
CÔNG TY CỔ PHẦN CHỨNG KHOÁN KỸ THƯƠNG

BÁO CÁO
THƯỜNG NIÊN

2018


MỤC LỤC

I. THÔNG ĐIỆP CỦA CHỦ TỊCH HỘI ĐỒNG QUẢN TRỊ

II. ĐIỂM NHẤN NĂM 2018

III. CÂU CHUYỆN CỦA TECHCOM SECURITIES – NHÀ TẠO LẬP THỊ TRƯỜNG 
TRÁI PHIẾU DOANH NGHIỆP VIỆT NAM

•	 Lịch sử phát triển
•	 Tầm nhìn & Sứ mệnh
•	 Các mảng kinh doanh cốt lõi và sản phẩm tiêu biểu
•	 Cơ cấu công ty và Đội ngũ lãnh đạo

IV. BÁO CÁO HOẠT ĐỘNG 2018 CỦA BAN ĐIỀU HÀNH
•	 Kết quả kinh doanh phát triển vượt trội
•	 Chỉ số tài chính an toàn, vững mạnh
•	 Hoạt động quản trị rủi ro hiệu quả
•	 Đội ngũ nhân sự và văn hóa doanh nghiệp

V. TINH THẦN FINTECH DẪN DẮT TĂNG TRƯỞNG 
•	 Hành trình “Chuyển đổi số” với cảm hứng từ Fintech
•	 Nhân sự được tổ chức theo tinh thần Agile
•	 Những kết quả bước đầu và tầm nhìn tương lai

VI. BÁO CÁO TÀI CHÍNH ĐÃ ĐƯỢC KIỂM TOÁN 2018

04

06

08
-
09
10
14

22
-
26
28
30

32
-
34
35 

38


I. THÔNG ĐIỆP CỦA CHỦ 
TỊCH HỘI ĐỒNG QUẢN TRỊ

Với định hướng trở thành công ty Fintech hàng đầu trên thị trường tài chính, TCBS sẽ tiếp tục tiên 
phong mang đến những giải pháp đầu tư và công nghệ tài chính đột phá trong thời gian sắp tới. Có 
thể kể đến như việc ra mắt các sản phẩm đầu tư theo từng nhu cầu của khách hàng, giải pháp tối 
ưu hóa  dòng tiền ngắn hạn cho doanh nghiệp (FlexiCA$H), hay nâng tầm toàn diện cả về giao diện 
và cấu trúc của hệ thống TCInvest, hứa hẹn mang đến những trải nghiệm giao dịch chưa từng có cho 
khách hàng.

Bên cạnh đó, một trong những nhiệm vụ quan trọng mà TCBS tiếp tục theo đuổi trong 2019 là việc 
tự động hóa tối đa có thể các quy trinh vận hành nhằm giảm thiểu chi phí, nâng cao hiệu quả hoạt 
động, tập trung các nguồn lực cho quá trình sáng tạo và phục vụ khách hàng, qua đó nâng cao sức 
cạnh tranh, đổi mới của công ty.

Tầm nhìn và mục tiêu 2020 đã tiến rất gần hiện thực hơn bao giờ hết. Thay mặt Ban lãnh đạo công 
ty và toàn thể cán bộ nhân viên, xin gửi lời cảm ơn sâu sắc đến các khách hàng, các đối tác đã tin 
tưởng và đồng hành cùng chúng tôi trong hành trình hết sức có ý nghĩa này.

Trân trọng./.
		
		

							     
							       Chủ tịch Hội đồng Quản trị
							        Nguyễn Xuân Minh, CFA

Kính thưa Quý Cổ đông và Khách hàng
  
Công ty Cổ phần Chứng khoán Kỹ Thương (Techcom 
Securities – TCBS) tiếp tục đạt kết quả kinh doanh ấn tượng 
trong 2018. Đây là năm thứ 05 liên tiếp công ty đạt mức 
tăng trưởng lũy kế hàng năm trên 50%/năm về doanh thu 
và lợi nhuận. Tỷ suất lợi nhuận trên vốn chủ sở hữu (ROE) 
đạt 43% là mức cao nhất kể từ khi thành lập đến nay. Biên 
lợi nhuận ròng đạt 63% và tỷ suất lợi nhuận trên một nhân 
viên đạt 5,7 tỷ đồng, là những mốc cao nhất trong số các 
công ty chứng khoán tại Việt Nam.

Mảng Ngân hàng đầu tư đạt kỷ lục mới với khối lượng tư vấn 
Trái phiếu doanh nghiệp (TPDN) lên đến 61.992 tỷ đồng, 
chiếm đến 40% thị phần, giữ vững vị trí số 1 trên thị trường. 
Mảng sản phẩm đầu tư cho khách hàng cá nhân cũng tăng 
trưởng ấn tượng với khối lượng phân phối qua TCBS cho 
iBond tăng 145% và iFund tăng 257%. Năm 2018, TCBS 
giữ vững vị trí số 1 về môi giới trái phiếu trên sàn giao dịch 
chứng khoán Hồ Chí Minh với trên 80% thị phần.   

Quan trọng hơn, năm 2018 cũng là năm chứng kiến những 
thành công đáng kể  của hành trình chuyển đổi số mà TCBS 
đã quyết liệt thực hiện trong suốt những năm qua. Nền 
tảng công nghệ được kiện toàn theo định hướng fintech 
với mô hình hoạt động agile, nghĩa là hiệu quả ứng dụng 
của công nghệ gắn chặt với hoạt động kinh doanh khi đặt 
khách hàng làm trọng tâm cho mọi tiến bộ. Mô hình nền 
tảng mở và cấu trúc làm việc theo nhóm agile đang tạo 
điều kiện để sức sáng tạo, linh hoạt và đổi mới của từng 
cá nhân không ngừng được khuyến khích và lan tỏa tại 
TCBS. Có thể nói, tinh thần Fintech là nguồn cảm hứng 
và động lực to lớn để thúc đẩy sự tăng trưởng của 
TCBS, dẫn dắt để chúng ta tiếp tục có thêm nhiều sự 
vượt trội trong nhưng năm tới.

https://www.tcbs.com.vn/campaign/ifund/quy-flexicash
https://tcinvest.tcbs.com.vn


II. NHỮNG DẤU ẤN NỔI BẬT CỦA  
TECHCOM SECURITIES TRONG NĂM 2018

4.351 t ỷ
đồng

TÀI  SẢN

55%

Tổng khối  lượng tư  vấn 
phát  hành TPDN:

61.992 t ỷ
đồng

1.532 t ỷ
đồng

LỢI  NHUẬN 
TRƯỚC THUẾ

67%

1.872 t ỷ
đồng

DOANH THU

73%

Nhà tư vấn trái phiếu  
tốt nhất Việt Nam

Chiếm thị  phần quỹ đầu tư37%

Quỹ số 1 
Việt  Nam về quy mô tà i  sản

NAV

6.632 t ỷ
đồng

Chiếm

Tổng doanh số:

59.707 t ỷ
đồng

Số lượng khách hàng:

17.805
Thị  phần môi  g iớ i 
g iao d ịch (HOSE) : 81,7%
Phân phối  tạ i :

288 Chi  nhánh 45 t ỉnh  thành 
toàn quốc

Thị phần40%


III.	 CÂU CHUYỆN CỦA TECHCOM SECURITIES – 
NHÀ TẠO LẬP THỊ TRƯỜNG TRÁI PHIẾU DOANH 
NGHIỆP

Công ty Cổ phần Chứng khoán Kỹ Thương (Techcom Securities – TCBS) được thành lập từ năm 2008, 
là công ty con của Ngân hàng TMCP Kỹ Thương Việt Nam Techcombank. Kể từ cuối 2013, sau 05 
năm chuyển mình mạnh mẽ trong chiến lược và định hướng kinh doanh, TCBS hiện nay là một trong 
2 công ty chứng khoán lớn nhất trên thị trường về doanh thu và lợi nhuận. Từ một đội ngũ chỉ hơn 30 
người, TCBS hiện đang được phát triển bởi một đội ngũ nhân sư mạnh với gần 200 nhân viên trình độ 
cao, giàu kinh nghiệm và đầy khát vọng.

Với tư duy sáng tạo và mong muốn tạo sự khác biệt của tập thể, TCBS đã chọn hướng đi của riêng 
mình qua việc tạo lập và phát triển một thị trường mới, đó là thị trường trái phiếu doanh nghiệp 
(TPDN) tại Việt Nam. 

Lựa chọn (TPDN) là xương sống cho chiến lược kinh doanh, TCBS đã tạo dựng được một hệ sinh thái 
TPDN phục vụ cho mọi khách hàng. Bắt đầu từ những giải pháp tư vấn bảo lãnh phát hành TPDN cho 
các khách hàng là doanh nghiệp lớn và uy tín, TCBS xác lập vị thế là công ty số 1 thị trường với thị 
phần luôn ở mức 40% với tổng khối lượng lũy kế từ 2014- 2018 là 161.000 tỷ đồng. Tiếp đó, TCBS 
tổ chức phân phối sản phẩm TPDN đến hơn nhiều khách hàng tổ chức, đồng thời cấu trúc thành sản 
phẩm đầu tư bán lẻ hấp dẫn và cạnh tranh trên thị trường (iBond) phục vụ  hơn 17.800 lượt khách 
hàng cá nhân, chỉ tính riêng trong năm 2018. Trong 5 năm liên tiếp, chưa khi nào thị phần giao dịch 
TPDN tại Sở GDCK HCM (HOSE) của TCBS dưới 75%. 

Bên cạnh đó, để đáp ứng khẩu vị rủi ro và mang đến nhiều giải pháp đa dạng hóa danh mục, TCBS 
liên tiếp giới thiệu đến thị trường nhiều sản phẩm đầu tư đa dạng như, iFund (Qũy mở đầu tư – bao 
gồm quỹ đầu tư trái phiếu TCBF và quỹ đầu tư cổ phiếu TCEF), TCREIT (Qũy đầu tư BĐS đầu tiên tại 
Việt Nam). Về mặt công nghệ và trải nghiệm khách hàng, TCBS là đơn vị đầu tiên mang giải pháp 
Robo Advisor đến thị trường Việt Nam với công cụ TCWealth. Cùng những công cụ như TCAnalysis, 
MarketWatch, hệ thống báo cáo toàn diện 1-Click, hay mới đây nhất là tài khoản đầu tư iWealth – tích 
hợp tài khoản chứng khoán và ngân hàng, mỗi khách hàng của TCBS được trang bị những “vũ khí” 
tinh nhuệ nhất để hoạch định đời sống tài chính và đầu tư của chính mình và gia đình. 

Trong suốt 05 năm, doanh thu và lợi nhuận hàng năm của công ty đều trăng trưởng trên mức 50%, 
là một trong số những công ty lớn nhất thị  trường và xác lập vị thế số 01 của lĩnh vực trái phiếu 
doanh nghiệp. Thành tích của TCBS không chỉ được công nhận bởi những con số trên thị trường mà 
còn bằng những giải thưởng của các tổ chức quốc tế uy tín. Năm 2016 và 2018, TCBS giành giải 
Nhà tư vấn trái phiếu tốt nhất Việt Nam” do tạp chí Finance Asia trao tặng. Đồng thời, tạp chí Alpha 
Southeast Asia cũng vinh danh TCBS là “Nhà tư vấn trái phiếu tốt nhất Việt Nam” giai đoạn từ 2007 
đến 2016. Cuối năm 2018, tạp chí The Asset cũng đã công nhận TCBS là “Nhà tư vấn trái phiếu tốt 
nhất Việt Nam.

Lịch sử phát triển

Nhưng chặng đường phát triển của TCBS chắc chắn không dừng lại ở đó. 

Khi thế giới và công nghệ vẫn không ngừng tiến về phía trước, một lần nữa,TCBS lại đứng trước thách 
thức phải không ngừng đổi mới với vị thế tiên phong. Hành trình chuyển đổi số, tự động hóa và định 
hướng Fintech được xác định là xu thế không thể đảo ngược và TCBS phải nắm bắt với tốc độ và hiệu 
quả cao nhất. Quyết liệt và không ngừng đổi mới, sau 2 năm, năm 2018 đã chứng kiến thành quả 
đáng tự hào của hành trình này và nhiều thành tựu nữa sẽ còn chờ TCBS ở phía trước.

Nhà tư vấn trái phiếu tốt 
nhất Việt Nam  
(2007-2016)

Nhà tư vấn trái phiếu tốt 
nhất Việt Nam 2016

Nhà tư vấn trái phiếu tốt 
nhất Việt Nam 2018

Nhà tư vấn trái phiếu tốt 
nhất Việt Nam 2018

•	 Là đối tác tư vấn tài chính chiến lược tin cậy của 
khách hàng doanh nghiệp.

•	 Kiến tạo một trải nghiệm đầu tư tích lũy ưu việt cho 
mỗi gia đình Việt Nam.

Kiến tạo một trải nghiệm chuyên biệt về đầu tư và tích 
lũy cho mỗi gia đình Việt Nam

Các mảng kinh doanh cốt lõi:

1.	 Tư vấn tài chính doanh nghiệp (Corporate Advisory)
2.	 Quản lý gia sản (Wealth Management)

Mục tiêu đến năm 2020:

Số 1 tại Việt Nam @100.000 khách hàng Affluent  
@100 triệu USD doanh thu

@1 tỷ USD giá trị vốn hóa thị trường

1 @ 1 @ 1 @ 1 = 2020

Tầm nhìn: 

Sứ mệnh:

8 9www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


Quỹ đầu tư Bất động sản TCREIT
TCBS phân phối quỹ bất động sản duy nhất của Việt Nam do Techcom Capital quản 
lý. Quỹ bất động sản được niêm yết tại HOSE được kỳ vọng sẽ đem đến cơ hội đầu 
tư bất động sản cho đại đa số các cá nhân và gia đình Việt Nam khi số tiền đầu tư 
chỉ từ 1 triệu đồng so với việc mua trực tiếp bất động sản với số vốn từ vài tỷ trở lên.
Theo quy định của luật, TCREIT sẽ đầu tư chủ yếu vào các bất động sản đã hoàn 
thành và đang tạo ra dòng tiền ổn định từ cho thuê, đồng thời sẽ phân phối 90% lợi 
nhuận hàng năm cho nhà đầu tư.

Nền tảng quản lý tài sản và đầu tư trực tuyến TCInvest:
TCInvest là nền tảng quản lý tài sản và đầu tư trực tuyến đầu tiên tại Việt Nam bao 
gồm hệ thống giao dịch các sản phẩm đầu tư như cổ phiếu, trái phiếu và quỹ đầu tư 
trực tuyến và hệ thống tư vấn, quản lý tài sản. Chỉ với một tài khoản đầu tư duy nhất 
iWealth – là sự kết hợp đầy đủ, toàn diện tính năng của một tài khoản ngân hàng và 
một tài khoản đầu tư chứng khoán - khách hàng được đáp ứng toàn diện mọi nhu 
cầu tài chính một cách thuận tiện và bảo mật.

Sản phẩm đầu tư tiêu biểu

iBond – Trái phiếu doanh nghiệp
iBond là sản phẩm trái phiếu doanh nghiệp được thiết kế dành riêng cho khách hàng 
cá nhân với mức đầu tư ban đầu chỉ từ 50 triệu đồng. iBond là sự kết hợp hoàn hảo 
giữa sự an toàn, lợi tức tốt và thanh khoản cao cho khách hàng.
Do được lựa chọn từ những doanh nghiệp uy tín hàng đầu mà TCBS trực tiếp tư vấn 
phát hành, iBond là sản phẩm đầu tư an toàn, được xây dựng với nhiều giải pháp 
thanh khoản linh hoạt cùng lợi nhuận hấp dẫn.

Quỹ mở đầu tư iFund
iFund bao gồm Qũy đầu tư trái phiếu Techcom (TCBF), Qũy đầu tư cổ phiếu Techcom 
(TCEF), và Quỹ đầu tư linh hoạt do Công ty TNHH Quản lý Qũy Kỹ thương (Techcom 
Capital – TCC) quản lý và được phân phối bởi TCBS. Tùy mục tiêu và mong muốn 
đầu tư, khách hàng có thể lựa chọn tham gia các Quỹ này với số tiền đầu tư chỉ từ 
1 triệu đồng.

Tham gia đầu tư vào iFund, khách hàng đã lựa chọn một hình thức đầu tư an toàn, 
thanh khoản linh hoạt cùng thủ tục thuận tiện, dễ dàng với lệnh định kỳ tự động.

10 11www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018

https://www.tcbs.com.vn/tcreit
https://tcinvest.tcbs.com.vn/

https://www.tcbs.com.vn/ibond

https://www.tcbs.com.vn/ifund
https://www.tcbs.com.vn/ifund
https://www.tcbs.com.vn/campaign/ifund/quy-trai-phieu-tcbf
https://www.tcbs.com.vn/tcreit
https://www.tcbs.com.vn/ibond
https://tcinvest.tcbs.com.vn/


Gói ưu đãi iWealth Pro

Là giải pháp tối ưu chi phí nhờ 
áp dụng công nghệ dành cho 
khách hàng thường xuyên giao 
dịch chứng khoán trực tuyến. Với 

mức phí chỉ bằng 50% mức thông thường và lãi 
suất margin chỉ 9,9%/năm, khách hàng sẽ được 
tích điểm thưởng trên mỗi lần giao dịch, góp 
phần tiết kiệm chi phí để qua đó gia tăng thêm 
tỷ suất lợi nhuận. 

Chính sách iShare

Là chính sách khách hàng giới thiệu khách hàng 
dành cho các nhà môi giới chuyên nghiệp, các 
nhà đầu tư hiệu quả có sức ảnh hưởng.

TCWealth – Hệ thống tư vấn & quản lý tài 
chính vượt trội

TCWealth là hệ thống tư vấn và quản lý tài chính 
trực tuyến hay còn gọi là Robo – Advisor đầu tiên 
ở Việt Nam. TCBS tự hào là người giới thiệu mô 
hình tư vấn tài chính cá nhân tiên tiến trên thế 
giới đến thị trường Việt Nam. 

Với định hướng chiến lược là bảo toàn và tăng 
trưởng tài sản một cách bền vững, TCWealth giúp 
khách hàng cá nhân hoạch định chiến lược và 
phân bổ đầu tư dài hạn như các nhà đầu tư tổ 
chức, cụ thể:

•	 Hoạch định được kế hoạch tài chính dài hạn 
cho cá nhân và cả gia đình

•	 Xác định chiến lược và danh mục đầu tư tối 
ưu để đạt được các mục tiêu tài chính quan 
trọng trong tương lai

•	 Phân bổ danh mục vào các loại tài sản đa 
dạng có độ an toàn, ổn định cao như iBond 
(Trái phiếu doanh nghiệp), iFund (Quỹ mở) và 
TCREIT (Quỹ Bất động sản).

iConnect: hệ thống đầu 
tiên cho phép giao dịch 
mua bán trái phiếu trực 
tiếp giữa các nhà đầu tư 
cá nhân với các mức lợi 

tức hấp dẫn, nhằm gia tăng thanh khoản 
và hiệu quả sản phẩm cho khách hàng.

iAdvisor: công cụ hỗ 
trợ đội ngũ bán hàng tư 
vấn trực tiếp hiệu quả, 
nhanh chóng cho khách 
hàng. Chỉ với một thiết 

bị di động kết nối mạng, đội ngũ bán 
hàng có thể tra cứu về các chương trình 
sản phẩm, hạn mức, giá, lãi suất ở bất 
cứ đâu, kịp thời cung cấp thông tin để 
khách hàng có thể quyết định đầu tư kịp 
thời.

12 13www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018

https://www.tcbs.com.vn/goi-uu-dai-iwealth-pro
https://wealth.tcbs.com.vn
https://wealth.tcbs.com.vn
https://wealth.tcbs.com.vn
https://iadvisor.tcbs.com.vn/
https://www.tcbs.com.vn/goi-uu-dai-iwealth-pro
https://iadvisor.tcbs.com.vn/


Cơ cấu công ty và Đội ngũ lãnh đạo

Cơ cấu công ty

Chúng tôi có một kết cấu tổ chức chặt chẽ, 
gồm đầy đủ tất cả các bộ phận thực hiện 
những nghiệp vụ cơ bản của một công ty 
chứng khoán (tài chính doanh nghiệp, kinh 
doanh bán lẻ, dịch vụ chứng khoán), các bộ 
phận hỗ trợ và quản lý rủi ro.

ĐHĐCĐ

BAN KIỂM SOÁT

KTNB & QTRR

VĂN PHÒNG HĐQT

CHI NHÁNH TP HCM

BAN TRỢ LÝ

HỘI ĐỒNG QUẢN TRỊ
HĐXLN, TTRRTD & QLRRHĐ

HỘI ĐỒNG PHÊ QUYỆT CHỦ TỊCH HĐQT

BAN GIÁM ĐỐC

TÀI CHÍNH
DOANH NGHIỆP

Tư vấn phát hành Giải pháp tài chính Phát triển
sản phẩm và Dịch vụ

chứng khoán
trực tuyến

Quản lý nguồn vốn

Quản trị tài chính

Kế toán

QUẢN TRỊ
RỦI RO CÔNG NGHỆ VẬN HÀNH

HOẠT ĐỘNG
NGHIÊN CỨU VÀ

PHÁT TRIỂN

Rủi ro an ninh
thông tin

Phân tích và tư vấn
nghiệp vụ

Kiến trúc công nghệ

Phát triển ứng dụng

Quản lý chất lượng

Vận hành hoạt động
công nghệ

Quản lý tài khoản
và luân chuyển hồ sơ

Vận hành trái phiếu

Vận hành Đại lý &
Quản lý TSĐB

Vận hành Chứng khoán
niêm yết

Vận hành chứng chỉ
Quỹ mở

Vận hành Quản lý 
Chứng khoán

KIỂM TRA, KIỂM
SOÁT NỘI BỘ

TUÂN THỦ

PHÁP CHẾ

Kinh doanh
phân phối

chứng khoán
trực tuyến

Tư vấn tài chính
chiến lược

Kinh doanh và Phân
phối khách hàng

doanh nghiệp

Kinh doanh
và Phân phối

Khách hàng cá nhân

Mạng lưới
phân phối

KINH DOANH
BÁN LẺ

KINH DOANH CHỨNG
KHOÁN TRỰC TUYẾN

QUẢN TRỊ NGUỒN VỐN
VÀ TÀI CHÍNH

TRẢI NGHIỆM
NGƯỜI DÙNG

MARKETING

DỊCH VỤ
KHÁCH HÀNG

HÀNH CHÍNH -
TỔNG HỢP

14 15www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


Đội ngũ lãnh đạo

Chủ tịch Hội đồng Quản trị

Thạc sỹ Tài chính ứng dụng và Đầu tư tại Úc. Thạc sỹ Kỹ 
thuật dầu khí tại Liên bang Nga.

Ông Minh có hơn 26 năm kinh nghiệm trong đầu tư và 
quản lý quỹ.

Ông từng là CEO của Vietnam Asset Management Ltd. 
(VAM) và Phó chủ tịch cao cấp của Franklin Templeton 
Investment tại Singapore. Ông cũng là thành viên HĐQT 
một số doanh nghiệp tại Việt Nam

Giám đốc Tư vấn Đầu tư

Thạc sỹ Luật Kinh doanh Quốc tế tại Nhật Bản.

Ông Dũng có hơn 19 năm kinh nghiệm trong các lĩnh 
vực quản lý nhà nước, tư vấn pháp lý, tài chính ngân 
hàng và quản lý quỹ. Ông từng là Phó tổng Giám đốc 
Techcombank AMC, đồng sáng lập và Tổng giám đốc 
FPT Capital và Quỹ đầu tư Việt Nhật VJF; Luật sư tư vấn 
công ty luật Freshfields Bruckhaus Deringer.

Tổng giám đốc 

Thạc sỹ Tài chính Ngân hàng tại Úc. 

Bà Hiền có hơn 21 năm kinh nghiệm trong lĩnh vực Tài 
chính Ngân hàng. Bà từng giữ vị trí như Giám đốc trung 
tâm thị trường vốn - Khối nguồn vốn và thị trường Tài 
chính, ngân hàng Techcombank. Trợ lý phó chủ tịch, 
chuyên gia mảng thị trường nợ và các sản phẩm nguồn 
vốn tại Citibank Việt Nam, là thành viên chương trình 
TIGER cho các quốc gia châu Á của Citibank Singapore.

Giám đốc chi nhánh Thành phố Hồ Chí Minh

Cử nhân Khoa học Chuyên ngành Vật lý, Đại học Quốc 
gia Hà Nội, cử nhân Quản trị Kinh doanh tại Hoa kỳ.

Bà Tú Anh có hơn 21 năm kinh nghiệm trong các lĩnh 
vực tư vấn đầu tư và thương mại, đầu tư nước ngoài, 
mua bán sáp nhập doanh nghiệp. Bà từng là đại diện 
thương mại cho Dresser Industries, đồng sáng lập quỹ 
AIPF, Tổng giám đốc công ty TNHH Đầu tư và Thương 
mại Hệ thống Quốc tế (Nettra); Tổng giám đốc Công 
ty CP Đầu tư INB và Phó tổng giám đốc Techcombank 
AMC.

NGUYỄN XUÂN MINH, CFA

ĐẶNG LƯU DŨNG

NGUYỄN THỊ THU HIỀN

ĐỖ TÚ ANH TRẦN HÀ THANH TRẦN THỊ THU TRANG

Phó tổng giám đốc kiêm Giám đốc đầu tư

Thạc sỹ Tài chính tại Pháp, chứng chỉ Kinh tế vĩ mô cao 
cấp tại Đức.

Ông Hải am hiểu sâu sắc về các công cụ nợ, công cụ 
vốn và công cụ tài chính cấu trúc, và có hơn 18 năm 
kinh nghiệm làm việc và quản lý cấp cao trong lĩnh vực 
Ngân hàng, đầu tư tại Ngân hàng Nhà nước Việt Nam, 
FPT Capital, ngân hàng Techcombank và công ty quản 
lý quỹ Techcom Capital.

Giám đốc Tư vấn phát hành trái phiếu

Cử nhân Học viện Tài chính Hà Nội

Bà Trang có hơn 14 năm kinh nghiệm tư vấn và quản 
lý các Khách hàng Doanh nghiệp lớn và vừa của 
Techcombank. Với chuyên môn sâu rộng về lĩnh vực 
tư vấn tài chính cho doanh nghiệp, bà Trang đã thực 
hiện nhiều giao dịch quy mô lớn cho các khách hàng là 
các doanh nghiệp hàng đầu thuộc nhiều lĩnh vực khác 
nhau.

Giám đốc Khối Công nghệ

Thạc sỹ Tài chính ứng dụng, Đại học Macquarie, Úc

Ông Thanh có hơn 20 năm kinh nghiệm quốc tế về 
lĩnh vực CNTT, trong đó có hơn 10 năm chuyên sâu về 
ngành tài chính và đầu tư chứng khoán. Ông từng giữ 
chức vụ Phó Giám đốc công ty quản lý quỹ VietWealth; 
Quản lý Công nghệ công ty quỹ LR Global Partner. Ông 
cũng làm việc nhiều năm tại Singapore trong một số tổ 
chức tài chính trong đó có Ngân hàng Đầu tư Barclays 
Capital

Phó Tổng giám đốc

Thạc sỹ Tài chính tại Pháp. 

Bà Linh có am hiểu sâu sắc trong lĩnh vực tư vấn phát 
hành trái phiếu. Với hơn 11 năm làm việc trong mảng 
thị trường nợ tại Techcombank và TCBS, bà đã tham gia 
điều phối nhiều giao dịch tư vấn phát hành trái phiếu 
quy mô lớn và làm việc với các công ty hàng đầu trong 
các lĩnh vực như bất động sản, sản xuất, ngân hàng, 
khai thác khoáng sản v.v.

NHÂM HÀ HẢI PHẠM DIỆU LINH

16 17www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


Giám đốc Nghiên cứu & Phát triển

Cử nhân Kinh tế và Kinh tế lượng Đại học Nottingham, Vương 
quốc Anh.

Ông Quỳnh có hơn 14 năm kinh nghiệm trong lĩnh vực đầu 
tư, thị trường vốn và M&A. Ông từng giữ chức Phó Giám đốc 
khối Ngân hàng đầu tư của Công ty CP Chứng khoán Phượng 
Hoàng và có nhiều năm làm việc tại tập đoàn Cattles Plc, 
Vương Quốc Anh.

Giám đốc Quản trị nguồn vốn và tài chính

Thạc sỹ Quản trị kinh doanh

Ông Hoàng Phương đã có 19 năm kinh nghiệm trong lĩnh vực 
quản trị tài chính doanh nghiệp, quản trị tài chính dự án, cấu 
trúc và thu xếp vốn dự án, đặc biệt là các dự án năng lượng. 
Ông đã từng là Kiểm toán viên tại Deloitte Việt Nam và chuyên 
gia thu xếp vốn quốc tế tại Tập đoàn Điện lực Việt Nam (EVN).

Giám đốc Kinh doanh và Phân phối Khách hàng cá nhân

Thạc sỹ Tài chính và đầu tư, Chứng chỉ Quản trị rủi ro trong tài 
chính và ngân hàng tại Anh.

Hơn 14 năm kinh nghiệm trong lĩnh vực Tài chính và Ngân 
hàng, bà Hà đã trải qua các vị trí công tác tại Tập đoàn 
Vinacomin, Khối Nguồn vốn và Thị trường Tài chính của ngân 
hàng Techcombank và từng là Trợ lý cao cấp cho Tổng Giám 
đốc Techcombank.

Giám đốc Vận hành hoạt động

Cử nhân Thương mại Quốc tế, Đại học Kinh tế quốc dân.

Bà Hằng có hơn 18 năm kinh nghiệm trong lĩnh vực Chứng 
khoán và đầu tư. Bà từng giữ chức vụ Trưởng phòng quản lý 
giao dịch và thanh toán, phụ trách Phòng quản trị rủi ro và 
Trưởng sàn giao dịch của Công ty chứng khoán MBS.

HOÀNG PHƯƠNG BÙI THỊ THU HÀ BÙI THỊ THU HẰNG

Giám đốc Giải pháp tài chính

Cử nhân Kế toán-kiểm toán, Đại học Kinh tế Quốc Dân, Việt 
Nam; Chứng chỉ Kế toán viên Công chứng (ACCA) của Hiệp hội 
Kế toán Công chứng Anh Quốc.

Bà Hoạt có hơn 14 năm kinh nghiệm tài chính ngân hàng và 
kiểm toán. Bà từng là Giám đốc Công ty Bất động sản Huế và 
giữ nhiều vị trí cao cấp tại Vietbridge Capital, Công ty Chứng 
khoán Hoàng Gia, KPMG và Khối Nguồn vốn, Techcombank.

NGUYỄN THỊ HOẠT NGUYỄN HÀ QUỲNH, CFA

18 19www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


BÁO CÁO
THƯỜNG NIÊN

2018


2015 2016 2017 2018 2019

62.203

37.321

16.433

10.949

5.634
2.611

482
0

20.000

40.000

60.000

Tổng số iBond đã bán (tỷ đồng)

VI. BÁO CÁO HOẠT ĐỘNG 2018 
CỦA BAN ĐIỀU HÀNH

Kết quả kinh doanh tăng trưởng vượt trội

Năm 2018, doanh thu đạt 1.872 tỷ đồng, tăng trưởng 73% so với 2017. Lợi nhuận trước thuế tăng 
trưởng 67% đạt đến 1.532 tỷ đồng. Trong số các mảng kinh doanh, năm 2018 chứng kiến tốc độ tăng 
trưởng doanh thu mạnh nhất, gấp gần 3 lần (199%) của mảng Tư vấn tài chính doanh nghiệp. Đây là 
năm thứ 05 liên tiếp TCBS đạt đạt mức tăng trưởng lũy kế hàng năm trên 50%/năm cho doanh thu 
và lợi nhuận.

NGHIỆP VỤ TƯ VẤN TÀI CHÍNH DOANH NGHIỆP LIÊN TIẾP PHÁ VỠ NHỮNG KỶ LỤC MỚI

Khối lượng tư vấn Trái phiếu doanh nghiệp (TPDN) lên đến 61.992 tỷ đồng, chiếm đến 40% thị phần, 
giữ vững vị trí số 1 trên thị trường với danh mục khách hàng đa dạng. Bên cạnh những khách hàng 
truyền thống là các Tập đoàn trong lĩnh vực bất động sản, xây dựng, công nghiệp, tiêu dùng v.v  đã 
có lịch sử hợp tác qua lâu năm, TCBS không ngừng bổ sung những khách hàng thuộc các lĩnh vực 
mới như ẩm thực, giải trí v.v

Nguồn: Vietnam Bond Market Association (VBMA), TCBS

2014

22,9
42,8

129,6 115,4

170

62

16,4 19
29 37,7

Khối lượng trái phiếu doanh nghiệp phát hành - Đơn vị: Nghìn tỷ VNĐ

2015 2016 2017 2018

Toàn thị trường TCBS

NGHIỆP VỤ SẢN PHẨM ĐẦU TƯ CÁ NHÂN TIẾP TỤC ĐẠT ĐƯỢC NHỮNG THÀNH TỰU VỮNG CHẮC 

Tiếp tục duy trì vị thế dẫn đầu thị trường trong nhiều năm qua, mảng Sản phẩm đầu tư cá nhân - bao 
gồm trái phiếu doanh nghiệp iBond và quỹ mở đầu tư iFund  – vẫn duy trì được phong độ của mình 
với những bước tiến vững chắc và thành tựu vượt trội. 

Sản phẩm iBond ngày càng khẳng định vị thế

Trong năm 2018, các khách hàng trên khắp Việt Nam đã được tiếp cận với những sản phẩm đầu tư 
ưu việt thông qua 288 Chi nhánh tại 45 tỉnh thành trên cả nước, tổng cộng có 17.805 khách hàng đã 
tham gia giao dịch trái phiếu, cổ phiếu thành công. 

Tính đến hết năm, khối lượng sản phẩm iBond phân phối vượt mốc 29.500 tỷ đồng, tăng trưởng 145% 
so với năm 2017, đưa tổng lượng trái phiếu giao dịch từ khi bắt đầu phân phối sản phẩm lên mức 
59.707 tỷ đồng. Không dừng lại ở đó, sản phẩm iBond tiếp tục được tích hợp nhiều hơn với các sản 
phẩm Ngân hàng, như sản phẩm iBond Fx, VinBond, iBond TD v.v đem lại lợi ích tối ưu nhất cho các 
nhà đầu tư. 

Năm 2018, sản phẩm đầu tư của TCBS tiếp tục khẳng định chất lượng khi chỉ phân phối các trái 
phiếu của các doanh nghiệp uy tín hàng đầu tại Việt Nam và vẫn là đơn vị chiếm thị phần môi giới trái 
phiếu lớn nhất trên sàn HOSE với mức 81,7%, vượt xa các đối thủ cạnh khác.

Quỹ TCBF lên ngôi trong bối cảnh thị trường biến động khó lường

Trong năm 2018, thị trường chứng khoán biến động mạnh khi giảm 312 điểm từ mức đỉnh 1.204 
điểm ngày 09/04/2018 xuống mức 892 điểm tại cuối phiên giao dịch ngày 31/12/2018 ( tương đương 
mức giảm 35%). Tâm lý của nhà đầu tư bị ảnh hưởng dẫn tới việc nhiều quỹ mở trên thị trường cũng 
chịu chung tình cảnh bị bán ròng; thậm chí có một số quỹ mở không đủ điều kiện hoạt động dẫn tới 
phải giải thể. 

Tuy nhiên, trong bối cảnh đó, quỹ TCBF vẫn đạt mức tăng trưởng quy mô ấn tượng trong năm 2018 
khi tăng trưởng liên tục trong các quý, và kết thúc năm với vị thế là quỹ mở trái phiếu nội địa lớn nhất 
thị trường với thị phần vào khoảng 37%. Tổng giá trị tài sản ròng (NAV) của quỹ đã tăng từ 1.954 tỷ 
đồng đạt tại 31/12/2017 lên mức 6.622 tỷ đồng vào 31/12/2018, tương đương với mức tăng trưởng 
239%.

22 23www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


Q1/2017

1.428 1.651 1.889 1.954 1.980
2.627

4.284

6.622

Tăng trưởng giá trị tài sản ròng (NAV) của quỹ TCBF
trong giai đoạn 2017-2018 (tỷ đồng)

Q3/2017 Q1/2018 Q3/2018

7.000

6.000

5.000

4.000

3.000

2.000

1.000

.

Cùng với đó, quỹ vẫn duy trì mức lợi suất ổn định 
8%-8,5%/năm so với cùng kỳ năm trước. Điều 
này cho thấy niềm tin của nhà đầu tư đối với quỹ 
TCBF trong bối cảnh thị trường đang có rất nhiều 
đang rủi ro.

Trong năm, quỹ TCBF đạt tăng trưởng ấn tượng 
về cả quy mô tổng tài sản quản lý và tỷ suất 
lợi nhuận đầu tư. Với mức tăng hơn 200% trong 
năm 2018, quỹ dự kiến sẽ gia tăng tổng tài sản 
ròng trong năm 2019 đạt mức 20.000 tỷ.  

Số lượng tài khoản đầu tư iWealth gia tăng 
đột biến

Tài khoản đầu tư iWealth là điểm sáng quan 
trọng của hệ thống giao dịch chứng khoán tại 
TCBS,  là sự kết hợp đầy đủ, toàn diện tính năng 
của một tài khoản ngân hàng và một tài khoản 
đầu tư chứng khoán, thuận tiện và bảo mật. Bên 
cạnh đó, Gói ưu đãi iWealth Pro với mức phí chỉ 
bằng 50% mức thông thường và lãi suất margin 
chỉ 9,9%/năm là cam kết hỗ trợ tài chính tối đa 
từ TCBS cùng chính sách tích điểm thưởng, góp 

phần tiết kiệm chi phí để qua đó gia tăng thêm tỷ suất lợi nhuận. Với những lợi ích nổi bật như vậy, 
không ngạc nhiên khi con số khách hàng mở mới tài khoản iWealth lại gia tăng đột biến trong năm 
2018. 

Nếu như trong năm 2016, tổng số khách hàng có tài khoản giao dịch tại TCBS chỉ vào khoảng 20.000 
người thì riêng trong năm 2017, con số khách hàng mở mới là 17.000 người và năm 2018 thậm chí 
còn tăng vọt lên đến 27.000 tài khoản mở mới. Những con số này cho thấy sự đón nhận mạnh mẽ 
của thị trường với những nỗ lực đổi mới của TCBS trong việc nâng tầm trải nghiệm khách hàng. Tài 
khoản iWealth mang đến một giải pháp để khách hàng tiết kiệm tối đa thời gian giao dịch, dễ dàng 
quản lý, kịp thời đưa ra quyết định đầu tư với chi phí hợp lý.

Nâng cấp toàn diện nghiệp vụ dịch vụ khách hàng

Năm 2018, bên cạnh sự nâng tầm của trải nghiệm khách hàng khi thực hiện giao dịch, đầu tư, hệ 
thống Dịch vụ khách hàng cũng không ngừng hoàn thiện. Với giải pháp quản lý khách hàng (CRM – 
Customer Relations Management) đến từ đối tác hàng đầu thế giới Salesforces, TCBS đã xây dựng 
một hệ thống chăm sóc khách hàng toàn diện, theo dõi, phản hồi theo thời gian thực (realtime), kết 
hợp hài hòa giữa nghiệp vụ chuyên môn của đội ngũ nhân sự lành nghề và giải pháp công nghệ 
chuẩn mực nhất. Không chỉ vậy, để đảm bảo mọi khách hàng luôn được lắng nghe, hỗ trợ và đề 
xuất những sản phẩm phù hợp nhất, chúng tôi lượng hóa mức độ hài lòng của khách hàng theo 
Satisfaction Score & Net Promoter Score. Nhờ đó, chất lượng dịch vụ khách hàng của TCBS đã được 
nâng lên cả về lượng và chất, đồng thời hỗ trợ các nghiêp vụ phát triển sản phẩm và marketing có 
những giải pháp thiết thực nhất với nhu cầu của các khách hàng.

Thị phần quy mô tài sản các quỹ mở Việt Nam 2018

Quỹ Đầu Tư Cổ phiếu
Hưng Thịnh VinaWealth (VEOF)

5%

Quỹ Đầu Tư Doanh nghiệp Hàng đầu
Việt Nam (VF4)

5%

Quỹ Đầu Tư Chứng khoán Việt Nam
6%

Techcom Bond Fund
(TCBF)

37%

Quỹ FTE VFMVN30
23%

Các quỹ khác
24%

24 25www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


Chỉ số tài chính an toàn, vững mạnh

Những chỉ số tài chính chủ lực của TCBS trong năm 2018 tiếp tục duy trì ở mức độ an toàn cao và 
vững mạnh.Tổng giá trị tài sản và doanh thu tăng trưởng đều đặn với tỷ lệ tăng trưởng trung bình là 
34% và 49% trong giai đoạn từ 2014-2018.

Cũng trong giai đoạn này, chỉ số lợi nhuận sau thuế duy trì mức tăng trưởng trung bình vượt trội là 
71%/năm. Bên cạnh đó, hệ số đánh giá hiệu quả hoạt động ROE tăng so với cùng kỳ năm trước lên 
đến 43% so với năm 2076 chỉ đạt mức 32%. Biên lợi nhuận ròng cũng giữ ở mức ổn định với tỷ lệ 
65% trong năm 2018. Tỷ suất lợi nhuận trên mỗi CBNV của TCBS năm 2017 đạt mức là 5,7 tỷ đồng/
người, cao hơn 21% so với năm ngoái và vẫn thuộc mức cao nhất trên thị trường.

2014

1.219

1.797
2.249

37%

Tổng giá trị tài sản (tỷ đồng)

2.815

4.351

2015 2016 2017 2018

5.000

4.500

4.000

3.500

3.000

2.500

2.000

1.500

1.000

500

0
2014

381

621

826

49%

Doanh thu (tỷ đồng)

1.084

1.872

2015 2016 2017 2018

2.000

1.800

1.600

1.400

1.200

1.000

800

600

400

200

0

2014

142

413
483

71%

Lợi nhận sau thuế (tỷ đồng)

730

1.225

2015 2016 2017 2018

1.400

1.200

1.000

800

600

400

200

0
2014

4.3

5.4

4.1

Lợi nhuận /Nhân viên (tỷ đồng)

4.7

5.7

2015 2016 2017 2018

6.0

5.0

4.0

3.0

2.0

1.0

0.0

2014

17%

30%
28%

Tỷ suất sinh lời trên vốn chủ sở hữu ROE (%)

32%

43%

2015 2016 2017 2018

50%

45%

40%

35%

30%

25%

20%

15%

10%

5%

0%
2014

37%

67%

59%

Biên lợi nhuận ròng (%)

67% 65%

2015 2016 2017 2018

80%

70%

60%

50%

40%

30%

20%

10%

0%

Kết quả hoạt động kinh doanh 2014 2015 2016 2017 2018
Tổng tài sản 1.219 1.797 2.249 2.815 4.351
Doanh thu thuần 381 621 826 1.084 1.872
Lợi nhuận trước thuế 181 530 604 917 1.532
Lợi nhuận sau thuế 142 413 483 730 1.225
Biên lợi nhuận hoạt động 48% 85% 73% 85% 82%
Cơ cấu vốn
Hệ số nợ/Tổng tài sản 0,04 0,12 0,15 0,08 0,29
Hệ số nợ/Vốn chủ sở hữu 0,05 0,14 0,18 0,08 0,40
Chỉ tiêu về khả năng thanh toán
Hệ số thanh toán ngắn hạn 22,69 8,30 6,42 13,22 4,36
Chỉ tiêu về năng lực hoạt động
Doanh thu thuần/Tổng tài sản 31% 35% 37% 39% 43%
Chỉ tiêu về khả năng sinh lời
Lợi nhuận sau thuế/Tổng tài sản 
(ROA)

12% 27% 24% 29% 34%

Lợi nhuận sau thuế/Nguồn vốn chủ 
sở hữu (ROE)

17% 30% 28% 32% 43%

Lợi nhuận sau thuế/Doanh thu thuần 37% 67% 59% 67% 65%
Lợi nhuận sau thuế/Vốn chủ sở hữu 12% 26% 25% 28% 39%

CHỈ TIÊU TÀI CHÍNH CƠ BẢN:

26 27www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


Hoạt động quản trị rủi ro hiệu quả

TỔNG QUAN VỀ HỆ THỐNG QUẢN TRỊ RỦI RO

Ngay từ những ngày đầu, TCBS đã xác định tầm quan trọng của việc xây dựng nền tảng Quản trị rủi 
ro (QTRR) một cách khoa học, bài bản để qua đó, định hướng các hoạt động kinh doanh, hướng tới 
sự tăng trưởng bền vững. Chúng tôi tin rằng chỉ khi công ty kiểm soát tốt các rủi ro của chính mình 
thì mới tạo được một môi trường đầu tư an toàn, ngăn ngừa những rủi ro trong các phương án đầu 
tư, huy động vốn của khách hàng. 

Toàn bộ nguyên tắc và hệ thống QTRR của TCBS đảm bảo tuân thủ theo quy định của cơ quan quản 
lý (*) tại Việt Nam và đồng thời được áp dụng và phát triển theo các tiêu chuẩn quốc tế.

TCBS đã thiết lập một hệ thống QTRR toàn diện có cấu trúc chặt chẽ, phân định rõ ràng trách nhiệm 
và đảm bảo “Ba tuyến phòng thủ” được triển khai hiệu quả theo mô hình quốc tế (Enterprise Risk 
Management), nhằm mục tiêu:
•	 Xây dựng văn hóa QTRR tổng thể cho toàn công ty
•	 Cụ thể hóa thành các hoạt động QTRR hàng ngày từ chiến lược kinh doanh
•	 Thường xuyên giám sát nhằm đảm bảo hoạt động kinh doanh nằm trong khuôn khổ các hạn mức 

và khẩu vị rủi ro được thiết lập để duy trì tính an toàn và hiệu quả.

Trong đó “Ba tuyến phòng thủ” bao gồm:
•	 Tuyến phòng thủ thứ nhất là tất cả các đơn vị kinh doanh và cung cấp dịch vụ
•	 Tuyến phòng thủ thứ hai là Bộ phận QTRR và Kiểm soát liên tục, hoạt động độc lập với tuyến 

phòng thủ thứ nhất
•	 Tuyến phòng thủ thứ ba là bộ phận Kiểm toán nội bộ, nhằm đảm bảo tính hiệu quả của hệ thống 

kiểm soát và QTRR nội bộ.

Rà soát và  
đo lường hiệu quả 

Xây dựng Chiến lược kinh doanh  
và mục tiêu cụ thể

Nhận diện rủi ro
Theo dõi và báo cáo 

trạng thái rủi ro

Giám sát rủi ro

Xác định chiến lược để quản trị rủi ro 
(giảm thiểu, tránh, chấp nhận...)

Xây dựng Chính sách 
và Quy trình QTRR

Lượng hoá rủi ro

Nguyên tắc 
và hệ thống 
Quản trị rủi 
ro tại TCBS

(*). QĐ 105/ UBCK/ 2013, Quyết định về việc ban hành Quy chế hướng dẫn việc thiết lập và vận hành Hệ thống Quản 
trị rủi ro cho công ty chứng khoán

CẤU TRÚC QTRR TẠI TCBS CHẶT CHẼ, TOÀN DIỆN BAO GỒM CÁC TRỤ CỘT:

(i)	 Quản trị của HĐQT đối với công tác QTRR (Risk Governance); 
(ii)	 Các công cụ, mô hình QTRR (Risk management tools); 
(iii)	 Văn hóa tuân thủ và QTRR (Risk culture)

Vai trò của HĐQT với công tác QTRR:

Hội đồng quản trị (HĐQT) là cơ quan có trách nhiệm cao nhất trong công tác QTRR tại TCBS. HĐQT 
ban hành Chính sách QTRR và lựa chọn khẩu vị rủi ro phù hợp với chiến lược và mục tiêu kinh doanh, 
đồng thời xây dựng các mô hình, công cụ để giám sát công tác QTRR của toàn công ty.

Chính sách quản trị rủi ro đưa ra định hướng, nguyên tắc và các quy định chung về QTRR tại TCBS 
để thiết lập, vận hành hệ thống một cách tối ưu và hiệu quả, đảm bảo an toàn trong hoạt động kinh 
doanh, đầu tư của công ty. Chính sách rủi ro cũng là cơ sở để xây dựng các quy định, quy trình hướng 
dẫn cụ thể về rủi ro và QTRR của công ty, phù hợp cho từng thời kỳ. 

Công cụ và mô hình QTRR:

Chúng tôi  xây dựng các mô hình để đánh giá các rủi ro trọng yếu trong toàn bộ hoạt động kinh doanh 
của công ty, bao gồm các mô hình đánh giá rủi ro tín dụng, rủi ro thị trường, rủi ro hoạt động, rủi ro 
thanh khoản tuân theo các tiêu chuẩn QTRR của Bộ tài chính và Ủy ban chứng khoán đề ra nhằm hỗ 
trợ TCBS đạt được các mục tiêu kinh doanh. 

Văn hóa tuân thủ và quản trị rủi ro:

Tại TCBS, mọi người và mỗi người, trên toàn Công ty, đều có trách nhiệm và quyền QTRR trong khuôn 
khổ các công việc hàng ngày, đánh giá đầy đủ và theo quan điểm thận trọng nhất.

Văn hóa QTRR của TCBS tập trung vào 3 giá trị:

Khách hàng là trọng tâm: Hiểu khách hàng giúp nhận diện và đo lường được rủi ro, đồng thời có các 
biện pháp giảm thiểu rủi ro phù hợp.

Liên tục cải tiến: Liên tục cải tiến nhằm xây dựng và hoàn thiện các công cụ QTRR nhằm nâng cao 
hiệu quả trong công tác nhận diện, đo lường và giảm thiểu rủi ro.

Văn hóa tuân thủ: Tuân thủ các chuẩn mực hành vi và đạo đức nghề nghiệp, các quy định pháp luật, 
các quy định, hướng dẫn nội bộ của Công ty.

Hàng tháng chúng tôi có các bản tin truyền thông nội bộ để thấm nhuần nhận thức QTRR tới tất cả 
các cán bộ nhân viên. Các nhân viên được cập nhập thường xuyên các chính sách, quy định, quy trình 
QTRR mới nhất và các hậu quả của việc không tuân thủ.  

Bộ phận QTRR và Kiểm soát liên tục của TCBS hoạt động độc lập với các đơn vị kinh doanh, chịu 
trách nhiệm giám sát và đánh giá định kỳ việc vận hành các hệ thống nội bộ và QTRR, cũng như đưa 
ra các tư vấn, kiến nghị kịp thời nhằm nâng cao hiệu quả của các hoạt động này.

28 29www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


Hiệu quả thực hiện công tác QTRR năm 2018 
và định hướng năm 2019:

Năm 2018 tiếp tục là một năm tăng trưởng mạnh 
của TCBS về nhiều mặt như quy mô kinh doanh, 
số lượng khách hàng và nền tảng công nghệ, 
nhưng các rủi ro đã được hạn chế ở mức thấp 
nhất, các chỉ số rủi ro nằm dưới hạn mức khẩu vị 
đã được phê duyệt. Các công cụ tự động hóa như 
theo dõi hạn mức, rủi ro tín dụng, rủi ro thanh 
khoản, rủi ro thị trường ngày càng kiện toàn trên 
nền tảng hệ thống dữ liệu vượt trội, hỗ trợ tối đa 
cho hành trình đầu tư giao dịch của khách hàng. 
Hệ thống cảnh báo sớm giúp khách hàng tự nhận 
biết mức độ rủi ro của mình và được các chuyên 
gia của TCBS hỗ trợ đưa ra giải pháp kịp thời.

Năm 2019, công ty dự kiến sẽ tiếp tục tăng trưởng 
nhanh và mạnh về quy mô nhân sự, số lượng 
khách hàng cùng danh mục sản phẩm đa dạng, 
phong phú hơn. Bên cạnh những rủi ro trọng yếu 
cần được theo dõi và quản trị chặt chẽ như rủi ro 
tín dụng, thanh khoản và thị trường, công ty sẽ 
phải đối mặt với mức độ rủi ro gia tăng và phức 
tạp hơn, như rủi ro hoạt động, pháp lý và danh 

tiếng. Điều này đặt ra một thách thức không nhỏ 
cho hệ thống QTRR của công ty. Do đó, mục tiêu 
quan trọng nhất trong công tác QTRR của TCBS 
trong thời gian tới là tập trung nâng cao và kiện 
toàn hệ thống QTRR hiện tại theo chuẩn mực 
quốc tế và phù hợp với thực tế kinh doanh, để 
không những kiểm soát tốt các rủi ro trọng yếu 
mà còn kịp thời ứng phó và quản trị với những rủi 
ro mới phát sinh một cách hiệu quả. 

Bên cạnh việc tuyệt đối tuân thủ các qui định 
chung của Bộ Tài chính, Ủy ban chứng khoán, 
TCBS tiếp tục tận dụng nền tảng dữ liệu vượt trội 
để hoàn thiện các công cụ tự động hóa hệ thống 
giám sát, xây dựng Lược đồ rủi ro (Risk Profile) 
–mức độ chấp nhận rủi ro của từng cá nhân - 
nhằm cải thiện chất lượng QTRR, qua đó nâng 
cao hiệu quả kinh doanh cho cả công ty và khách 
hàng. Ngoài ra, với định hướng trở thành Công ty 
chứng khoán ứng dụng nền tảng công nghệ cao 
theo hướng Fintech, việc xây dựng hệ thống an 
ninh thông tin để đảm bảo kiểm soát và hạn chế 
thất thoát thông tin và dữ liệu khách hàng cũng 
sẽ là một trong những ưu tiêu hàng đầu trong 
thời gian sắp tới.

toàn công ty

184
~31

35%

+40%
Cán bộ nhân 

v iên  +47% 
tăng mới

độ tuổ i
t rung b ình

Nhân sự
công nghệ 

ch iếm

nhân sự
công nghệ

ĐỘI NGŨ NHÂN SỰ NGÀY CÀNG MỞ RỘNG 

Năm 2018, số lượng nhân sự của TCBS đã gia mạnh mẽ với tốc độ tăng trưởng 47%, nâng tổng số 
nhân sự lên 184 người, 100% nhân sự có trình độ cao đẳng, đại học và trên đại học. Nhiều nhân 
sự các cấp hiện đang nắm giữ những chứng chỉ nghề nghiệp uy tín trong lĩnh vực chuyên môn, như 
CFA (Chartered Financial Analyst) hoặc ACCA (the Association of Chartered Certified Accountants) – 
những chứng chỉ được công nhận trên toàn cầu.
Đặc biệt, tỷ lệ nhân sự công nghệ được bổ sung vào hàng ngũ TCBS trong năm qua rất đáng chú ý, 
với mức gia tăng gần 40%. Năm 2018, lần đầu tiên số lượng nhân sự IT đã vượt số lượng nhân sự của 
bộ phận Vận hành hoạt động, chiếm đến 35% nhân sự toàn công ty và là bộ phận đông nhất TCBS. 
Những con số này sẽ còn tiếp tục tăng lên trong năm 2019, đặc biệt khi định hướng phát triển của 
công ty sẽ theo mô hình fintech.

Đội ngũ nhân sự của TCBS được đào tạo bài bản về chuyên mốn, giàu kinh nghiệm, quốc tế kỹ năng 
thành thạo và tư duy hiện đại. Với tuổi đời còn khá trẻ (độ tuổi trung bình 31 tuổi), giàu khát vọng 
và tinh thần đổi mới, những con người này là tài sản quý giá nhất trong hành trình tăng trưởng của 
TCBS.

Đội ngũ nhân sự và văn hóa doanh nghiệp

30 31www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


VĂN HÓA DOANH NGHIỆP KHÁC BIỆT

Văn hóa doanh nghiệp luôn tạo nên giá trị khác biệt của một tổ chức kinh doanh, thậm chí đó chính 
là sức mạnh cạnh tranh vượt trội để giúp họ thành công hơn, giúp nhân sự của một tổ chức cùng nhìn 
và cùng đi về cùng một hướng, để tạo nên giá trị dài hạn cho bản thân và tổ chức.

TCBS định vị mình là công ty tài chính- công nghệ hàng đầu trong lĩnh vực ngân hàng đầu tư, vì thế 
văn hóa doanh nghiệp mạnh cũng được xây dựng phản ánh đúng tinh thần và định hướng của công 
ty.

TCBS thừa hưởng những giá trị cốt lõi từ Ngân hàng mẹ - một định chế tài chính lớn, luôn đặt khách 
hàng làm trọng tâm, cùng nền tảng của sự vận hành bài bản, tính tuân thủ cao, các quy trình quy chế 
rõ ràng, quy củ để phát triển bền vững. Đồng thời, chúng tôi tiếp thu phương cách vận hành của một 
doanh nghiệp khởi nghiệp, tập trung vào sáng tạo và tinh thần làm việc linh hoạt, độc lập và hiệu quả.  

Làm thế nào để kết hợp được cả hai yếu tố trên một cách hiệu quả trong mọi hoạt động hàng ngày 
tại một ngân hàng đầu tư đã lớn mạnh như Techcom Securities là thách thức nhưng cũng là một cơ 
hội để công ty vượt trội hơn. 

Và lời giải cho thách thức này chính là việc chúng tôi tổ chức thành công mô hình Agile, các nhóm 
“Scrum” nhỏ gọn để thực hiện các dự án. Các nhóm này thường được xem như các “startup” nhỏ 
trong công ty và có đầy đủ các thành viên từ các phòng ban khác nhau, cả nghiệp vụ và IT cùng tham 
gia và được sắp xếp ngồi cùng nhau để làm việc và trao đổi ngay và luôn hàng ngày, thay vì sắp xếp 
theo kiểu truyền thống là có các khu riêng biệt và nhân sự ngồi theo phòng, ban.
 
Chúng tôi học hỏi cách làm này từ các công ty công nghệ hàng đầu hiện nay. Cách làm này phát huy 
tối đa tính sáng tạo, tính tự chủ, tự quyết của họ. Nhờ đó chúng tôi luôn có được văn hóa làm việc 
của một startup, nhưng lại được hậu thuẫn tốt bởi nền tảng vững mạnh, sự ổn định và nề nếp của 
một định chế tài chính lớn.

 

32 33www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


V. TINH THẦN FINTECH DẪN DẮT TĂNG TRƯỞNG

Hành trình chuyển đổi số với cảm hứng từ Fintech

Có thể nói, cảm hứng từ Fintech là một nhân tố quan trọng dẫn dắt sự thay đổi của hệ thống công 
nghệ tại TCBS và là trụ cột cho sức tăng trưởng vượt trội của công ty. Từ tư duy truyền thống cho rằng 
công nghệ chỉ là giá trị cộng thêm để doanh nghiệp tập trung bán các sản phẩm dịch vụ tài chính, thì 
chính Fintech đã gợi mở để TCBS phát triển công nghệ như là một phần đặc biệt quan trọng để nâng 
cao trải nghiệm khách hàng, mang đến nhiều lựa chọn hơn cho họ. Do đó, sản phẩm và dịch vụ của 
công ty không chỉ xoay quanh các sản phẩm tài chính, tích lũy đầu tư, mà là cả một vòng tròn khép 
kín giải pháp tài chính và thịnh vượng (wealth management) chuyên biệt, linh hoạt và đặt khách hàng 
làm trọng tâm. Quan trọng hơn nữa là việc xây dựng và thực hiện những giải pháp này ngày càng theo 
hướng đơn giản, chỉ với những thiết bị di động nhưng rất bảo mật và hiệu quả.

Nếu như năm 2017 là giai đoạn khởi đầu quan trọng với hàng loạt đầu mục quan trọng như tuyển 
dụng và đào tạo nhân sự chủ chốt, thay đổi định hướng công nghệ theo hướng xoay quanh nền tảng, 
triển khai đám mây (cloud) và thiết lập mô hình agile thì năm 2018 chứng kiến những thành công 
đáng kể của hành trình chuyển đổi số tại TCBS. 

Hành trình chuyển đổi số của TCBS được xoay quanh những khía cạnh cụ thể như sau:
•	 Chuyển đôi mô hình hoạt động để tăng gắn kết và tăng năng suất
•	 Xây dựng nền tảng mở (open platform) với định hướng trở thành trung tâm (hub) của các sản 

phẩm và nhu cầu đầu tư, và sẵn sàng mở rộng quy mô phục vụ số lượng lớn các khách hàng
•	 Ứng dụng công nghệ để cải tiến trải nghiệm khách hàng cũng như tự động hóa các quy trình 

kinh doanh

Chuyển đổi mô hình hoạt động

Từ nguồn nhân sự có trình độ chuyên môn cao với tinh thần luôn đổi mới TCBS đã bước đầu chuyển 
đổi thành công từ mô hình phát triển công nghệ truyền thống sang mô hình agile. Đây được coi là mô 
hình tổ chức vận hành mang tính liên kết chặt chẽ với chiến lược phát triển sản phẩm, đồng thời đáp 
ứng sự linh hoạt của mô hình kinh doanh.

Các nhóm agile được hình thành theo ba trục chính. Trục thứ nhất theo các dòng sản phẩm (product 
line) của công ty như iBond (trái phiếu doanh nghiệp), iFund (quỹ mở đầu tư), iStock (cổ phiếu), iPlan 
(tư vấn kế hoạch đầu tư) v.v. Trục thứ hai được xây dựng quanh các nền tảng dùng chung như BPM, 
ODM, ECM và trục thứ ba theo các giải pháp chuyên biệt như Salesforce, Flex.

Hoạt động trong năm 2018 được thực hiện trên cơ sở cân bằng hoạt động kinh doanh thường ngày 
(BAU – Business as Usual) và việc đồng thời phát triển nền tảng dùng chung nhằm dần thay thế vào 
BAU. Đến cuối năm 2018, Bộ phận Công nghệ đã hoàn thành việc đưa hết các sản phẩm ra thị trường 
như iBond, iFund, iStock, iConnect, iPlan, đồng thời phát triển nền tảng Core Service, là nền tảng giao 
dịch cho tất cả các product line. 

Đến thời điểm hiện tại, TCBS đã phát triển 10 team agile hoạt động hiệu quả và linh hoạt phục vụ cho 
các mục tiêu công nghệ và kinh doanh. Các nhóm này vận hành trơn tru, xây dựng và hoàn thiện các 
sản phẩm cốt lõi cho công ty, được hỗ trợ toàn diện bởi các nền tảng giao tiếp và hợp tác tiên tiến 
như Office 365, Teams và các các công cụ tracking như Jira, Confluence.

Xây dựng nền tảng mở (Open Platform)

Với định hướng công nghệ xoay quanh nền tảng, 
các giải pháp công nghệ không chỉ phục vụ trong 
phạm vi dự án nữa mà sẽ được triển khai theo 
nền tảng. Khi nâng lên nền tảng (platform), các 
giải pháp được triển khai theo chiều sâu, không 
chỉ đáp ứng trọn yêu cầu theo phạm vi dự án hiện 
tại mà còn tạo ra nền tảng để đáp ứng các nhu 
cầu trong tương lai.

Với định hướng trên, Bộ phận Công nghệ đã 
xây dựng nền tảng Core Service sử dụng 
Microservices. Core Service được thiết kế có tính 
mở cao để có thể tích hợp hay phát triển thêm 
nhiều sản phẩm và luồng giao dịch, đáp ứng nhu 
cầu cho lượng lớn khách hàng. Một số tính năng 
đã được phát triển, đưa vào sử dụng trong năm 
2018 như Pricing, Product, Portfolio và sẽ được 
tiếp tục hoàn thiện trong nửa đầu 2019. 

Bên cạnh nền tảng Core Service, TCBS cũng đã 
triển khai thành công một số nền tảng quan trọng 
khác như nền tảng xử lý quy trình BPM, nền tảng 
hỗ trợ xử lý logic nghiệp vụ ODM, nền tảng lưu trữ 
tài liệu ECM. Với việc đề cao quy trình và coi quy 
trình là 1 phần tài sản của công ty, TCBS tiếp tục 
chú trọng vào việc phát triển và hoàn thiện các 
quy trình hoạt động, đồng thời đẩy mạnh công 
nghệ vào xử lý quy trình và đảm bảo nguồn lực 

(capibilities) cho phần lớn đội ngũ lập trình viên 
(developers).

Ngoài ra tiếp tục đà phát triển công nghệ Power 
BI cho các báo cáo quản trị đã triển khai từ 2016.

Song song với việc tiếp tục nâng cao và hoàn 
thiện hệ thống báo cáo quản trị với công cụ Power 
BI, năm 2018 TCBS tiếp tục triển khai nền tảng 
dữ liệu DWH. Đây là cơ sở quan trọng để phát 
triển phân tích dữ liệu tiên tiến (advanced data 
analytics), làm nền tảng cho kinh doanh hướng 
dữ liệu (full data-driven) cho giai đoạn sắp tới.

“Trái ngọt” đầu tiên của nền tảng  mở chính là  
sản phẩm theo nhu cầu iPlan. Đây là sản phẩm 
phức hợp đầu tiên đã tối ưu hóa sự chuyên biệt 
cho người dùng bằng cách thiết kế nhu cầu 
dựa trên các nền tảng công nghệ tiên tiến như 
lập trình hướng sự kiện (event-driven) trên nền 
tảng BPM (Business Process Management) và 
ODM (Operational Decision Managemet).  Một 
framework đã được TCBS tạo ra để sẵn sàng đáp 
ứng nhu cầu tailored-made cao của các nhà đầu 
tư trong tương lai.

Với các nền tảng mở này, TCBS sẽ hoàn thiện 
hành trình chuyển đổi số theo định hướng Fintech 
trong giai đoạn 2019-2020.

34 35www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


Ứng dụng công nghệ

Việc ứng dụng công nghệ trong hoạt động kinh 
doanh được sử dụng rộng rãi tại TCBS nhằm 
nâng cao trải nghiệm khách hàng cũng như cải 
tiến quy trình vận hành nghiệp vụ.

Lớp giao diện người dùng thế hệ 3 đang trong 
quá trình nâng cấp từ giữa năm 2018 và dự kiến 
sẽ được ra mắt vào đầu Q2 2019. Với sự đầu tư 
vào UX và công nghệ Front-end mới nhất, TCBS 
sẽ nâng tầm trải nghiệm cho mọi khách hàng, 
từ giai đoạn tìm hiểu và chọn lựa sản phẩm, đến 
giai đoạn đầu tư, giao dịch.

Bên cạnh đó, quá trình chăm sóc và hỗ trợ khách 
hàng được nâng cấp và hỗ trợ toàn diện bởi nền 
tảng Salesforce và BPM sẽ mang lại độ chính 
xác, nhanh chóng và an toàn cao hơn nhiều cho 
các giao dịch.

Nền tảng hạ tầng cũng được hiện đại hóa và 
tự động hóa nhằm phục vụ các mục đích khác 
nhau. Môi trường PRD cần sự ổn định với hiệu 
suất cao, đã được điều chỉnh tương thích với hệ 
thống của ngân hàng Techcombank sử dụng nền 
tảng LinuxOne trên hệ thống máy chủ IBM Z. Môi 
trường DEV cần sự linh hoạt, và đáp ứng số lượng 
lớn môi trường phát triển cho nhiều nhóm Agile, 
đã được triển khai trên nền tảng Azure.

Bên cạnh việc ứng dụng các giải pháp công nghệ 
tiên tiến bậc nhất hiện nay, TCBS cũng hợp tác 
toàn diện với các hãng công nghệ lớn trên thế 
giới để liên tục cập nhật lựa chọn và ứng dụng 
những giải pháp và sản phẩm công nghệ phù 
hợp. Có thể kể đến như Salesforce với quy trình 
chăm sóc khách hàng và tự động hóa quy trình 
marketing, đối tác IBM với LinuxOne, BPM, ODM, 
ECM, Microsoft với Azure, Office 365 hay dịch vụ 
cloud của DocuSign.

Nhân sự được cấu trúc theo tinh thần Agile

Một trong những điểm đột phá và là niềm tự hào 
của TCBS trong hành trình chuyển đổi số chính là 
đội ngũ nhân sự với tư duy và văn hóa agile. Có 
thể nói, văn hóa agile đã thay đổi cách tiếp cận 
mà đội ngũ công nghệ với chiến lược phát triển. 
Văn hóa Agile đề cao sự linh hoạt, thực tiễn, minh 
bạch và tính thích nghi cao, bám sát các nhu cầu 

cụ thể của các nhóm phát triển sản phẩm và kinh 
doanh, tăng cường tương tác và tín hiệu quả. Cấu 
trúc phát triển công nghệ theo hướng Agile cũng 
góp phần gắn kết các thành viên công nghệ và 
các nhóm nghiệp vụ, tạo môi trường thân thiện 
và tôn trọng lân nhau, hướng về “chúng ta” và “ 
nhu cầu khách hàng” hơn là những bộ phận độc 
lập không liên quan.

Những kết quả bước đầu và tầm nhìn tương lai

Với các bước chuyển đổi nêu trên, có thể nói 
TCBS đã chứng kiến những thành công bước đầu 
của công cuộc chuyển đổi số trong năm 2018. 

Các nhóm công nghệ ngày càng nâng cao tinh 
thần phối hợp trong nội bộ và giữa các nhóm, 
cung cấp các giải pháp đúng hạn và chất lượng 
cao. Các giải pháp đưa ra được thiết kế mang 
tính dài hạn, không chỉ đáp ứng những nhu 
cầu kinh doanh của hiện tại mà còn sẵn sàng 
để thích ứng cho những nhu cầu mở rộng kinh 
doanh cả về bề rộng và lễn sâu trong tương lai.

Năm 2019, TCBS sẽ tiếp tục hoàn thiện văn hóa 
agile, tạo ra một tổ chức luôn học tập (learning 
organization), không ngừng lớn mạnh, tận dụng 
công nghệ collaboration để có thể mở rộng linh 
hoạt. Công ty cũng sẽ mang đến nhiều nền tảng 
mở (Open Platform) với nhiều tính năng vượt trội, 
sẵn sàng cho việc mở rộng quy mô (scale out) 

và trở thành công ty chứng khoán với công nghệ 
fintech hàng đầu trong nước và khu vực. Bên 
cạnh đó, việc triển khai nền tảng AI (trí tuệ nhân 
tạo) và Machine Learning (máy học) sẽ là nhân 
tố quan trọng để TCBS mang đến những dịch 
vụ và sản phẩm được cá nhân hóa sâu rộng, sử 
dụng nguồn dữ liệu để định hướng kinh doanh và 
áp dụng phân tích dữ liệu nâng cao cho các báo 
cáo quản trị.

36 37www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


BÁO CÁO
THƯỜNG NIÊN

2018


VII. BÁO CÁO TÀI CHÍNH 2018

CÔNG TY 

Công ty Cổ phần Chứng khoán Kỹ Thương (“Công ty”) là một công ty cổ phần được thành lập và hoạt 
động theo Giấy phép Hoạt động Kinh doanh Chứng khoán số 125/GP-UBCK do Ủy ban Chứng khoán 
Nhà nước cấp ngày 30 tháng 5 năm 2018. Công ty Cổ phần Chứng khoán Kỹ Thương được chuyển đổi 
hình thức pháp lý từ Công ty TNHH Chứng khoán Kỹ Thương theo Quyết định số 222/QĐ-UBCK ngày 
19 tháng 3 năm 2018, và kế thừa toàn bộ quyền và lợi ích hợp pháp, chịu trách nhiệm về các khoản 
nợ và các nghĩa vụ khác của Công ty TNHH Chứng khoán Kỹ Thương.

Hoạt động chính của Công ty bao gồm môi giới chứng khoán, tự doanh chứng khoán, cung cấp dịch 
vụ tư vấn đầu tư chứng khoán và bảo lãnh phát hành chứng khoán. 

Công ty có trụ sở chính đặt tại Tầng 10 và Tầng 21, Tòa nhà Techcombank, số 191 Bà Triệu, Phường 
Lê Đại Hành, Quận Hai Bà Trưng, Hà Nội.

CHỦ TỊCH CÔNG TY

Chủ tịch của Công ty từ ngày 1 tháng 1 năm 2018 đến ngày 29 tháng 5 năm 2018 như sau:

Họ tên				    Chức vụ				    Ngày bổ nhiệm
Ông Nguyễn Xuân Minh		 Chủ tịch HĐTV		  Bổ nhiệm ngày 15 tháng 10 năm 2013 		
							       Từ ngày 31 tháng 05 năm 2018, do 		
							       thay đổi hình thức sở hữu Công ty nên 		
							       ông Nguyễn Xuân Minh chuyển sang 		
					             		  đảm nhiệm vị trí Chủ tịch Hội đồng 		
					              		  Quản trị của Công ty
HỘI ĐỒNG QUẢN TRỊ

Các thành viên Hội đồng Quản trị của Công ty từ ngày 31 tháng 5 tháng 2018 đến ngày 31 tháng 12 
năm 2018 và tại ngày lập báo cáo tài chính này như sau:

Họ tên				    Chức vụ				    Ngày bổ nhiệm
Ông Nguyễn Xuân Minh		 Chủ tịch		  Bổ nhiệm ngày 31 tháng 5 năm 2018
Ông Đỗ Tuấn Anh		  Ủy viên			  Bổ nhiệm ngày 31 tháng 5 năm 2018
Ông Phan Thanh Sơn		  Ủy viên			  Bổ nhiệm ngày 31 tháng 5 năm 2018
Ông Trịnh Bằng			   Ủy viên			  Bổ nhiệm ngày 31 tháng 5 năm 2018
Ông Lê Bá Dũng		  Ủy viên			  Bổ nhiệm ngày 31 tháng 5 năm 2018

Công ty Cổ phần Chứng khoán Kỹ Thương
(trước đây là Công ty TNHH Chứng khoán Kỹ thương)

Thông tin chung
BAN KIỂM SOÁT

Các thành viên Ban Kiểm soát của Công ty trong năm và tại ngày lập báo cáo tài chính này như sau:

Họ tên				    Chức vụ				    Ngày bổ nhiệm
Ông Đặng Văn Khải       3 	 Trưởng ban		  Bổ nhiệm ngày 18 tháng 7 năm 2017
                                                                                       Tái bổ nhiệm ngày 31 tháng 5 năm 2018
Bà Hoàng Thị Kim Cúc		  Thành viên		  Bổ nhiệm ngày 31 tháng 5 năm 2018

BAN TỔNG GIÁM ĐỐC

Thành viên Ban Tổng Giám đốc của Công ty trong năm và tại ngày lập báo cáo tài chính này như sau:
Họ tên				    Chức vụ				    Ngày bổ nhiệm
Bà Nguyễn Thị Thu Hiền3 	 Tổng Giám đốc		  Bổ nhiệm ngày 27 tháng 10 năm 2016 
Ông Trần Nhật Nam           	 Phó Tổng Giám đốc	 Bổ nhiệm ngày 27 tháng 10 năm 2016
							       Miễn nhiệm ngày 10 tháng 10 năm 2018
Ông Nhâm Hà Hải		  Phó Tổng Giám đốc	 Bổ nhiệm ngày 27 tháng 10 năm 2016
Bà Phạm Diệu Linh		  Phó Tổng Giám đốc	 Bổ nhiệm ngày 10 tháng 10 năm 2018
				  
NGƯỜI ĐẠI DIỆN THEO PHÁP LUẬT

Người đại diện theo pháp luật của Công ty từ ngày 1 tháng 1 năm 2018 đến ngày 31 tháng 12 năm 
2018 là Ông Nguyễn Xuân Minh, Chủ tịch Hội đồng Quản trị Công ty (trước ngày 4 tháng 6 năm 2018 
là Chủ tịch Hội đồng Thành viên Công ty). 

Bà Nguyễn Thị Thu Hiền, Tổng Giám đốc được Ông Nguyễn Xuân Minh ủy quyền ký báo cáo tài chính 
theo Giấy Ủy quyền số 010/2018/UQ-CT ký ngày 14 tháng 08 năm 2018.

KIỂM TOÁN VIÊN

Công ty Trách nhiệm Hữu hạn Ernst & Young Việt Nam là công ty kiểm toán cho Công ty.

40 41www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


Báo cáo của Ban Giám Đốc

Ban Tổng Giám đốc Công ty Cổ phần Chứng khoán Kỹ Thương (“Công ty”) trình bày báo cáo này và 
báo cáo tài chính của Công ty cho năm tài chính kết thúc ngày 31 tháng 12 năm 2018.

TRÁCH NHIỆM CỦA BAN TỔNG GIÁM ĐỐC ĐỐI VỚI BÁO CÁO TÀI CHÍNH 

Ban Tổng Giám đốc Công ty chịu trách nhiệm đảm bảo báo cáo tài chính cho từng năm tài chính của 
Công ty phản ánh trung thực và hợp lý tình hình tài chính, kết quả hoạt động, tình hình lưu chuyển 
tiền tệ và tình hình biến động vốn chủ sở hữu của Công ty trong năm. Trong quá trình lập báo cáo tài 
chính này, Ban Tổng Giám đốc cần phải: 	
»» lựa chọn các chính sách kế toán thích hợp và áp dụng các chính sách này một cách nhất quán;
»» thực hiện các đánh giá và ước tính một cách hợp lý và thận trọng; 
»» nêu rõ các chuẩn mực kế toán áp dụng cho Công ty có được tuân thủ hay không và tất cả những 

sai lệch trọng yếu so với những chuẩn mực này đã được trình bày và giải thích trong báo cáo tài 
chính; và

»» lập báo cáo tài chính trên cơ sở nguyên tắc hoạt động liên tục trừ trường hợp không thể cho rằng 
Công ty sẽ tiếp tục hoạt động.

Ban Tổng Giám đốc Công ty chịu trách nhiệm đảm bảo việc các sổ sách kế toán thích hợp được lưu 
giữ để phản ánh tình hình tài chính của Công ty, với mức độ chính xác hợp lý, tại bất kỳ thời điểm nào 
và đảm bảo rằng các sổ sách kế toán tuân thủ với chế độ kế toán đã được áp dụng. Ban Tổng Giám 
đốc Công ty cũng chịu trách nhiệm về việc quản lý các tài sản của Công ty và do đó phải thực hiện 
các biện pháp thích hợp để ngăn chặn và phát hiện các hành vi gian lận và những vi phạm khác. 	
Ban Tổng Giám đốc Công ty cam kết đã tuân thủ những yêu cầu nêu trên trong việc lập báo cáo tài 
chính cho năm tài chính kết thúc ngày 31 tháng 12 năm 2018 đi kèm.

CÔNG BỐ CỦA BAN TỔNG GIÁM ĐỐC

Theo ý kiến của Ban Tổng Giám đốc Công ty, báo cáo tài chính kèm theo đã phản ánh trung thực và 
hợp lý tình hình tài chính của Công ty tại ngày 31 tháng 12 năm 2018, kết quả hoạt động, tình hình 
lưu chuyển tiền tệ và tình hình biến động vốn chủ sở hữu cho năm tài chính kết thúc cùng ngày phù 
hợp với các Chuẩn mực kế toán Việt Nam, Chế độ kế toán doanh nghiệp Việt Nam, các hướng dẫn 
kế toán áp dụng cho công ty chứng khoán và các quy định pháp lý có liên quan đến việc lập và trình 
bày báo cáo tài chính.

Thay mặt Ban Tổng Giám đốc:

	

Bà Nguyễn Thị Thu Hiền
Tổng Giám đốc

Hà Nội, Việt Nam
Ngày 15 tháng 3 năm 2019

Báo cáo kiểm toán độc lập

Số tham chiếu: 61273532/20379358

Kính gửi: 	 Các cổ đông 	
		  Công ty Cổ phần Chứng khoán Kỹ Thương

Chúng tôi đã kiểm toán báo cáo tài chính kèm theo của Công ty Cổ phần Chứng khoán Kỹ Thương 
(“Công ty”), trước đây là Công ty TNHH Chứng khoán Kỹ thương, được lập ngày 15 tháng 3 năm 2019 
và được trình bày từ trang 44 đến trang 53, bao gồm báo cáo tình hình tài chính tại ngày 31 tháng 
12 năm 2018, báo cáo kết quả hoạt động, báo cáo lưu chuyển tiền tệ và báo cáo tình hình biến động 
vốn chủ sở hữu cho năm tài chính kết thúc cùng ngày và các thuyết minh báo cáo tài chính đi kèm.

Trách nhiệm của Ban Tổng Giám đốc Công ty

Ban Tổng Giám đốc Công ty chịu trách nhiệm lập và trình bày trung thực và hợp lý báo cáo tài chính 
của Công ty theo các Chuẩn mực kế toán Việt Nam, Chế độ kế toán doanh nghiệp Việt Nam, các 
hướng dẫn kế toán áp dụng cho công ty chứng khoán và các quy định pháp lý có liên quan đến việc 
lập và trình bày báo cáo tài chính, và chịu trách nhiệm về kiểm soát nội bộ mà Ban Tổng Giám đốc 
xác định là cần thiết để đảm bảo việc lập và trình bày báo cáo tài chính không có sai sót trọng yếu 
do gian lận hoặc nhầm lẫn.

Trách nhiệm của Kiểm toán viên

Trách nhiệm của chúng tôi là đưa ra ý kiến về báo cáo tài chính dựa trên kết quả của cuộc kiểm toán. 
Chúng tôi đã tiến hành kiểm toán theo các Chuẩn mực kiểm toán Việt Nam. Các chuẩn mực này yêu 
cầu chúng tôi tuân thủ chuẩn mực và các quy định về đạo đức nghề nghiệp, lập kế hoạch và thực 
hiện cuộc kiểm toán để đạt được sự đảm bảo hợp lý về việc liệu báo cáo tài chính của Công ty có 
còn sai sót trọng yếu hay không.

Công việc kiểm toán bao gồm thực hiện các thủ tục nhằm thu thập các bằng chứng kiểm toán về các 
số liệu và thuyết minh trên báo cáo tài chính. Các thủ tục kiểm toán được lựa chọn dựa trên xét đoán 
của kiểm toán viên, bao gồm đánh giá rủi ro có sai sót trọng yếu trong báo cáo tài chính do gian lận 
hoặc nhầm lẫn. Khi thực hiện đánh giá các rủi ro này, kiểm toán viên đã xem xét kiểm soát nội bộ 
của Công ty liên quan đến việc lập và trình bày báo cáo tài chính trung thực, hợp lý nhằm thiết kế 
các thủ tục kiểm toán phù hợp với tình hình thực tế, tuy nhiên không nhằm mục đích đưa ra ý kiến về 
hiệu quả của kiểm soát nội bộ của Công ty. Công việc kiểm toán cũng bao gồm đánh giá tính thích 
hợp của các chính sách kế toán được áp dụng và tính hợp lý của các ước tính kế toán của Ban Tổng 
Giám đốc cũng như đánh giá việc trình bày tổng thể báo cáo tài chính.

Chúng tôi tin tưởng rằng các bằng chứng kiểm toán mà chúng tôi đã thu thập được là đầy đủ và thích 
hợp để làm cơ sở cho ý kiến kiểm toán của chúng tôi.

42 43www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


Ý kiến của Kiểm toán viên

Theo ý kiến của chúng tôi, báo cáo tài chính đã phản ánh trung thực và hợp lý, trên các khía cạnh 
trọng yếu, tình hình tài chính của Công ty tại ngày 31 tháng 12 năm 2018, kết quả hoạt động kinh 
doanh, tình hình lưu chuyển tiền tệ và tình hình biến động vốn chủ sở hữu cho năm tài chính kết thúc 
cùng ngày phù hợp với các Chuẩn mực kế toán Việt Nam, Chế độ kế toán doanh nghiệp Việt Nam, 
các hướng dẫn kế toán áp dụng cho công ty chứng khoán và các quy định pháp lý có liên quan đến 
việc lập và trình bày báo cáo tài chính.
 
Công ty Trách nhiệm Hữu hạn Ernst & Young Việt Nam

Đặng Phương Hà	 		          			    Trần Mai Thảo
Phó Tổng Giám đốc			            			    Kiểm toán viên 
Số Giấy CNĐKHN kiểm toán:		           			    Số Giấy CNĐKHN kiểm toán:
2400-2018-004-1			            			    2466-2018-004-1

Hà Nội, Việt Nam
Ngày 15 tháng 3 năm 2019

44 45www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


Báo cáo tình hình tài chính

Tại ngày 31 tháng 12 năm 2018 | B01-CTCK

Mã số CHỈ TIÊU Thuyết 
minh

Số cuối năm
Đơn vị: VND

Số đầu năm
Đơn vị: VND

100 A. TÀI SẢN NGẮN HẠN 4.301.904.075.538 2.798.502.406.606

110 I. Tài sản tài chính 4.301.437.975.390 2.797.838.685.802

111 1. Tiền và các khoản tương đương tiền 5 1.305.429.385.691 404.712.881.195

111.1 1.1. Tiền 905.429.385.691 404.712.881.195

111.2 1.2. Các khoản tương đương tiền 400.000.000.000 -

113 2. Các khoản đầu tư giữ đến ngày đáo hạn 7.1 100.000.000.000 109.840.307.126

114 3. Các khoản cho vay 7.2 1.371.761.540.630 825.917.218.217

115 4. Tài sản tài chính sẵn sàng để bán 7.3 1.411.854.138.887 1.230.923.862.834

117 5. Các khoản phải thu 8 43.830.932.179 90.682.903.508

117.2 5.1. Phải thu và dự thu cổ tức, tiền lãi các tài sản 
tài chính

43.830.932.179 90.682.903.508

117.4 - Phải thu cổ tức, tiền lãi đến ngày nhận 15.967.770.535 64.319.962.014

- Dự thu cổ tức, tiền lãi chưa đến ngày nhận 27.863.161.644 26.362.941.494

118 6. Trả trước cho người bán 8 777.927.372 265.951.877

119 7. Phải thu các dịch vụ công ty chứng khoán  
cung cấp

8 62.939.950.631 3.245.339.645

122 8. Các khoản phải thu khác 8 4.844.100.000 132.250.221.400

130 II. Tài sản ngắn hạn khác 466.100.148 663.720.804

131 1. Tạm ứng 466.100.148 663.720.804

200 B. TÀI SẢN DÀI HẠN 49.147.334.360 16.379.776.871

220 I. Tài sản cố định 37.111.999.508 7.870.454.921

221 1. Tài sản cố định hữu hình 9 23.568.693.328 2.210.775.740

222 1.1. Nguyên giá 27.624.998.111 5.345.839.388

223a 1.2. Giá trị hao mòn lũy kế (4.056.304.783) (3.135.063.648)

227 2. Tài sản cố định vô hình 10 13.543.306.180 5.659.679.181

228 2.1. Nguyên giá 25.454.854.000 14.647.140.000

229a 2.2. Giá trị hao mòn lũy kế (11.911.547.820) (8.987.460.819)

250 II. Tài sản dài hạn khác 12.035.334.852 8.509.321.950

252 1. Chi phí trả trước dài hạn 7.404.418.347 5.555.336.199

254 2. Tiền nộp Quỹ Hỗ trợ thanh toán 11 3.938.596.359 2.195.989.242

255 3. Tài sản dài hạn khác 12 692.320.146 757.996.509

270 TỔNG CỘNG TÀI SẢN 4.351.051.409.898 2.814.882.183.477

300 C. NỢ PHẢI TRẢ 1.243.343.524.872 211.869.113.716

310 I. Nợ phải trả ngắn hạn 1.058.268.101.543 211.821.913.716

311 1. Vay và nợ thuê tài chính ngắn hạn 296.632.000.000 40.000.000.000

312 1.1. Vay ngắn hạn 13 296.632.000.000 40.000.000.000

316 2. Trái phiếu phát hành ngắn hạn 14 428.824.687.864 -

318 3. Phải trả hoạt động giao dịch chứng khoán 15 10.987.895.825 3.370.074.717

322 4. Thuế và các khoản phải nộp Nhà nước 16 193.598.442.947 94.885.225.859

323 5. Phải trả người lao động 33.868.889.081 22.161.312.863

325 6. Chi phí phải trả ngắn hạn 17 14.296.460.493 -

327 7.Doanh thu chưa thực hiện ngắn hạn 18 74.370.161.092 -

328 8. Nhận ký quỹ, ký cược ngắn hạn 19 501.325.412 49.626.236.569

329 9. Các khoản phải trả, phải nộp khác ngắn hạn 20 5.188.238.829 1.779.063.708

340 II. Nợ phải trả dài hạn 185.075.423.329 47.200.000

346 1. Trái phiếu phát hành dài hạn 14 139.221.796.504 -

349 2. Chi phí phải trả dài hạn 17 1.186.646.151 -

351 3. Doanh thu chưa thực hiện dài hạn 18 44.619.780.674 -

355 4. Quỹ bảo vệ Nhà đầu tư 47.200.000 47.200.000

400 D. VỐN CHỦ SỞ HỮU 3.107.707.885.026 2.603.013.069.761

410 I. Vốn chủ sở hữu 3.107.707.885.026 2.603.013.069.761

411 1. Vốn đầu tư của chủ sở hữu 1.058.201.050.000 1.000.000.000.000

411.1 1.1. Vốn góp của chủ sở hữu 1.058.201.050.000 1.000.000.000.000

412 2. Chênh lệch đánh giá tài sản theo giá trị hợp lý 8.343.858.660 1.880.086.015

414 3. Quỹ dự trữ bổ sung vốn điều lệ 105.821.005.000 100.000.000.000

415 4. Quỹ dự phòng tài chính và rủi ro nghiệp vụ 105.821.005.000 100.000.000.000

417 5. Lợi nhuận chưa phân phối 21 1.829.520.966.366 1.401.132.983.746

417.1 5.1. Lợi nhuận đã thực hiện 1.829.520.966.366 1.401.132.983.746

417.2 5.2. Lợi nhuận chưa thực hiện - -

440 TỔNG CỘNG NỢ PHẢI TRẢ VÀ VỐN CHỦ SỞ HỮU 4.351.051.409.898 2.814.882.183.477

46 47www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


Các chỉ tiêu ngoài báo cáo tình hình tài chính

Mã số CHỈ TIÊU Thuyết 
minh

Số cuối năm
Đơn vị: VND

Số đầu năm
Đơn vị: VND

A. TÀI SẢN CỦA CÔNG TY CHỨNG KHOÁN (CTCK) VÀ 
TÀI SẢN QUẢN LÝ THEO CAM KẾT

008 Tài sản tài chính niêm yết/đăng ký giao dịch tại 
Trung tâm Lưu ký Chứng khoán của CTCK 

22.1 778.395.390.000 220.814.100.000

009 Tài sản tài chính đã lưu ký tại VSD và chưa giao 
dịch của CTCK

22.2 22.308.300.000 -

010 Tài sản tài chính chờ về của CTCK (VND) 22.3 72.019.501.643 -

B. TÀI SẢN VÀ CÁC KHOẢN PHẢI TRẢ VỀ TÀI SẢN 
QUẢN LÝ CAM KẾT VỚI KHÁCH HÀNG

021 Tài sản tài chính niêm yết/đăng ký giao dịch tại 
Trung tâm Lưu ký chứng khoán của Nhà đầu tư

22.4 94.057.035.700.000 43.131.789.610.000

021.1 - Tài sản tài chính giao dịch tự do                           
chuyển nhượng

58.485.825.130.000 31.889.112.470.000 

021.2 - Tài sản tài chính hạn chế chuyển nhượng 20.565.392.590.000 3.633.155.050.000

021.3 - Tài sản tài chính giao dịch cầm cố 14.908.629.810.000 7.529.068.220.000

021.5 - Tài sản tài chính chờ thanh toán 97.188.170.000 80.453.870.000

022 Tài sản tài chính đã lưu ký tại Trung tâm Lưu ký 
chứng khoán và chưa giao dịch của Nhà đầu tư

22.5 1.061.670.920.000 1.808.382.260.000

022.1
- Tài sản tài chính đã lưu ký tại Trung tâm Lưu 
ký chứng khoán và chưa giao dịch, tự do chuyển 
nhượng

547.093.830.000 1.324.628.950.000

022.2
- Tài sản tài chính đã lưu ký tại Trung tâm Lưu ký 
chứng khoán và chưa giao dịch, hạn chế chuyển 
nhượng

315.577.090.000 481.753.310.000

022.3 - Tài sản tài chính đã lưu ký tại Trung tâm Lưu ký 
chứng khoán và chưa giao dịch, cầm cố 

199.000.000.000 2.000.000.000

026 Tiền gửi của khách hàng 22.6 1.334.969.895.448 1.534.135.113.732

027 Tiền gửi của Nhà đầu tư về giao dịch chứng khoán 
theo phương thức CTCK quản lý

396.892.320.865 250.301.666.222

030 Tiền gửi của Tổ chức phát hành chứng khoán 938.077.574.583 1.283.833.447.510

031 Phải trả Nhà đầu tư về tiền gửi giao dịch chứng 
khoán theo phương thức CTCK quản lý

22.7 396.892.320.865 250.301.666.222

031.1 - Phải trả Nhà đầu tư trong nước về tiền gửi giao 
dịch chứng khoán theo phương thức CTCK quản lý

396.892.320.865 250.301.666.222

035 Phải trả cổ tức, gốc và lãi trái phiếu 22.8 938.077.574.583 1.283.833.447.510

Trần Kim Loan				    Phạm Thị Vân				    Bà Nguyễn Thị Thu Hiền
Người lập				    Kế toán Trưởng				    Tổng Giám đốc

Hà Nội, Việt Nam. Ngày 15 tháng 03 năm 2019 

Báo cáo kết quả hoạt động

Cho năm tài chính kết thúc ngày ngày 31 tháng 12 năm 2018 | B02-CTCK

Mã số CHỈ TIÊU Thuyết 
minh

Năm nay
Đơn vị: VND

Năm trước
Đơn vị: VND

I. DOANH THU HOẠT ĐỘNG

01 1. Lãi từ các tài sản tài chính ghi nhận thông qua 
lãi/lỗ (FVTPL)

353.648.605.682 490.504.794.340

01.1 1.1. Lãi bán các tài sản tài chính FVTPL 23.1 353.648.605.682 490.504.794.340

02 2. Lãi từ các khoản đầu tư nắm giữ đến ngày đáo 
hạn (HTM)

23.2 10.254.605.337 14.451.296.185

03 3. Lãi từ các khoản cho vay và phải thu 23.2 110.834.506.042 42.237.861.996

04 4. Lãi từ tài sản tài chính sẵn sàng để bán (AFS) 23.2 25.942.662.808 53.162.992.904

06 5. Doanh thu nghiệp vụ môi giới chứng khoán 121.081.916.964 55.171.369.740

07 6. Doanh thu nghiệp vụ bảo lãnh, đại lý phát hành 
chứng khoán

1.226.662.557.173 409.083.227.570

08 7. Doanh thu nghiệp vụ tư vấn đầu tư chứng khoán 744.000.000 231.000.000

09 8. Doanh thu nghiệp vụ lưu ký chứng khoán 20.074.892.301 16.717.932.928

10 9. Doanh thu hoạt động tư vấn tài chính 927.297.969 1.025.000.000

20 Cộng doanh thu hoạt động 1.870.171.044.276 1.082.585.475.663

II. CHI PHÍ HOẠT ĐỘNG

21 1. Lỗ từ các tài sản tài chính FVTPL 57.698.777.142 34.408.122.208

21.1 1.1. Lỗ bán các tài sản tài chính FVTPL 23.1 57.698.777.142 34.408.122.208

23 2. Lỗ và ghi nhận chênh lệch đánh giá theo giá trị 
hợp lý của tài sản tài chính AFS khi phân loại lại

- 804.999.995

27 2. Chi phí nghiệp vụ môi giới chứng khoán 24 30.525.643.187 11.247.466.923

28 3. Chi phí nghiệp vụ bảo lãnh, đại lý phát hành 
chứng khoán

24 30.000.000 -

30 4. Chi phí nghiệp vụ lưu ký chứng khoán 24 28.613.117.681 11.001.433.041

31 5. Chi phí hoạt động tư vấn tài chính 24 282.000.000 363.636.364

32 6. Chi phí hoạt động khác 24 15.331.539.286 2.880.941.722

40 Cộng chi phí hoạt động 132.481.077.296 60.706.600.253

III. DOANH THU HOẠT ĐỘNG TÀI CHÍNH

42 Doanh thu, dự thu cổ tức, lãi tiền gửi không cố định 25 1.714.246.985 1.447.808.155

50 Cộng doanh thu hoạt động tài chính 1.714.246.985 1.447.808.155

48 49www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


Báo cáo kết quả hoạt động (tiếp theo)

IV. CHI PHÍ TÀI CHÍNH

52 1. Chi phí lãi vay 26 34.797.234.345 55.959.090

60 Cộng chi phí tài chính 34.797.234.345 55.959.090

61 V. CHI PHÍ BÁN HÀNG - -

62 VI. CHI PHÍ QUẢN LÝ 27 170.672.005.692 105.609.589.596

70 VII. KẾT QUẢ HOẠT ĐỘNG 1.533.934.973.928 917.661.134.879

VIII. THU NHẬP KHÁC VÀ CHI PHÍ KHÁC

71 1. Thu nhập khác - 45.454.545

72 2. Chi phí khác 1.748.905.097 791.375.174

80 Cộng kết quả hoạt động khác (1.748.905.097) (745.920.629)

90 IX. TỔNG LỢI NHUẬN KẾ TOÁN TRƯỚC THUẾ 1.532.186.068.831 916.915.214.250

91 Lợi nhuận đã thực hiện 1.532.186.068.831 916.915.214.250

92 Lợi nhuận chưa thực hiện - -

100 X. CHI PHÍ THUẾ THU NHẬP DOANH NGHIỆP (TNDN) 306.902.332.702 187.267.311.045

100.1 Chi phí thuế TNDN hiện hành 28.1 306.902.332.702 179.867.311.045

100.2 Thu nhập thuế TNDN hoãn lại - 7.400.000.000

200 XI. LỢI NHUẬN KẾ TOÁN SAU THUẾ TNDN 1.225.283.736.129 729.647.903.205

300 XII. THU NHẬP TOÀN DIỆN KHÁC SAU THUẾ TNDN

301 Lãi/(lỗ) từ đánh giá lại các tài sản tài chính AFS 6.463.772.645 (3.817.586.015)

400 TỔNG THU NHẬP TOÀN DIỆN KHÁC 6.463.772.645 (3.817.586.015)

500 XIII.  THU NHẬP THUẦN TRÊN CỔ PHIẾU PHỔ 
THÔNG

1.225.283.736.129 729.647.903.205

501 Lãi cơ bản trên cổ phiếu (VND/cổ phiếu) 29 12.104 7.296

Trần Kim Loan				    Phạm Thị Vân				    Bà Nguyễn Thị Thu Hiền
Người lập				    Kế toán Trưởng				    Tổng Giám đốc

Hà Nội, Việt Nam. Ngày 15 tháng 03 năm 2019 

Báo cáo lưu chuyển tiền tệ

Mã số CHỈ TIÊU Thuyết 
minh

Năm nay
Đơn vị: VND

Năm trước
Đơn vị: VND

I. LƯU CHUYỂN TIỀN TỪ HOẠT ĐỘNG KINH DOANH 

01 1. Lợi nhuận trước Thuế TNDN 1.532.186.068.831 916.915.214.250

02 2.Điều chỉnh cho các khoản: 10.779.400.837 (9.188.787.593) 

03 Khấu hao TSCĐ 9,10 3.845.328.136 3.739.067.922 

06 Chi phí lãi vay 34.797.234.345 55.959.090

08 Dự thu tiền lãi (27.863.161.644) (9.166.228.590) 

09 Các khoản điều chỉnh khác (thu nhập toàn diện 
khác)

- (3.817.586.015) 

30 Lợi nhuận từ hoạt động kinh doanh trước thay đổi 
vốn lưu động

1.542.965.469.668 907.726.426.657 

32 (Tăng)/giảm các khoản đầu tư HTM 9.840.307.126 16.688.975.518 

33 Tăng các khoản cho vay (545.844.322.413) (581.968.431.887) 

34 Tăng tài sản tài chính AFS (174.466.503.408) (157.763.391.724) 

36 (Tăng)/giảm phải thu và dự thu cổ tức, tiền lãi các 
tài sản tài chính

74.715.132.973 (72.698.021.768) 

37 Tăng phải thu các dịch vụ CTCK cung cấp (59.694.610.986) 11.644.032.144 

39 Giảm các khoản phải thu khác 127.406.121.400 (125.679.570.612)

40 Tăng các tài sản khác (1.544.986.461) (1.424.149.901) 

42 Giảm/(tăng) chi phí trả trước (2.361.057.643) 13.842.757 

43 Thuế TNDN đã nộp 28.1 (209.204.137.923) (142.794.682.700) 

44 Lãi vay đã trả (19.314.127.701) (55.959.090)

47 Tăng thuế và các khoản phải nộp Nhà nước (không 
bao gồm thuế TNDN đã nộp)

(2.525.726.200) 9.914.303.814 

48 Giảm phải trả người lao động 11.707.576.218 (1.472.991.117) 

50 Giảm phải trả, phải nộp khác 130.016.937.995 (70.717.111.273) 

51 Tiền thu khác từ hoạt động kinh doanh 2.866.903.295.832 3.915.399.345.340 

52 Tiền chi khác từ hoạt động kinh doanh (2.915.962.530.626) (3.866.141.577.771) 

60 Tiền thuần từ hoạt động kinh doanh 832.636.837.851 (159.328.961.613)

Cho năm tài chính kết thúc ngày ngày 31 tháng 12 năm 2018 | B03b-CTCK

50 51www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


Báo cáo lưu chuyển tiền tệ (tiếp theo)

II. ƯU CHUYỂN TIỀN TỪ HOẠT ĐỘNG ĐẦU TƯ 

61 Tiền chi để mua sắm, xây dựng tài sản cố định, bất 
động sản đầu tư và các tài sản khác

(33.086.872.723) (6.253.611.999) 

70 Tiền thuần sử dụng vào hoạt động đầu tư (33.086.872.723) (6.253.611.999) 

III. LƯU CHUYỂN TIỀN TỪ HOẠT ĐỘNG TÀI CHÍNH

71 Tiền thu từ phát hành cổ phiếu, nhận vốn góp của 
chủ sở hữu

58.201.050.000 -

73 Tiền vay gốc 1.064.899.840.544 40.000.000.000

73.2 - Tiền vay khác 1.064.899.840.544 40.000.000.000

74 Tiền chi trả nợ gốc vay (240.221.356.176) -

74.3 - Tiền chi trả gốc vay khác (240.221.356.176) -

76 Cổ tức, lợi nhuận đã trả cho chủ sở hữu (781.712.995.000) (30.460.000.000)

80 Tiền thuần sử dụng vào hoạt động tài chính 101.166.539.368 9.540.000.000 

90 Tăng/(giảm) tiền thuần trong năm (156.042.573.612) (158.360.736.766)

101 Tiền và các khoản tương đương tiền đầu năm 5 404.712.881.195 560.755.454.807 

101.1 Tiền 404.712.881.195 510.755.454.807 

101.2 Các khoản tương đương tiền - 50.000.000.000 

103 Tiền và các khoản tương đương tiền cuối năm 5 1.305.429.385.691 404.712.881.195 

103.1 Tiền 905.429.385.691 404.712.881.195 

103.2 Các khoản tương đương tiền 400.000.000.000 -

Phần lưu chuyển tiền tệ hoạt động môi giới, ủy thác của 
khách hàng

Mã số CHỈ TIÊU Thuyết 
minh

Số cuối năm
Đơn vị: VND

Số đầu năm
Đơn vị: VND

I. LƯU CHUYỂN TIỀN HOẠT ĐỘNG MÔI GIỚI, ỦY 
THÁC CỦA KHÁCH HÀNG

01 Tiền thu bán chứng khoán môi giới cho khách hàng 38.817.357.118.612 16.479.481.425.824

02 Tiền chi mua chứng khoán môi giới cho khách hàng (34.798.079.135.854) (14.938.523.019.918)

07 Nhận tiền gửi để thanh toán giao dịch chứng khoán 
của khách hàng 

44.506.472.086.701 14.680.993.254.305

08 Chi trả thanh toán giao dịch chứng khoán của 
khách hàng

(48.369.684.824.121) (16.079.284.723.277)

11 Chi trả phí lưu ký chứng khoán của khách hàng (9.462.527.575) (12.859.844.982)

14 Tiền thu của Tổ chức phát hành 36.999.146.382.072 22.100.709.124.564

15 Tiền chi trả Tổ chức phát hành (37.344.914.318.119) (21.016.209.010.387)

20 (Giảm)/Tăng tiền thuần trong năm (199.165.218.284) 1.214.307.206.129

30 II. TIỀN VÀ CÁC KHOẢN TƯƠNG ĐƯƠNG TIỀN ĐẦU 
NĂM CỦA KHÁCH HÀNG

22.5 1.534.135.113.732 319.827.907.603

31 Tiền gửi ngân hàng đầu năm: 1.534.135.113.732 319.827.907.603

32 - Tiền gửi của Nhà đầu tư về giao dịch chứng 
khoán theo phương thức CTCK quản lý 

250.301.666.222 120.494.574.270

35 - Tiền gửi của Tổ chức phát hành 1.283.833.447.510 199.333.333.333

40 III. TIỀN VÀ CÁC KHOẢN TƯƠNG ĐƯƠNG TIỀN CUỐI 
NĂM CỦA KHÁCH HÀNG (40 = 20 + 30)

22.5 1.334.969.895.448 1.534.135.113.732

41 Tiền gửi ngân hàng cuối năm: 1.334.969.895.448 1.534.135.113.732

42 - Tiền gửi của Nhà đầu tư về giao dịch chứng 
khoán theo phương thức CTCK quản lý 

396.892.320.865 250.301.666.222

45 - Tiền gửi của Tổ chức phát hành 938.077.574.583 1.283.833.447.510

Trần Kim Loan				    Phạm Thị Vân				    Bà Nguyễn Thị Thu Hiền
Người lập				    Kế toán Trưởng				    Tổng Giám đốc

Hà Nội, Việt Nam. Ngày 15 tháng 03 năm 2019 

52 53www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


Báo cái tình hình biến động vốn chủ sở hữu

Cho năm tài chính kết thúc ngày ngày 31 tháng 12 năm 2018 | B04-CTCK

CHỈ TIÊU
Thuyết 
minh

Số dư đầu năm Số tăng/giảm Số dư cuối năm

Ngày 01/01/2017 Ngày 01/01/2018
Năm trước Năm nay

Ngày 31/12/2016 Ngày 31/12/2017
Giảm Tắng Giảm

VND VND VND VNDVND VND VND VND

A B 1 2 3 4 3 4 1 2

I. BIẾN ĐỘNG VỐN CHỦ SỞ HỮU

1. Vốn đầu tư của chủ sở hữu 1.000.000.000.000 1.000.000.000.000 - - 58.201.050.000 - 1.000.000.000.000 1.058.201.050.000 

2. Quỹ dự trữ bổ sung vốn điều lệ 63.662.341.500 100.000.000.000 36.337.658.500 - 5.821.005.000 - 100.000.000.000 105.821.005.000 

3. Quỹ dự phòng tài chính và rủi ro nghiệp vụ 63.662.341.500 100.000.000.000 36.337.658.500 - 5.821.005.000 - 100.000.000.000 105.821.005.000 

4. Chênh lệch đánh giá lại tài sản theo giá 
trị hợp lý

5.697.672.030 1.880.086.015 2.285.080.196 (6.102.666.211) 26.620.722.300 (20.156.949.655) 1.880.086.015 8.343.858.660 

5. Lợi nhuận chưa phân phối 21 774.620.397.541 1.401.132.983.746 729.647.903.205 (103.135.317.000) 1.225.283.736.129 (796.895.753.509) 1.401.132.983.746 1.829.520.966.366

5. 1. Lợi nhuận đã thực hiện 774.620.397.541 1.401.132.983.746 729.647.903.205 (103.135.317.000) 1.225.283.736.129 (796.895.753.509) 1.401.132.983.746 1.829.520.966.366

5.2. Lợi nhuận chưa thực hiện - - - - - - - -

TỔNG CỘNG 1.907.642.752.571 2.603.013.069.761 804.608.300.401 (109.237.983.211) 1.321.747.518.429 (817.052.703.164) 2.603.013.069.761 3.107.707.885.026

II. THU NHẬP TOÀN DIỆN KHÁC

Lãi/(lỗ) từ đánh giá lại các tài sản tài chính 
AFS

5.697.672.030 1.880.086.015 2.285.080.196 (6.102.666.211) 26.620.722.300 (20.156.949.655) 1.880.086.015 8.343.858.660 

TỔNG CỘNG 5.697.672.030 1.880.086.015 2.285.080.196 (6.102.666.211) 26.620.722.300 (20.156.949.655) 1.880.086.015 8.343.858.660 

Trần Kim Loan				    Phạm Thị Vân				    Bà Nguyễn Thị Thu Hiền
Người lập				    Kế toán Trưởng				    Tổng Giám đốc

Hà Nội, Việt Nam. Ngày 15 tháng 03 năm 2019 

54 55www.tcbs.com.vn BÁO CÁO THƯỜNG NIÊN 2018


w w w . t c b s . c o m . v n 


