

Số: **15 6 CV-PLC-TCKT**

Hà Nội, ngày 26 tháng 7 năm 2019

PETROLIMEXV/v: CBTT giải trình biến động
kết quả kinh doanh Q2/2019 - Hợp nhấtKính 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 hợp nhất quý 2/2019 giảm 8,91 tỷ đồng tương ứng giảm 18,58% so với quý 2/2018, như sau:

1. Kết quả kinh doanh quý 2/2019:

ĐVT: 1.000 đ

Chỉ tiêu	Quý 2		So sánh	
	Năm nay	Năm trước	Số tuyệt đối	Tăng/Giảm
1	2	3	4	5
1. Doanh thu thuần	1.544.486.404	1.580.723.591	-36.237.187	-2,29%
2. Lợi nhuận gộp	230.929.183	243.178.471	-12.249.288	-5,04%
3. Doanh thu hoạt động tài chính	8.996.943	7.005.238	1.991.706	28,43%
4. Chi phí tài chính	43.430.706	21.750.546	21.680.160	99,68%
<i>Trở: Chi phí lãi vay</i>	<i>39.846.596</i>	<i>14.449.638</i>	<i>25.396.958</i>	<i>175,76%</i>
5. Phần lãi/(lỗ) trong công ty liên kết	-3.596.143	-4.797.809	1.201.666	-25,05%
6. Chi phí bán hàng và chi phí quản lý DN	142.567.875	167.636.519	-25.068.644	-14,95%
7. Lợi nhuận thuần từ hoạt động SXKD	50.331.404	55.998.835	-5.667.431	-10,12%
8. Lợi nhuận khác	246.415	3.580.828	-3.334.412	-93,12%
9. Lợi nhuận trước thuế	50.577.819	59.579.663	-9.001.844	-15,11%
10. Lợi nhuận sau thuế TNDN	39.038.145	47.943.876	-8.905.731	-18,58%

2. Nguyên nhân biến động kết quả kinh doanh:

- Sản lượng tiêu thụ quý 2/2019 thấp hơn cùng kỳ làm doanh thu giảm 36,24 tỷ đồng tương ứng giảm 2,29% và lãi gộp giảm 12,25 tỷ đồng so với Q2/2018.
- Chi phí tài chính quý 2/2019 là 43,43 tỷ đồng, tăng 21,75 tỷ đồng so với cùng kỳ năm 2018 chủ yếu do lãi suất của các ngân hàng có xu hướng tăng cao, trong khi nhu cầu vốn

của các Công ty thuộc TCT PLC lớn để đáp ứng nhu cầu đầu tư CSVCKT và sản xuất kinh doanh.

- Lỗ từ công ty liên kết phát sinh 3,6 tỷ đồng do trong quý 2/2019, Công ty CP Vận tải Hóa dầu VP (Công ty liên kết của TCT PLC) lỗ 7,97 tỷ đồng.
- Chi phí kinh doanh là 142,57 tỷ đồng, giảm 25,07 tỷ đồng so với cùng kỳ do TCT đã tiết kiệm một số khoản chi phí kinh doanh như dịch vụ mua ngoài, văn phòng công tác phí... để đảm bảo hiệu quả kinh doanh.

Trên đây là những nguyên nhân chủ yếu dẫn đến kết quả kinh doanh của TCT PLC quý 2/2019 thấp hơn so với quý 2/2018.

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

TỔNG GIÁM ĐỐC
Nguyễn Văn Đức

