂN PHÒNG CÔNG TY - MỞ RỘNG	KVP02	9.610.814.171	6.317.157.901
19	RẠP HÁT NAM HÀ	KVP04	102.696.217.500	102.138.717.500
20	TRUNG TÂM THƯƠNG MẠI LONG THÀNH	LTA01	366.232.817	366.232.817
21	NHÀ MÁY GẠCH- MỎ SÉT LONG PHƯỚC	NMG02	466.181.835	466.181.835
22	NHÀ MÁY GẠCH- MỎ VŨNG GẮM	NMG03	716.352.929	716.352.929
23	KHU DL SINH THÁI ĐẠI PHƯỚC NHƠN TRẠCH	NTR26	38.539.579.160	38.346.304.167
24	TRUNG TÂM TM HIỆP PHƯỚC	NTR28	34.137.408.158	34.137.408.158
25	KHU CN NHƠN TRẠCH 6D	NTR30	63.135.577.289	53.436.986.379
26	KCN NHƠN TRẠCH 3	NTR00	149.338.182	-
27	ĐẤT NGOÀI RANH DÒNG DÀI- PHƯỚC TÂN	PTA04	842.310.420	842.310.420
28	TRẠM ĐĂNG KIỂM XUÂN LỘC	TDC02	100.000.000	100.000.000
29	KHU CÔNG NGHIỆP TÂN PHÚ	TPH01	41.636.364	41.636.364
30	TXD 39 BÀ RỊA VŨNG TÀU (Đất đỏ 1)	TXD39	589.161.002	8.969.215.383
31	TRẠM XĂNG DẦU LÂM SAN-CẨM MỸ	TXDLS	4.300.000.000	4.300.000.000
32	TXD NHÂN PHÚ BÀ RỊA VŨNG TÀU	XDNP	12.842.074.297	12.837.836.108
33	TRẠM XĂNG DẦU VŨ HUY- ĐỊNH QUÁN	XDVH	53.940.000	7.263.030.909
34	TRUNG TÂM CHẨN ĐOÁN Y KHOA(Chung cư cao cấp)	YKH01	94.263.864.145	93.849.019.080
35	BỆNH VIỆN ĐIỀU DƯỠNG HÓA AN	YKH03	2.383.374.685	2.383.374.685
	TỔNG CỘNG		1.482.687.743.661	1.434.535.661.423

Biên Hòa, ngày 12 tháng 04 năm 2019

Người lập bảng

Kế toán trưởng

Tổng Giám đốc

VŨ TÁT BAN

Nguyễn Thị Thùy Vân

Quach Văn Đức