
TẬP ĐOÀN CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính 1

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT
Quí 2 Năm 2009

I. ĐẶC ĐIỂM HOẠT ĐỘNG CỦA TẬP ĐOÀN

1. Hình thức sở hữu vốn : Cổ phần.

2. Lĩnh vực kinh doanh : Khai thác cảng, vận tải và logistics.

3. Ngành nghề kinh doanh :

• Đầu tư, xây dựng, khai thác cảng biển, cảng sông và cảng hàng không. Dịch vụ xếp dỡ hàng
hóa các loại.

• Vận chuyển đa phương thức; vận tải hành khách và các loại hàng hóa, kể cả container và
hàng siêu trường siêu trọng bằng đường biển, đường sông, đường bộ và đường hàng không.

• Dịch vụ Logistics; xây dựng, khai thác, kinh doanh các loại kho, bãi; khai thuê Hải quan.
• Dịch vụ đại lý tàu biển; dịch vụ đại lý vận tải đường biển; dịch vụ giao nhận hàng hóa; cung

ứng tàu biển và các dịch vụ hàng hải khác.
• Mua, bán, quản lý, khai thác, sửa chữa, đóng mới, thuê và cho thuê các loại tàu biển, tàu

sông, container, các loại cẩu, xe nâng và các loại phương tiện, thiết bị, vật tư, phụ tùng khác
cho ngành vận tải, khai thác cảng và logistics.

• Quản lý, thuê và cho thuê thuyền viên.
• Kinh doanh xuất nhập khẩu trực tiếp. Đại lý kinh doanh xăng dầu. Khai thác khoáng sản.
• Đầu tư, xây dựng, quản lý, kinh doanh, khai thác bất động sản, cao ốc văn phòng, khách sạn,

khu du lịch và vui chơi giải trí, căn hộ, chung cư, khu dân cư, trung tâm thương mại, khu
công nghiệp.

• Đầu tư tài chính; kinh doanh chứng khoán; góp vốn vào ngân hàng, công ty chứng khoán,
công ty quản lý quỹ và thực hiện các hoạt động tài chính khác.

• Thực hiện các hoạt động kinh doanh khác mà Hội đồng Quản trị quyết định trong từng thời
kỳ.

4. Tổng số các công ty con : 12

Trong đó:

Số lượng các công ty con được hợp nhất: 07
Số lượng các công ty con không được hợp nhất: 05.

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 2

5. Danh sách các công ty con được hợp nhất

Tên công ty Địa chỉ
Tỷ lệ

lợi ích

Quyền

biểu quyết
Gemadept (Singapore) Ltd. 70 Shenton way

#08 03/04
Marina house, Singapore.

100 % 100 %

Gemadept (Malaysia) Ltd. 4217-4219, 3rd floor, Persiaran
Raja, Muda Musa, 4200 Port
Klang, Selangor Darul Ehsan,
Malaysia.

100 % 100 %

Công ty TNHH Một thành viên
tiếp vận Gemadept

Lô J1, đường số 8, khu công
nghiệp Sóng Thần 1, huyện Dĩ
An, tỉnh Bình Dương, Việt
Nam

100 % 100 %

Công ty TNHH ISS Gemadept Số 8, Đường Nguyễn Huệ,
Phường Bến Nghé, Quận 1,
TP. Hồ Chí Minh, Việt Nam.

51 % 51 %

Công ty Sinokor Việt Nam Lầu 15, Habour View Tower,
số 35 Nguyễn Huệ, quận 1, TP.
Hồ Chí Minh, Việt Nam.

51 % 51 %

Công ty TNHH Cảng Phước Long Lầu 15 số 35 Nguyễn Huệ,
Phường Bến Nghé, Quận 1,
TP. Hồ Chí Minh, Việt Nam

100% 100%

Công ty cổ phần Cảng Quốc tế
Dung Quất

56 Đại lộ Hùng Vương, TP.
Quảng Ngãi, Việt Nam

55% 55%

6. Các công ty con chưa hợp nhất trong báo cáo tài chính hợp nhất năm 2009

Tên công ty Địa chỉ Lý do

Công ty cổ phần Cảng Quốc tế
Gemadept Nhơn Hội

Số 98 Phạm Hùng, TP Quy
Nhơn, tỉnh Bình Định, Việt
Nam

Chưa hoạt động – chưa có báo
cáo tài chính.

Công ty TNHH dịch vụ vận tải
tổng hợp V.N.M

Lầu 15, Habour View Tower,
số 35 Nguyễn Huệ, quận 1,
TP. Hồ Chí Minh, Việt Nam.

100 % 100 %

Công ty CP đại lý liên hiệp vận
chuyển Vũng Tàu

Số 1/1A Phạm Hồng Thái,
Phường 7, TP Vũng tàu- Tỉnh
Bà Rịa

Đang hoàn tất thủ tục
góp vốn đầu tư và
chưa hoạt động

Công ty Cổ phần Tiếp vận và
Cảng Quốc tế Hoa Sen-
Gemadept

Số 05-07 đường 3/2, phường 8,
TP. Vũng Tàu, tỉnh Bà Rịa-
Vũng Tàu, Việt Nam

Chưa hoạt động –
chưa có báo cáo tài
chính.

Công ty Cổ phần Đầu tư xây
dựng và phát triển hạ tầng
Gemadept

Lầu 15, số 35 Nguyễn Huệ,
phường Bến Nghé, quận 1, TP.
Hồ Chí Minh, Việt Nam

Chưa hoạt động –
chưa có báo cáo tài
chính.

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 3

II. NĂM TÀI CHÍNH, ĐƠN VỊ TIỀN TỆ SỬ DỤNG TRONG KẾ TOÁN

1. Năm tài chính , kỳ tài chính .

Năm tài chính của Tập đoàn bắt đầu từ ngày 01 tháng 01 và kết thúc vào ngày 31 tháng 12 hàng
năm. Kỳ tài chính kỳ này là quí 2 năm 2009, kết thúc ngày 30 tháng 06 năm 2009

2. Đơn vị tiền tệ sử dụng trong kế toán
Các khoản mục trên Báo cáo tài chính của từng đơn vị trong tập đoàn được trình bày theo đơn vị
tiền tệ của quốc gia mà đơn vị đó hoạt động.

Đơn vị tiền tệ sử dụng trong việc lập và trình bày Báo cáo tài chính hợp nhất là Đồng Việt Nam
(VND).

III. CHUẨN MỰC VÀ CHẾ ĐỘ KẾ TOÁN ÁP DỤNG

1. Chế độ kế toán áp dụng

Báo cáo tài chính hợp nhất được lập và trình bày theo các Chuẩn mực, Chế độ Kế toán Doanh
nghiệp Việt Nam.

2. Tuyên bố về việc tuân thủ chuẩn mực kế toán và chế độ kế toán
Ban Tổng Giám đốc đảm bảo đã tuân thủ đầy đủ yêu cầu của các chuẩn mực kế toán và Chế độ
Kế toán Doanh nghiệp Việt Nam hiện hành trong việc lập Báo cáo tài chính hợp nhất.

3. Hình thức kế toán áp dụng
Các Công ty trong Tập đoàn sử dụng hình thức kế toán chứng từ ghi sổ.

IV. CÁC CHÍNH SÁCH KẾ TOÁN ÁP DỤNG

1. Cơ sở lập Báo cáo tài chính hợp nhất
Báo cáo tài chính hợp nhất được trình bày theo nguyên tắc giá gốc.

2. Cơ sở hợp nhất
Các công ty con

Các công ty con là đơn vị chịu sự kiểm soát của công ty mẹ. Sự kiểm soát tồn tại khi công ty mẹ
có khả năng trực tiếp hay gián tiếp chi phối các chính sách tài chính và hoạt động của công ty con
để thu được các lợi ích kinh tế từ các hoạt động này. Khi đánh giá quyền kiểm soát có tính đến
quyền biểu quyết tiềm năng hiện đang có hiệu lực hay sẽ được chuyển đổi.

Kết quả hoạt động kinh doanh của công ty con sẽ được đưa vào báo cáo tài chính hợp nhất kể từ
ngày mua, là ngày công ty mẹ thực sự nắm quyền kiểm soát công ty con. Kết quả hoạt động kinh
doanh của công ty con bị thanh lý được đưa vào Báo cáo kết quả hoạt động kinh doanh hợp nhất
cho tới ngày thanh lý.

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 4

Chênh lệch giữa chi phí đầu tư và phần sở hữu của Tập đoàn trong giá trị hợp lý của tài sản thuần
có thể xác định được của công ty con tại ngày mua được ghi nhận là lợi thế thương mại.

Số dư các tài khoản trên Bảng cân đối kế toán giữa các đơn vị trong cùng Tập đoàn, các giao dịch
nội bộ, các khoản lãi nội bộ chưa thực hiện phát sinh từ các giao dịch này được loại trừ khi lập
Báo cáo tài chính hợp nhất. Các khoản lỗ chưa thực hiện phát sinh từ các giao dịch nội bộ cũng
được loại bỏ trừ khi chí phí tạo nên khoản lỗ đó không thể thu hồi được.

Các công ty liên kết
Công ty liên kết là công ty mà Tập đoàn có những ảnh hưởng đáng kể nhưng không có quyền
kiểm soát đối với các chính sách tài chính và hoạt động. Báo cáo tài chính hợp nhất bao gồm
phần lãi hoặc lỗ của Tập đoàn trong công ty liên kết theo phương pháp vốn chủ sở hữu từ ngày
bắt đầu có ảnh hưởng đáng kể cho đến ngày ảnh hưởng đáng kể kết thúc. Nếu lợi ích của Tập
đoàn trong khoản lỗ của công ty liên kết lớn hơn hoặc bằng giá trị ghi sổ của khoản đầu tư thì giá
trị khoản đầu tư được trình bày trên Báo cáo tài chính hợp nhất là bằng không trừ khi Tập đoàn có
các nghĩa vụ thực hiện thanh toán thay cho công ty liên kết.

Khoản đầu tư vào công ty liên kết được hạch toán trên Báo cáo tài chính hợp nhất theo phương
pháp vốn chủ sở hữu và được ghi nhận ban đầu theo giá gốc.
Chênh lệch giữa chi phí đầu tư và phần sở hữu của Tập đoàn trong giá trị hợp lý của tài sản thuần
có thể xác định được của công ty liên kết tại ngày mua được ghi nhận là lợi thế thương mại.

Các khoản lãi, lỗ chưa thực hiện phát sinh từ các giao dịch với các công ty liên kết được loại trừ
tương ứng với phần thuộc về Tập đoàn khi lập Báo cáo tài chính hợp nhất.

3. Tiền và 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.

4. 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 được 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.

5. Các khoản phải thu thương mại và phải thu khác
Các khoản phải thu thương mại và các khoản phải thu khác được ghi nhận theo hóa đơn, chứng
từ. Dự phòng phải thu khó đòi được lập dựa vào đánh giá về khả năng thu hồi của từng khoản nợ.

6. Tài sản cố định hữu hình

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 5

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 Tập đoàn 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 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 tính 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. Số năm khấu hao của các loại tài sản cố định như sau:

Loại tài sản cố định Số năm
Nhà cửa, vật kiến trúc 5 - 25
Máy móc và thiết bị 5 - 8
Phương tiện vận tải, truyền dẫn 5 - 23
Thiết bị, dụng cụ quản lý 3 - 8

7. Tài sản cố định thuê tài chính
Thuê tài sản được phân loại là thuê tài chính nếu phần lớn rủi ro và lợi ích gắn liền với quyền sở
hữu tài sản thuộc về người đi thuê. Tài sản cố định thuê tài chính được thể hiện theo nguyên giá
trừ hao mòn lũy kế. Nguyên giá tài sản cố định thuê tài chính là giá thấp hơn giữa giá trị hợp lý
của tài sản thuê tại thời điểm khởi đầu của hợp đồng thuê và giá trị hiện tại của khoản thanh toán
tiền thuê tối thiểu. Tỷ lệ chiết khấu để tính giá trị hiện tại của khoản thanh toán tiền thuê tối thiểu
cho việc thuê tài sản là lãi suất ngầm định trong hợp đồng thuê tài sản hoặc lãi suất ghi trong hợp
đồng. Trong trường hợp không thể xác định được lãi suất ngầm định trong hợp đồng thuê thì sử
dụng lãi suất tiền vay tại thời điểm khởi đầu việc thuê tài sản.

Tài sản cố định thuê tài chính được khấu hao theo phương pháp đường thẳng dựa trên thời gian
hữu dụng ước tính. Trong trường hợp không chắc chắn Tập đoàn sẽ có quyền sở hữu tài sản khi
hết hạn hợp đồng thuê thì tài sản cố định sẽ được khấu hao theo thời gian ngắn hơn giữa thời gian
thuê và thời gian hữu dụng ước tính. Số năm khấu hao của các loại tài sản cố định thuê tài được
công bố tại thuyết minh số IV.6.

8. Tài sản thuê hoạt động
Thuê tài sản được phân loại là thuê hoạt động nếu phần lớn rủi ro và lợi ích gắn liền với quyền sở
hữu tài sản thuộc về người cho thuê. Chi phí thuê hoạt động được phản ánh vào chi phí theo
phương pháp đường thẳng cho suốt thời hạn thuê tài sản, không phụ thuộc vào phương thức thanh
toán tiền thuê.

9. Bất động sản đầu tư
Bất động sản đầu tư là quyền sử dụng đất, nhà, một phần của nhà hoặc cơ sở hạ tầng thuộc sở hữu
của Công ty hay thuê tài chính được sử dụng nhằm mục đích thu lợi từ việc cho thuê hoặc chờ
tăng giá. Nguyên giá của bất động sản đầu tư là toàn bộ các chi phí mà Công ty phải bỏ ra hoặc
giá trị hợp lý của các khoản đưa ra để trao đổi nhằm có được bất động sản đầu tư tính đến thời
điểm mua hoặc xây dựng hoàn thành.

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 6

Các chi phí liên quan đến bất động sản đầu tư phát sinh sau ghi nhận ban đầu được ghi nhận là
chi phí trong kỳ, trừ khi chi phí này có khả năng chắc chắn làm cho bất động sản đầu tư tạo ra lợi
ích kinh tế trong tương lai nhiều hơn mức hoạt động được đánh giá ban đầu thì được ghi tăng
nguyên giá.

Khi bất động sản đầu tư được bán, nguyên giá và khấu hao lũy kế được xóa sổ và bất kỳ khoản lãi
lỗ nào phát sinh đều được hạch toán vào thu nhập hay chi phí trong kỳ.

Bất động sản đầu tư được khấu hao theo phương pháp đường thẳng dựa trên thời gian hữu dụng
ước tính. Số năm khấu hao của bất động sản đầu tư được công bố tại thuyết minh V.15.

10. Tài sản cố định vô hình

Quyền sử dụng đất
Quyền sử dụng đất là toàn bộ các chi phí thực tế Tập đoàn đã chi ra có liên quan trực tiếp tới đất
sử dụng, bao gồm: tiền chi ra để có quyền sử dụng đất, chi phí cho đền bù, giải phóng mặt bằng,
san lấp mặt bằng, lệ phí trước bạ... Trong năm, Tập đoàn chưa khấu hao quyền sử dụng đất do
chưa đưa vào sử dụng.

Phần mềm máy tính

Phần mềm máy tính là toàn bộ các chi phí mà Tập đoàn đã chi ra để có được chương trình kế toán
phục vụ cho việc hạch toán, quản lý kế toán, tài chính. Chi phí này được khấu hao trong 3 năm.

11. Chi phí đi vay

Chi phí đi vay được ghi nhận vào chi phí trong kỳ. Trường hợp chi phí đi vay 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 thể đưa vào sử dụng theo mục đích định trước hoặc bán thì chi phí đi vay này được
vốn hóa.

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.

12. Đầu tư tài chính

Các khoản đầu tư vào chứng khoán được ghi nhận theo giá gốc. Dự phòng giảm giá chứng khoán
được lập cho từng loại chứng khoán được mua bán trên thị trường và có giá thị trường giảm so
với giá đang hạch toán trên sổ sách.

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.

13. Hoạt động liên doanh

Lợi ích của Tập đoàn trong những hoạt động kinh doanh đồng kiểm soát và tài sản đồng kiểm
soát được ghi nhận vào Báo cáo tài chính bằng cách phân bổ phần của Tập đoàn trong tài sản,
công nợ, thu nhập và chi phí vào những khoản mục tương ứng.

14. Chi phí trả trước dài hạn
Lãi thuê tài chính

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 7

Tiền lãi thuê tài chính được phân bổ vào chi phí trong kỳ theo phương pháp đường thẳng theo
thời gian thuê tài chính.

Công cụ, dụng cụ

Các công cụ, dụng cụ đã đưa vào sử dụng (chủ yếu là phụ tùng container, phụ tùng xe nâng, dây
cáp thép, vỏ xe...) được phân bổ vào chi phí trong kỳ trong 2 năm theo phương pháp đường thẳng.

Chi phí trả trước khác

Chi phí trả trước khác được phân bổ theo thời hạn ghi trên hóa đơn, hợp đồng hoặc phân bổ
không quá 2 năm.

15. Chi phí phải trả
Chi phí phải trả được ghi nhận dựa trên các ước tính về số tiền phải trả cho các hàng hóa, dịch vụ
đã sử dụng của các tháng trước và quý trước.

16. Trích lập quỹ dự phòng trợ cấp mất việc làm

Quỹ dự phòng trợ cấp mất việc làm được dùng để chi trả trợ cấp thôi việc, mất việc.

Mức trích quỹ dự phòng trợ cấp mất việc làm là 1-3% quỹ lương làm cơ sở đóng bảo hiểm xã hội
và được hạch toán vào chi phí trong kỳ.. Trường hợp quỹ dự phòng trợ cấp mất việc làm không
đủ để chi trợ cấp cho người lao động thôi việc, mất việc trong kỳ thì phần chênh lệch thiếu được
hạch toán vào chi phí.

17. Nguồn vốn kinh doanh - quỹ
Nguồn vốn kinh doanh của Tập đoàn bao gồm:

• Vốn đầu tư của chủ sở hữu: được ghi nhận theo số thực tế đã đầu tư của các cổ đông Công ty

mẹ.

• Thặng dư vốn cổ phần: chênh lệch do phát hành cổ phiếu cao hơn mệnh giá.

• Vốn khác: hình thành do bổ sung từ kết quả hoạt động kinh doanh, giá trị các tài sản được

tặng, biếu, tài trợ và đánh giá lại tài sản.

Các quỹ được trích lập và sử dụng theo Điều lệ.

18. Cổ phiếu quỹ
Khi cổ phần trong vốn chủ sở hữu được mua lại, khoản tiền trả bao gồm cả các chi phí liên quan
đến giao dịch được ghi nhận là cổ phiếu quỹ và được phản ánh là một khoản giảm trừ trong vốn
chủ sở hữu.

19. Cổ tức
Cổ tức được ghi nhận là nợ phải trả trong kỳ cổ tức được công bố.

20. Thuế thu nhập doanh nghiệp

Tập đoàn có nghĩa vụ nộp thuế thu nhập doanh nghiệp như sau:

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 8

- Công ty mẹ (Công ty cổ phần Gemadept): áp dụng thuế suất thuế thu nhập doanh nghiệp là
25% trên thu nhập chịu thuế.

- Các công ty con:

Gemadept (Singpore) Ltd.: có nghĩa vụ nộp thuế thu nhập doanh nghiệp với thuế suất 18%
trên thu nhập chịu thuế.

Gemadept (Malaysia) Ltd.: thuế suất 20% đối với thu nhập chịu thuế từ 500.000 Ringgit
Malaysia (MYR) trở xuống và 28% đối với thu nhập chịu thuế trên 500.000 MYR.

Công ty TNHH dịch vụ vận tải tổng hợp V.N.M: thuế thu nhập doanh nghiệp hàng năm bằng
25% thu nhập chịu thuế.

Công ty TNHH ISS Gemadept có nghĩa vụ nộp thuế thu nhập doanh nghiệp với thuế suất
25% trên thu nhập chịu thuế.

Công ty Sinokor Việt Nam: thuế thu nhập doanh nghiệp hàng năm bằng 20% thu nhập chịu
thuế trong 10 năm kể từ khi Công ty bắt đầu đi vào hoạt động sản xuất kinh doanh và bằng
25% cho các năm tiếp theo. Công ty được miễn thuế thu nhập doanh nghiệp trong 2 năm kể
từ khi có thu nhập chịu thuế và giảm 50% cho 3 năm tiếp theo.

Công ty TNHH Cảng Phước Long có nghĩa vụ nộp thuế thu nhập doanh nghiệp với thuế suất
25 % trên thu nhập chịu thuế.

Công ty cổ phần Cảng Quốc Tế Gemadept - Dung Quất được miễn thuế thu nhập doanh
nghiệp trong 4 năm kể từ khi có thu nhập chịu thuế và giảm 50% số thuế phải nộp cho 9 năm
tiếp theo.

Chi phí thuế thu nhập doanh nghiệp trong kỳ bao gồm thuế thu nhập hiện hành và thuế thu nhập
hoãn lại.

Thuế thu nhập hiện hành là khoản thuế được tính dựa trên thu nhập chịu thuế trong kỳ với thuế
suất áp dụng tại ngày cuối kỳ. Thu nhập chịu thuế chênh lệch so với lợi nhuận kế toán là do điều
chỉnh các khoản chênh lệch tạm thời giữa thuế và kế toán cũng như điều chỉnh các khoản thu
nhập và chi phí không phải chịu thuế hay không được khấu trừ.

Thuế thu nhập hoãn lại là khoản thuế thu nhập doanh nghiệp sẽ phải nộp hoặc sẽ được hoàn lại do
chênh lệch tạm thời giữa giá trị ghi sổ của tài sản và nợ phải trả cho mục đích Báo cáo tài chính
và các giá trị dùng cho mục đích thuế. Thuế thu nhập hoãn lại phải trả được ghi nhận cho tất cả
các khoản chênh lệch tạm thời chịu thuế. Tài sản thuế thu nhập hoãn lại chỉ được ghi nhận khi
chắc chắn trong tương lai sẽ có lợi nhuận tính thuế để sử dụng những chênh lệch tạm thời được
khấu trừ này.

Giá trị ghi sổ của tài sản thuế thu nhập doanh nghiệp hoãn lại được xem xét lại vào ngày kết thúc
năm tài chính và sẽ được ghi giảm đến mức đảm bảo chắc chắn có đủ lợi nhuận tính thuế cho
phép lợi ích của một phần hoặc toàn bộ tài sản thuế thu nhập hoãn lại được sử dụng.

Tài sản thuế thu nhập hoãn lại và thuế thu nhập hoãn lại phải trả được xác định theo thuế suất dự
tính sẽ áp dụng cho năm tài sản được thu hồi hay nợ phải trả được thanh toán dựa trên các mức

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 9

thuế suất có hiệu lực tại ngày kết thúc năm tài chính. Thuế thu nhập hoãn lại được ghi nhận trong
Báo cáo kết quả hoạt động kinh doanh trừ khi liên quan đến các khoản mục được ghi thẳng vào
vốn chủ sở hữu khi đó thuế thu nhập doanh nghiệp sẽ được ghi thẳng vào vốn chủ sở hữu.

21. Nguyên tắc chuyển đổi ngoại tệ
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 có
gốc ngoại tệ cuối kỳ được ghi nhận vào thu nhập hoặc chi phí trong kỳ.

Trong việc hợp nhất báo cáo tài chính, các chỉ tiêu trên Bảng cân đối kế toán và Báo cáo kết quả
kinh doanh của cơ sở ở nước ngoài được qui đổi sang đồng Việt Nam (VND) theo tỷ giá cuối kỳ.
Chênh lệch tỷ giá hối đoái phát sinh từ chuyển đổi Báo cáo tài chính của cơ sở nước ngoài được
ghi nhận trực tiếp vào vốn chủ sở hữu trên Bảng cân đối kế toán hợp nhất (chỉ tiêu Chênh lệch tỷ
giá hối đoái) và chỉ được tính vào chi phí hoặc doanh thu hoạt động tài chính khi Tập đoàn thanh
lý khoản đầu tư thuần này.

22. 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 cuối kỳ.

Tiền lãi, cổ tức và lợi nhuận được chia được ghi nhận khi Tập đoàn 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.

23. Bên liên quan
Các bên được coi là liên quan nếu một bên có khả năng kiểm soát hoặc có ảnh hưởng đáng kể đối
với bên kia trong việc ra quyết định các chính sách tài chính và hoạt động.

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 10

V. THÔNG TIN BỔ SUNG CHO CÁC KHOẢN MỤC TRÌNH BÀY TRONG BẢNG CÂN

ĐỐI KẾ TOÁN HỢP NHẤT

1. Tiền và các khoản tương đương tiền

 Số cuối kỳ Số đầu năm
Tiền và các khoản tương đương tiền

248.208.172.042

172.153.997.594

Cộng 248.208.172.042 172.153.997.594

2. Đầu tư ngắn hạn

 Số cuối kỳ Số đầu năm
Cổ phiếu 211.211.609.643 213.833.786.921
Chứng chỉ Quỹ đầu tư cân bằng Prudential 4.778.730.000 4.778.730.000
Chứng chỉ Quỹ đầu tư chứng khoán Việt Nam 1.014.119.000 1.118.338.625
Tiền gửi có kỳ hạn từ 1 năm trở xuống 8.026.401.136

Cộng
217.004.458.643

227.757.256.682

3. Dự phòng giảm giá đầu tư ngắn hạn

Khoản dự phòng giảm giá đầu tư các cổ phiếu được xác định bằng chênh lệch giữa giá trị thuần
có thể thực hiện được (giá thị trường tại ngày 30 tháng 06 năm 2009) và giá gốc ghi trên sổ kế
toán.

4. Phải thu khách hàng

 Số cuối kỳ Số đầu năm
Công ty mẹ - Gemadept (Việt Nam) 279.245.657.091 140.189.985.788
Các công ty con hợp nhất 116.864.248.109 106.710.829.078
Cộng 396.109.905.200 246.900.814.866

5. Trả trước cho người bán

 Số cuối kỳ Số đầu năm
Công ty mẹ - Gemadept (Việt Nam) 31.379.467.965 44.287.246.534
Gemadept (Singapore) Ltd. 3.338.089.706 -
Công ty CP Gemadept Logistic 642.173.856
Công ty Cảng Phước Long 4.769.169.162 4.640.400.200
Công ty Cảng Quốc tế Dung Quất 35.768.350.036 76.640.338.600
Cộng 75.897.250.725 125.567.985.334

6. Các khoản phải thu khác

 Số cuối kỳ Số đầu năm
Phải thu khác 205.524.350.291 149.997.068.242
Cộng 205.524.350.291 149.997.068.242

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 11

7. Dự phòng phải thu ngắn hạn khó đòi
 Số cuối kỳ Số đầu năm
Công ty gạch ốp lát Hà Nội 5.265.000 5.265.000
Công ty thương mại và giao nhận quốc tế 96.124.248 96.124.248
Công ty cổ phần dịch vụ vận tải Hà Hải 84.500.000 84.500.000
Công ty dầu thực vật Bình An 33.663.006 33.663.006
Công ty TNHH vận tải và xây dựng H.T.N 161.400.000 161.400.000
Công ty vận tải Nghĩa Hưng 20.412.000 20.412.000
Nguyễn Đức Hùng -YML Hà Nội 140.112.750 140.112.750
Công ty cổ phần Biển Nam Á 367.500.000 367.500.000
Công ty TNHH giao nhận vận tải quốc tế
Nguyên Trân 190.500.000 190.500.000
Công ty chế biến nông sản thực phẩm Phú Thọ 30.700.000
Công ty TNHH Đông Á 20.400.000 20.400.000
Vinatrans Regional Container Lines 12.655.566 12.655.566
Công nợ dự án 10.600.000 10.600.000
Các đối tượng khác 20.671.629 71.783.829
Cộng 1.163.804.399 1.245.616.399

8. Hàng tồn kho

 Số cuối kỳ Số đầu năm
Nguyên liệu, vật liệu tồn kho 13.527.669.408 11.447.021.177
Nhiên liệu tồn trên tàu 19.939.311.643 17.169.349.919

Cộng 33.466.981.051 28.616.371.096

9. Chi phí trả trước ngắn hạn
 Số cuối kỳ Số đầu năm
Chi phí trả trước ngắn hạn khác 6.964.908.813 14.606.288.844

Cộng
6.964.908.813 14.606.288.844

10. Thuế và các khoản khác phải thu Nhà nước

 Số cuối kỳ Số đầu năm
Thuế và các khoản khác phải thu Nhà nước

30.814.412.490 24.479.923.808
Cộng

30.814.412.490 24.479.923.808

11. Tài sản ngắn hạn khác
 Số cuối kỳ Số đầu năm
Tài sản ngắn hạn khác

90.830.060.670

108.014.382.761

Cộng 90.830.060.670 108.014.382.761

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 12

12. Tăng, giảm tài sản cố định hữu hình

Nhà cửa, vật

kiến trúc
Máy móc và

thiết bị
Phương tiện vận
tải, truyền dẫn

Thiết bị, dụng
cụ quản lý Cộng

Nguyên giá

Số đầu năm 86.943.065.698 64.950.812.532 1.579.927.431.398 28.273.667.391 1.760.094.977.018

Tăng trong kỳ

1.770.870.000 79.738.849.726 1.062.930.542 82.572.650.268

Giảm trong kỳ

6.518.612.783 6.518.612.783

Số cuối năm 86.943.065.698 66.721.682.532 1.659.666.281.124 22.817.985.150 1.836.149.014.504

Giá trị hao
mòn

-

Số đầu năm 32.925.250.875 22.157.060.404 378.056.272.675 15.219.783.414 448.358.367.368
Tăng trong kỳ 2.664.631.908 5.062.658.883 60.664.496.084 2.331.080.549 70.722.867.424

Giảm trong kỳ

1.394.132.194 1.394.132.194

Số cuối năm 35.589.882.783 27.219.719.287 438.720.768.759 16.156.731.769 517.687.102.598

Giá trị còn lại

Số đầu năm 54.017.814.823 42.793.752.128 1.201.871.158.722 13.053.883.977 1.311.736.609.650

Số cuối năm 51.353.182.915 39.501.963.245 1.220.945.512.365 6.661.253.381 1.318.461.911.905

13. Tăng, giảm tài sản cố định thuê tài chính
Là phương tiện vận tải, truyền dẫn

 Nguyên giá Giá trị hao mòn Giá trị còn lại
Số đầu năm 23.890.768.666 8.694.494.353 15.196.274.313
Tăng trong kỳ - 1.982.358.870 1.982.358.870
Giảm trong kỳ - -
Số cuối kỳ 23.890.768.666 10.676.853.223 13.213.915.443

14. Tăng, giảm tài sản cố định vô hình

 Quyền sử dụng

đất
 Phần mềm máy

vi tính

 Cộng
Nguyên giá
Số đầu năm 10.704.213.410 1.107.932.142 11.812.145.552
Tăng trong năm 589.447.172 589.447.172
Mua trong năm 589.447.172 589.447.172
Giảm trong năm - - -

Số cuối kỳ 10.704.213.410 1.697.379.314

12.401.592.724

Giá trị hao mòn
Số đầu năm - 427.892.823 427.892.823

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 13

 Quyền sử dụng

đất
 Phần mềm máy

vi tính

 Cộng
Tăng trong năm - 149.007.699 149.007.699
Khấu hao trong năm -
Giảm trong năm - - -

Số cuối kỳ - 576.900.522 576.900.522

Giá trị còn lại
Số đầu năm 10.704.213.410 680.039.319 11.384.252.729

Số cuối kỳ 10.704.213.410 1.120.478.792 11.824.692.202

15. Chi phí xây dựng cơ bản dở dang

 Số cuối kỳ Số đầu năm
Mua cẩu 47.146.883.514 47.146.883.514
Phần mềm Oracle 7.863.531.216 7.399.686.208
Dự án đầu tư Bắc Rạch Chiếc 18.736.599.515 18.736.599.515
Dự án Cái Mép 37.749.324.285 37.749.324.285
Dự Án Khu Công Nghệ Cao Gemadept 3.658.444.173 3.658.444.173
Cảng Quốc Tế Gemadept Dung Quất 265.834.845.598

 205.082.684.721

Các dự án khác 17.119.157.361

3.730.481.855

Cộng
398.108.785.662

323.504.104.271

16. Tăng, giảm bất động sản đầu tư

 Nguyên giá Hao mòn lũy kế Giá trị còn lại

Cao ốc Trung tâm thương mại
hàng hải 275.918.405.456 10.961.725.516 264.956.679.940
Số cuối kỳ 275.918.405.456 10.961.725.516 264.956.679.940

17. Đầu tư vào công ty con

 Số cuối kỳ Số đầu năm
Công ty cổ phần Cảng Quốc tế Nhơn Hội 6.600.000.000 6.600.000.000
Công ty TNHH một thành viên tiếp vận
Gemadept 25.500.000.000
Công ty TNHH một thành viên VNM 5.000.000.000
Công ty cổ phần tiếp vận và Cảng quốc tế Hoa
Sen- Gemadept 33.410.389.360 33.405.386.260
Công ty cổ phần đầu tư xây dựng và phát triển
hạ tầng Gemadept 40.034.257.500 40.034.257.500

Cộng

85.044.646.860 105.539.643.760

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 14

18. Đầu tư vào công ty liên kết, liên doanh
Tỷ lệ cổ phần sở hữu

Tên công ty liên kết, liên doanh
Theo giấy

phép
Thực góp

Vốn đầu tư
Công ty TNHH thương mại Quả cầu vàng 45,00 45,00 42.761.600.000
Công ty cổ phần thương cảng Vũng Tàu (VCP) 27,00 26,78 9.642.000.000
MBN-GMD VIETNAM 34,00 34,00 1.534.080.000
Công ty cổ phần nước khoáng Vĩnh Hảo 33,00 25,75 25.357.500.000
Công ty cổ phần Cảng Nam Hải 30,00 30,00 27.596.000.000
Công ty cổ phần Du Lịch Minh Đạm 40,00 38,00 14.114.608.143
Công ty cổ phần Vận tải và dịch vụ điện lực 38,00 38,00 23.236.200.000
Công ty TNHH Schenker Gemadept Logistics
Vietnam

49,00 49,00 11.882.010.000

Công ty TNHH Huyndai Merchant Marine Việt
Nam

49,00 49,00 2.371.845.000

Công ty cổ phần du lịch vận tải Trường Thọ 26,00 26,00 15.600.000.000
Công ty cổ phần dịch vụ Hàng hóa Sài Gòn 23,00 23,00 29.600.000.000
Các khoản liên kết khác 841.500.000

Cộng

204.537.343.143

19. Đầu tư dài hạn khác
 Số cuối kỳ Số đầu năm
Đầu tư cổ phiếu 317.249.909.600 404.908.709.600
Đầu tư trái phiếu, công trái 1.119.000.000 1.119.000.000
Đầu tư dài hạn khác 18.335.901.494 18.160.901.494

Cộng
 336.704.811.094

424.188.611.094

20. Dự phòng giảm giá đầu tư tài chính dài hạn

Khoản dự phòng giảm giá đầu tư các cổ phiếu được xác định bằng chênh lệch giữa giá trị thuần
có thể thực hiện được (giá thị trường tại ngày 30 tháng 06 năm 2009) và giá gốc ghi trên sổ kế
toán.

21. Chi phí trả trước dài hạn

 Số cuối kỳ Số đầu năm
Công ty mẹ - Gemadept (Việt Nam) 13.008.128.170 18.232.104.934
Gemadept (Malaysia) Ltd. 139.650.000
Công ty Sinokor Việt Nam 102.406.188 92.100.191
Công ty TNHH Cảng Phước Long 1.537.901.570 1.277.366.164
Công ty Cảng Quốc tế Dung Quất 286.401.335 284.639.292
Công ty ISS Gemadept 428.971.030 557.662.342

Cộng
15.363.808.293 20.583.522.923

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 15

22. Tài sản thuế thu nhập hoãn lại
Tài sản thuế thu nhập hoãn lại liên quan đến khoản chênh lệch tạm thời được khấu trừ.

23. Tài sản dài hạn khác
 Số cuối kỳ Số đầu năm
Các khoản ký quỹ dài hạn khác 5.888.086.456 2.425.260.697
Cộng 5.888.086.456 2.425.260.697

24. Vay và nợ ngắn hạn

 Số cuối kỳ Số đầu năm
Công ty mẹ - Gemadept (Việt Nam) 116.858.355.957 39.080.883.828
Gemadept (Singapore) Ltd. 142.859.274.608 139.460.569.714

Công ty Cảng Quốc tế Dung Quất

5.700.000.000

5.700.000.000

Cộng 265.417.630.565 184.241.453.542

25. Phải trả người bán

 Số cuối kỳ Số đầu năm
Công ty mẹ - Gemadept (Việt Nam) 185.770.408.060 148.835.459.054
Gemadept (Singapore) Ltd. 12.379.044.519 87.330.742
Gemadept (Malaysia) Ltd. 4.510.874.151 10.874.222.100
Công ty Sinokor Việt Nam 6.202.092.997 473.502.961
Công ty TNHH một thành viên tiếp vận
Gemadept 10.489.203.747
Công ty ISS Gemadept 26.464.751
Công ty Cảng Phước Long 103.483.862.569 85.506.903.800
Công ty Cảng Quốc tế Dung Quất 14.670.526.955 10.393.733.148

Cộng

337.532.477.748 256.171.151.805

26. Người mua trả tiền trước

 Số cuối kỳ Số đầu năm
Công ty mẹ - Gemadept (Việt Nam) 29.964.551.212 21.790.662.239
Công ty TNHH một thành viên tiếp vận
Gemadept 2.284.090.872
Công ty ISS Gemadept 5.325.380.609
Công ty Cảng Phước Long 894.922.237
Công ty Sinokor Việt Nam -

Cộng

38.468.944.930 21.790.662.239

27. Thuế và các khoản phải nộp Nhà nước

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 16

 Số cuối kỳ Số đầu năm

Công ty mẹ - Gemadept (Việt Nam) 33.885.557.171

8.989.099.923
Các công ty con hợp nhất 7.120.710.891 5.120.317.918

Cộng

41.006.268.062 14.109.417.841

28. Phải trả người lao động

Các khoản tiền lương, phụ cấp, tiền thưởng... còn phải trả cho công nhân viên.

29. Chi phí phải trả
 Số cuối kỳ Số đầu năm
Công ty mẹ - Gemadept (Việt Nam)

17.222.854.406

16.444.729.583

Các công ty con hợp nhất 74.657.868.290 19.337.389.016

Cộng
91.880.722.696 35.782.118.599

30. Các khoản phải trả, phải nộp ngắn hạn khác

 Bao gồm các khoản kinh phí công đoàn, bảo hiểm xã hội, bảo hiểm y tế, nhận ký cược ký quĩ,
các khoản thu hộ phải trả khác...

 Số cuối kỳ Số đầu năm
Các khoản phải trả phải nộp khác 102.943.257.223 141.542.758.403

Cộng

102.943.257.223 141.542.758.403

31. Dự phòng phải trả ngắn hạn

 Số đầu năm Số cuối kỳ
Dự phòng các khoản phải trả liên quan đến
những tổn thất phải bồi thường trong quá trình
vận chuyển:
- Công ty cơ điện Thủ Đức do trong quá trình

vận chuyển đã làm rơi máy phát điện xuống biển 4.127.690.538 4.127.690.538

- Công ty Geodis Wilson Vietnam do điều chỉnh

sai nhiệt độ trong container làm ảnh hưởng đến

chất lượng hàng hoá 5.965.960.405 5.965.960.405

- Các khoản dự phòng phải trả các đối tượng

khác 1.648.316.717 1.648.316.717

Cộng 11.741.967.660 11.741.967.660

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 17

32. Phải trả dài hạn khác
 Số cuối kỳ Số đầu năm
Khoản nhận ký quỹ thuê kho của Công ty liên
doanh Lever Việt Nam theo Hợp đồng cho thuê
tài sản số 18/WH/GMD-LVN/2005 ngày 14
tháng 3 năm 2005. 101.640.000
Ký quỹ thuê tàu -
Nhận ký quỹ cho thuê Cao ốc Trung tâm thương
mại hàng hải Gemadept tại số 6 Lê Thánh Tôn,
phường Bến Nghé, quận 1, thành phố Hồ Chí
Minh 25.291.492.308 25.612.873.302
Cộng 25.291.492.308 25.714.513.302

33. Vay và nợ dài hạn

 Số cuối kỳ Số đầu năm

Công ty mẹ - Gemadept (Việt Nam)

265.627.683.476 248.830.638.478

Gemadept (Singapore) Ltd.

239.819.046.654 293.749.869.974

Công ty Cảng Quốc tế Dung Quất

221.171.032.575 215.163.698.795
Cộng 726.617.762.705 757.744.207.247

34. Cổ tức

Trong quí 1 năm 2009, công ty chưa chi trả cổ tức cho cổ đông.

Cổ phiếu

 Số cuối kỳ Số đầu năm
Số lượng cổ phiếu đăng ký phát hành 47.500.000 47.500.000
Số lượng cổ phiếu đã bán ra công chúng 47.500.000 47.500.000
- Cổ phiếu phổ thông 47.500.000 47.500.000

- Cổ phiếu ưu đãi - -

Số lượng cổ phiếu được mua lại - -
- Cổ phiếu phổ thông - -

- Cổ phiếu ưu đãi - -

Số lượng cổ phiếu đang lưu hành 47.500.000 47.500.000
- Cổ phiếu phổ thông 47.500.000 47.500.000

- Cổ phiếu ưu đãi - -

Mệnh giá cổ phiếu đang lưu hành: 10.000 VND.

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 đường Lê Thánh Tôn, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh, Việt Nam
BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Bản thuyết minh Báo cáo tài chính hợp nhất (tiếp theo)

Bản thuyết minh này là một bộ phận hợp thành và phải được đọc cùng với Báo cáo tài chính hợp nhất 18

35. Quỹ khen thưởng, phúc lợi

 Số cuối kỳ Số đầu năm
Quỹ khen thưởng, phúc lợi 2.989.031.856 5.847.350.951

 2.989.031.856 5.847.350.951

36. Lợi ích của cổ đông thiểu số

 Số cuối kỳ Số đầu năm
 Vốn đầu tư của cổ đông thiểu số 18.445.638.258 17.008.881.900
 Lợi nhuận sau thuế lũy kế của cổ đông thiểu số 6.816.359.661 5.796.679.122

 Cộng

25.261.997.919 22.805.561.022

VI. NHỮNG THÔNG TIN KHÁC

Trong kỳ, Công ty áp dụng Chế độ Kế toán Doanh nghiệp mới được ban hành theo Quyết định số
15/QĐ-BTC ngày 20 tháng 3 năm 2006 của Bộ trưởng Bộ Tài chính.Thông tư số 20/2006/TT- BTC
ngày 20 tháng 3 năm 2006, Thông tư số 21/2006/TT- BTC ngày 20 tháng 3 năm 2006.

 TP. Hồ Chí Minh, ngày 20 tháng 07 năm 2009

___________________ ____________________ _______________
Trương Như Nguyên Nguyễn Minh Nguyệt Đỗ Văn Minh
Người lập biểu Phụ trách kế toán Tổng Giám đốc

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 Lê Thánh Tôn, Phường Bến Nghé, Quận 1, Tp Hồ Chí Minh

 BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009

BẢNG CÂN ĐỐI KẾ TOÁN HỢP NHẤT
QUÍ 2 NĂM 2009

TÀI SẢN
 Mã
số

 Thuyết
 minh Số cuối kỳ Số đầu năm

A - TÀI SẢN NGẮN HẠN 100 1.299.346.674.940 975.557.342.580

I. Tiền và các khoản tương đương tiền 110 248.208.172.042 172.153.997.594
1. Tiền 111 V.1 225.008.172.042 158.653.997.594
2. Các khoản tương đương tiền 112 23.200.000.000 13.500.000.000

II. Các khoản đầu tư tài chính ngắn hạn 120 183.503.889.341 91.315.414.965
1. Đầu tư ngắn hạn 121 V.2 217.004.458.643 227.757.256.682
2. Dự phòng giảm giá chứng khoán đầu tư ngắn hạn 129 V.3 (33.500.569.302) (136.441.841.717)

III. Các khoản phải thu 130 676.367.701.817 521.220.252.044
1. Phải thu của khách hàng 131 V.4 396.109.905.200 246.900.814.866
2. Trả trước cho người bán 132 V.5 75.897.250.725 125.567.985.334
3. Phải thu nội bộ 133 0 0
4. Phải thu theo tiến độ kế hoạch hợp đồng xây dựng 134 - -
5. Các khoản phải thu khác 138 V.6 205.524.350.291 149.997.068.243
6. Dự phòng các khoản phải thu khó đòi 139 V.7 (1.163.804.399) (1.245.616.399)

IV. Hàng tồn kho 140 33.466.981.051 28.616.371.096
1. Hàng tồn kho 141 V.8 33.466.981.051 28.616.371.096
2. Dự phòng giảm giá hàng tồn kho 149 - -

V. Tài sản ngắn hạn khác 150 157.799.930.690 162.251.306.882
1. Chi phí trả trước ngắn hạn 151 V.9 6.964.908.813 14.606.288.844
2. Thuế giá trị gia tăng được khấu trừ 152 29.190.548.717 15.150.711.470
3. Thuế và các khoản khác phải thu Nhà nước 154 V.10 30.814.412.490 24.479.923.807
4. Tài sản ngắn hạn khác 158 V.11 90.830.060.670 108.014.382.761

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 Lê Thánh Tôn, Phường Bến Nghé, Quận 1, Tp Hồ Chí Minh

 BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009

TÀI SẢN
 Mã
số

 Thuyết
 minh Số cuối kỳ Số đầu năm

B - TÀI SẢN DÀI HẠN 200 2.552.828.597.469 2.568.599.967.038

I. Các khoản phải thu dài hạn 210 - -
1. Phải thu dài hạn của khách hàng 211 - -
2. Phải thu nội bộ dài hạn 212 - -
3. Phải thu dài hạn khác 213 - -
4. Dự phòng phải thu dài hạn khó đòi 219 - -

II. Tài sản cố định 220 1.741.609.305.212 1.661.821.240.963
1. Tài sản cố định hữu hình 221 V.12 1.318.461.911.905 1.311.736.609.650

Nguyên giá 222 1.836.149.014.504 1.760.094.977.018

Giá trị hao mòn lũy kế 223 (517.687.102.598) (448.358.367.368)

2. Tài sản cố định thuê tài chính 224 V.13 13.213.915.443 15.196.274.313
Nguyên giá 225 23.890.768.666 23.890.768.666

Giá trị hao mòn lũy kế 226 (10.676.853.223) (8.694.494.353)

3. Tài sản cố định vô hình 227 V.14 11.824.692.202 11.384.252.729
Nguyên giá 228 12.401.592.724 11.812.145.552

Giá trị hao mòn lũy kế 229 (576.900.522) (427.892.823)

4. Chi phí xây dựng cơ bản dở dang 230 V.15 398.108.785.662 323.504.104.271

III. Bất động sản đầu tư 240 V.16 264.956.679.940 262.419.257.921
Nguyên giá 241 275.918.405.456 267.774.752.981
Giá trị hao mòn lũy kế 242 (10.961.725.516) (5.355.495.060)

IV. Các khoản đầu tư tài chính dài hạn 250 523.766.970.697 620.106.937.664
1. Đầu tư vào công ty con 251 V.17 85.044.646.860 105.539.643.760
2. Đầu tư vào công ty liên kết, liên doanh 252 V.18 204.537.343.143 226.318.513.210
3. Đầu tư dài hạn khác 258 V.19 336.704.811.094 424.188.611.094
4. Dự phòng giảm giá chứng khoán đầu tư dài hạn 259 V.20 (102.519.830.400) (135.939.830.400)

V. Lợi thế thương mại 260 -

VI. Tài sản dài hạn khác 270 22.495.641.620 24.252.530.490
1. Chi phí trả trước dài hạn 271 V.21 15.363.808.293 20.583.522.923
2. Tài sản thuế thu nhập hoãn lại 272 V.22 1.243.746.871 1.243.746.870
3. Tài sản dài hạn khác 278 V.23 5.888.086.456 2.425.260.697

TỔNG CỘNG TÀI SẢN 270 3.852.175.272.409 3.544.157.309.619

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 Lê Thánh Tôn, Phường Bến Nghé, Quận 1, Tp Hồ Chí Minh

 BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009

NGUỒN VỐN
 Mã
số

 Thuyết
 minh Số cuối kỳ Số đầu năm

A - NỢ PHẢI TRẢ 300 1.659.787.923.033 1.485.208.905.413

I. Nợ ngắn hạn 310 895.135.176.436 688.815.603.129
1. Vay và nợ ngắn hạn 311 V.24 265.417.630.565 184.241.453.542
2. Phải trả cho người bán 312 V.25 337.532.477.748 256.171.151.805
3. Người mua trả tiền trước 313 V.26 38.468.944.930 21.790.662.239
4. Thuế và các khoản phải nộp cho Nhà nước 314 V.27 41.006.268.062 14.109.417.841
5. Phải trả công nhân viên 315 V.28 6.143.907.552 23.436.073.041
6. Chi phí phải trả 316 V.29 91.880.722.696 35.782.118.599
7. Phải trả nội bộ 317 0 (0)
8. Phải trả theo tiến độ kế hoạch hợp đồng xây dựng 318 - -
9. Các khoản phải trả, phải nộp khác 319 V.30 102.943.257.223 141.542.758.403

10. Dự phòng phải trả ngắn hạn V.31 11.741.967.660 11.741.967.660

II. Nợ dài hạn 320 764.652.746.597 796.393.302.284
1. Phải trả dài hạn người bán 321 - -
2. Phải trả dài hạn nội bộ 322 - -
3. Phải trả dài hạn khác 323 V.32 25.291.492.308 25.714.513.302
4. Vay và nợ dài hạn 324 V.33 726.617.762.707 757.744.207.247
5. Thuế thu nhập hoãn lại phải trả 325 11.067.341.883 10.940.703.745
6. Dự phòng trợ cấp mất việc làm 336 1.676.149.699 1.993.877.990
7. Dự phòng phải trả dài hạn 337 - -

B - NGUỒN VỐN CHỦ SỞ HỮU 400 2.167.125.351.458 2.036.142.843.182

I. Vốn chủ sở hữu 410 2.164.136.319.602 2.030.295.492.231
1. Vốn đầu tư của chủ sở hữu 411 V.34 475.000.000.000 475.000.000.000
2. Thặng dư vốn cổ phần 412 V.34 1.366.907.462.400 1.366.907.462.400
3. Vốn khác của chủ sở hữu 413 V.34 69.388.382.902 71.797.775.902
4. Cổ phiếu quỹ 413 - -
5. Chênh lệch đánh giá lại tài sản 414 - -
6. Chênh lệch tỷ giá hối đoái 415 1.436.756.358 7.985.841.555
7. Quỹ đầu tư phát triển 416 - -
8. Quỹ dự phòng tài chính 417 V.34 13.410.665.221 13.410.665.221
9. Quỹ khác thuộc vốn chủ sở hữu 418 V.34 13.320.100.315 13.320.100.315
10. Lợi nhuận chưa phân phối 419 V.34 224.672.952.406 81.873.646.838
11. Nguồn vốn đầu tư xây dựng cơ bản 421 - -

CÔNG TY CỔ PHẦN GEMADEPT
Địa chỉ: 6 Lê Thánh Tôn, Phường Bến Nghé, Quận 1, Tp Hồ Chí Minh

 BÁO CÁO TÀI CHÍNH HỢP NHẤT
Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009

II. Nguồn kinh phí và quỹ khác 420 2.989.031.856 5.847.350.951
1. Quỹ khen thưởng, phúc lợi 421 V.35 2.989.031.856 5.847.350.951
2. Nguồn kinh phí 422 -
3. Nguồn kinh phí đã hình thành tài sản cố định 423 -

C - LỢI ÍCH CỦA CỔ ĐÔNG THIỂU SỐ 500 V.36 25.261.997.919 22.805.561.022

TỔNG CỘNG NGUỒN VỐN 430 3.852.175.272.409 3.544.157.309.619

0 -

Thành phố Hồ Chí Minh, ngày 20 tháng 07 năm 2009

___________________ ___________________ ______________
Trương Như Nguyên Nguyễn Minh Nguyệt Đỗ Văn Minh
Người lập biểu Phụ trách kế toán Tổng Giám đốc

CÔNG TY CỔ PHẦN GEMADEPT
ĐỊA CHỈ : 6 LÊ THÁNH TÔN, P.BẾN NGHÉ, QUẬN 1, TP HỒ CHÍ MINH

BÁO CÁO TÀI CHÍNH HỢP NHẤT QUÍ 2 NĂM 2009

Đơn vị tính: VND

 CHỈ TIÊU
 Mã
số Kỳ này Năm trước

I. Lưu chuyển tiền từ hoạt động kinh doanh

1. Lợi nhuận trước thuế 01 158.311.590.760 (145.096.874.110)

2. Điều chỉnh cho các khoản:

- Khấu hao tài sản cố định 02 77.066.332.256 r 119.969.549.770

- Các khoản dự phòng 03 (136.443.084.415) r 215.379.804.233

- Lãi, lỗ chênh lệch tỷ giá hối đoái chưa thực hiện 04 14.123.423.580

- Lãi, lỗ từ hoạt động đầu tư 05 (8.081.828.407) r 111.149.765.547

- Chi phí lãi vay 06 33.385.318.595 r 59.937.423.125

3. Lợi nhuận từ hoạt động kinh doanh

trước thay đổi vốn lưu động 08 124.238.328.788 375.463.092.144

- Tăng, giảm các khoản phải thu 09 (151.921.152.929) r 192.829.807.378

- Tăng, giảm hàng tồn kho 10 (4.850.609.955) r (19.236.634.779)

- Tăng, giảm các khoản phải trả 11 124.825.667.992 r 580.962.315

- Tăng, giảm chi phí trả trước 12 12.861.094.661 r (21.722.491.967)

- Tiền lãi vay đã trả 13 32.888.906.650 r (56.724.915.625)

- Thuế thu nhập doanh nghiệp đã nộp 14 (1.591.804.504) r (52.871.466.750)

- Tiền thu khác từ hoạt động kinh doanh 15 49.576.979.006 145.502.116.395

- Tiền chi khác từ hoạt động kinh doanh 16 (79.797.314.442) r (212.098.807.997)

Lưu chuyển tiền thuần từ hoạt động kinh doanh 20 106.230.095.268 351.721.661.115

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 (159.391.818.524) r (819.050.944.523)

2. Tiền thu từ thanh lý, nhượng bán tài sản cố định và

các tài sản dài hạn khác 22 50.181.818

3. Tiền chi cho vay, mua các công cụ nợ của

đơn vị khác 23 (17.477.445.779)

4. Tiền thu hồi cho vay, bán lại các công cụ nợ của

đơn vị khác 24 44.900.974.643

5. Tiền chi đầu tư, góp vốn vào đơn vị khác 25 (43.671.000.000) (539.477.504.641)

6. Tiền thu hồi đầu tư, góp vốn vào đơn vị khác 26 137.687.808.130 370.557.582.768

7. Tiền thu lãi cho vay, cổ tức và lợi nhuận được chia 27 4.184.563.392 114.086.438.284

Lưu chuyển tiền thuần từ hoạt động đầu tư 30 (61.190.447.002) (846.410.717.430)

BÁO CÁO LƯU CHUYỂN TIỀN TỆ HỢP NHẤT
(Theo phương pháp gián tiếp)

Quí 2 Năm 2009

Cho quí 2 năm 2009 kết thúc ngày 30 tháng 06 năm 2009
Báo cáo lưu chuyển tiền tệ hợp nhất (tiếp theo)

 Mã
số Kỳ này Năm trước

III. Lưu chuyển tiền từ hoạt động tài chính

1. Tiền thu từ phát hành cổ phiếu, nhận góp vốn của

chủ sở hữu 31

2. Tiền chi trả góp vốn cho các chủ sở hữu, mua lại

cổ phiếu của doanh nghiệp đã phát hành 32

3. Tiền vay ngắn hạn, dài hạn nhận được 33 132.264.228.188 551.274.229.744

4. Tiền chi trả nợ gốc vay 34 (99.714.616.936) (93.087.000.000)

5. Tiền chi trả nợ thuê tài chính 35 (2.818.649.903) (5.388.731.082)

6. Cổ tức, lợi nhuận đã trả cho chủ sở hữu 36 (58.896.439.500)

7. Cổ tức, lợi nhuận đã trả cho cổ đông thiểu số 37 (9.002.147.620)

Lưu chuyển tiền thuần từ hoạt động tài chính 40 29.730.961.349 384.899.911.542

Lưu chuyển tiền thuần trong năm 50 74.770.609.615 (109.789.144.773)

Tiền và tương đương tiền đầu năm 60 172.153.997.594 275.754.725.315

Ảnh hưởng của thay đổi tỷ giá hối đoái quy đổi ngoại tệ 61 1.283.564.832 6.188.417.052

Tiền và tương đương tiền cuối năm 70 248.208.172.042 172.153.997.594
0-

Thành phố Hồ Chí Minh, ngày 20 tháng 07 năm 2009

__________________ ___________________

Trương Như Nguyên Nguyễn Minh Nguyệt Đỗ Văn Minh
Người lập biểu Kế toán trưởng Tổng Giám đốc

CHỈ TIÊU

CÔNG TY CỔ PHẦN GEMADEPT
ĐỊA CHỈ : 6 LÊ THÁNH TÔN, P.BẾN NGHÉ, QUẬN 1, TP HỒ CHÍ MINH

BÁO CÁO TÀI CHÍNH HỢP NHẤT QUÍ 2 NĂM 2009

BÁO CÁO KẾT QUẢ HOẠT ĐỘNG KINH DOANH HỢP NHẤT
QUÍ 2 NĂM 2009

Đơn vị tính: VND

CHỈ TIÊU
Mã
số Quí 2 năm 2009 Tích Luỹ

1. Doanh thu bán hàng và cung cấp dịch vụ 01 446.814.340.585 854.702.067.719

2. Các khoản giảm trừ doanh thu 02

3. Doanh thu thuần về bán hàng và cung cấp dịch vụ 10 446.814.340.585 854.702.067.719

4. Giá vốn hàng bán 11 371.157.698.016 704.356.134.957

5. Lợi nhuận gộp về bán hàng và cung cấp dịch vụ 20 75.656.642.569 150.345.932.762

6. Doanh thu hoạt động tài chính 21 39.849.740.933 54.889.503.625

7. Chi phí tài chính 22 (36.921.412.123) (7.665.831.337)

Trong đó: chi phí lãi vay 23 18.887.534.372 33.385.318.595

8. Chi phí bán hàng 24 1.943.838.966 3.083.829.733

9. Chi phí quản lý doanh nghiệp 25 26.321.649.535 54.192.506.806

10. Lợi nhuận thuần từ hoạt động kinh doanh 30 124.162.307.124 155.624.931.186

11. Thu nhập khác 31 1.270.030.064 7.997.446.247

12. Chi phí khác 32 189.906.084 5.310.786.673

13. Lợi nhuận khác 40 1.080.123.980 2.686.659.574

14. Tổng lợi nhuận kế toán trước thuế 50 125.242.431.104 158.311.590.760

15. Chi phí thuế thu nhập doanh nghiệp hiện hành 51 9.528.327.618 11.648.516.766

16. Lợi nhuận sau thuế thu nhập doanh nghiệp 60 115.714.103.487 146.663.073.994

17. Lợi ích cổ đông thiểu số 70 970.881.875 863.768.426

18. Lợi nhuận sau thuế của công ty Gemadept 80 114.743.221.612 145.799.305.568

19. Lãi cơ bản trên cổ phiếu 90 2.416 3.069

Thành phố Hồ Chí Minh, ngày 20 tháng 07 năm 2009

_________________ __________________ ______________

Trương Như Nguyên Nguyễn Minh Nguyệt Đỗ Văn Minh
Người lập biểu Phụ trách kế toán Tổng Giám đốc

	TMBCTCHN09Q2_VN.pdf
	CDKT09Q2_HN_VN.pdf
	LCTT09Q2_HN_VN.pdf
	KQKD09Q2_HN_VN.pdf

