

Số: **093 CV-PLC-TCKT**25 tháng 4 năm 2019
Hà Nội, ngày

V/v: **Công báo tài chính**
kết quả kinh doanh Q1/2019 - Cty mẹ

Kính gửi: - Ủy ban Chứng khoán Nhà nước;
- Sở Giao dịch Chứng khoán Hà Nội.

Căn cứ Điểm a, Khoản 4, Điều 11, Chương III, Thông tư 155/2015/TT-BTC của Bộ Tài chính ngày 06/10/2015 v/v Hướng dẫn công bố thông tin trên thị trường chứng khoán, Tổng công ty Hóa dầu Petrolimex - CTCP (TCT PLC) xin giải trình nguyên nhân lợi nhuận sau thuế Công ty mẹ quý 1/2019 tăng 11,87 tỷ đồng tương ứng tăng 34,04% so với quý 1/2018, như sau:

1. Kết quả kinh doanh quý 1/2019:

ĐVT: 1.000đ

Chỉ tiêu	Quý 1		So sánh	
	Năm nay	Năm trước	Số tuyệt đối	Tăng/Giảm
1	2	3	4	5
1. Doanh thu thuần	406.644.668	338.892.636	67.752.032	19,99%
2. Lợi nhuận gộp	99.957.922	96.411.805	3.546.118	3,68%
3. Doanh thu hoạt động tài chính	312.664	1.026.385	-713.721	-69,54%
4. Chi phí tài chính	5.068.093	1.090.183	3.977.910	364,88%
<i>Trong đó: Chi phí lãi vay</i>	<i>1.368.279</i>	<i>847.338</i>	<i>520.941</i>	<i>61,48%</i>
5. Chi phí bán hàng và chi phí quản lý	58.438.708	52.375.288	6.063.420	11,58%
7. Lợi nhuận thuần từ hoạt động SXKD	36.763.785	43.972.719	-7.208.934	-16,39%
8. Lợi nhuận khác	21.742.603	-303.806	22.046.410	-7256,73%
9. Lợi nhuận trước thuế	58.506.389	43.668.913	14.837.476	33,98%
10. Lợi nhuận sau thuế TNDN	46.749.170	34.877.736	11.871.434	34,04%

2. Nguyên nhân biến động kết quả kinh doanh:

- Sản lượng tiêu thụ và giá bán bình quân quý 1/2019 cao hơn cùng kỳ nên doanh thu bán hàng tăng 67,75 tỷ đồng; tuy nhiên, do giá các yếu tố đầu vào tăng so với cùng kỳ nên lãi gộp chỉ tăng 3,55 tỷ đồng so với quý 1/2018.
- Chi phí tài chính quý 1/2019 là 5,07 tỷ đồng, tăng 3,98 tỷ đồng so với cùng kỳ chủ yếu do các nguyên nhân sau:

- ✓ Lãi suất cho vay tăng nên chi phí lãi vay tăng 521 triệu đồng, tương ứng tăng 61,48% so với quý 1/2018.
 - ✓ Trong quý 1/2019, TCT PLC trích lập dự phòng giảm giá đầu tư tài chính là 3,48 tỷ đồng do trong quý 1/2019, Công ty CP Hóa dầu VP (Công ty liên kết của TCT PLC) lỗ 7,95 tỷ đồng.
 - Chi phí kinh doanh quý 1/2019 tăng 6,06 tỷ đồng tương ứng tăng 11,58% so với cùng kỳ chủ yếu do một số khoản chi phí tăng như hỗ trợ bán hàng, vận tải,...
 - Lợi nhuận khác quý 1/2019 là 21,7 tỷ chủ yếu do trong quý 1/2019, TCT PLC đã chuyển nhượng quyền sử dụng đất lô đất tại Đà Nẵng thu được khoản lợi nhuận khác là 21,07 tỷ đồng.
- Trên đây là những nguyên nhân chủ yếu dẫn đến kết quả kinh doanh của Công ty mẹ quý 1/2019 cao hơn so với quý 1/2018.

TCT PLC xin báo cáo SGDCK Hà Nội và UBCK Nhà nước được biết.

Xin gửi tới Quý cơ quan lời chào trân trọng.

Nơi nhận:

- Như trên;
- Lưu: VT, TCKT.

TỔNG GIÁM ĐỐC
Nguyễn Văn Đức