

LAN TỎA GIÁ TRỊ
NIỀM TIN

VỚI KHÁT VỌNG XÂY DỰNG MỘT DOANH NGHIỆP VIỆT ĐẲNG CẤP QUỐC TẾ, ĐÓNG GÓP LỚN VÀO SỰ PHÁT TRIỂN CỦA CỘNG ĐỒNG VÀ XÃ HỘI, SAU 23 NĂM HÌNH THÀNH VÀ PHÁT TRIỂN, TECHCOMBANK HIỆN ĐANG BƯỚC VỮNG CHẮC TRÊN HÀNH TRÌNH TRỞ THÀNH NGÂN HÀNG TỐT NHẤT VIỆT NAM, VÀ VƯƠN ĐẾN TẦM VÓC KHU VỰC VÀO NĂM 2020.

Nội dung

www.techcombank.com.vn

04 Thông điệp của Chủ tịch Hội đồng Quản trị

TẠO DỰNG NIỀM TIN

08 Câu chuyện của khách hàng cá nhân
12 Câu chuyện của khách hàng doanh nghiệp vừa và nhỏ
16 Câu chuyện của khách hàng doanh nghiệp lớn

GIỮ TRỌN NIỀM TIN

22 Câu chuyện của CEO
32 Dẫn dắt thành công
40 Hiệu năng vượt trội

LAN TỎA NIỀM TIN

46 Văn hóa vượt trội
50 Tuân thủ và ý thức rủi ro

THÀNH CÔNG VƯỢT TRỘI

59 Vượt lên thách thức
60 Thành quả vượt trội

QUẢN TRỊ NGÂN HÀNG

78 Khung quản trị và điều hành Ngân hàng tại Techcombank
79 Cấu trúc quản trị
82 Cơ cấu tổ chức hướng tới “Khách hàng là trọng tâm”.
84 Đội ngũ lãnh đạo

BÁO CÁO TÀI CHÍNH

96 Thông tin chung
98 Báo cáo của Ban Điều hành
99 Báo cáo kiểm toán độc lập
101 Bảng cân đối kế toán hợp nhất
104 Báo cáo kết quả hoạt động kinh doanh hợp nhất
106 Báo cáo lưu chuyển tiền tệ hợp nhất
108 Thuyết minh báo cáo tài chính hợp nhất

Kính thưa Quý vị!

Với khát vọng xây dựng một doanh nghiệp Việt đẳng cấp quốc tế, đóng góp lớn vào sự phát triển của cộng đồng và xã hội, sau 23 năm hình thành và phát triển, Techcombank hiện đang bước vững chắc trên hành trình trở thành Ngân hàng tốt nhất Việt Nam, và vươn đến tầm vóc khu vực vào năm 2020.

Sự cộng tác, phối hợp của Quý nhà đầu tư, cổ đông, sự tin tưởng của khách hàng và đối tác chính là tiền đề quan trọng nhất cho mọi thành quả mà Techcombank đã đạt được trong thời gian qua và trong tương lai sắp tới.

Mỗi Techcomer trong số hơn 7.500 nhân viên của Techcombank đều có quyền tự hào khi đứng trong đội ngũ của một ngân hàng hàng đầu. Những nỗ lực không ngừng học hỏi, vươn lên của mỗi Techcomer đã cộng hưởng thành khối sức mạnh tinh thần sáng tạo, để tôi hoàn toàn vững tin chúng ta sẽ có một năm 2017 thành công!

Nhưng còn rất nhiều mục tiêu lớn, còn rất nhiều tầm nhìn xa, rộng hơn mà chúng ta đã và sẽ lên kế hoạch để đạt được trong giai đoạn 2018 – 2020, và xa hơn nữa.

Techcombank ngày hôm nay có sự ủng hộ tuyệt đối của các cổ đông để ưu tiên cho các mục tiêu dài hạn, chứ không thiên về mục tiêu ngắn hạn. Điều đó cũng thể hiện tinh thần kiên định hướng tới mục tiêu dài hạn, để đi đến thành công của Techcombank.

Techcombank là ngân hàng đi đầu trong việc mời các công ty và chuyên gia tư vấn hàng đầu thế giới đến giúp sức xây dựng nên chiến lược, mô hình kinh doanh, cách xây dựng nền tảng và những công nghệ tối tân vô cùng cần thiết để phát triển vươn tầm khu vực. Chính văn hóa sẵn sàng học hỏi, tiếp thu và biết mình đang ở đâu sẽ giúp Techcombank tiến rất xa. Dù ở Techcombank

có nhiều nhân viên nước ngoài, nhưng không có rào cản với nhân viên Việt Nam. Mà tất cả đều có chung DNA Techcomer để sẵn sàng chia sẻ với nhau kiến thức, phối hợp với nhau tốt nhất để đạt được mục tiêu dài hạn của ngân hàng.

Mục tiêu đỉnh cao nhất mà Techcombank hướng đến là sự công nhận, thừa nhận các giá trị của Techcombank từ các khách hàng, đối tác. Nếu đến một ngày, mọi người dân Việt Nam công nhận Techcombank là ngân hàng tốt nhất, thì điều đó là điều tôi vô cùng tự hào.

Tất nhiên, trong kinh doanh không bao giờ chỉ có thuận lợi mà luôn có khó khăn đồng hành. Vấn đề là khi nền tảng của chúng ta vững chắc, trong đó với ngân hàng là quản trị rủi ro xuất sắc và kiên định đi theo những nền tảng chúng ta cho là đúng, thì mọi khó khăn đều có thể vượt qua.

Khi đi trong sóng, chúng ta cần một con thuyền nhẹ, đơn giản. Ra sông, chúng ta cần con thuyền lớn hơn. Còn ra biển, ra đại dương chúng ta cần những con tàu lớn và chắc chắn. Vấn đề là chúng ta lựa chọn bến bờ nào và với tâm thế ra sao.

Với Techcombank, hải trình vươn khơi đã vạch sẵn và chúng ta đang có một thủy thủ đoàn lão luyện, luôn nỗ lực và đồng lòng với niềm tin kiên định vào ngày mai.

Và chúng ta sẽ thành công khi kiên định đi theo con đường đã chọn.

Trân trọng,

Hồ Hùng Anh
Chủ tịch Hội đồng Quản trị

TẠO DỰNG NIỀM TIN

Tại Techcombank, chúng tôi được biết đến thông qua sự am hiểu sâu sắc khách hàng, khả năng nắm bắt xu hướng thị trường, cùng những yếu tố nội tại mạnh mẽ về hệ thống, con người và văn hóa doanh nghiệp để tạo ra những thành tích vượt trội nhằm đáp ứng nhu cầu tài chính của khách hàng một cách có trách nhiệm và toàn diện.

Thường xuyên sử dụng dịch vụ của Techcombank, tôi đặc biệt hài lòng với thái độ phục vụ khách hàng của các nhân viên tại bất kỳ chi nhánh Techcombank nào trong bất kỳ thời điểm nào.

Chị Nguyễn Thị Thu Thủy

Trưởng đại diện Tập đoàn Johnson & Johnson tại Việt Nam

Với nền kinh tế Việt Nam ngày càng vững bước đi lên, các ngân hàng cũng ngày càng cạnh tranh cải thiện cơ sở vật chất, dịch vụ để thu hút khách hàng. Bởi vậy, khách hàng có nhiều lựa chọn khi cần tìm một ngân hàng để gửi gắm an toàn tài chính của mình.

Chị Nguyễn Thị Thu Thủy – Trưởng đại diện Tập đoàn Johnson & Johnson tại Việt Nam - vẫn mỉm cười mỗi khi nhớ lại khởi đầu không suôn sẻ giữa chị và Techcombank.

Giữa năm 2014, chị Thủy tình cờ được giới thiệu dùng dịch vụ vay mua nhà của Techcombank khi mua nhà ở Vinhomes Riverside. Tuy nhiên, chị đã từ chối và cố gắng thuyết phục để được vay qua một ngân hàng lớn khác, vì đang là khách hàng thường xuyên của ngân hàng này.

Song sau khi được biết Techcombank là ngân hàng tài trợ vốn duy nhất cho dự án này, chị Thủy không còn lựa chọn nào khác.

Điều đáng nói là từ một “khách hàng vay vốn bất đắc dĩ”, chị Thủy đã dần thay đổi suy nghĩ và sau hai năm, trở thành một khách hàng thân thiết,

chủ động sử dụng rất nhiều dịch vụ của Techcombank. Lý do, theo chị Thủy, là từ khi bắt đầu sử dụng dịch vụ, chị luôn được trao đổi thông tin, tư vấn các giải pháp tài chính kịp thời, với sự tận tình, chu đáo chưa thấy ở ngân hàng nào trước đây chị từng giao dịch dù chị Thủy có tiêu chuẩn rất cao trong nhu cầu sử dụng sản phẩm, dịch vụ.

Ngay sau khi vay vốn mua nhà, chị Thủy được tư vấn mở thẻ tín dụng/thẻ debit để trải nghiệm các ưu đãi dành cho khách hàng Priority. Hài lòng và cảm nhận sự chăm sóc chuyên nghiệp sau nhiều giao dịch với Techcombank, chị Thủy đã tin tưởng mở thêm thẻ phụ cho con gái đang du học tại Mỹ. “Thẻ giao dịch tốt, bảo mật cao, trung tâm thẻ và Chuyên viên chăm sóc khách hàng (PRM) rất cẩn thận theo sát cảnh báo rủi ro, và đặc biệt, hỗ trợ khóa thẻ/phát hành lại ngay khi cần. Tôi rất yên tâm, đặc biệt yên tâm khi hỗ trợ và cả quản lý được con cái hiệu quả” - chị nói.

Tài khoản thanh toán của chị Thủy, từ chỗ mở để phục vụ khoản vay, giờ cũng là tài khoản giao dịch chính, nhu chị lý giải: “Rất tiện - mỗi khi chuyển tiền cho đối tác và bạn bè, cũng như nhu cầu thanh toán các hóa đơn trong sinh hoạt hàng tháng trong khi tôi không có nhiều thời gian để đến chi nhánh giao dịch. E-banking và Mobile banking với các tính năng phong phú, thao tác đơn giản dễ dàng và đặc biệt không thu phí dịch vụ chuyển tiền thanh toán đã thực sự thuyết phục tôi”.

Xúc động hơn nữa, từ chỗ đánh giá cao sản phẩm - dịch vụ và con người tại Techcombank, chị đã tin tưởng tuyệt đối khi giới thiệu người thân, bạn bè, đồng nghiệp đến giao dịch - trải nghiệm dịch vụ Priority tại Techcombank. “Chị đi bán hàng cho các em đấy nhé!” - lời chia sẻ vui của chị Thủy khiến tập thể Cán bộ nhân viên chi nhánh nhớ mãi về tình cảm của chị dành cho Techcombank.

Thông qua các hoạt động chăm sóc tư vấn khách hàng thường xuyên, Techcombank dần hiểu được chân dung khách hàng của mình, các nhu cầu về chi tiêu, thanh toán của gia đình chị Thủy, hiểu rõ về đặc điểm hay phải đi công tác nước ngoài- con đi du học xa cũng như nhu cầu trong việc sử dụng các giải pháp thanh toán không dùng tiền mặt một cách an toàn nhất.

“Sử dụng thường xuyên dịch vụ của Techcombank, tôi rất hài lòng về chất lượng dịch vụ, chất lượng cơ sở vật chất, đặc biệt là thái độ của các nhân viên chăm sóc khách hàng” – chị chia sẻ. Đến nay, chị Thủy đã là khách hàng thường xuyên sử dụng các sản phẩm

Tài khoản/tiết kiệm/vay/thẻ (debit và credit) của Techcombank. Các khách hàng chị giới thiệu sau một thời gian giao dịch cũng trở thành khách hàng Priority thân thiết của ngân hàng.

Không tiếc lời khen tặng cho dịch vụ của Techcombank và khẳng định nếu có nhu cầu sử dụng bất cứ dịch vụ nào mới của ngân hàng, chị sẽ đến Techcombank, song chị Thủy cũng không quên gửi gắm thêm kỳ vọng: “Thẻ visa mẹ và con hiện mới chỉ cung cấp dịch vụ tin nhắn chi tiêu cho thẻ chính ở Việt Nam, còn thẻ phụ ở nước ngoài thì chưa. Nếu Techcombank cung cấp tin nhắn cho cả hai thì thật là tuyệt”.

Niềm tin của chị Thủy đối với các dịch vụ của Techcombank chính là nền tảng cho những thành công tiếp theo mà ngân hàng đang hướng đến. Như lời của Chủ tịch HĐQT Hồ Hùng Anh: “Nếu đến một ngày, mọi người dân Việt Nam công nhận Techcombank là ngân hàng tốt nhất, thì đó là điều tôi vô cùng tự hào”

Và để “Techcombank trở thành ngân hàng tốt nhất”, mỗi sản phẩm, dịch vụ của ngân hàng không chỉ “tốt nhất” một cách riêng rẽ mà phải trở thành một hệ sinh thái có thể phục vụ mọi đối tượng khách hàng. Với khách hàng cá nhân, Techcombank có đầy đủ các sản phẩm, dịch vụ, đáp ứng mọi nhu cầu trong đời sống tài chính. Với khách hàng doanh nghiệp, Techcombank có khả năng “đo ni đóng giày” các gói tài chính phù hợp với đặc thù từng doanh nghiệp. Quan trọng hơn, đó là sự thấu hiểu hoạt động kinh doanh để đồng hành với doanh nghiệp trong cả giai đoạn khó khăn lẫn những bước đường phát triển như trường hợp của câu chuyện về khách hàng doanh nghiệp Trần Huỳnh Quang - một nhà thầu phụ của Coteccons - ở phần tiếp theo. Cả hai hiện đều là khách hàng thân thiết của Techcombank.

MẢNG KHÁCH HÀNG CÁ NHÂN QUA CÁC CON SỐ

Số dư cho vay
(Tỷ VNĐ)

Tăng trưởng bình quân
39,21%

Số dư huy động
(Tỷ VNĐ)

Tăng trưởng bình quân
12,27%

Số dư tiền gửi không kỳ hạn
Tăng trưởng bình quân
28,70%

Thu nhập hoạt động
(Tỷ VNĐ)

Tăng trưởng bình quân
27,10%

Tỷ lệ tiền gửi không kỳ hạn/Tổng huy động
(%)

Tỷ lệ thu nhập ngoài lãi/Tổng thu nhập
(%)

Số lượng khách hàng có giao dịch
(Triệu)

Với tâm thế đồng hành và thấu hiểu khách hàng để phục vụ tốt nhất mà Techcombank đang có, trong tương lai chắc chắn sẽ có rất nhiều doanh nghiệp chuyển dịch vụ về với ngân hàng như chúng tôi đã làm.

Chị Huỳnh Thị Uyên
CEO Công ty Trần Huỳnh Quang

Để giữ vững niềm tin của các khách hàng cá nhân như chị Thủy, tập thể cán bộ nhân viên và ban lãnh đạo Techcombank không ngừng trăn trở: “Cần phải làm gì để có thể gia tăng giá trị cho khách hàng?” Với các nhóm khách hàng doanh nghiệp, yêu cầu được đặt ra còn cao hơn nữa: “Ngân hàng phải hỗ trợ được khách hàng thành công trong kinh doanh, cũng như trong đời sống tài chính cá nhân. Bởi chỉ có như vậy, khách hàng mới gắn bó với ngân hàng lâu dài”.

Đó cũng là một trong những lý do khiến doanh nghiệp Trần Huỳnh Quang đã “chấm” Techcombank làm đối tác tài chính đồng hành lâu dài.

“Nhu là cơ duyên, vào tháng 12/2015, khi đang rất cần một gói tín dụng chuyên biệt để nâng tầm phát triển công ty, tôi nhận được cuộc gọi của một cán bộ Dịch vụ khách hàng doanh nghiệp - Techcombank Chi nhánh Quang Trung giới thiệu về sản phẩm tài trợ cấp tín dụng cho các nhà thầu của Coteccons. Đây là sản phẩm liên kết giữa ngân hàng

Techcombank và Tổng thầu Coteccons - đối tác quan trọng của Trần Huỳnh Quang. Chỉ nghe lướt qua về chính sách tín dụng, chúng tôi nhận ra đó đúng là điều mình đang tìm kiếm và đã mời các bạn đến cùng ngồi với nhau để trao đổi về gói tín dụng này. Và chỉ trong một buổi làm việc, chúng tôi đã xác nhận sẽ cùng Techcombank đồng hành trên chặng đường sắp tới” - chị Huỳnh Thị Uyên, Giám đốc Công ty Trần Huỳnh Quang, kể về những ngày đầu hợp tác với Techcombank.

Công ty Trần Huỳnh Quang hoạt động chủ yếu trong hai lĩnh vực thương mại và thi công công trình cơ điện. Về thương mại, công ty là tổng thầu thiết bị điện Nival cho khu vực 13 tỉnh miền Tây, ngoài ra còn sản xuất các mặt hàng ống thông gió, miệng gió cung cấp cho các công ty chuyên thi công về M&E. Về mảng thi công, công ty Trần Huỳnh Quang là thầu phụ cho Coteccons với doanh số trong lĩnh vực này gần 90% từ Coteccons.

Dù đã từng có mối quan hệ tín dụng với hai ngân hàng thương mại trong

nước, nhưng trước khi hợp tác với Techcombank, Trần Huỳnh Quang hầu như chỉ sử dụng vốn tự có và hoạt động trong bối cảnh nguồn tài chính hạn chế dù thị trường tiềm năng còn rất lớn.

Từng phụ trách mảng tài chính kế toán tại nhiều doanh nghiệp FDI đến từ Đài Loan, Hàn Quốc, Malaysia, Singapore và công tác tại Trần Huỳnh Quang từ năm 2008 đến nay, CEO Huỳnh Thị Uyên hiểu rất rõ những “bó buộc” khi công ty không có hoặc không được tài trợ nguồn tín dụng đủ lớn và hợp lý để phát triển vươn lên. Trong một giai đoạn dài, Trần Huỳnh Quang không dám nhận các công trình có giá trị thầu trên 20 tỷ đồng do hạn chế về tài chính.

Giữa năm 2015, ban lãnh đạo công ty đánh giá thị trường xây lắp công trình cơ điện đang đứng trước cơ hội phát triển mạnh. Xét về nguồn lực con người, phương tiện, công ty Trần Huỳnh Quang hoàn toàn có thể tự tin cam kết đảm bảo chất lượng và tiến độ các dự án lớn hơn. Tuy nhiên hạn chế lớn nhất là tiềm lực tài chính, và công ty cần có một đòn bẩy

tài chính đủ mạnh để nâng tầm năng lực nhận thầu. Trong lúc kế hoạch tìm nguồn vốn chưa thực sự định hình, cũng có một vài ngân hàng tiếp cận công ty. Tuy nhiên, theo đánh giá của ban lãnh đạo công ty Trần Huỳnh Quang, chính sách tín dụng của các ngân hàng này không phù hợp với nhu cầu của công ty và không đảm bảo sự đồng hành lâu dài.

Trong bối cảnh đó, Techcombank đã chủ động tìm đến với gói sản phẩm đúng nhu cầu mà công ty đang cần. Giải pháp tài chính thiết kế riêng cho các nhà thầu của Coteccons như Trần Huỳnh Quang là kết quả của quá trình am hiểu khách hàng, nghiên cứu rất kỹ lưỡng mô hình kinh doanh, tiềm năng thị trường, rủi ro trong hoạt động kinh doanh cũng như các giá trị giúp khách hàng thành công của Techcombank

đối với các nhà thầu của Coteccons nói riêng và hàng ngàn khách hàng doanh nghiệp mà Techcombank đang phục vụ nói chung. Theo đánh giá của lãnh đạo công ty, đây là một sản phẩm rất kịp thời và đáp ứng tốt kỳ vọng của doanh nghiệp.

Từ đầu năm 2016, với sự hỗ trợ vốn từ Techcombank, Trần Huỳnh Quang mạnh dạn mở rộng sản xuất, ký kết các công trình có quy mô lớn và kết quả là năm qua, công ty ký hợp đồng tổng giá trị tăng 3 lần so với 2015, doanh thu cuối năm 2016 tăng 100% so với năm trước đó.

Không chỉ cung cấp giải pháp tài chính tài trợ vốn kịp thời để thi công các dự án Trần Huỳnh Quang nhận thầu, thái độ phục vụ và tính chuyên nghiệp của các nhân viên dịch vụ khách hàng doanh nghiệp Techcombank chi nhánh Quang Trung cũng là điểm cộng trong mắt ban lãnh đạo công ty. Giữa năm 2016, ngoài việc giao dịch tín dụng cho doanh nghiệp, Trần Huỳnh Quang đã chuyển toàn bộ hoạt động thanh toán lương cho cán bộ công nhân viên công ty từ ngân hàng khác về Techcombank.

“Từ khi bắt đầu hợp tác đến nay, tất cả những điều các bạn làm đều đạt hoặc vượt kỳ vọng của chúng tôi. Với tâm thế đồng hành và thấu hiểu khách hàng để phục vụ tốt nhất mà Techcombank đang có, trong tương lai chắc chắn sẽ có rất nhiều doanh nghiệp chuyển dịch vụ về với ngân hàng như chúng tôi đã làm”. - CEO Huỳnh Thị Uyên khẳng định.

Trần Huỳnh Quang là doanh nghiệp không lớn trong số hàng ngàn doanh nghiệp mà Techcombank đang phục vụ. Tuy nhiên, câu chuyện với công ty Trần Huỳnh Quang xác thực tính đúng đắn trong định hướng “đại chúng hóa” danh mục khách hàng thông qua việc phục vụ và cung cấp dịch vụ theo chuỗi khách hàng có liên quan bằng các gói sản phẩm được “cá biệt hóa” tới từng thực thể. Từ Coteccons là khách hàng lâu năm, Techcombank trở thành đối tác của các thầu phụ như công ty Trần Huỳnh Quang, và dần mở rộng danh sách bạn đồng hành.

Có nhiều lý do khiến công ty Trần Huỳnh Quang “chấm” Techcombank với vai trò một đối tác tài chính đồng hành lâu dài. Trong đó, khởi đầu là sự hài lòng với một gói tài chính giống như “đo ni đóng giày” với nhu cầu của doanh nghiệp và sự chuyên nghiệp, tận tâm trong quá trình phục vụ. Nhưng điều quan trọng hơn là niềm tin được xây dựng trong quá trình hợp tác từ sự đồng hành với công ty, và cao hơn cả là giá trị mà Techcombank luôn mong muốn hướng tới giúp khách hàng phát triển thành công và bền vững.

MẢNG KHÁCH HÀNG DOANH NGHIỆP VỪA VÀ NHỎ QUA CÁC CON SỐ

Số dư cho vay
(Tỷ VNĐ)

Tăng trưởng bình quân
6,21%

Số dư huy động
(Tỷ VNĐ)

Tăng trưởng bình quân
3,59%

Số dư tiền gửi không kỳ hạn
Tăng trưởng bình quân
10,59%

Thu nhập hoạt động
(Tỷ VNĐ)

Tăng trưởng bình quân
8,24%

Thu nhập từ phí tài trợ thương mại
Tăng trưởng bình quân
27,36%

Tỷ lệ tiền gửi không kỳ hạn/Tổng huy động
(%)

Tỷ lệ thu nhập ngoài lãi/Tổng thu nhập
(%)

Số lượng khách hàng có giao dịch
(Khách hàng)

Sự hợp tác đã mang lại kết quả thành công ngoài mong đợi. Có thể nói, giấc mơ của chúng tôi bên bờ Vịnh Nha Trang đã được hiện thực hóa nhờ nỗ lực hết mình của các đối tác Techcombank - Coteccons

Ông Lê Anh Đức
Chủ tịch Công ty cổ phần xây dựng Vịnh Nha Trang

Tọa lạc tại Vịnh Nha Trang - 1 trong 29 vịnh biển đẹp nhất thế giới - một dự án condotel của công ty cổ phần xây dựng Vịnh Nha Trang được xây dựng trên khu đất 4 mặt tiền đường lớn ở trung tâm thành phố.

Chủ đầu tư đã từng thực hiện nhiều dự án lớn trên thị trường. Tuy nhiên, đây là dự án đầu tay của chủ đầu tư trong phân khúc căn hộ khách sạn. Vì thế, không tránh khỏi những bỡ ngỡ trong các công đoạn triển khai để có thể giới thiệu thành công ra thị trường. Đồng thời, điều quan trọng nhất là sau giai đoạn suy thoái của thị trường bất động sản những năm 2011-2013, cái nhìn của những người lãnh đạo cao nhất của chủ đầu tư đối với các ngân hàng mang một định kiến rất sâu sắc.

Vì vậy, khi triển khai dự án, ông Lê Anh Đức, Chủ tịch công ty cổ phần xây dựng

Vịnh Nha Trang, cho biết công ty quyết định không vay ngân hàng. Tuy nhiên, đến giai đoạn chuẩn bị giới thiệu dự án ra thị trường, theo Luật Kinh doanh bất động sản 2014, dự án phải được một ngân hàng bảo lãnh.

Ông Đức đã từng bay đi bay lại Nha Trang - Hà Nội trong 3 tháng trời để gặp những người lãnh đạo cao nhất của một số ngân hàng, nhưng kết quả là hai

bên đều không có được tiếng nói chung hoặc thủ tục quá phức tạp, nhiều khế.

“Cuối cùng không có cách nào khác, tôi gọi điện đến lãnh đạo Techcombank tìm sự hỗ trợ, vì qua vài trải nghiệm trước đó, tôi thấy ở Techcombank sự uy tín và thái độ chuyên nghiệp”, ông Đức nói.

Và đó là khởi đầu cho việc các nhóm làm việc của Techcombank trở thành

các chuyên viên tư vấn phát triển thương hiệu, chuyên viên marketing và tư vấn tài chính bất động sản. Kết quả là dự án trở thành câu chuyện đẹp về sự hợp tác giữa hai bên.

Điều đầu tiên được hai bên rất tâm đắc là muốn triển khai một dự án bất động sản thành công, để khách hàng yên tâm đặt mua thì rất cần xây dựng thương hiệu, uy tín và năng lực của chủ đầu tư và các đối tác (Partner). Cái tên Coteccons - thương hiệu nhà thầu xây dựng hàng đầu - đã được chọn là nhà thầu thi công.

Nhu vậy, có một điểm cộng rất quan trọng, đó là Coteccons đã là khách hàng thân thiết của Techcombank từ lâu. Với nhà thầu uy tín và nổi tiếng Coteccons, khách hàng hoàn toàn có thể yên tâm về tiến độ cũng như chất lượng của dự án. Và với Techcombank là ngân hàng bảo trợ, sự ăn ý giữa các đối tác truyền thống sẽ tạo nên một dự án đẳng cấp và chất lượng.

“Việc chủ đầu tư rao bán một sản phẩm địa ốc là việc bình thường, nhưng kinh nghiệm chúng tôi chia sẻ là chúng ta hãy mang đến một ước mơ về việc sở hữu một không gian sống đẳng cấp. Và quan trọng nhất, ước mơ đó là trong tầm tay khách hàng, với các gói hỗ trợ tài chính từ Techcombank”, chị Phan Thị Hải Yến, chuyên gia cao cấp phụ trách khách hàng doanh nghiệp chiến lược miền Bắc cho biết.

Để chuẩn bị tốt nhất cho lễ giới thiệu dự án và bán hàng, Techcombank đã thành lập một “nhóm đặc nhiệm” gồm Quản trị rủi ro, Trung tâm kinh doanh

và Chi nhánh Techcombank tại Nha Trang để đảm bảo mọi nhu cầu của khách hàng được đáp ứng ở mức cao nhất. Suốt đêm trước ngày mở bán, toàn nhóm đã thức cùng chủ đầu tư, nhằm hoàn thiện đến từng chi tiết nhỏ nhất. Và sự hợp tác đã mang lại kết quả thành công ngoài mong đợi.

“Giấc mơ” bên bờ Vịnh Nha Trang đã được hiện thực hóa nhờ nỗ lực hết mình của Techcombank trong việc kết nối các khách hàng - các đối tác. Ông Lê Anh Đức chốt lại rằng: “Dự án của chúng tôi sẽ không triển khai tốt như ngày hôm nay nếu không có 2 đơn vị lớn là Techcombank và Coteccons chung tay, góp sức”.

Mối quan hệ tốt đẹp ba bên: Chủ đầu tư dự án - Techcombank - Nhà thầu Coteccons đã chứng tỏ tầm quan trọng của việc xây dựng tệp khách hàng theo chuỗi kinh doanh. Và quan trọng nhất, khi thực sự thấu hiểu và có mối quan tâm chung với khách hàng, thì khi đó thành công sẽ trọn vẹn.

Trong các ý kiến phản hồi của hơn 4 triệu khách hàng cá nhân và hàng nghìn doanh nghiệp của Techcombank, có một điểm chung chúng tôi nhận ra đó là tiềm năng của khách hàng là vô tận, và nhu cầu của khách hàng về các dịch vụ tài chính là không giới hạn. Điều này có nghĩa rằng, Techcombank đã làm khách hàng hài lòng, nhưng vẫn cần thêm rất nhiều nỗ lực mới có thể đạt sự thỏa mãn của khách hàng. Để làm được điều này, Techcombank đã thay đổi và đang thay đổi, từ tư duy điều hành đến mô hình tổ chức và trong văn hóa ứng xử của mỗi Techcomer.

Sự thay đổi theo chiều hướng tích cực đang diễn ra và bắt đầu mang lại thành quả, nhưng chúng tôi sẽ còn làm nhiều hơn trong thời gian tới để thực sự là một tổ chức tài chính hàng đầu Việt Nam, vươn tầm quốc tế; sẽ còn làm nhiều hơn để GIỮ TRỌN NIỀM TIN của khách hàng, đối tác và của các cổ đông

Những câu chuyện nhỏ trong hàng ngàn câu chuyện về sự hợp tác giữa Techcombank và các đối tác, từ mỗi cá nhân đến từng doanh nghiệp, thể hiện rằng thông điệp **“Khách hàng là trọng tâm”** không chỉ là khẩu hiệu, mà luôn bắt đầu từ những hành động cụ thể.

MẢNG KHÁCH HÀNG DOANH NGHIỆP LỚN QUA CÁC CON SỐ

Số dư cho vay
(Tỷ VNĐ)

Tăng trưởng bình quân
24,96%

Số dư huy động
(Tỷ VNĐ)

Tăng trưởng bình quân
21,01%

Số dư tiền gửi không kỳ hạn
Tăng trưởng bình quân
53,38%

Thu nhập hoạt động
(Tỷ VNĐ)

Tăng trưởng bình quân
40,91%

Thu nhập từ phí tài trợ thương mại
Tăng trưởng bình quân
9,76%

Tỷ lệ tiền gửi không kỳ hạn/Tổng huy động
(%)

Tỷ lệ thu nhập ngoài lãi/Tổng thu nhập
(%)

Số lượng khách hàng có giao dịch
(Khách hàng)

GIỮ TRỌN NIỀM TIN

Với nền tảng tài chính vững mạnh và chiến lược “Khách hàng là trọng tâm”, Techcombank tiếp tục khẳng định vị thế với sự tín nhiệm tuyệt đối của khách hàng. Quy mô hệ thống chi nhánh ngân hàng rộng khắp các tỉnh, thành cùng đội ngũ cán bộ nhân viên giàu kinh nghiệm và tận tâm, Techcombank tạo niềm tin vững chắc cho khách hàng bằng những giá trị lợi ích tối ưu.

NIỀM TIN - SỰ KIÊN ĐỊNH VÀ VỊ THẾ DẪN ĐẦU

TECHCOMBANK VỪA TRẢI QUA HÀNH TRÌNH 23 NĂM VỚI NHỮNG CỘT MỐC ĐẦY TỰ HÀO, NHƯNG VẪN CÒN MỘT CHẶNG ĐƯỜNG TRƯỚC MẮT MỚI CÓ THỂ VƯƠN TỚI DIỆN MẠO TƯƠNG LAI MÀ CHÚNG TA KỶ VỌNG. CON ĐƯỜNG CHINH PHỤC NHỮNG ĐỈNH CAO ĐÓ SẼ CÓ NHIỀU THÁCH THỨC, GIAN KHÓ, NHƯNG CHẮC CHẮN SẼ LÀ HÀNH TRÌNH ĐẦY THÚ VỊ KHI CHÚNG TA KIÊN ĐỊNH CON ĐƯỜNG ĐÃ CHỌN. TRÊN TẤT CẢ, ĐÓ LÀ TINH THẦN PHỐI HỢP, LÀ CAM KẾT MẠNH MẼ CỦA HƠN 7.500 TECHCOMER DÁM VƯƠN LÊN, VƯỢT QUA THÁCH THỨC VỚI NIỀM TIN SƠN SẮT VÀO THÀNH CÔNG CỦA TECHCOMBANK.

Ông Nguyễn Lê Quốc Anh
Tổng Giám đốc Techcombank

DIỆN MẠO 2016

Sự hài lòng của khách hàng khi nhận được những tư vấn đúng đắn từ nhân viên Techcombank, chính là hành trình tìm kiếm nụ cười của khách hàng, mà mỗi nhân viên Techcombank luôn hướng đến.

Năm vừa qua là năm đầu tiên Techcombank đạt được tất cả các chỉ tiêu tài chính đã đặt ra. Những kết quả tích cực mà Techcombank đạt được sẽ đóng góp vào sự phát triển kinh tế Việt Nam, đóng góp cho cộng đồng Việt Nam.

Kinh tế Việt Nam đang trên đà phát triển, hội nhập nhanh vào kinh tế khu vực và thế giới. Hội nhập mở ra cánh cửa mới của hợp tác, của cơ hội, song cũng đồng nghĩa sẽ có thêm cạnh tranh và thách thức. Vì vậy, Techcombank đang nỗ lực hết sức trong việc xây dựng một nền tảng vững chắc để đón đầu sự cạnh tranh ngày càng lớn.

Techcombank đang thực hiện chiến lược phát triển tập trung vào khách hàng cá nhân và các doanh nghiệp vừa và nhỏ, đồng thời chú trọng quản lý tốt chi phí hoạt động, tăng đầu tư vào công nghệ, tăng cường tự động hóa. Đó là lý do giúp Techcombank có chỉ số chi phí trên thu nhập thấp nhất trong nhóm ngân hàng thương mại cổ phần, và tự tin về việc đạt được các mục tiêu đặt ra trong 5 năm tới trên hành trình trở thành ngân hàng tốt nhất tại Việt Nam.

Tính đến cuối năm 2016, tỷ lệ nợ xấu của Techcombank vào khoảng 1,57% - mức thấp trong hệ thống ngân hàng. Chiến lược quản trị rủi ro ráo riết và quyết liệt, cũng như vấn đề cảnh báo sớm về các rủi ro có thể xảy đến là tiền đề để có thể đạt được kết quả tích cực trên.

Cũng như tất cả các ngân hàng khác, khi ảnh hưởng của khủng hoảng tài chính bắt đầu từ 2008 lan đến Việt Nam, thì Techcombank cũng bị tác động bởi cơn chấn động tài chính này. Nhưng sau một thời gian, đến nay Techcombank là một trong không nhiều ngân hàng tại Việt Nam đã vượt qua được cơn bão nợ xấu và đang trên đà tiến lên.

Bài học mà Techcombank rút ra là, quản lý rủi ro phải trở thành kim chỉ nam của tất cả các hoạt động khác. Đó là điểm tựa đã đưa ngân hàng vượt qua khủng hoảng một cách an toàn, và nó sẽ còn tiếp tục phát huy để đưa Techcombank phát triển một cách bền vững.

Là 1 trong 10 ngân hàng thực hiện thí điểm Basel II, tiến trình triển khai tại Techcombank đang được thực hiện rất tốt, nhanh hơn kế hoạch đề ra. Chúng tôi đã rà soát lại các công cụ cần có, làm việc sát sao với Ngân hàng Nhà nước, đưa ra những công cụ tự động hóa để đáp ứng được nhu cầu quản lý của Basel II.

Cùng với đó, trong những năm qua, Techcombank đã chủ động kiểm soát nhịp độ phát triển của mình theo tín hiệu của nền kinh tế Việt Nam và kinh tế thế giới.

Trong bối cảnh sau khủng hoảng kinh tế năm 2008, Chính phủ có nhiều biện pháp kích cầu, Techcombank đã luôn đồng hành hỗ trợ doanh nghiệp trong chương trình ý nghĩa này, và đã nhận diện sớm vấn đề: Đó là khủng hoảng kép có thể xảy ra. Đến năm 2011, các vấn đề về nợ xấu xuất hiện và trên thực tế, cuối năm 2011, Techcombank đã chủ động lên kế hoạch điều chỉnh nhịp độ kinh doanh. Do vậy, 2012 - 2013 là giai đoạn Techcombank chủ động đi chậm lại, đưa lợi nhuận vào dự phòng rủi ro, không phát triển thêm nhiều khách hàng mới, đặc biệt chú trọng kiểm soát lại hoạt động kinh doanh, cấu trúc lại quy trình để quản trị tốt hơn.

Sự trở lại của Techcombank năm 2014 là dựa trên nền tảng xây dựng từ 2012 - 2013. So với năm 2013, năm 2014 Techcombank đã có sự thay đổi lớn. Năm 2015 - 2016 lại tiếp tục thay đổi rõ rệt hơn, tạo đà phát triển bứt phá cho năm 2017, và xa hơn là những mục tiêu lớn cho giai đoạn 2018 - 2020.

CÂU CHUYỆN NIỀM TIN

Tại Techcombank, thay đổi tư duy về NIỀM TIN là một trong những điều rất đáng kể mà chúng tôi đã làm được trong vài năm qua. Nếu đồng sự không tin vào nhau, cấp trên không tin cấp dưới và ngược lại, ngân hàng không tạo được lòng tin cho khách hàng và đối tác... thì không một đích đến nào có thể vươn tới.

Tất nhiên, NIỀM TIN muốn hình thành bền vững trong bất cứ tổ chức nào phải từ hai chiều. Ở Techcombank, đó là NIỀM TIN vào nhau và tin vào tương lai của ngân hàng, tin vào vị thế và trách nhiệm mà xã hội đã trao cho Techcombank trong hệ thống ngân hàng và nền kinh tế quốc gia.

NIỀM TIN sẽ là điểm tựa cho sự phát triển của Techcombank trong những năm tới!

Trong quá trình tiến lên sẽ có rất nhiều khó khăn, lực cản, mà trong đó lực cản lớn nhất lại từ chính bản thân mỗi người. Con người, về bản chất không muốn thay đổi, muốn sự yên ổn, sự quen thuộc. Mỗi sự thay đổi trong mỗi người là một cuộc đấu tranh. Một hệ thống lớn như Techcombank với rất nhiều quy trình, quy định, nhiều tập tục đã hình thành nhiều năm. Hơn 7.500 con người với tính cách và suy nghĩ khác nhau để có cùng sự thay đổi hoà hợp với cả hệ thống, thì không phải chỉ có 7.500 cuộc đấu tranh, mà sự quyết tâm phải lớn hơn thế rất nhiều lần.

Chỉ có một cách duy nhất để vượt qua được những sức ỳ quán tính, những thói quen và tập tục cản trở sự phát triển, đó là NIỀM TIN vào một ngày mới tốt đẹp hơn.

Nhưng bất cứ sự thay đổi hay bút phá nào cũng cần thời gian. Có thể hình dung một tập thể Techcombank như một con tàu lớn. Một sự dịch chuyển xuất phát từ mũi tàu sẽ cần thời gian để tác động khiến đuôi tàu rời bến.

Chính vì vậy, năm 2017 vẫn là năm tiếp tục tạo lập nền tảng. Và KIẾN ĐỊNH sẽ là từ khóa để các Techcomer kiên nhẫn với đích đến xa hơn đã vạch sẵn trong hành trình trở thành ngân hàng vươn tầm khu vực.

Nhưng để mỗi nhân viên Techcombank kiên định với lộ trình đã chọn, mỗi người lãnh đạo phải làm gì? Có thể thấy, lộ trình tư duy của hầu hết chúng ta trong cuộc sống và trong công việc đều theo logic BIẾT - HIỂU - TIN - LÀM THEO.

Những người lãnh đạo không thành công hầu hết là những người không bỏ thời gian, công sức giúp cho nhân viên của mình hiểu và tin những điều mình làm, mình muốn làm.

Mỗi nhân viên Techcombank sẽ phải hiểu rõ việc mình làm và trong cái nhìn toàn diện về cả hệ thống, họ đang đảm nhiệm mắt xích nào, tác động ra sao đến hướng đi chung, tầm nhìn chung của ngân hàng. Khi các nhân viên hiểu rõ công việc của mình, hiểu vị trí của mình trong tập thể với sự kết nối công việc thành một mạng lưới gắn kết thì lúc đó họ sẽ có niềm tin vào con đường sắp tới.

Tạo điều kiện để mọi người BIẾT - HIỂU - TIN - LÀM THEO là một trong những nhiệm vụ trọng yếu được Ban lãnh đạo Techcombank đầu tư rất nhiều tâm sức trong những năm qua. Và trong thời gian tới, chúng tôi vẫn bước tiếp lộ trình tư duy này.

TÂM THỂ CHỦ ĐỘNG

Cuộc sống không bao giờ ngừng xuất hiện các vấn đề cần phải giải quyết. Tại Techcombank, một con tàu lớn với những hải trình vươn khơi đầy tham vọng, các vấn đề và cao hơn là các thách thức xuất hiện hàng ngày, hàng giờ, nên CHỦ ĐỘNG đón đầu phải là tâm thể của tất cả mọi thành viên.

Chủ động đối mặt vấn đề, nhưng không có nghĩa là giải quyết nó một cách nóng vội. Mỗi khi xuất hiện một vấn đề quá lạ lẫm, mới mẻ, hãy suy nghĩ chín muồi rồi mới xử lý. Về bản chất, những việc khó đã được lên chương trình, và sau một thời gian sẽ trở thành những việc khả thi và đương nhiên.

Nhưng nếu như vậy câu hỏi kế tiếp sẽ là: Những việc khó, việc lớn mà những người lãnh đạo cần giải quyết là gì?

Mới đây, tôi cùng Chủ tịch Hội đồng Quản trị Hồ Hùng Anh cùng xem các chương trình sân khấu hóa do chính các nhân viên ngân hàng thể hiện. Xem xong, Chủ tịch Hội đồng Quản trị Hồ Hùng Anh trao đổi rằng, mọi người ở Techcombank đang rất sẵn sàng cho “vai diễn” công việc của mình. Và trong 3 năm, 5 năm nữa Techcombank có thành công hay không là do trách nhiệm của cá nhân những người lãnh đạo - những đạo diễn của vở kịch lớn đó, chứ không phải do lỗi của các nhân viên - diễn viên - không hiểu và không làm. Như vậy, vấn đề của các nhân viên là thực thi và sáng tạo trong thực thi công việc, còn vấn đề của đội ngũ lãnh đạo là định hướng thực thi

và kết nối những động lực đơn lẻ thành sức mạnh thống nhất đưa toàn hệ thống tiến lên.

Để một hệ thống tạo ra sự bứt phá nhanh chóng, vượt trội và hơn thế nữa, để có thể đứng ngang hàng với những ngân hàng trong khu vực và trên thế giới, đòi hỏi phải có một sự tập trung cao độ về cả nguồn lực lẫn tư tưởng trong những thời điểm quyết định. Đồng thời, hàng ngày, hàng giờ, tự mỗi người và cả hệ thống phải tự nâng tầm, về tư duy và về cách làm việc.

Người Việt Nam vẫn thường tự hào về trí thông minh và sự linh hoạt. Tại Techcombank, chúng tôi có một đội ngũ nhân sự đầy năng lượng. Chính vì vậy, vấn đề lớn nhất ở đây là luôn học hỏi và cần thời gian để đạt được những giá trị quốc tế.

Nếu như với dịch vụ ngân hàng, châm ngôn thành công của Techcombank là đặt “Khách hàng là trọng tâm”, thì với hệ thống nội bộ, các cán bộ nhân viên chính là trọng tâm của ngân hàng. Vì vậy, việc đầu tư vào cán bộ nhân viên giúp cho họ có kiến thức và năng lực, để vươn lên tầm cao mới

với những mục tiêu mà Techcombank theo đuổi là vô cùng quan trọng.

Trong đó, với một tổ chức lớn như Techcombank, văn hóa doanh nghiệp lại càng phải trở thành chất keo gắn kết từng nhân sự, thành xương sống của tổ chức đó. Một trong những yếu tố bao trùm trong văn hóa mà chúng tôi đang xây dựng, đó là sự hòa hợp, phù hợp. Trên bình diện chung, sự phát triển của Techcombank phải hài hòa với sự phát triển và định hướng hội nhập của nền kinh tế Việt Nam và ngành ngân hàng. Với từng cá nhân, mỗi nhân sự Techcombank phải được đặt ở vị trí phù hợp để họ phát huy hết năng lực, sở trường của mình và hài hòa với tổ chức.

Nhưng sự phù hợp, hòa hợp không thể là một khái niệm chung chung, mà phải được cất nghĩa cụ thể, rõ ràng.

Sự phù hợp đầu tiên của một nhân viên với Techcombank là giá trị đạo đức, trong công việc và trong lối sống. Tại sao? Nếu con người không đủ đạo đức thì sẽ không có nền tảng cho quản trị rủi ro, bởi quản trị rủi ro về bản chất dựa trên đạo đức con người.

Thứ hai là tính tuân thủ và tính tự giác cao. Đây là điều kiện đủ để chúng ta có một môi trường làm việc chuyên nghiệp, tiến tới những quy chuẩn quốc tế.

ĐÓN NHẬN THỜI CƠ, THAY VÌ CHỚP CƠ HỘI

Tại sao “KIỀN ĐỊNH” sẽ là từ khóa của năm 2017?
Có nhiều cách diễn giải, nhưng lý do chính yếu là
chúng tôi hướng tới tầm nhìn dài hạn.

Thực hiện kế hoạch chuyển đổi lớn sẽ có nhiều khó khăn, đòi hỏi phải có kế hoạch và sự chuẩn bị. Và nếu đã có sự chuẩn bị kỹ lưỡng, những việc khó lại trở thành chuyện hiển nhiên. Do đó, điều quan trọng nhất là biến những cái khó thành chuyện hiển nhiên, thành cái đơn giản nhờ vào việc có kế hoạch, có sự chuẩn bị nguồn lực đầy đủ.

Vì vậy, trong năm 2016 vừa qua, chúng tôi nhìn nhận Techcombank không hề mất đi cơ hội hay thời cơ. Có quan điểm cho rằng, trên thương trường, muốn chiến thắng là phải nhanh chóng chớp lấy khi cơ hội xuất hiện. Nhưng những bài học kinh nghiệm của Techcombank cho thấy rằng, chúng ta không thể CHỚP LẤY cơ hội mà phải chuẩn bị rất kỹ để có thể ĐÓN NHẬN cơ hội.

Nếu có tư duy “chớp lấy” cơ hội thì chưa chắc đã hoàn thiện nền tảng nội lực. Tại Techcombank, chúng tôi cho rằng, khi chưa chuẩn bị xong nội lực mà cơ hội đã đến thì đó không phải là cơ hội của mình. Người ta thường hay nói, thành công

chỉ đến với những người có sự chuẩn bị. Nói đầy đủ hơn, thành công BỀN VỮNG chỉ đến với những người có sự chuẩn bị.

Đó là lý do khiến Techcombank chưa nghĩ đến những cơ hội trong năm 2016, thậm chí 2017, mà chúng tôi nghĩ đến những cơ hội sẽ đến trong giai đoạn 2018 – 2020. Và những điều chúng tôi đang chuẩn bị là cho những cơ hội của giai đoạn 2018 – 2020, và xa hơn thế nữa.

Giai đoạn 2018 - 2020, sự hội nhập của Việt Nam vào nền kinh tế quốc tế và khu vực sẽ lên đến cao độ. Do đó, cơ hội sẽ rất lớn, nhưng trong “cơ” cũng có “nguy”. Mà một trong những nguy cơ lớn là nếu không chuẩn bị nền tảng vững vàng hệ thống, con người, cách làm việc thì sẽ bị sự xâm nhập của nền kinh tế bên ngoài vào thôn tính thị trường trong nước khiến chúng ta không trở tay kịp. Những cơ hội đến từ hội nhập không những sẽ bị mất đi, mà những điều đã làm được hôm nay cũng sẽ mất theo khi sự cạnh tranh sẽ ngày càng khốc liệt.

VỊ THẾ DẪN ĐẦU

Techcombank đóng vai trò DẪN ĐẦU sự chuyển dịch theo hướng hội nhập của ngành tài chính - ngân hàng Việt Nam. Trong trung hạn, những năm 2018 - 2020, Techcombank phải ở VỊ THẾ DẪN ĐẦU trong ngành ngân hàng nội địa, cạnh tranh sòng phẳng với các ngân hàng trong khu vực và quốc tế.

Không dễ có thể định hình những cơ hội cụ thể sẽ đến, nhưng điều chúng tôi biết rất rõ là những gì hôm nay chúng ta không chuẩn bị thì 2 năm tới sẽ mất rất nhiều. Trong đó, câu hỏi lớn nhất là chuẩn bị nền tảng con người và nguồn lực thế nào để có thể đứng ngang tầm với các ngân hàng khu vực ở cả thị trường Việt Nam và thị trường quốc tế, đủ sức cạnh tranh sòng phẳng với những định chế tài chính đã đi trước chúng ta nhiều thập niên?

Để trả lời câu hỏi đó, đầu tiên mỗi nhân viên Techcombank cần hiểu được vai trò của mình, của ngân hàng mình trong quá trình phát triển kinh tế quốc gia và sự phát triển của cộng đồng.

Kỳ vọng lớn nhất của chúng tôi là mỗi Techcomer đều thấu hiểu rõ ràng và làm tốt vai trò của mình khi đã được xã hội giao phó. Khi ý thức được điều đó, những việc chúng ta nghĩ và làm hàng ngày tự nhiên sẽ theo hướng tích cực, giúp chúng ta làm những việc đúng đắn, tránh những việc có thể gây rủi ro cho xã hội.

Vậy diện mạo của Techcombank trong 2017 và xa hơn sẽ ra sao?

Nói một cách ngắn gọn, Techcombank đóng vai trò DẪN ĐẦU sự chuyển dịch theo hướng hội nhập của ngành tài chính - ngân hàng Việt Nam. Trong trung hạn, những năm 2018 – 2020, Techcombank phải ở VỊ THẾ DẪN ĐẦU trong ngành ngân hàng nội địa, cạnh tranh sòng phẳng với các ngân hàng trong khu vực và quốc tế.

DẪN DẮT THÀNH CÔNG

Chúng tôi luôn suy nghĩ về việc phải làm gì để có thể gia tăng giá trị cho khách hàng, hỗ trợ giúp khách hàng thành công - trong hoạt động kinh doanh của các doanh nghiệp cũng như trong đời sống tài chính cá nhân.

HIỂU KHÁCH HÀNG

Tiêu chí đầu tiên và quan trọng nhất được yêu cầu đối với các nhân viên phục vụ khách hàng là phải hiểu khách hàng, nhận diện được nhu cầu và tìm ra giải pháp giúp khách hàng thành công hơn nữa, chứ không phải là bán được nhiều sản phẩm, dịch vụ.

Giải quyết những khó khăn của khách hàng

Trong 2.340 nhân viên bán hàng trực tiếp (direct sale) của Techcombank, ai cũng có một chỉ tiêu về chăm sóc và phát triển khách hàng. Nhưng có một điểm khác biệt của những nhân viên này so với nhiều ngân hàng trên thị trường và so với chính họ cách đây vài năm, đó là mỗi nhân viên phải tìm hiểu “Khách hàng cần gì?” trước khi nghĩ đến có thể tư vấn cho khách hàng sản phẩm, dịch vụ nào. Trước đây họ thường chú ý nhiều hơn đến việc ngân hàng đang có sản phẩm gì tốt, hay họ đang cần thực hiện chỉ tiêu bán hàng nào.

Suy nghĩ đầu tiên mà Techcombank yêu cầu đối với đội ngũ phục vụ khách hàng là tìm hiểu nhu cầu của khách hàng và có thể làm gì để khách hàng thành công hơn, chứ không phải là bán được nhiều sản phẩm, dịch vụ.

Khi khách hàng thành công hơn và hài lòng với sự hỗ trợ của ngân hàng một cách tự nhiên, khách hàng sẽ có thêm nhu cầu sử dụng dịch vụ, và cũng sẽ có thêm khách hàng tìm tới Techcombank vì danh tiếng của ngân hàng, vì tư duy đúng của đội ngũ bán hàng, và nhờ sự giới thiệu của các khách hàng hiện tại. Mỗi Techcomer đều hiểu rằng họ muốn thành công thì trước hết phải giúp khách hàng thành công.

Bởi vậy, thay vì theo đuổi doanh số, kết quả bán, mỗi nhân sự sẽ tập trung vào giải quyết những khó khăn thách thức mà khách hàng đang gặp phải, dựa trên khả năng của khách hàng và dựa trên khẩu vị rủi ro của ngân hàng.

Khách hàng nếu đã có phương án sử dụng vốn hiệu quả, có chiến lược và kế hoạch kinh doanh cụ thể dựa trên năng lực và sự hiểu biết thị trường, cộng với sự tư vấn và giải pháp đúng đắn phù hợp từ ngân hàng, thì khách hàng và ngân hàng chắc chắn sẽ thành công.

Chẳng hạn doanh nghiệp nhỏ và vừa, được coi là thành công và có thể trụ vững nếu vượt qua được thời gian 3-5 năm kể từ khi bắt đầu hoạt động. Trong thời gian đó, khó khăn của các doanh nghiệp này không phải là giá vốn trong 3-6 tháng thấp hay cao, mà là làm sao giải quyết được các vấn đề, như: đáp ứng nhu cầu khách hàng kịp thời ở mỗi thời điểm cần bổ sung vốn, cung cấp giải pháp giúp khách hàng quản lý tốt được các rủi ro trong kinh doanh (ví dụ ổn định giá đầu vào), giúp khách hàng thực hiện đúng kế hoạch cung ứng sản phẩm cho thị trường để xây dựng uy tín trên thương trường...

Techcombank hiểu sâu sắc điều này, và sẽ là người tư vấn để giúp doanh nghiệp đạt được những mục tiêu đó, vượt qua mốc thử thách 3 năm, rồi 5 năm. Đó là sự song hành phát triển và tạo ra sự gắn bó lâu dài.

Đối với khách hàng cá nhân cũng vậy. Lãi suất rẻ hơn 1%/năm có thể không phải là lợi ích đáng kể so với những giải pháp có thể đảm bảo đời sống tài chính của khách hàng một cách lành mạnh trong 3-5 năm hay 10 năm sắp tới.

Techcombank hiểu “Nhân viên sẽ phục vụ khách hàng theo cách mà tổ chức đãi ngộ với chính nhân viên của mình”. Do vậy, để khách hàng nhận được những dịch vụ tài chính hoàn hảo, đội ngũ cung cấp dịch vụ cần được làm việc trong một môi trường hoàn hảo - nơi mỗi Techcomer được tạo điều kiện để phát triển bản thân, được đóng góp ý kiến cũng như được ghi nhận xứng đáng.

Đem giải pháp đến cho khách hàng

Techcombank tự hào có những Techcomer, không chỉ là chuyên gia ngân hàng, mà là chuyên gia trên nhiều lĩnh vực kinh doanh của nền kinh tế. Mỗi cán bộ nhân viên ở Techcombank luôn muốn được thấy khách hàng thành công, và luôn hạnh phúc vì được hỗ trợ khách hàng thành công.

Có nhiều câu chuyện mà Techcombank thường truyền thông đến khách hàng tại các cuộc hội thảo về ngành cà phê, ngành điều, ngành sắt thép..., đó là xu hướng của ngành hàng từ những biến động của chính trị thế giới, từ những thay đổi về chính sách, về sức cạnh tranh trên thị trường.

Những cái tên như ông Nguyễn Cảnh Vinh, ông Nguyễn Tuấn Minh, bà Phan Thị Hải Yến đã thành quen thuộc với doanh nghiệp ngành bất động sản, các doanh nghiệp xuất nhập khẩu nông sản và hàng tiêu dùng...

Techcombank tự hào có những Techcomer, không chỉ là chuyên gia ngân hàng, mà là chuyên gia trên nhiều lĩnh vực kinh doanh của nền kinh tế. Mỗi cán bộ nhân viên ở Techcombank luôn muốn được thấy khách hàng thành công, và luôn hạnh phúc vì được hỗ trợ khách hàng thành công.

Trong năm 2016, Techcombank cũng đã tổ chức nhiều buổi hội thảo ở các phân khúc khách hàng doanh nghiệp. Chẳng hạn, hai hội thảo lớn được tổ chức ở cả hai miền là “Thấu hiểu để thành công” cho các khách hàng là nhà thầu Coteccons với sự tham gia của 19 nhà thầu tại miền Bắc và 44 nhà thầu tại miền Nam và hội thảo “Các vấn đề pháp lý và giải pháp giảm thiểu rủi ro” cho các khách hàng hoạt động thương mại xuất nhập khẩu với sự tham gia của hàng trăm khách hàng trên nhiều lĩnh vực đa dạng như nông sản, đồ gỗ, hàng tiêu dùng, may mặc...

Những diễn đàn như vậy đã thực sự giúp Techcombank tới gần hơn, thấu hiểu nhu cầu thực sự của khách hàng nhằm tìm ra những giải pháp phục vụ tốt nhất.

Lắng nghe khách hàng

Techcombank đã thực hiện nhiều đợt truyền thông liên tục thông điệp này, trong phạm vi toàn ngân hàng, và cho từng vùng, từng chi nhánh, để cả 7.500 cán bộ nhân viên trong toàn hệ thống đều nghe, đều biết và đều thấm nhuần cách suy nghĩ và làm việc này.

Đây không phải chỉ là một khẩu hiệu. Tại Techcombank, những mục tiêu kinh doanh phải đo lường được và thể hiện được bằng giá trị mang đến cho khách hàng.

Bắt đầu từ tháng 11 năm ngoái, Techcombank đã thực hiện nhiều đợt truyền thông liên tục thông điệp này, trong phạm vi toàn ngân hàng, và cho từng vùng, từng chi nhánh, để cả 7.500 cán bộ nhân viên trong toàn hệ thống đều nghe, đều biết và đều thấm nhuần cách suy nghĩ và làm việc này.

Luôn coi khách hàng mới là người đánh giá về chất lượng sản phẩm, dịch vụ cung cấp nên bên cạnh việc sử dụng đội ngũ độc lập đánh giá dưới góc nhìn của khách hàng như “Khách hàng bí mật”, ngân hàng đã chủ động hàng tháng thăm dò ý kiến khách hàng đánh giá về chất lượng của sản phẩm dịch vụ từ cuối năm 2015, tiếp tục duy trì và đẩy mạnh trong 2016.

Bên cạnh đó, trong năm 2016 với mong muốn chủ động lắng nghe, tiếp nhận ý kiến khách hàng, Techcombank đã triển khai dự án xây dựng các kênh tiếp nhận ý kiến, tạo dựng văn hóa chủ động tiếp nhận ý kiến của tất cả các cán bộ tiếp xúc khách hàng, thúc đẩy tư duy làm chủ trong việc mang lại trải nghiệm tốt cho khách hàng.

Chương trình mới được triển khai thí điểm tại 4 chi nhánh ở Hà Nội và TP. Hồ Chí Minh nhưng đã cho thấy những kết quả tích cực: 78% khách hàng đến giao dịch tại các chi nhánh, phòng giao dịch triển khai được giới thiệu kênh góp ý/phản hồi này. Trong đó, 10% khách hàng đã tham gia góp ý để giúp Techcombank hoàn thiện dịch vụ của mình, 100% ý kiến góp ý đều được xử lý.

Chương trình thử nghiệm này được áp dụng chính thức trên toàn hệ thống từ quý II năm 2017.

CHUYÊN NGHIỆP

Kiến thức vững vàng

Để có những nhân sự với kiến thức vững vàng, thấm đậm tư duy “Khách hàng là trọng tâm”, cũng như phù hợp với văn hóa tổ chức tại Techcombank thì công tác đào tạo là chìa khóa để chúng tôi có được các nhân sự xuất sắc.

Trong hoạt động ngân hàng, nhu cầu tài chính của các khách hàng rất đa dạng, yếu tố quan trọng nhất trong việc hiểu và đưa ra giải pháp tài chính phù hợp với nhu cầu của Khách hàng chính là con người. Đồng thời kinh doanh ngân hàng đi cùng rất nhiều rủi ro: Rủi ro thị trường, rủi ro hoạt động, rủi ro đạo đức... Tất cả các rủi ro đó có cùng chung một điểm: CON NGƯỜI.

Nguồn lực chủ yếu hay nền tảng tạo sức cạnh tranh của một tổ chức tài chính cũng là con người. Chính vì vậy, việc gắn kết và phát triển nhân tài trên nền tảng “Nhân sự xuất sắc” đã được chúng tôi xác định và xây dựng từ năm 2015, như là một trong 3 trọng tâm chiến lược của ngân hàng.

Dự án Phân nhóm và Phát triển nghề nghiệp (JobCat) đã triển khai 130 lớp học (trực tiếp và trực tuyến) cho 2.340 cán bộ direct sales (tương ứng với 6.021 lượt học) trong năm 2015 và 2016. Trong giai đoạn 2, kết quả thi năng lực đầu ra đạt 90,20%, tăng 20,27% so với điểm thi đầu vào (75%).

Trong năm 2016, dự án JobCat đã kết hợp với Sáng kiến nâng cao năng lực Chuyên viên dịch vụ khách hàng doanh nghiệp (RM Capability Initiative) để hoàn thành 08 bộ Khung phát triển năng lực tổng thể cho chuyên viên quan hệ khách hàng của khối khách hàng doanh nghiệp và sẽ đưa vào sử dụng từ đầu năm 2017.

Ngoài các chương trình đào tạo trên lớp, 96% tổng số cán bộ tham gia Khảo sát về hoạt động Huấn luyện (Coaching) đánh giá rất cao vai trò huấn luyện, hướng dẫn từ người quản lý trực tiếp.

Để có những nhân sự với kiến thức vững vàng, thấm đậm tư duy “Khách hàng là trọng tâm”, cũng như phù hợp với văn hóa tổ chức tại Techcombank thì công tác đào tạo là chìa khóa để chúng tôi có được các nhân sự xuất sắc.

Các chương trình đào tạo ở Techcombank được xây dựng theo vòng đời hoạt động nghề nghiệp của cán bộ nhân viên:

- » Đối với cán bộ mới, có các chương trình Đào tạo Định hướng đầu vào cho nhân viên mới để giúp họ hòa nhập nhanh chóng với môi trường công việc.
- » Khi cán bộ đã vào vị trí, các chương trình đào tạo sẽ tiếp tục đào tạo định kỳ và chuyên sâu ở cả 2 mặt: Phát triển năng lực chuyên môn và Phát triển năng lực và kỹ năng mềm. Đặc biệt, ngân hàng còn cung cấp học bổng để cán bộ nhân viên nâng cao trình độ tiếng Anh, hỗ trợ việc tương tác và học hỏi từ các nguồn kiến thức quốc tế.
- » Đối với cán bộ có tiềm năng cao và đội ngũ quản lý, lãnh đạo, Techcombank duy trì các khóa đào tạo kỹ năng lãnh đạo chuyên biệt với đẳng cấp quốc tế như TechcomLead, TechcomFuture, được xây dựng với sự hỗ trợ của các đối tác uy tín như McKinsey, YSC.

Cam kết vững bền

Với Techcombank, việc mang lại lợi ích và đáp ứng nhu cầu khách hàng luôn là mối quan tâm đầu tiên, trước khi nghĩ đến lợi ích của ngân hàng.

Để làm được điều này, Techcombank đã đề ra nhiều chương trình, nhiều hoạt động để thấu hiểu khách hàng và coi đó là định hướng trọng tâm.

Chúng tôi hiểu rằng, nhu cầu của một doanh nghiệp không chỉ là tìm kiếm nguồn vốn trong ngắn hạn. Khách hàng luôn tìm kiếm những giải pháp để ngân hàng đồng hành trong dài hạn, để cùng thành công trên con đường kinh doanh.

Trong mỗi hoạt động, hàng ngày, hàng giờ, mỗi Techcomer luôn đặt câu hỏi: Làm thế nào để ngân hàng có thể hiểu

được nhu cầu đó? Làm thế nào để giúp khách hàng đạt được mục tiêu tài chính mong muốn?

Rất vui là hai câu hỏi ngắn ngủi nhưng có vai trò quyết định đến chất lượng dịch vụ ngân hàng đó luôn được trả lời trong hầu hết tình huống, Techcombank tự hào nhận được nhiều phản hồi tốt từ chính những khách hàng. Tự hào bởi chúng tôi hiểu rằng, con đường đang đi là đúng đắn.

Techcombank đang thay đổi, và sẽ tiếp tục thay đổi khi giá trị của hai từ “khách hàng” được đặt vào trong ý thức và hành động của mỗi Techcomer. Ý thức đó được diễn giải đơn giản là: Tất cả khách hàng, từ khách hàng cá nhân cho đến khách hàng doanh nghiệp đều có nhu cầu phát triển và luôn cần một đối tác tài chính uy tín, tin cậy, thấu hiểu đồng hành với mình!

Con người vượt trội

Sở hữu những “Nhân sự xuất sắc” là một trong những lý do căn bản giúp Techcombank có chỉ số chi phí trên thu nhập thấp nhất trong nhóm ngân hàng cổ phần, và tự tin về việc đạt được các mục tiêu đặt ra trong 5 năm tới trên hành trình trở thành ngân hàng tốt nhất tại Việt Nam.

Tiếp nối truyền thống đào tạo những con người vượt trội, từ tháng 2/2011 Techcombank đã triển khai sáng kiến “Nâng cao năng lực lãnh đạo Techcombank – Techcomlead” do McKinsey tư vấn.

Bên cạnh đó, trong tổng thể mục tiêu “Nhân sự là trọng tâm”, Techcombank đã và đang triển khai nhiều chương trình khác như: Nâng cao chất lượng tuyển dụng đầu vào thông qua việc củng cố thương hiệu Nhà tuyển dụng, phát triển các kênh tuyển dụng thay thế, tiếp tục tăng cường công tác giữ chân nhân tài thông qua chính sách thưởng - ghi nhận cạnh tranh, thúc đẩy hiệu quả công việc vượt trội, và tiếp tục đẩy mạnh công tác đào tạo - phát triển thông qua việc triển khai xuất sắc các chương trình như đã nêu trong mục “Kiến thức vững vàng” ở trên.

“Chất” và “Lượng” nguồn nhân lực Techcombank tiếp tục được nâng cao, thể hiện qua các chỉ số đo lường sự đa dạng nguồn nhân lực (Giới tính, Trình độ học vấn, Thời gian làm việc, Tuổi) đều có xu hướng tăng, cụ thể:

- » Số lượng cán bộ nữ vẫn giữ ở mức cao hơn số lượng cán bộ nam: Nữ chiếm 58% - phù hợp với đặc tính chung của ngành dịch vụ;
- » Số lượng cán bộ có trình độ học vấn từ cao đẳng trở lên đều có xu hướng tăng, số lượng cán bộ có trình độ trên đại học tăng mạnh nhất (9%);
- » Thời gian làm việc trung bình của cán bộ là 4,73 năm (tăng 5%), đây là con số rất tích cực thể hiện sự gắn kết của người lao động với ngân hàng, cao hơn đáng kể so với mức trung bình 3 năm của ngành dịch vụ.

Chiến lược tuyển dụng, đào tạo và giữ chân nhân sự xuất sắc được Techcombank thực thi qua 4 trọng tâm:

- » Techcombank xây dựng định vị giá trị, cung cấp cho các thành viên những lý do rõ ràng, thuyết phục để gia nhập và gắn kết với Techcombank, thông qua việc cung cấp những cơ hội phát triển vượt bậc, tạo điều kiện tối đa để có cơ hội thăng tiến dựa trên năng lực. Đồng thời, chúng tôi phát triển đội ngũ quản lý trực tiếp có tâm và tầm trong việc dẫn dắt kinh doanh và xây dựng đội ngũ, đồng hành cùng nhau chia sẻ tầm nhìn, thực thi sứ mệnh xây dựng một doanh nghiệp hàng đầu Việt Nam và xa hơn nữa là vươn ra thế giới.
- » Với tâm niệm “Con người là tài sản quý giá nhất của tổ chức”, thông qua việc xây dựng chế độ lương thưởng & phúc lợi cạnh tranh, Techcombank luôn ghi nhận và cố gắng mang lại cho các thành viên sự tưởng thưởng xứng đáng nhất với những nỗ lực và đóng góp. Không những thế, các chính sách đãi ngộ của ngân hàng còn hướng đến việc giúp các Techcomer tạo lập nền tảng tài chính vững vàng cho tương lai.
- » Techcombank xây dựng năng lực vượt trội cho thành viên thông qua công tác đào tạo & phát triển. Dựa trên khung đào tạo toàn diện theo chuẩn khu vực cùng với lộ trình phát triển nghề nghiệp rõ ràng, chúng ta quyết tâm xây dựng nguồn nhân lực nội bộ với năng lực vượt trội một cách bền vững, chủ động và có kế hoạch, hướng đến những lợi ích lâu dài.
- » Techcombank xây dựng môi trường làm việc tốt, nơi mà mỗi thành viên đều có tinh thần gắn kết cao, được tạo điều kiện để phát huy năng lực tối đa, đem lại thành công cho bản thân, đồng nghiệp và cho tổ chức, đồng thời cảm nhận rõ sự trân trọng của ngân hàng.

HIỆU NĂNG VƯỢT TRỘI

Công nghệ là nền tảng phát triển dịch vụ mới, đây là một chuẩn mực trong thời kỳ công nghệ số. Trong năm 2016, Techcombank ghi dấu ấn lớn trong lĩnh vực dịch vụ thẻ bằng dự án nâng cấp, tối ưu hệ thống thẻ có nhiều tính năng thậm chí còn ưu việt hơn so với các ngân hàng quốc tế, góp phần đưa Techcombank thành ngân hàng có dịch vụ thẻ tốt nhất Việt Nam.

CÔNG NGHỆ VƯỢT TRỘI

Tinh gọn và tự động hóa cao

Ngay từ khi mới thành lập vào năm 1993, công nghệ đã đóng vai trò như một trụ cột thúc đẩy tăng trưởng của Techcombank. Đội ngũ công nghệ Techcombank được đánh giá là có chất lượng cao, được định hướng rõ ràng và có sự cam kết đầu tư bài bản từ Hội đồng Quản trị, các hệ thống đều được xây dựng theo chuẩn mực quốc tế là cơ sở để giúp Techcombank bứt phá vượt trội so với các đối thủ cạnh tranh.

Một ví dụ nhỏ cho năm 2016 thể hiện khả năng nắm bắt xu hướng công nghệ, đó là Techcombank là một trong những ngân hàng đầu tiên hợp tác với một Fintech tại Singapore để cung cấp dịch vụ chuyển tiền qua mạng xã hội. Nhu cầu mobile hóa dịch vụ ngân hàng cũng được Techcombank đáp ứng tốt khi Mobile Banking của Techcombank đạt giải thưởng "Ngân hàng triển khai Mobile Banking thành công nhất" do Tạp chí The Asian Banker trao tặng.

Nhu cầu mobile hóa dịch vụ ngân hàng cũng được Techcombank đáp ứng tốt khi Mobile Banking của Techcombank đạt giải thưởng

NGÂN HÀNG TRIỂN KHAI **MOBILE BANKING** THÀNH CÔNG NHẤT

do Tạp chí The Asian Banker trao tặng.

Techcombank tự hào đạt chuẩn cao ở 3 cấp độ này, phát triển công nghệ vẫn là trọng tâm và sẽ được duy trì khi những kế hoạch đầu tư lớn đang triển khai

đúng tiến độ. Công nghệ đã và sẽ giúp Techcombank thay đổi phương thức kinh doanh theo hướng tinh gọn, chuyên nghiệp và tự động hóa cao.

**Tối ưu chi phí
và giảm thiểu rủi ro gian lận**

Trong năm 2016, Techcombank ghi dấu ấn lớn trong lĩnh vực dịch vụ thẻ bằng dự án nâng cấp, tối ưu hệ thống thẻ có nhiều tính năng thậm chí còn ưu việt hơn so với các ngân hàng quốc tế, góp phần đưa Techcombank thành ngân hàng có dịch vụ thẻ tốt nhất Việt Nam.

Trong công tác nộp thuế điện tử, quy trình thanh toán thuế cho hải quan cũng được Techcombank giảm từ 5 bước xuống còn 3 bước, rút ngắn đáng kể thời gian làm thủ tục cho khách hàng.

Trong công tác nộp thuế điện tử, quy trình thanh toán thuế cho hải quan cũng được Techcombank giảm từ 5 bước xuống còn 3 bước, rút ngắn đáng kể thời gian làm thủ tục cho khách hàng.

Ngoài ra, trong năm 2016, Techcombank còn thực hiện cải tiến ở hàng loạt quy trình vận hành khác, giúp năng suất lao động tăng 23% so với năm 2015.

Công nghệ là nền tảng phát triển dịch vụ mới, đây là một chuẩn mực trong thời kỳ công nghệ số, nhưng bên cạnh đó, vấn đề an toàn giao dịch và bảo mật thông tin cho khách hàng lại trở thành một thách thức lớn. Ngành ngân hàng 2016 chứng kiến một số vụ việc khách hàng mất thông tin, mất tiền trong tài khoản...

Trong bối cảnh ấy, đội ngũ công nghệ của Techcombank đã chủ động xây dựng các phương án đối phó, tích cực phòng chống từ xa và đảm bảo hoạt động của ngân hàng an toàn, liên tục.

Xác định tầm quan trọng của an ninh thông tin ngân hàng, Techcombank đã thành lập bộ phận chuyên trách thực thi giám sát, phát hiện, phản ứng với các tấn công đặc thù có chủ đích mà các hệ thống công nghệ hiện nay không thể ngăn chặn được. Qua đó an ninh thông tin của Techcombank đã phát hiện, ngăn chặn được nhiều trường hợp tội phạm công nghệ và lừa đảo tấn công vào hệ thống công nghệ của ngân hàng, đảm bảo an toàn cho ngân hàng và thông tin giao dịch của khách hàng.

Bộ phận An ninh thông tin của Techcombank đã được lựa chọn là 1 trong 6 thành viên của Ban điều hành mạng lưới ứng cứu sự cố an ninh công nghệ thông tin trong ngành ngân hàng của Ngân hàng Nhà nước. Đồng thời Giám đốc An ninh Thông tin của Techcombank đã được nhận được giải thưởng vinh danh là lãnh đạo an ninh thông tin tiêu biểu xuất sắc Đông Nam Á (The ASEAN CSO AWARDS).

Dữ liệu xuất sắc

Để mang lại sự khác biệt, mang lại sự hài lòng của khách hàng, đương nhiên Techcombank phải sở hữu năng lực vượt trội, vì nhu cầu khách hàng ngày càng cao.

Hiểu được khách hàng không chỉ là hiểu nhu cầu của khách hàng mà Techcombank cần phải hiểu cả môi trường kinh doanh của khách hàng, bao gồm xu hướng thị trường, nhu cầu nhân sự, thay đổi công nghệ, đối thủ cạnh tranh... Để làm được điều đó, chỉ có các công cụ tự động hóa và thông tin dữ liệu phù hợp mới có thể giúp chúng tôi có được các giải pháp phù hợp.

Techcombank chú trọng phân tích dữ liệu nhằm đạt năng lực vượt trội về vận

hành, để mang lại sự thuận tiện, nhanh gọn để khách hàng cảm thấy dễ dàng, thoải mái trong tiếp cận tất cả các dịch vụ ngân hàng.

Dữ liệu xuất sắc và Vận hành xuất sắc là 2 nền tảng cơ bản để thực thi chiến lược "lấy khách hàng làm trọng tâm" của ngân hàng, trong đó công nghệ thông tin là một trong những trụ cột quan trọng để thực thi chiến lược và định hướng xuyên suốt của công nghệ thông tin là song hành cùng các đơn vị kinh doanh, tự động hóa quy trình, phát triển các kênh giao dịch điện tử, nâng cao năng suất, chất lượng sản phẩm, dịch vụ, hướng tới khách hàng và đảm bảo an toàn thông tin.

Công nghệ luôn phát triển rất nhanh đòi hỏi đội ngũ cán bộ vừa phải hoàn thành khối lượng công việc khổng lồ, đồng thời phải không ngừng trau dồi kiến thức, cập nhật các công nghệ mới trên thế giới. Nguồn nhân lực am hiểu cả về công nghệ lẫn nghiệp vụ ngân hàng rất khan hiếm, chất lượng nhân sự của Techcombank luôn được thị trường đánh giá rất cao. Đây là niềm tự hào đồng thời cũng là thách thức rất lớn cho Techcombank trong việc giữ chân cán bộ trước sự lôi kéo từ các công ty công nghệ và các ngân hàng trong nước.

LAN TỎA NIỀM TIN

Tận tâm đồng hành cùng khách hàng trong mọi thời điểm, thấu hiểu những nhu cầu hiện hữu của từng đối tượng khách hàng khác nhau để tìm ra giải pháp phù hợp - đó chính là yếu tố quan trọng tạo nên sự hài lòng của khách hàng dành cho ngân hàng. Techcombank luôn coi sự hài lòng của khách hàng trong mọi dịch vụ là thành công và là động lực để không ngừng nỗ lực.

VĂN HÓA VƯỢT TRỘI

Khát vọng của Techcombank là xây dựng thành công doanh nghiệp Việt có giá trị và đẳng cấp quốc tế, qua đó mang lại lợi ích lớn hơn cho cộng đồng và xã hội.

Khát vọng đó được thể hiện bằng sứ mệnh, các giá trị cốt lõi và chuẩn mực hành vi của mỗi Techcomer. Văn hóa tổ chức đưa Techcombank trở thành một ngân hàng có cá tính riêng, tạo ra những sản phẩm vượt trội, đóng góp vào sự phát triển của nền kinh tế nói chung, các khách hàng và bản thân Techcombank nói riêng.

Gắn kết, chia sẻ, tạo giá trị vượt trội

Văn hóa tổ chức tại Techcombank định hình thống nhất từ trên xuống dưới, giữa các bộ phận khác nhau, giữa nhân sự cũ và nhân sự mới,...

Mạnh và hiệu quả

Từ năm 2010, Techcombank đã xây dựng các chuẩn mực hành vi với Techcomer, không chỉ biết và hiểu các giá trị cốt lõi của ngân hàng, mà còn phải thực hành tốt các chuẩn mực văn hóa tổ chức.

Tại Techcombank, mỗi bộ phận được tạo dựng có những chức năng riêng biệt, từ chi nhánh tới các phòng ban Hội sở. Mỗi Techcomer cũng có những chỉ tiêu riêng của mình, nhưng tất cả đều chia sẻ một khát vọng, một tầm nhìn chung.

Văn hóa tổ chức tại Techcombank yêu cầu mỗi cán bộ nhân viên phải hiểu được thành công của cá nhân cần sự nỗ lực của bản thân và từ sự hỗ trợ của hệ thống.

Khi một nhân viên không hoà hợp, không sẵn sàng thực thi văn hóa tổ chức thì dù là một cá nhân xuất sắc đi nữa cũng chỉ thể hiện được mình trong một giai đoạn ngắn hạn. Bởi khi mỗi cá nhân đã sử dụng hết kinh nghiệm, khả năng,

Chuẩn mực đó được đo cụ thể bằng các chỉ tiêu thi đua, qua đánh giá của khách hàng, đánh giá chéo từ các bộ phận khác của ngân hàng. Qua đó, mỗi Techcomer hiểu mình sẽ phải làm gì.

Khảo sát về văn hóa tổ chức được lập hàng năm cho thấy mức độ tiến bộ các chỉ tiêu đánh giá theo hướng cải thiện tích cực. Chẳng hạn hiểu và thực hành tiêu chuẩn “khách hàng là trên hết” năm 2016 đạt chuẩn trên 90% tại các bộ phận hội sở và gần như tuyệt đối tại các chi nhánh, phòng giao dịch nơi phục vụ trực tiếp khách hàng.

Một thước đo quan trọng nhất của văn hóa vượt trội là phải thể hiện ra được bằng kết quả kinh doanh vượt trội. Năm 2016, Techcombank tự hào dẫn

cũng nhu quan hệ đã có trước đây, thì sau đó, sự phát triển của cá nhân đó sẽ trở thành giới hạn.

Khi một nhân viên hòa nhập nhanh, phát huy tốt năng lượng của mình thì nhân viên đó sẽ thành công, từ đó lại mang đến sự thành công cho tổ chức.

Văn hóa doanh nghiệp mạnh là nền tảng tạo lợi thế cạnh tranh cho tổ chức. Techcombank hiểu rằng, mỗi sản phẩm dịch vụ hay một quy trình ưu việt đều rất nhanh chóng bị sao chép, những nhân sự tốt cũng có thể rời bỏ bởi những lời mời hấp dẫn hơn từ ngân hàng khác trên thị trường,... Nhưng văn hóa doanh nghiệp mạnh sẽ tạo những sản phẩm vượt trội, mọi sự sao chép sẽ không tạo ra chất lượng tương đương.

đầu khối các ngân hàng cổ phần về hiệu quả kinh doanh, các chỉ tiêu đo lường nhu năng suất lao động, tỷ suất sinh lời trên vốn chủ sở hữu, tỷ suất sinh lời trên tổng tài sản... đều ở mức cao trong hệ thống ngân hàng Việt Nam.

Nhiều sản phẩm của Techcombank cũng thể hiện được sự vượt trội, chẳng hạn sản phẩm cho vay mua nhà với khách hàng có thu nhập khá và cao, năm 2016 đã chiếm thị phần đáng kể trên thị trường. Sản phẩm không đơn thuần là sự kết hợp của công nghệ, quy trình, cũng như điều khoản vượt trội mà còn được cá biệt hóa tới từng khách hàng. Các Techcomer luôn hiểu rõ nhu cầu tài chính của từng khách hàng cá nhân để có sự tư vấn và thiết kế sản phẩm phù hợp nhất.

Đơn giản và bền bỉ

Tại Techcombank, chúng tôi nhận thức rằng, xây dựng văn hóa tổ chức như những bước đi của một vận động viên leo núi. Đây là công việc đơn giản như một việc bình thường hàng ngày, nhưng đòi hỏi một quá trình liên tục có mức độ khó dần tăng lên. Nhưng việc thực hành liên tục sẽ giúp các giá trị cốt lõi được “ăn sâu bám rễ” vào tiềm thức mỗi Techcomer, từ đó thể hiện ra bằng những hành động cụ thể. Phục vụ khách hàng một cách tốt nhất đã trở thành bản năng của từng Techcomer.

Techcombank hàng năm đều tổ chức Hành trình Văn hóa nhằm đẩy mạnh việc thực thi văn hóa doanh nghiệp, đồng thời tổ chức nhiều chương trình truyền thông ...

Trong hành trình văn hóa, các tiêu chí sẽ được lượng hóa cụ thể. Chẳng hạn tại các chi nhánh là các chỉ số về chất lượng dịch vụ, chỉ số tuân thủ... được sử dụng làm thước đo. Điều đáng mừng là các chỉ số này đều được cải thiện qua từng năm.

TUÂN THỦ VÀ Ý THỨC RỦI RO

Văn hóa tuân thủ được xây dựng, phát huy và đề cao ở Techcombank. Các cán bộ nhân viên Techcombank nghiêm túc và đề cao tính tự giác tuân thủ, không dung túng, bao che các vi phạm. Bên cạnh đó, còn chủ động cam kết thực hiện các chuẩn mực hành vi và đạo đức nghề nghiệp. Techcombank xác định đạo đức nghề nghiệp là giá trị cốt lõi phải được tuân thủ từ cấp cao nhất đến các nhân sự thực hiện những công việc đơn giản nhất.

Rủi ro không xa xôi

Những con số nợ xấu của ngành ngân hàng... được nhắc tới trong suốt giai đoạn 2012-2016 đã thay lời cảnh báo về vai trò của quản trị rủi ro ở mỗi ngân hàng. Với Techcombank, chúng tôi đã có những bài học và cách nhìn không chỉ là PHÒNG NGỪA, mà là chủ động đánh giá được rủi ro.

Xác định quản lý rủi ro phải trở thành kim chỉ nam của tất cả các hoạt động khác, Techcombank đã thực hiện Chiến lược quản trị rủi ro ráo rết và quyết liệt, với trụ cột là thấu hiểu khách

hàng, tuân thủ và luôn luôn cải tiến. Khi khách hàng có rủi ro ở mức kiểm soát được thì rủi ro của Techcombank cũng trong mức đoán định được.

Điều này có nghĩa Techcombank không chỉ quan tâm tới rủi ro của bản thân ngân hàng, mà cần phải xác định được vai trò tư vấn và giúp đỡ khách hàng đánh giá được rủi ro của chính khách hàng trong mỗi phương án đầu tư, mỗi chu kỳ kinh doanh... Nói đúng hơn, khách hàng có thành công thì Techcombank mới thành công.

Mô hình quản trị rủi ro hướng tới khách hàng

Một câu chuyện từ Vingroup, tập đoàn tư nhân trong nhóm doanh nghiệp lớn nhất Việt Nam. Có thể nói đây là khách hàng lớn được nhiều ngân hàng “săn đón”. Điều thú vị, tập đoàn Vingroup chọn Techcombank không phải bởi giá sản phẩm, giá dịch vụ của Techcombank thấp nhất, mà là cách Techcombank phục vụ khách hàng.

Không chỉ cung cấp các giải pháp tài chính cho khách hàng, Techcombank đồng thời còn tư vấn và cung cấp nguồn tài chính cho cả khách hàng của khách hàng.

Thông qua cách quản trị rủi ro trên cơ sở bảo vệ khách hàng, Techcombank kiểm soát chặt chẽ được dòng vốn, chi phí, doanh thu bán hàng, chủ động với các khó khăn của doanh nghiệp và giảm thiểu các rủi ro.

Tập đoàn Vingroup được cung cấp nguồn vốn cho các dự án xây dựng. Bên cạnh đó, Techcombank cũng tư vấn các giải pháp quản trị, quản lý rủi ro hiệu quả đồng thời với việc cung cấp nguồn tín dụng cho các khách hàng trong hệ sinh thái của tập đoàn Vingroup

như các nhà thầu, nhà cung cấp và các khách hàng mua bất động sản...

Thông qua cách quản trị rủi ro trên cơ sở bảo vệ khách hàng, Techcombank kiểm soát chặt chẽ được dòng vốn, chi phí, doanh thu bán hàng, chủ động với các khó khăn của doanh nghiệp và giảm thiểu các rủi ro. Tập đoàn Vingroup ngày càng phát triển, và Techcombank cũng sẽ lớn mạnh song hành cùng khách hàng.

Mô hình quản trị rủi ro hướng tới khách hàng, đáp ứng chuẩn mực quốc tế, mà Techcombank áp dụng không chỉ thực hiện với tập đoàn Vingroup mà với tất cả các khách hàng khác. Quản trị rủi ro được xây dựng theo từng phân khúc khách hàng, đáp ứng với quy mô, đặc tính, hành vi của từng nhóm khách hàng. Định hướng “Quản trị rủi ro chủ động tới gần khách hàng hơn, am hiểu kinh doanh hơn” đã giúp chúng tôi ngày càng quản trị rủi ro hiệu quả hơn, hiểu khách hàng, nhận diện sớm các rủi ro và có các quyết định phù hợp hơn.

Techcombank xây dựng các phương thức quản trị rủi ro thị trường và thanh khoản linh hoạt. Đồng thời chủ động dự phòng cho các phương án rủi ro. Việc linh hoạt trong quản trị, giúp vừa quản lý được vốn vừa đơn giản trong vận hành kinh doanh. Theo đó, các giải pháp và dịch vụ cho khách hàng cũng có nhiều lựa chọn hơn, phù hợp với các nhu cầu của khách hàng.

Một số sản phẩm được đánh giá cao, trong đó đặc biệt là các sản phẩm trái phiếu doanh nghiệp bán cho các khách hàng cá nhân cũng được các khách hàng nhiệt tình tham gia.

Văn hóa tuân thủ

Techcombank hướng tới xây dựng một hệ thống minh bạch, tin cậy đối với các khách hàng và đối tác.

Việc nghiêm túc tuân thủ các quy định pháp luật, các chuẩn mực tiêu chuẩn quốc tế và chủ động thực hiện áp dụng toàn hệ thống, Techcombank hướng tới xây dựng một hệ thống minh bạch, tin cậy đối với các khách hàng và đối tác.

Văn hóa tuân thủ được xây dựng, phát huy và đề cao ở Techcombank. Các cán bộ nhân viên Techcombank nghiêm túc và đề cao tính tự giác tuân thủ, không dung túng, bao che các vi phạm. Bên cạnh đó, còn chủ động cam kết thực hiện các chuẩn mực hành vi và đạo đức nghề nghiệp. Techcombank

xác định đạo đức nghề nghiệp là giá trị cốt lõi phải được tuân thủ từ cấp cao nhất đến các nhân sự thực hiện những công việc chi tiết nhất.

Đạo đức nghề nghiệp của từng nhân viên là nền tảng của quản trị rủi ro. Trên tất cả, văn hóa rủi ro từng bước được xây dựng, theo đó, mỗi nhân viên Techcombank đều có trách nhiệm Quản trị rủi ro. Mọi nhân viên của Techcombank hiểu rõ các rủi ro phát sinh, kiểm soát các rủi ro là cách duy nhất để Techcombank phát triển bền vững và đạt được các mục tiêu chiến lược.

Techcombank đã tuyên bố và quyết tâm thực hành tuân thủ tốt năm nền tảng đạo đức nghề nghiệp của Techcomer gồm:

- » Tuyệt đối tuân thủ các quy định nội bộ của Techcombank và Pháp luật
- » Luôn trung thực, khách quan, công bằng, minh bạch
- » Đảm bảo năng lực chuyên môn, sự cẩn trọng và tinh thần trách nhiệm
- » Không gian lận, trục lợi dưới bất kỳ hình thức nào
- » Không làm tổn hại đến uy tín, tài sản, lợi ích của ngân hàng

Trong năm 2017, Techcombank sẽ tiếp tục chú trọng vào yếu tố nhân sự để mỗi Techcomer là một chuyên gia về quản trị rủi ro, thông qua các biện pháp sau:

Việc truyền thông thực hiện thường xuyên, trên các giao diện khác nhau nhằm nâng cao nhận thức của tất cả các cán bộ nhân viên. Mọi nhân viên của Techcombank thấu hiểu việc nắm rõ các rủi ro phát sinh và các phương thức, công cụ để kiểm soát các rủi ro là cách duy nhất để Techcombank phát triển bền vững và đạt được các mục tiêu chiến lược. Các nhân viên am hiểu đầy đủ về các chính sách, quy định quản trị rủi ro và các hệ quả của việc không tuân thủ.

Để trở thành “chuyên gia quản trị rủi ro” các cán bộ Techcombank đặc biệt là các cán bộ bán hàng được đào tạo thường xuyên về nhận diện, đánh giá rủi ro và các giải pháp giảm thiểu. Bên cạnh các khóa đào tạo tập trung, các cán bộ quản trị rủi ro còn trực tiếp đi gặp khách hàng và đồng hành với các đơn vị kinh doanh trong các công tác đánh giá, kiểm soát và nhận diện rủi ro như phương thức đào tạo trực tiếp hiệu quả đối với các cán bộ bán hàng trực tiếp và toàn hệ thống.

Đánh giá hiệu quả làm việc gắn liền với các chỉ tiêu về quản trị rủi ro. Các nhân viên kinh doanh hay hỗ trợ đều được đánh giá hàng năm dựa trên nhiều yếu tố trong đó có nhiệm vụ quản trị rủi ro.

Liên tục cải tiến

Techcombank hiểu rằng, để đáp ứng được yêu cầu của khách hàng, chỉ có liên tục cải tiến các công cụ tự động hóa mới có các giải pháp phù hợp. Việc phát triển các công cụ quản trị rủi ro tự động hóa, trên nền tảng dữ liệu vượt trội là giải pháp giúp Techcombank hiểu được toàn diện khách hàng nhất, để vừa phục vụ được đầy đủ các nhu cầu thực sự của khách hàng, giảm thiểu thời gian và chi phí vận hành, đồng thời nhận diện sớm nhất, chủ động và quản lý hiệu quả các rủi ro.

Không dừng lại ở việc nhiều năm qua luôn dẫn đầu thị trường trong các đầu tư nghiên cứu liên tục cải tiến, phát triển về công nghệ thông tin và dữ liệu, nhiệm vụ này tiếp tục là trọng tâm phát triển nền tảng quản trị rủi ro của Techcombank trong các năm tới.

Basel II

Basel II là chuẩn mực toàn diện, trong đó có quy định về chuẩn mực quản trị rủi ro hiện đại, đã sớm được Techcombank nghiên cứu và từng bước triển khai ngay từ năm 2012. Techcombank đã hoàn tất các yêu cầu của Ngân hàng Nhà nước trong việc đánh giá chênh lệch, và tính toán hệ số an toàn vốn (CAR).

Trong năm 2016, Techcombank tiếp tục thực hiện việc đánh giá mức độ đáp ứng vốn nội bộ, thiết lập các kịch bản và hoàn thiện các yêu cầu

(về thông tin, tài liệu, quy trình...). Việc tự đánh giá cũng mang lại các kết quả giúp Techcombank quản trị nội bộ tốt hơn và sẵn sàng nguồn lực áp dụng sớm các tiêu chuẩn quản trị rủi ro Basel II.

Việc tuân thủ áp dụng tiêu chuẩn Basel II sẽ giúp ngân hàng bảo đảm nguồn vốn lành mạnh, tính toán được các chi phí rủi ro, minh bạch thông tin và có các phương án dự phòng cho các rủi ro bên ngoài tác động.

ĐẠO ĐỨC NGHỀ NGHIỆP CỦA TỪNG NHÂN VIÊN LÀ NỀN TẢNG CỦA QUẢN TRỊ RỦI RO. TRÊN TẤT CẢ, VĂN HÓA RỦI RO TỪNG BƯỚC ĐƯỢC XÂY DỰNG, THEO ĐÓ, MỖI NHÂN VIÊN TECHCOMBANK ĐỀU CÓ TRÁCH NHIỆM QUẢN TRỊ RỦI RO. MỌI NHÂN VIÊN CỦA TECHCOMBANK HIỂU RÕ CÁC RỦI RO CÓ THỂ PHÁT SINH, KIỂM SOÁT CÁC RỦI RO LÀ CÁCH DUY NHẤT ĐỂ TECHCOMBANK PHÁT TRIỂN BỀN VỮNG VÀ ĐẠT ĐƯỢC CÁC MỤC TIÊU CHIẾN LƯỢC.

THÀNH CÔNG VƯỢT TRỘI

Cùng với tốc độ tăng trưởng về các chỉ số tài chính, tỷ lệ nợ xấu thấp, hệ thống quản lý rủi ro tốt nhất và những giải thưởng từ các tổ chức tài chính quốc tế uy tín, Techcombank liên tiếp ghi dấu ấn lớn trong năm 2016. Đồng thời, với những thành công đã đạt được càng khẳng định thêm thương hiệu Techcombank - “Ngân hàng tốt nhất Việt Nam”. Đây cũng là bước đệm vững chắc giúp Techcombank sẵn sàng niêm yết trên thị trường chứng khoán Việt Nam.

TỔNG TÀI SẢN
tại thời điểm 31/12/2016

235.363 TỶ ĐỒNG

Tăng trưởng 22,6% so với cuối năm 2015

Phương châm của Techcombank là phấn đấu không ngừng. Kết quả kinh doanh của cả năm 2016 là thành quả của phương châm đó. Techcombank đã vượt lên thách thức để có được một nền tảng vững chắc, một sức bật vượt trội cho các năm phát triển tiếp theo.

LỢI NHUẬN TRƯỚC THUẾ
tại thời điểm 31/12/2016

3.997 TỶ ĐỒNG

Tăng 96,2% so với năm 2015, hoàn thành 113% kế hoạch đặt ra

VƯỢT LÊN THÁCH THỨC

Trong năm 2016, mặc dù đề án Tái cơ cấu ngành ngân hàng đã cơ bản hoàn tất với nhiều kết quả tích cực, nhưng trong hoạt động của ngành ngân hàng vẫn còn nhiều vấn đề cần giải quyết.

Đầu tiên là những tác động phức tạp từ diễn biến kinh tế - chính trị thế giới, đặc biệt là 2 sự kiện Brexit và bầu cử

Tổng thống Mỹ đã khiến nhiều dự báo về dòng vốn đầu tư FDI, diễn biến tỷ giá và thị trường tài chính... trở nên thiếu chuẩn xác và khó đoán định. Ở trong nước, kinh tế vĩ mô đã ổn định và đà tăng trưởng phục hồi, nhưng hoạt động của một bộ phận không nhỏ doanh nghiệp vẫn chưa thoát khỏi khó khăn. Đặc biệt, do độ mở của nền kinh tế khá

lớn nên những tác động từ bên ngoài trở thành một thách thức thực sự với hầu hết doanh nghiệp.

Riêng với ngành ngân hàng, mối tương quan với nền kinh tế vĩ mô rất rõ rệt. Tăng trưởng của ngân hàng đi song song theo tăng trưởng GDP của nền kinh tế. Do vậy, hoạt động của ngành ngân hàng trong năm 2016 vẫn chưa hết khó khăn, chưa kể đến nội tại ngành ngân hàng vẫn chứa đựng những vấn đề cần xử lý dứt điểm như nợ xấu và tái cấu trúc một số ngân hàng yếu kém.

Trong bối cảnh đó, năm 2016, Techcombank tiếp tục chủ động tạo dựng cho mình một nền tảng vững chắc, một thế mạnh về chuyên môn. Đặc biệt, thực sự chủ động học hỏi khách hàng, từ đó, cùng sát cánh tháo gỡ những vấn đề doanh nghiệp gặp phải trong thời kỳ hội nhập.

Techcombank xác định, không còn con đường nào khác là phải đổi mới ngay từ bây giờ. Đây là vấn đề sống còn của ngân hàng. Câu hỏi mà ban lãnh đạo Techcombank đặt ra và phải trả lời là: "Nếu không chủ động đổi mới, 2-3 năm nữa liệu chúng ta có cơ hội phấn đấu được hay không?". Do đó, phương châm của Techcombank là phấn đấu không ngừng, bởi trong tình thế "chèo thuyền ngược nước", nếu mình không tiến lên nghĩa là đang bị thụt lùi.

Kết quả kinh doanh của cả năm 2016 như phần trình bày chi tiết dưới đây là thành quả của phương châm đó. Techcombank đã vượt lên thách thức để có được một nền tảng vững chắc, một sức bật vượt trội cho các năm phát triển tiếp theo.

THÀNH QUẢ VƯỢT TRỘI

CHUYỂN ĐỔI CHIẾN LƯỢC

Năm 2016 là năm đầu tiên trong lộ trình 5 năm thực hiện chương trình chuyển đổi tham vọng của Techcombank từ tổ chức lấy “Sản phẩm làm trọng tâm” sang tổ chức lấy “Khách hàng làm trọng tâm”, với mục tiêu trở thành Ngân hàng tốt nhất Việt Nam đến năm 2020.

Khác biệt nhỏ cho bước đi dài

Chiến lược mới của Techcombank chỉ thay đổi 2 chữ (‘sản phẩm’ sang ‘khách hàng’), nhưng nội hàm đòi hỏi sự thay đổi triệt để về mặt định lượng. Techcombank đặt mục tiêu tỷ lệ sản phẩm trên mỗi khách hàng từ 1,4 vào đầu năm 2016 lên 4,0 vào năm 2020.

Điều này có nghĩa, nếu như trước đây với lựa chọn “sản phẩm làm trọng tâm”, thì trong 5 năm 2016-2020, Techcombank sẽ phát triển sản phẩm phù hợp để mỗi khách hàng lựa chọn nhiều sản phẩm, dịch vụ trong một thực đơn phong phú được

ngân hàng đưa ra. Để làm được điều này, Techcombank cần phải xây dựng các chính sách, quy trình, tìm hiểu nhu cầu của từng nhóm khách hàng để thiết kế ra các sản phẩm, dịch vụ phù hợp nhất với mỗi phân khúc.

Chiến lược “Khách hàng là trọng tâm” cũng được thể hiện xuyên suốt trong Chương trình chuyển đổi của Techcombank, từ các mô hình và chương trình kinh doanh đột phá đến các sáng kiến chiến lược và cả việc xây dựng cơ cấu tổ chức đều đã và đang thực hiện theo phương pháp luận này.

Tận dụng nhận định am tường về khách hàng để dẫn dắt các quyết định kinh doanh

Ở khía cạnh này, từ việc phân tích dữ liệu khách hàng, Techcombank xây dựng nhận biết về nhu cầu khách hàng thông qua các hành vi trong đời sống tài chính của họ ở ngân hàng. Những đặc điểm riêng của mỗi nhóm khách hàng về độ tuổi, nghề nghiệp, thu nhập... sẽ giúp tổ hợp thành những phân khúc/tiểu phân khúc khách hàng có nhu cầu giống nhau, từ đó xây dựng các chương trình kinh doanh riêng, phù hợp cho từng nhóm, từng phân khúc.

Thể chế hóa các tham số hướng đến trọng tâm khách hàng

Đội ngũ phân tích của Techcombank sẽ tính toán các chỉ số khách hàng tác động đến các chỉ tiêu tài chính như: “Khả năng giới thiệu” - (LTR) và “Độ hài lòng của khách hàng” - (CSAT)... Thực hiện đo lường thường xuyên, chủ động thúc đẩy các tham số hướng tới trọng tâm khách hàng ở tất cả các cấp và tất cả các quyết định.

Ngoài ra, sáng kiến “Tối ưu hóa chi nhánh” sẽ tập trung vào việc “Nâng cao độ hài lòng của khách hàng”, thông qua việc rà soát các quy trình vận hành, các hoạt động và dịch vụ trong và sau bán, các hoạt động quản lý tín dụng tại chi nhánh, qua đó hướng đến việc xác định các yếu tố dẫn đến sự hài lòng của khách hàng, xây dựng các quy trình, dịch vụ để nâng cao độ hài lòng của khách hàng.

Hướng các chỉ tiêu hiệu quả và cơ chế khuyến khích vào trọng tâm khách hàng

Techcombank hướng tới xây dựng các chỉ tiêu, cơ chế thưởng thông minh, hướng tới khách hàng là trọng tâm dựa trên hiểu biết sâu sắc về khách hàng. Cụ thể, chính sách đánh giá nhân viên (KPI) được điều chỉnh theo tinh thần “Khách hàng là trọng tâm”, ngoài các chỉ số về tài chính còn bổ sung thêm các chỉ tiêu về số lượng sản phẩm/khách hàng, mức độ hài lòng của khách hàng,...

Xác định và quản lý việc làm chủ trải nghiệm khách hàng

Techcombank lập sơ đồ hành trình khách hàng điển hình và phân tích từng điểm tiếp xúc của khách hàng với Ngân hàng. Mỗi bộ phận sẽ làm chủ trải nghiệm của khách hàng trong mỗi bước của chu trình để chủ động hiểu khách hàng và làm thật tốt vai trò của mình xuyên suốt hành trình của khách hàng với Techcombank.

Ở khía cạnh này, “sáng kiến Quy trình tín dụng” sẽ hướng đến việc quản lý rủi ro trong suốt chu trình nhằm đảm bảo giảm thiểu rủi ro, tổn thất cho ngân hàng đồng thời tăng giá trị cho khách hàng thông qua việc thống nhất các chỉ số, đầu vào, đầu ra cho tất cả những người phụ trách các quy trình bộ phận.

Củng cố tư duy xoay quanh trọng tâm khách hàng

Techcombank hiểu và tin rằng chỉ với việc coi khách hàng là trên hết, đặt khách hàng là trọng tâm trong mọi việc mình làm thì mới mang lại được giá trị cho khách hàng và từ đó mang lại được giá trị cho ngân hàng. Sau một năm chuyển trọng tâm chiến lược, mỗi cán bộ nhân viên Techcombank đã và đang thay đổi cách nhìn, không còn là bán sản phẩm mà mình có cho khách hàng mà bán sản phẩm khách hàng cần và tiến tới bán sản phẩm theo chuỗi. Việc củng cố tư duy này còn thể hiện rộng khắp trong công việc hàng ngày của các cấp lãnh đạo và cán bộ nhân viên, qua việc đào tạo hay xây dựng các quy trình, kịch bản làm việc với khách hàng...

Quản lý hành trình khách hàng dựa trên sự hiểu biết về nhu cầu khách hàng

Techcombank chủ trương xây dựng những cơ chế, chính sách hoạt động cũng như đãi ngộ, đào tạo... hướng đến khách hàng nhằm quản lý tốt hành trình trải nghiệm của khách hàng, giữ khách hàng ở lại với ngân hàng. Ở khía cạnh này, Techcombank đặc biệt nhấn mạnh việc xây dựng chương trình bán hàng dựa trên dữ liệu và phân tích về khách hàng, xác định hành trình khách hàng dựa trên nhu cầu của từng phân khúc khác nhau để xây dựng các sản phẩm, các chương trình bán hàng phù hợp với từng phân khúc nhóm khách hàng trọng tâm của chương trình đó. Bên cạnh đó, còn chú trọng việc quản lý khâu vận hành trong triển khai cũng như phân tích kết quả, xác định lại các mục tiêu và hệ thống KPI, đo lường phù hợp.

2016 là năm đầu tiên thực hiện chiến lược kinh doanh theo phương pháp luận “Khách hàng là trọng tâm”, và kết quả thu được ban đầu rất khả quan. Trong đó nổi bật là Techcombank hoàn thành vượt trội kế hoạch kinh doanh 2016 trên cả hai chỉ tiêu về lợi nhuận và doanh thu. Kết quả này góp phần củng cố niềm tin vào chiến lược đã lựa chọn, là nền tảng vững chắc cho bước chuyển mình của ngân hàng trong năm 2017 trên hành trình đưa Techcombank thực sự trở thành Ngân hàng tốt nhất Việt Nam.

NHỮNG CON SỐ BIẾT NÓI

Tổng tài sản
(Tỷ VNĐ)

Techcombank đã duy trì được tốc độ tăng trưởng tài sản ấn tượng trong 5 năm với mức tăng trưởng kép (CARG) 6,9%. Tổng tài sản của ngân hàng tại thời điểm 31/12/2016 đạt 235.363 tỷ - tăng trưởng 22,6% so với cuối năm 2015.

Tăng trưởng tín dụng
(Tỷ VNĐ)

Techcombank đạt tốc độ tăng trưởng tín dụng tốt trong năm 2016 với mức tăng trưởng tại thời điểm 31/12/2016 đạt 24,82%, nằm trong hạn mức được Ngân hàng Nhà nước cấp phép. Trong đó dư nợ cho vay tăng trưởng 27,13% so với thời điểm cuối năm trước đó và cho vay bán lẻ tiếp tục là trọng tâm với tỷ trọng đạt 43%.

Lợi nhuận trước thuế
(Tỷ VNĐ)

Năm 2016 đánh dấu mức tăng trưởng vượt bậc của Techcombank về lợi nhuận trước thuế, tăng 96,2% so với năm trước đó, đạt 3.997 tỷ đồng, hoàn thành 113% kế hoạch đặt ra. Trong 5 năm qua, ngân hàng đạt mức tăng trưởng lợi nhuận trước thuế bình quân 40,8%.

Tỷ số lợi nhuận ròng/vốn chủ sở hữu
(%)

Các chỉ số về khả năng sinh lời là tỷ số lợi nhuận ròng/vốn chủ sở hữu (ROE) và tỷ số lợi nhuận ròng/tài sản (ROA) của ngân hàng trong năm 2016 đã có những bước tiến ấn tượng khi lần lượt đạt 17,50% và 1,5%, đều tăng gấp đôi năm tài chính 2015. Đây là mức tăng trưởng cao nhất của Techcombank trong 5 năm vừa qua.

Tỷ số lợi nhuận ròng/tài sản
(%)

QUẢN LÝ BẢNG CÂN ĐỐI VÀ RỦI RO THANH KHOẢN

Quản lý bảng cân đối

Trong năm 2016, bảng cân đối của Techcombank đã phát triển lành mạnh và bền vững. Tại thời điểm 31/12/2016, tổng tài sản của ngân hàng đạt 235.363 tỷ đồng, tăng 43.370 tỷ đồng so với thời điểm 31/12/2015.

Techcombank đã duy trì khối lượng lớn tài sản thanh khoản cao (là những tài sản hoàn toàn có thể chuyển thành tiền trong một khoảng thời gian ngắn mà không phát sinh chi phí đáng kể) ở mức 38.596 tỷ đồng, chiếm 16,4% tổng tài sản.

Tài sản thanh khoản (Tỷ VNĐ)	31/12/2016	31/12/2015	Biến động
Tiền mặt, vàng bạc, đá quý	2.957	2.754	203
Tiền gửi tại NHNN	2.534	2.677	-143
Trái phiếu chính phủ/được chính phủ bảo lãnh	33.105	26.749	6.356
Tổng cộng	38.596	32.180	6.416

Tổng nguồn huy động từ thị trường 1 (dân cư và tổ chức) tăng 22,3% so với cuối năm 2015 và chiếm 78,1% tổng tài sản. Trong đó, tiền gửi thanh toán tăng 10.059 tỷ đồng, trong tổng số tăng trưởng 33.490 tỷ đồng của huy động vốn,

nâng tỷ trọng của tiền gửi thanh toán trên tổng huy động từ 19,5% tại 31/12/2015 lên 21,4% tại 31/12/2016. Tiền gửi thanh toán của khách hàng thường xuyên được duy trì ổn định tại ngân hàng.

38.596 Tỷ VNĐ
TỔNG TÀI SẢN THANH KHOẢN
tại thời điểm 31/12/2016

Huy động từ Thị trường 1 (Tỷ VNĐ)	Số dư			Tỷ trọng	
	31/12/2016	31/12/2015	Biến động	31/12/2016	31/12/2015
Tiền gửi thanh toán và ký quỹ	39.396	29.337	10.059	21,4%	19,5%
Tiền gửi có kỳ hạn	134.053	112.903	21.150	72,9%	75,1%
Phát hành giấy tờ có giá	10.415	8.134	2.281	5,7%	5,4%
Tổng cộng	183.864	150.374	33.490	100,0%	100,0%

Quản lý vốn

19.586 Tỷ VNĐ
VỐN CHỦ SỞ HỮU
tại thời điểm 31/12/2016.
Tăng trưởng tỷ lệ kép **10,2%**
trong vòng 5 năm qua.

Tại thời điểm 31/12/2016, Techcombank có vốn chủ sở hữu là 19.586 tỷ đồng, tăng trưởng tỷ lệ kép 10,2% trong vòng 5 năm qua.

Tỷ lệ an toàn vốn tối thiểu hợp nhất tại 31/12/2016 đạt 13,1%, cao hơn 4,1% so với hạn mức 9% theo quy định của Ngân hàng Nhà nước.

Việc duy trì tỷ lệ an toàn vốn tối thiểu

(CAR) cao mặc dù Techcombank tăng trưởng tài sản kép (CARG) 6,9% trong 5 năm qua là nhờ ngân hàng áp dụng chính sách không trả cổ tức trong 5 năm qua. Nhờ đó lợi nhuận sau thuế đến hết 2015 được giữ lại 100% để đầu tư, phục vụ cho tăng trưởng của ngân hàng trong tương lai. Ngoài ra, Techcombank đã sẵn sàng triển khai và áp dụng tỷ lệ an toàn vốn tiêu chuẩn Basel II theo lộ trình của Ngân hàng nhà nước.

Quản lý thanh khoản

Ủy ban Kiểm toán và rủi ro (ARCO) là cơ quan ban hành khung khẩu vị rủi ro cho toàn ngân hàng.

Ủy ban Quản lý tài sản nợ có (ALCO) là cơ quan thi hành và giám sát việc thực hiện quản lý rủi ro thanh khoản, đảm bảo tuân thủ khẩu vị rủi ro và các ngưỡng giới hạn/ ngưỡng cảnh báo do ARCO quy định.

Ngoài ra, thử nghiệm sức căng thanh khoản cũng được thực hiện trong kịch bản sự kiện thanh khoản trên diện rộng toàn thị trường và kịch bản sự kiện xảy ra với riêng Techcombank. Thử nghiệm sức căng thanh khoản được tiến hành định kỳ hàng tháng nhằm dự báo dòng

tiền trong một giai đoạn nhất định với giả định ngân hàng phải đối mặt với một/một số tình huống căng thẳng thanh khoản như tốc độ rút tiền gửi tăng nhanh, việc tiếp cận nguồn vốn liên ngân hàng hạn chế. Ngân hàng cũng xây dựng kế hoạch dự phòng thanh khoản (LCP) để có biện pháp ứng phó kịp thời với những tình huống căng thẳng, giúp ngăn chặn khủng hoảng thanh khoản xảy ra.

Đối với yêu cầu của Ngân hàng Nhà nước về các tỷ lệ thanh khoản quy định trong thông tư 36/2014/TT-NHNN, sửa đổi bởi thông tư 06/2016/TT-NHNN, Techcombank đảm bảo tuân thủ các hạn mức ngân hàng yêu cầu (xem bảng).

Tỷ lệ thanh khoản	Hạn mức	31/12/2016	31/12/2015
Tỷ lệ dự trữ thanh khoản	>= 10%	19,07%	17,12%
Tỷ lệ khả năng chi trả trong 30 ngày - VNĐ	>= 50%	77,54%	73,52%
Tỷ lệ khả năng chi trả trong 30 ngày - ngoại tệ	>= 10%	28,08%	32,13%
Tỷ lệ tối đa của nguồn vốn ngắn hạn được sử dụng để cho vay trung hạn và dài hạn	<=60%	41,51%	45,91%

CHO VAY VÀ HUY ĐỘNG

Cho vay

Tại thời điểm 31/12/2016, dư nợ cho vay khách hàng của Techcombank đạt 142.616 tỷ đồng, tăng trưởng 27,13% so với năm 2015.

Mặc dù số dư nợ tăng trưởng nhanh, Techcombank vẫn kiểm soát tốt các khoản nợ quá hạn được thể hiện bằng tỷ lệ nợ nhóm 3-5 giảm từ 1,67% năm 2015 xuống 1,57% năm 2016. Tỷ lệ dự phòng trên dư nợ quá hạn (nhóm 3-5) của ngân hàng tăng lên trong năm 2016 và đạt mức 66,6% - tỷ lệ này càng cao thì những tổn thất mà ngân hàng phải gánh chịu do rủi ro tín dụng càng được

giảm thiểu, hoạt động và lợi nhuận của ngân hàng cũng được đảm bảo an toàn hơn.

Trong năm 2016, Techcombank đã nỗ lực thu hồi và xử lý các khoản nợ quá hạn đã được bán sang Công ty quản lý tài sản các tổ chức tín dụng Việt Nam (VAMC) để thực hiện tất toán dần các trái phiếu đặc biệt VAMC. Qua đó, số dư trái phiếu này tại thời điểm 31/12/2016 đã giảm đến 21,9% so với thời điểm cuối năm trước, ở mức 2.922 tỷ đồng. Ngân hàng đã lên kế hoạch xử lý hết trái phiếu VAMC trong năm 2017.

Cho vay khách hàng
(Nghìn tỷ VNĐ)

	31/12/2016		31/12/2015	
	Tỷ VNĐ	Tỷ trọng	Tỷ VNĐ	Tỷ trọng
Nhóm 1 - Nợ đủ tiêu chuẩn	138.204	96,91%	108.566	96,77%
Nhóm 2 - Nợ cần chú ý	2.166	1,52%	1.751	1,56%
Nhóm 3 - Nợ dưới tiêu chuẩn	397	0,28%	309	0,28%
Nhóm 4 - Nợ nghi ngờ	475	0,33%	538	0,48%
Nhóm 5 - Nợ có khả năng mất vốn	1.375	0,96%	1.017	0,91%
Trái phiếu VAMC	2.922		3.742	

DƯ NỢ CHO VAY KHÁCH HÀNG
tại thời điểm 31/12/2016 **142.616** Tỷ VNĐ
tăng trưởng 27,13% so với năm 2015.

Hoạt động huy động

Huy động từ khách hàng
(Nghìn tỷ VNĐ)

Cơ cấu huy động
(Nghìn tỷ VNĐ)

173.449 Tỷ VNĐ
SỐ DƯ TIỀN GỬI KHÁCH HÀNG
tại thời điểm 31/12/2016
tăng trưởng ổn định 21,94%
so với cuối năm 2015

Số dư tiền gửi khách hàng của toàn ngân hàng tiếp tục duy trì mức tăng trưởng ổn định 21,94% so với cuối năm 2015 và đạt mức 173.449 tỷ đồng.

Do duy trì tỷ trọng tiền gửi từ khách hàng cá nhân cao chiếm 64% tổng huy động tại 31/12/2016, Techcombank có được sự ổn định trong nguồn vốn huy động với mức lãi suất thấp. Ngoài ra, Techcombank đã phát triển các dịch vụ toàn diện hỗ trợ doanh nghiệp, nhờ đó thu hút nhóm khách hàng này chọn Techcombank là ngân hàng giao dịch chính trong năm 2016, giúp tỷ trọng huy động từ doanh nghiệp cải thiện từ 34% lên 36%.

Một trong những mục tiêu quan trọng trong chiến lược 5 năm mà Techcombank đã đặt ra đó là tăng tỷ trọng tiền gửi không kỳ hạn trong tổng huy động nhằm cải thiện biên thu nhập lãi thuần của ngân hàng.

Trong năm 2016, Techcombank bước đầu đạt được kết quả khích lệ để tiến tới hoàn thành mục tiêu này khi tiền gửi không kỳ hạn của toàn ngân hàng đã đạt mức tăng trưởng là 34,29%, cao gần gấp đôi mức tăng trưởng của tiền gửi có kỳ hạn, qua đó nâng tỷ trọng tiền gửi không kỳ hạn trong tổng huy động của Techcombank tại thời điểm 31/12/2016 lên mức 22,71%, tăng 2,1% so với cùng kỳ năm 2015.

THU NHẬP HOẠT ĐỘNG

Thu nhập hoạt động của Techcombank trong năm 2016 đạt 11.919 tỷ đồng, tăng 27,6% so với năm trước nhờ sự tăng trưởng vượt trội 77,3% của thu nhập ngoài lãi.

Trong cơ cấu thu nhập của Techcombank, tỷ trọng thu nhập từ lãi đã giảm từ 77% xuống còn 68%, thay vào đó tỷ trọng thu nhập ngoài lãi tăng mạnh từ 23% năm 2015 lên 32% trong năm 2016.

Việc dịch chuyển tỷ trọng thu nhập từ lãi sang dịch vụ là một mục tiêu cốt lõi trong chiến lược 5 năm của Techcombank, bởi doanh thu ngoài lãi là nguồn doanh thu tốn ít chi phí vốn, có độ rủi ro thấp hơn và sẽ mang lại lợi nhuận bền vững cho ngân hàng.

- Thu nhập lãi thuần
- Thu nhập ngoài lãi

11.919 Tỷ VNĐ

THU NHẬP HOẠT ĐỘNG CỦA
TECHCOMBANK TRONG NĂM 2016
tăng 27,6% so với năm 2015

Thu nhập hoạt động theo mảng kinh doanh	2016		2015	
	Tỷ VNĐ	Tỷ trọng	Tỷ VNĐ	Tỷ trọng
Khách hàng cá nhân	4.552	38%	3.412	37%
Khách hàng DN vừa và nhỏ	1.572	13%	1.376	15%
Khách hàng DN lớn	2.490	21%	1.907	20%
Nguồn vốn & TTTC	1.740	15%	1.326	14%
Ngân hàng đầu tư	626	5%	482	5%
Khác	939	8%	841	9%
Toàn ngân hàng	11.919		9.344	

Xét về cơ cấu, năm 2016, gần 60% tổng thu nhập hoạt động của Techcombank đến từ mảng khách hàng cá nhân và mảng khách hàng doanh nghiệp lớn.

Khách hàng cá nhân tiếp tục là khối có tốc độ tăng trưởng thu nhập hoạt động cao nhất của toàn ngân hàng với tỷ lệ tăng trưởng 33% trong năm 2016. Trong đó, thu nhập phí thuần đạt 1.161 tỷ đồng, tương đương với mức tăng trưởng 86%. Kết quả này đã giúp cho mảng khách hàng cá nhân nâng tỷ trọng đóng góp trong tổng thu nhập từ 37% trong năm 2015 lên 38% trong năm 2016.

Mảng khách hàng doanh nghiệp lớn, năm 2016 tăng trưởng 31% về thu nhập hoạt động so với năm trước và duy trì tỷ trọng 21% trong tổng thu nhập hoạt động của toàn ngân hàng.

Khối nguồn vốn & thị trường tài chính, năm 2016 nhờ tận dụng được những yếu tố thuận lợi của thị trường, cũng có mức thu nhập tăng mạnh 31% so với 2015, trở thành mảng thứ ba mang lại thu nhập cao cho ngân hàng trong năm 2016.

Thu nhập lãi thuần

Thu lãi từ hoạt động cho vay, từ đầu tư chứng khoán nợ và chi phí lãi tiền gửi là những yếu tố chính trong tổng thu nhập lãi thuần của ngân hàng.

Trong năm 2016, thu lãi từ cho vay tăng 2.824 tỷ đồng, tương đương với 31% và chi phí lãi tiền gửi cũng tăng 1.171 tỷ đồng, tương đương với 21,1%.

Đến hết năm 2016, Techcombank đã đạt được 8.142 tỷ đồng thu nhập lãi thuần so với mức 7.214 tỷ đồng trong năm 2015. Không chỉ tăng lên về thu nhập lãi thuần, biên thu nhập lãi của toàn Ngân hàng được cải thiện từ 3,80% năm 2015 lên 4,06% năm 2016, thể hiện mức sinh lời ngày càng cao của Techcombank trên mỗi đồng tài sản sinh lãi.

Kết quả này có được là nhờ những nỗ lực không ngừng của Techcombank trong việc chủ động cải thiện các yếu tố tác động đến biên thu nhập lãi thuần bao gồm:

8.142 Tỷ VNĐ

THU NHẬP LÃI THUẦN NĂM 2016

Tập trung vào tăng trưởng hoạt động cho vay ở mảng khách hàng cá nhân, chuyển dịch trọng tâm cơ cấu dư nợ của toàn ngân hàng từ khối ngân hàng bán buôn sang khối khách hàng cá nhân có chất lượng cao để phân tán rủi ro.

Tối ưu hóa nguồn vốn huy động của ngân hàng thể hiện ở tỷ lệ cho vay trên huy động đã tăng từ 70,91% lên 71,77% tại thời điểm cuối năm 2016.

Trong huy động, tiền gửi có kỳ hạn luôn có mức lãi suất cao hơn nhiều lần so với tiền gửi không kỳ hạn, vì vậy nếu duy trì được tỷ trọng tiền gửi không kỳ hạn càng cao thì chi phí huy động của ngân hàng sẽ càng giảm xuống qua đó làm tăng thu nhập lãi. Và trên thực tế, năm 2016, Techcombank thực hiện rất tốt mục tiêu này khi tăng trưởng 34,3% về số dư và nâng tỷ trọng tiền gửi không kỳ hạn từ 20,6% lên 22,7%.

Thu nhập ngoài lãi

1.956 Tỷ VNĐ

THU NHẬP PHÍ THUẦN
tăng 53,7% so với năm 2015

Tổng doanh thu dịch vụ
(Tỷ VNĐ)

Năm 2016, Techcombank đã ghi nhận 1.956 tỷ đồng thu nhập phí thuần, tăng 684 tỷ đồng (tương đương với 53,7%) so với năm 2015. Trong đó mảng dịch vụ hoa hồng bảo hiểm đã mang lại mức doanh thu lên tới 337 tỷ đồng, gấp 9 lần doanh thu năm 2015. Nhờ kết quả này, tỷ trọng của thu nhập từ hoa hồng bảo hiểm đã tăng từ 2,1% trong năm 2015 lên 13,2% thu nhập dịch vụ năm 2016 và được kỳ vọng sẽ tiếp tục gia tăng trong những năm tới. Bên cạnh đó,

Thu nhập từ hoạt động dịch vụ	2016		2015	
	Tỷ VNĐ	Tỷ trọng	Tỷ VNĐ	Tỷ trọng
Dịch vụ thanh toán và tiền mặt	1.270	49,6%	1.126	62,0%
Dịch vụ ngân quỹ	2	0,1%	4	0,2%
Dịch vụ ủy thác và đại lý	61	2,4%	31	1,7%
Dịch vụ tư vấn	76	3,0%	211	11,6%
Dịch vụ hoa hồng bảo hiểm	337	13,2%	38	2,1%
Thu nhập từ nghiệp vụ bảo lãnh phát hành chứng khoán	337	13,2%	86	4,8%
Dịch vụ khác	476	18,5%	320	17,6%
Tổng doanh thu dịch vụ	2.559	100,0%	1.815	100,0%

Năm 2016 là một năm thành công của Techcombank trong hoạt động kinh doanh ngoại hối và mua bán chứng khoán với doanh thu gia tăng lần lượt

doanh thu từ nghiệp vụ bảo lãnh phát hành chứng khoán tăng 250 tỷ đồng cũng là một nhân tố giúp cho thu nhập phí thuần tăng mạnh, qua đó nâng tỷ trọng của loại phí này từ 4,8% vào năm 2015 lên 13,2% trong năm 2016.

Dù có tốc độ tăng trưởng thấp hơn (12,9% năm 2016), thu nhập phí từ dịch vụ thanh toán thương mại & tiền mặt vẫn chiếm tỷ lệ tối đa là 49,6% trong tổng doanh thu phí của toàn ngân hàng.

432 tỷ (tương đương 225%) và 455 tỷ đồng (tương đương 301%) nhờ điều kiện môi trường kinh doanh thuận lợi.

QUẢN LÝ CHI PHÍ

Năm 2016, Techcombank tiếp tục tăng cường công tác quản lý, kiểm soát chi phí để tối ưu hóa và nâng cao hiệu quả sử dụng chi phí, tăng năng suất lao động, thúc đẩy doanh thu.

Tổng chi phí hoạt động tăng 15,82% so với năm 2015 trong khi doanh thu đạt mức tăng trưởng 27,56%. Do vậy, tỉ lệ chi phí/doanh thu năm 2016 giảm xuống còn 35,75% từ mức 39,37% của năm 2015.

Các chi phí liên quan đến phát triển nguồn nhân lực và thúc đẩy kinh doanh được nâng lên do Techcombank xác định đầu tư mạnh năm 2016. Tuy nhiên, các chi phí hoạt động khác được ngân hàng kiểm soát ở mức ổn định, nhất quán với chiến lược phát triển dài hạn.

	31/12/2016		31/12/2015		Tăng/giảm	
	Tỷ VNĐ	Tỷ trọng	Tỷ VNĐ	Tỷ trọng	Tỷ VNĐ	%
Lương và các chi phí liên quan	2.316	54,35%	1.898	51,59%	418	22,01%
Chi phí thuê văn phòng, tài sản, công cụ trang thiết bị và khấu hao tài sản	963	22,60%	946	25,70%	17	1,82%
Chi tiếp thị và khuyến mại	253	5,94%	180	4,90%	73	40,43%
Chi phí bảo hiểm cho các khoản tiền gửi khách hàng	135	3,16%	124	3,37%	11	8,87%
Công tác phí	60	1,41%	54	1,47%	6	11,60%
Chi đào tạo, huấn luyện nghiệp vụ	29	0,67%	25	0,67%	4	16,06%
Chi hội nghị, hội thảo	41	0,96%	22	0,60%	19	87,20%
Chi phí khác	464	10,90%	431	11,70%	34	7,87%
Tổng chi phí	4.261	100%	3.679	100%	582	15,82%
Số lượng nhân viên bình quân trong năm (người)	7.702		7.518		184	2,45%
Doanh thu/ nhân viên/ năm	1,55		1,24		0,30	24,51%
Chi phí/ nhân viên/ năm	0,55		0,49		0,06	13,06%
Tỷ lệ chi phí/ thu nhập (CIR) (%)	35,75%		39,37%		-3,62%	

Chi phí nhân viên năm 2016 tăng 22% so với năm trước và chiếm tỷ trọng 54,35% trong tổng cơ cấu chi phí hoạt động. Số lượng nhân sự bình quân trong năm 2016 tăng 184 nhân sự, tương đương 2,45%.

Doanh thu/nhân viên tăng 24,51% trong khi chi phí tăng 13,06% trong năm 2016, và doanh thu/nhân viên gấp 2,8 lần so với chi phí/nhân viên trong năm 2016 trong khi con số này là 2,54 lần trong năm 2015.

Với chiến lược phát triển nguồn nhân lực và giữ chân nhân tài, các chương trình về quản lý nhân tài và đãi ngộ cán bộ nhân viên đạt thành tích cao được đẩy mạnh, song song với các chương trình đào tạo cho đội ngũ bán hàng để tăng chất lượng dịch vụ và các bộ phận hỗ trợ với tổng chi phí đào tạo, huấn luyện nghiệp vụ tăng 16% so với năm 2015. Ngân hàng cũng đã chú trọng hơn đến các chương trình xây dựng văn hóa tổ chức và chăm lo, gắn kết với nhân viên và người thân của cán bộ nhân viên với việc dành một phần chi phí cho tổ chức hoạt động teambuilding, hoạt động đoàn thể, thuê xe đưa cán bộ nhân viên và người thân về quê đón Tết, tổ chức tiệc tri ân cuối năm cho cán bộ nhân viên và người thân của từng đơn vị.

Các chi phí tiếp thị và khuyến mại tăng 40,43%, chủ yếu để thúc đẩy tăng trưởng kinh doanh và tập trung chính cho hoạt động quảng cáo, khuyến mại thuộc phân khúc khách hàng tài chính cá nhân với các chương trình lớn như: miễn phí hoàn toàn chuyển tiền trong và ngoài Techcombank trên kênh trực tuyến (chương trình Zero Fee triển khai từ tháng 9/2016) để khách hàng được trải nghiệm sử dụng giao dịch online miễn phí. Các chương trình khuyến mại Tết, Hè và những dịp lễ lớn cho thẻ và huy động với hiệu quả tăng doanh thu của mảng khách hàng tài chính cá nhân là 36%.

Ngoài ra, các chương trình truyền thông đẩy mạnh nhận biết thương hiệu và chăm sóc khách hàng cũng đã góp phần trong việc tăng trưởng kinh doanh toàn ngân hàng.

Các chi phí khác tăng trưởng do doanh thu tăng trưởng nhu chi phí bảo hiểm tiền gửi tăng 8,87% trong khi doanh thu từ tiền gửi tăng 21,94%. Công tác phí tăng 11,6%, các chi phí bảo vệ, quản lý tòa nhà, điện nước, quản lý, trông giữ xe, giới thiệu địa điểm, quản lý hợp đồng thuê địa điểm chi nhánh, nội bộ văn phòng tăng trưởng nhẹ theo biến động thị trường, ngoài ra thì chi phí quản lý khác vẫn được giữ ở mức ổn định.

NGÂN HÀNG **TỐT NHẤT** **Việt Nam năm 2016**

bình chọn bởi FinanceAsia

COUNTRY
AWARDS
FOR ACHIEVEMENT
2016

FinanceAsia

CHÀO 2017

TRONG NĂM 2016, VỚI SỰ XUẤT SẮC TRONG HOẠT ĐỘNG KINH DOANH CÙNG NHƯ ĐÓNG GÓP LỚN VÀO CÁC HOẠT ĐỘNG XÃ HỘI - CỘNG ĐỒNG, TECHCOMBANK ĐÃ VINH DỰ NHẬN ĐƯỢC NHIỀU GIẢI THƯỞNG UY TÍN TRONG VÀ NGOÀI NƯỚC.

**Dự án
Ngân hàng di động tốt nhất
Việt Nam**

**Dự án
Quản lý Ngân quỹ tốt nhất
Việt Nam**

Tạp chí The Asian Banker (The Asian Banker Journal), trực thuộc Công ty The Asian Banker (Singapore) là Tạp chí uy tín tại Châu Á - Thái Bình Dương. Hàng năm, Tạp chí tổ chức bình chọn các danh hiệu ngân hàng liên quan tới các mảng hoạt động quan trọng như tài trợ thương mại, quản lý tiền tệ, thanh toán... Các ngân hàng được The Asian Banker trao giải đều là các ngân hàng danh giá, có chất lượng dịch vụ tốt và uy tín cao. Giải thưởng của The Asian Banker là một vinh dự đối với bất kỳ ngân hàng nào trong khu vực.

**Ngân hàng tốt nhất
Việt Nam 2016**

**Nhà thu xếp
chứng khoán nợ tốt nhất
Việt Nam 2016**

**Giải Bạch kim:
Ngân hàng nội địa tốt nhất
Việt Nam**

FinanceAsia là một trong những tạp chí uy tín ở châu Á, cung cấp cho người đọc thông tin về những xu hướng, đặc tính và những báo cáo nghiên cứu mới nhất về thị trường tài chính châu Á. Đối tượng độc giả của tạp chí chủ yếu là các chủ tịch hội đồng quản trị, tổng giám đốc và giám đốc tài chính của các công ty hoặc tập đoàn; cùng các chuyên gia tài chính, nhà đầu tư và lãnh đạo các cơ quan chính phủ tại các quốc gia phát triển và thị trường tài chính lớn tại châu Âu, Mỹ và đặc biệt là châu Á.

**Ngân hàng tài trợ
thương mại nội địa tốt nhất
Việt Nam 2016**

**Ngân hàng quản lý
tiền mặt nội địa tốt nhất
Việt Nam 2016**

**Sản phẩm
Vay thế chấp và Vay mua nhà
của năm**

Asian Banking and Finance là Tạp chí hàng đầu châu Á, ra đời năm 2008, thuộc Tập đoàn Thông tin kinh tế Charlton Media Group (CMG). Đây là một trong các Tập đoàn lớn có văn phòng tại Hồng Kông, Singapore và Philippines và hiện sở hữu nhiều tạp chí về kinh tế có uy tín trong khu vực như Asian Power, Investment Asian, Asian Banking and Finance, ... với hơn 160.000 độc giả. Tạp chí là đơn vị có uy tín đứng ra tổ chức Hệ thống giải thưởng Ngân hàng định kỳ hàng năm cho các ngân hàng có hoạt động nổi bật theo khu vực và quốc gia.

Giải thưởng HR Awards 2016,
cho hạng mục
“Chính sách lương thưởng và phúc lợi”.

Giải thưởng này do Báo Lao động và Xã hội phối hợp với Talentnet tổ chức phát động, với sự bảo trợ của Bộ Lao động - Thương binh & Xã hội, sử dụng phương pháp đánh giá chuyên môn quốc tế từ Viện Nghiên cứu Quản trị nguồn nhân lực Singapore (SHRI).

Techcombank hiện là Top 2
nơi làm việc tốt nhất Việt Nam
trong ngành Ngân Hàng
do Anphabe.com và đối tác nghiên cứu
thị trường Nielsen thực hiện

Theo kết quả khảo sát “Nơi làm việc tốt nhất Việt Nam 2016” công bố ngày 22 tháng 3 năm 2017, Ngân hàng TMCP Kỹ thương Việt Nam (Techcombank) được bình chọn vào TOP 2 Nơi Làm Việc Tốt Nhất Việt Nam trong ngành Tài chính và Ngân hàng, và xếp hạng 18 trong Top 100 Nơi làm việc tốt nhất Việt Nam, tăng 11 bậc so với năm 2015.

Khảo sát Nơi Làm Việc Tốt Nhất Việt Nam là khảo sát đầu tiên và chuyên nghiệp nhất về Thương Hiệu Nhà Tuyển Dụng (THNTD) tại Việt Nam được thực hiện hàng năm bởi Công Ty Tiên Phong về giải pháp THNTD Anphabe kết hợp với công ty nghiên cứu thị trường toàn cầu Nielsen.

QUẢN TRỊ NGÂN HÀNG

Với mục tiêu trở thành Ngân hàng tốt nhất Việt Nam, Ban lãnh đạo Techcombank không chỉ quan tâm đến việc thúc đẩy hoạt động kinh doanh nhằm tăng trưởng doanh thu và lợi nhuận trong ngắn hạn, mà đã từng bước tập trung nâng cao năng lực quản trị tuân thủ theo quy định của Ngân hàng Nhà nước và theo thông lệ quốc tế, nhằm xây dựng tổ chức hoạt động hiệu quả, minh bạch, kiểm soát rủi ro, tạo ra giá trị bền vững trong dài hạn và thu hút nguồn vốn đầu tư vào ngân hàng.

Phát triển và tăng trưởng hiệu quả trên nền tảng của sự minh bạch được xác định là mục tiêu chiến lược của Techcombank cho giai đoạn 2016 - 2020, trong đó Quản trị Ngân hàng đóng vai trò đặc biệt quan trọng, là chìa khóa để ngân hàng thực hiện tốt các mục tiêu chiến lược của mình và bảo đảm sự phát triển bền vững.

KHUNG QUẢN TRỊ VÀ ĐIỀU HÀNH NGÂN HÀNG TẠI TECHCOMBANK

Techcombank tự hào có một khung quản trị điều hành được thiết lập theo cấu trúc chặt chẽ để hỗ trợ cho Hội đồng quản trị và các cấp quản lý thực hiện mục tiêu dài hạn hướng tới các giá trị bền vững, đồng thời giúp Techcombank tạo lập, duy trì sự tin cậy và tín nhiệm từ nhà đầu tư và công chúng.

Khung quản trị và điều hành của Techcombank còn giúp nâng cao vai trò của các bên có quyền lợi liên quan trong quản trị doanh nghiệp, thúc đẩy tính minh bạch và hiệu quả của thực thi công việc, đồng thời phân định rõ ràng trách nhiệm giữa

các bộ phận điều hành, giám sát, thực thi, vận hành nhằm đảm bảo lợi ích của khách hàng.

Bên cạnh đó, việc xây dựng khung quản trị hiệu quả là một nội dung quan trọng trong định hướng chiến lược phát triển của Techcombank, giúp giám sát công tác quản lý của Hội đồng Quản trị và trách nhiệm của Hội đồng Quản trị đối với ngân hàng và cổ đông một cách có trách nhiệm, minh bạch và hiệu quả, là nền tảng để tạo ra sức mạnh cộng hưởng trong ngân hàng.

CẤU TRÚC QUẢN TRỊ

Cơ cấu quản trị tại Techcombank được tổ chức theo 3 phân lớp bao gồm Hội đồng quản trị và Ủy ban thuộc Hội đồng quản trị (phân lớp định hướng/ quản trị), Tổng giám đốc và các Hội đồng dưới sự điều hành của Tổng giám đốc (phân lớp điều hành) và các Hội đồng triển khai dưới sự điều hành của Tổng giám đốc (phân lớp triển khai).

Hội đồng quản trị quyết định bổ nhiệm các cá nhân, hoặc phân quyền cụ thể cho Tổng giám đốc để đảm nhiệm, phân cấp lại cho các chức danh cụ thể trong từng quy chế, đảm bảo tiêu chuẩn, tiêu chí cụ thể, rõ ràng đối với thành viên đảm nhiệm các vị trí này.

Song song với cơ chế phân quyền tập thể cho Ủy ban trực thuộc Hội đồng quản trị là cơ chế phân quyền từ Hội đồng quản trị cho Tổng giám đốc để đảm bảo việc triển khai, điều hành hoạt động kinh doanh thường nhật của Techcombank.

Tổng giám đốc sẽ thực hiện việc phân quyền cho các Hội đồng thuộc thẩm quyền và thành viên Ban điều hành để đảm bảo việc chỉ đạo, điều hành của các mảng kinh doanh, hỗ trợ do thành viên Ban điều hành đảm trách được an toàn, kịp thời, xuyên suốt.

Nhìn chung, cơ cấu quản trị của Techcombank hiện tại đã quy định rõ chức năng, nhiệm vụ của các đơn vị, giúp đảm bảo định hướng chiến lược và giám sát có hiệu quả hoạt động của ngân hàng. Đồng thời, cơ chế phân quyền ủy quyền rõ ràng tương ứng với từng nhóm chức năng quản trị, điều hành và triển khai còn giúp tăng cường tính tự chủ của các bộ phận và kiểm soát rủi ro trong hoạt động kinh doanh.

CẤU TRÚC QUẢN TRỊ

Là một phần quan trọng trong quản trị ngân hàng, cơ cấu tổ chức giúp Techcombank thống nhất hoàn toàn về mục tiêu tổng thể, sứ mệnh và chiến lược nhằm đạt được hiệu quả kinh doanh. Bên cạnh đó, cơ cấu tổ chức còn gắn kết mục tiêu riêng của từng bộ phận với nhau, sắp xếp và vạch ra lộ trình rõ ràng để hoàn thành sứ mệnh, mục tiêu chung của tổ chức.

Năm 2016, thống nhất với lựa chọn chiến lược “Khách hàng là trọng tâm”, cơ cấu tổ chức của Techcombank được định hướng tinh chỉnh theo mô hình kinh doanh mới của toàn Ngân hàng, trong đó các khối được sắp xếp theo 4 nhóm, được làm rõ chức năng, nhiệm vụ, phương thức phối hợp để hướng tới mục tiêu phục vụ khách hàng tốt nhất.

CƠ CẤU TỔ CHỨC HƯỚNG TỚI “KHÁCH HÀNG LÀ TRỌNG TÂM”

Các **Khối Bán lẻ, Khối Dịch vụ Ngân hàng và Tài chính cá nhân, Khối Khách hàng doanh nghiệp, Khối Ngân hàng Bán buôn** có nhiệm vụ định hướng kinh doanh thông qua việc xây dựng chiến lược, mô hình kinh doanh, đưa ra các tiêu chí lựa chọn khách hàng và đáp ứng nhu cầu tài chính của họ.

Khối **Nguồn vốn và Thị trường tài chính** có chức năng và nhiệm vụ đồng hành cùng các khối kinh doanh để thiết kế các sản phẩm/gói sản phẩm chuyên biệt cho từng nhóm khách hàng/ phân khúc khách hàng để phục vụ tối đa nhu cầu tài chính của khách hàng.

Các **Khối Bán hàng và Kênh Phân Phối, Khối Quản Trị Rủi Ro, Khối Vận Hành và Công Nghệ** là các đơn vị cung cấp dịch vụ, giám sát và hỗ trợ các khối kinh doanh trực tiếp phục vụ khách hàng.

Các **Khối Chiến lược và Phát triển ngân hàng, Khối Tuân thủ, Quản trị rủi ro hoạt động và Pháp chế, Khối Quản trị nguồn nhân lực, Khối Tài chính Kế hoạch, Khối Dịch vụ nội bộ và Khối tiếp thị** có chức năng và nhiệm vụ hỗ trợ, tư vấn, cung cấp các nguồn lực - thông tin để các khối khác vận hành một cách trơn tru và hiệu quả nhằm phục vụ khách hàng tốt nhất.

QUẢN TRỊ NGÂN HÀNG
GIỚI THIỆU HỘI ĐỒNG QUẢN TRỊ

MỘT TRONG NHỮNG NGÂN HÀNG TMCP HÀNG ĐẦU VIỆT NAM
VỚI NỀN TẢNG TÀI CHÍNH VỮNG VẰNG CÙNG DANH MỤC SẢN PHẨM
DỊCH VỤ VƯỢT TRỘI TOÀN DIỆN.

TECHCOMBANK

TRỰC TIẾP LÃNH ĐẠO NGÂN HÀNG TECHCOMBANK
LÀ NHỮNG VỊ LÃNH ĐẠO QUYẾT ĐOÁN VỚI TẦM NHÌN SÂU RỘNG

Ông Đỗ Tuấn Anh
Phó Chủ tịch
kiêm Phó Tổng giám đốc

Ông Đỗ Tuấn Anh là thành viên HĐQT Techcombank từ tháng 12/2012 và là Phó Chủ tịch HĐQT kiêm Phó Tổng Giám đốc Techcombank từ tháng 6/2015. Ông Đỗ Tuấn Anh từng đảm nhiệm nhiều vị trí quản lý tại Ngân hàng Nhà nước Việt Nam và Techcombank như: Phó Trưởng phòng Vụ Hợp tác Quốc tế, Trưởng phòng Thanh tra Ngân hàng – Ngân hàng Nhà nước, Trợ lý cao cấp cho HĐQT và Giám đốc Khối Chiến lược và Phát triển ngân hàng Techcombank.

Ông tốt nghiệp Cử nhân Ngoại ngữ tại Đại học Ngoại ngữ Hà Nội và Thạc sĩ Quản lý tài sản đầu tư tại Đại học Tổng hợp Quản lý Singapore.

Ông Hồ Hùng Anh
Chủ tịch

Ông Hồ Hùng Anh là Chủ tịch Hội đồng Quản trị Techcombank từ tháng 05/2008 đến nay. Ông bắt đầu tham gia quản trị Ngân hàng từ năm 2004 và trước đó đã có kinh nghiệm quản trị nhiều năm tại các tổ chức lớn, trong đó có tập đoàn Masan.

Ông tốt nghiệp Kỹ sư Điện kỹ thuật tại trường Đại học Bách khoa Kiev, Ucraina.

Ông Lee Boon Huat
Thành viên

Ông Lee Boon Huat là thành viên độc lập của HĐQT Techcombank tháng 12/2012 đến tháng 4/2014 và là Thành viên HĐQT từ tháng 5/2014 đến nay. Trước khi gia nhập Techcombank, ông từng đảm nhiệm nhiều vị trí quản lý các tổ chức tài chính lớn: Ủy ban tiền tệ Singapore, Ngân hàng HSBC, Ngân hàng Thương mại Hoàng gia Canada, Ngân hàng Hòa học và Ngân hàng Standard Chartered.

Ông tốt nghiệp Cử nhân ngành Kế toán tại Viện Công nghệ Tây Australia (nay là Đại học Curtin).

Ông Nguyễn Đăng Quang
Phó chủ tịch thứ nhất

Ông Nguyễn Đăng Quang là Phó Chủ tịch thứ nhất HĐQT Techcombank từ tháng 4/2016 đến nay. Trước đó, ông đóng vai trò thành viên HĐQT Techcombank từ tháng 5/2014 đến tháng 3/2016 và Phó Chủ tịch thứ nhất từ tháng 5/2008 đến tháng 4/2014. Trước khi tham gia HĐQT, ông Nguyễn Đăng Quang đã có hơn 20 năm kinh nghiệm điều hành và quản trị ở nhiều vị trí quản lý khác nhau tại Techcombank từ năm 1995, cũng như với tư cách thành viên HĐQT tại tập đoàn Masan.

Ông tốt nghiệp Tiến sĩ Khoa học Công nghệ tại Học viện Khoa học Quốc gia Belarus và Thạc sĩ Quản trị Kinh doanh (MBA) của Đại học Kinh tế Nga Plekhanov.

Ông Nguyễn Thiệu Quang
Phó chủ tịch

Ông Nguyễn Thiệu Quang tham gia HĐQT từ năm 1999 và là Phó Chủ tịch HĐQT Techcombank từ tháng 5/2008 tới nay. Ông Nguyễn Thiệu Quang có kinh nghiệm điều hành phong phú và từng nắm giữ nhiều vị trí quan trọng tại các tổ chức lớn như tập đoàn Masan, Tổng Công ty Cổ phần Xuất nhập khẩu và Xây dựng Việt Nam - Vinaconex và Công ty Cổ phần Môi trường và Xây dựng Sài Gòn - Senco.

Ông tốt nghiệp Kiến trúc sư - Kỹ sư mô tại trường Đại học Bách khoa Donetsk, Ucraina (nay là Đại học Kỹ thuật Quốc gia Donetsk).

Ông Nguyễn Đoàn Hùng
Thành viên độc lập

Ông Nguyễn Đoàn Hùng là Thành viên độc lập HĐQT Techcombank từ tháng 5/2014. Ông đã có nhiều năm kinh nghiệm làm việc tại Ngân hàng Nhà nước Việt Nam và từng đảm nhiệm nhiều vị trí quản lý: Trưởng Ban Nghiên cứu và Phát triển thị trường vốn, Chánh Văn phòng Thống đốc Ngân hàng Nhà nước Việt Nam và Vụ trưởng Vụ Quản lý ngoại hối. Ngoài ra, ông cũng từng là Giám đốc dự khuyết Ngân hàng Thế giới, Phó Chủ tịch Ủy ban Chứng khoán Nhà nước Việt Nam.

Ông tốt nghiệp Cử nhân chuyên ngành Anh văn tại trường Đại học Ngoại ngữ Hà Nội và Thạc sĩ về Quản lý tài chính tại trường Đại học Luân Đôn (Anh).

Ông Nguyễn Cảnh Sơn
Phó chủ tịch

Ông Nguyễn Cảnh Sơn tham gia HĐQT Techcombank từ tháng 5/2008 và là Phó Chủ tịch HĐQT Techcombank từ tháng 4/2009 tới nay. Ông Nguyễn Cảnh Sơn có hơn 20 năm kinh nghiệm tại các vị trí thành viên HĐQT và Chủ tịch HĐQT tại các tổ chức lớn như Công ty Cổ phần Eurowindow Holding và Công ty Cổ phần Đầu tư T&M Việt Nam.

Ông tốt nghiệp Kỹ sư Xây dựng tại trường Đại học Kỹ sư Xây dựng thành phố Mátxcova (nay là Đại học Tổng hợp Xây dựng Quốc gia - Liên bang Nga).

1. Ông **Nguyễn Lê Quốc Anh**
 Tổng Giám đốc

2. Ông **Ngô Hoàng Hà**
 Phó Giám đốc phụ trách
 Khối Tài chính Kế hoạch

3. Ông **Phùng Quang Hưng**
 Giám đốc Khối bán hàng
 và Kênh phân phối

4. Ông **Chester Gorski**
 Giám đốc Khối Vận hành
 và Công nghệ

8. Ông **Đỗ Tuấn Anh**
 Phó Chủ tịch
 kiêm Phó Tổng giám đốc

9. Ông **Phan Thanh Sơn**
 Giám đốc Khối Nguồn vốn
 và Thị trường tài chính

10. Ông **Lê Bá Dũng**
 Giám đốc
 Khối Quản trị rủi ro

11. Bà **Lê Thị Bích Phượng**
 Giám đốc Khối Dịch vụ
 ngân hàng và Tài chính cá nhân

5. Bà **Nguyễn Thị Vân Anh**
 Giám đốc Khối Tiếp thị

6. Bà **Phạm Vũ Minh Đan (Alexis)**
 Giám đốc Khối Quản trị
 nguồn nhân lực

7. Bà **Trần Thị Minh Lan**
 Phó giám đốc Khối Chiến lược
 và phát triển ngân hàng

12. Ông **Nguyễn Anh Tuấn**
 Phó Giám đốc phụ trách
 Khối Khách hàng doanh nghiệp

13. Ông **Nguyễn Cảnh Vinh**
 Giám đốc
 Khối Ngân hàng Bán buôn

14. Ông **Nguyễn Xuân Minh**
 Giám đốc Khối Ngân hàng
 đầu tư

15. Ông **Phạm Quang Thắng**
 Giám đốc Khối Tuân thủ, Quản trị
 rủi ro hoạt động và Pháp chế

Ông **Nguyễn Lê Quốc Anh**
Tổng giám đốc

Ông Nguyễn Lê Quốc Anh được bổ nhiệm làm Giám đốc Khối Chiến lược & Phát triển Ngân hàng của Techcombank từ tháng 5/2015, và được giao kiêm nhiệm Phó Tổng Giám đốc phụ trách điều hành từ cuối tháng 1/2016. Ông chính thức được bổ nhiệm Tổng Giám đốc Techcombank từ tháng 9/2016. Trước khi gia nhập Techcombank, ông đã có gần 20 năm kinh nghiệm và từng được giao phụ trách các vị trí cao cấp: Giám đốc Chiến lược đầu tư, Giám đốc Phát triển dự án tại các tổ chức toàn cầu T-Mobile US, Wells Fargo Bank, Nissan USA, Fortress Investment/Transmarket Group, McKinsey & Company.

Ông tốt nghiệp Tiến sĩ chuyên ngành Kỹ sư Hạt nhân tại Đại học Purdue (Mỹ) và Thạc sĩ chuyên ngành Kinh tế lượng tại Đại học bang California, East Bay (Mỹ).

Ông **Chester Gorski**
Giám đốc Khối Vận hành và Công nghệ

Ông Chester Gorski gia nhập Techcombank với vị trí Giám đốc Khối Vận hành & Công nghệ từ tháng 2/2016. Ông có trên 25 năm kinh nghiệm và từng giữ nhiều vị trí quản lý cấp cao tại các tổ chức tư vấn, các ngân hàng và định chế tài chính hàng đầu tại Mỹ: PwC, McKinsey, Sallie Mae, Aon và Wells Fargo.

Ông tốt nghiệp Thạc sĩ Quản trị Kinh doanh (MBA) tại Đại học Chicago (Mỹ).

Ông **Ngô Hoàng Hà**
Phó Giám đốc phụ trách Khối Tài chính Kế hoạch

Ông Ngô Hoàng Hà đã có hơn 5 năm kinh nghiệm tại Techcombank và hơn 10 năm kinh nghiệm Kiểm toán tại tập đoàn PricewaterhouseCoopers.

Ông tốt nghiệp Thạc sĩ Quản trị Kinh doanh tại Đại học Sydney, Australia.

Ông **Phùng Quang Hưng**
Giám đốc Khối bán hàng và Kênh phân phối

Ông Phùng Quang Hưng được bổ nhiệm làm Giám đốc Khối Bán hàng và Kênh phân phối từ tháng 11/2014. Trước đó, ông đảm nhiệm vị trí Giám đốc Khối Vận hành và Công nghệ Techcombank từ tháng 9/2010. Trong hơn 15 năm làm việc, ông Hưng từng giữ nhiều vị trí khác nhau ở nhiều ngân hàng quốc tế như Giám đốc Khối Vận hành và Công nghệ tại Ngân hàng ABN AMRO Việt Nam; Business partner tại Ngân hàng National Australia, London.

Ông tốt nghiệp Thạc sĩ Kinh tế quốc tế của Đại học Washington State (Mỹ) và Cử nhân ngành Công nghệ thông tin tại Đại học Bách khoa Hà Nội.

Bà **Nguyễn Thị Vân Anh**
Giám đốc Khối Tiếp thị

Bà Nguyễn Thị Vân Anh gia nhập Techcombank vào tháng 11/2014. Bà được bổ nhiệm làm Quyền Giám đốc Khối Tiếp thị vào tháng 11/2015 và chính thức đảm nhiệm vị trí Giám đốc Khối Tiếp thị từ tháng 6/2016. Trước khi gia nhập Techcombank, bà từng đảm nhận vị trí Giám đốc Marketing tại các tập đoàn lớn trong và ngoài nước như tập đoàn Vingroup, BP Việt Nam và British American Tobacco Vietnam (BAT).

Bà tốt nghiệp Thạc sĩ Quản trị Kinh doanh (MBA) tại Đại học Westminster (Anh) và Thạc sĩ chuyên ngành Marketing tại Đại học Công nghệ Swinburne (Australia).

Bà **Phạm Vũ Minh Đan (Alexis)**
Giám đốc Khối Quản trị nguồn nhân lực

Bà Phạm Vũ Minh Đan (Alexis) được bổ nhiệm làm Giám đốc Khối Quản trị nguồn nhân lực từ tháng 1/2015. Trước đó, bà có hơn 10 năm kinh nghiệm trong lĩnh vực quản lý nhân sự ở tập đoàn đa quốc gia British American Tobacco (BAT) và từng đảm nhiệm nhiều vị trí quan trọng trong mảng Quản trị Nguồn nhân lực trong nước cũng như trong khu vực châu Á – Thái Bình Dương, trong đó có vị trí Giám đốc Nhân tài khu vực châu Á – Thái Bình Dương.

Bà tốt nghiệp Cử nhân Kinh tế tại trường Đại học Kinh tế - Kỹ thuật Nanyang (Singapore).

Bà **Trần Thị Minh Lan**
Phó Giám đốc Khối Chiến lược và phát triển ngân hàng

Bà Trần Thị Minh Lan được bổ nhiệm giữ cương vị Phó Giám đốc Khối Chiến lược và Phát triển Ngân hàng, Giám đốc Chương trình chuyển đổi tại Techcombank từ tháng 12/2015, chịu trách nhiệm xây dựng và triển khai chiến lược cho toàn Ngân hàng. Bà có hơn 14 năm kinh nghiệm trong lĩnh vực ngân hàng và từng đảm nhiệm nhiều vị trí quan trọng tại Techcombank: Giám đốc Giám sát tín dụng, Phó Giám đốc Khối Quản trị rủi ro.

Bà tốt nghiệp Thạc sỹ Quản lý Tài chính Kế toán tại Đại học Berlin (Đức) và Cử nhân Tài chính Ngân hàng tại Học viện Ngân hàng.

Ông **Lê Bá Dũng**
Giám đốc Khối Quản trị rủi ro

Ông Lê Bá Dũng được bổ nhiệm làm Giám đốc Khối Quản trị rủi ro của Techcombank từ ngày 01/09/2015. Ông đồng thời là thành viên Ủy ban Kiểm toán và Rủi ro (ARCO) của Techcombank. Ông có gần 25 năm kinh nghiệm trong lĩnh vực tài chính ngân hàng. Trước khi gia nhập Techcombank, ông từng nắm giữ nhiều vị trí cao cấp trong lĩnh vực quản trị rủi ro: Giám đốc Khối Quản trị rủi ro của Ngân hàng ACB, Giám đốc Toàn cầu Quản trị Rủi ro Mua bán & Sáp nhập thuộc Khối Ngân hàng Bán lẻ, Ngân hàng Standard Chartered, Giám đốc Điều hành và Giám đốc Khối Quản lý rủi ro của GE Capital Châu Á Thái Bình Dương mảng Tài chính Thương mại Y tế.

Ông tốt nghiệp Thạc sỹ Quan hệ Quốc tế tại Đại học Georgetown (Mỹ) và Thạc sỹ ngành Kỹ sư Điện tại Đại học New York (Mỹ).

Ông **Đỗ Tuấn Anh**
Phó Chủ tịch HĐQT kiêm Phó Tổng giám đốc

Ông Đỗ Tuấn Anh là thành viên HĐQT Techcombank từ tháng 12/2012 và là Phó Chủ tịch HĐQT kiêm Phó Tổng Giám đốc Techcombank từ tháng 6/2015. Ông Đỗ Tuấn Anh từng đảm nhiệm nhiều vị trí quản lý tại Ngân hàng Nhà nước Việt Nam và Techcombank như: Phó Trưởng phòng Vụ Hợp tác Quốc tế, Trưởng phòng Thanh tra Ngân hàng – Ngân hàng Nhà nước, Trợ lý cao cấp cho HĐQT và Giám đốc Khối Chiến lược và Phát triển ngân hàng Techcombank.

Ông tốt nghiệp Cử nhân Ngoại ngữ tại Đại học Ngoại ngữ Hà Nội và Thạc sĩ Quản lý tài sản đầu tư tại Đại học Tổng hợp Quản lý Singapore.

Bà **Lê Thị Bích Phượng**
Giám đốc Khối Dịch vụ ngân hàng và Tài chính cá nhân

Bà Lê Thị Bích Phượng được bổ nhiệm chức vụ Quyền Giám đốc Khối Dịch vụ ngân hàng & Tài chính cá nhân vào tháng 9/2015 và chính thức đảm nhiệm vị trí Giám đốc Khối từ tháng 6/2016. Bà có hơn 13 năm kinh nghiệm làm việc tại Techcombank ở nhiều vị trí quản lý ở Khối Bán hàng và Kênh phân phối như Giám đốc Khu vực, Giám đốc Vùng và Giám đốc Khối Bán hàng và Kênh phân phối miền Nam.

Bà tốt nghiệp Cử nhân Kinh tế đối ngoại tại Đại học Khoa học Xã hội và Nhân văn, Hà Nội.

Ông **Phan Thanh Sơn**
Giám đốc Khối Nguồn vốn và Thị trường tài chính

Ông Phan Thanh Sơn gia nhập Techcombank với vị trí Giám đốc Khối Nguồn vốn và Thị trường tài chính từ tháng 1/2011. Trước đó, ông từng giữ nhiều chức vụ về Quản lý Thị trường Toàn cầu tại các ngân hàng Standard Chartered Việt Nam, Citibank Việt Nam, Citigroup Global Markets Ltd. Hongkong. Trước khi bắt đầu làm việc tại Techcombank, ông từng là Phó Tổng Giám đốc Ngân hàng Tiên Phong.

Ông tốt nghiệp Thạc sỹ Kinh tế tại trường Đại học Kinh tế Quốc dân (Việt Nam).

Ông **Nguyễn Anh Tuấn**
Phó Giám đốc phụ trách Khối Khách hàng doanh nghiệp

Ông Nguyễn Anh Tuấn được bổ nhiệm làm Phó giám đốc Khối khách hàng doanh nghiệp từ tháng 10/2016. Ông Tuấn đã có 11 năm kinh nghiệm làm việc tại Techcombank và đã từng đảm nhiệm nhiều vị trí quan trọng: Giám đốc siêu chi nhánh lớn, Giám đốc Vùng miền Trung và Tây Nguyên, Giám đốc Vùng tại Hà Nội, tham gia nhóm xây dựng chiến lược 2016 - 2020 của Techcombank.

Ông tốt nghiệp Thạc sỹ Quản trị kinh doanh tại trường Đại học Quốc gia Hà Nội và Cử nhân tại Học viện Ngân hàng.

QUẢN TRỊ NGÂN HÀNG
GIỚI THIỆU BAN ĐIỀU HÀNH

Ông **Nguyễn Cảnh Vinh**
Giám đốc Khối Ngân hàng Bán buôn

Ông Nguyễn Cảnh Vinh từng giữ chức vụ Giám đốc Trung tâm Giao dịch Hội sở Techcombank, Giám đốc Kinh doanh Vùng 1, Giám đốc Khối Bán hàng và Kênh phân phối trước khi được bổ nhiệm vào vị trí Giám đốc Khối Ngân hàng Bán buôn từ tháng 11/2014.

Ông tốt nghiệp Cử nhân tại Đại học Xây dựng và Đại học Kinh tế Quốc dân (Việt Nam), đồng thời có bằng Thạc sĩ Quản trị Kinh doanh (MBA) tại Đại học La Trobe (Australia).

Ông **Nguyễn Xuân Minh**
Giám đốc Khối Ngân hàng đầu tư

Ông Nguyễn Xuân Minh được bổ nhiệm giữ cương vị Giám đốc khối Ngân hàng đầu tư – Chủ tịch HĐQT Công ty TNHH Chứng khoán Kỹ thương từ tháng 10/2013. Ông đã có hơn 20 năm kinh nghiệm trong lĩnh vực đầu tư và quản lý quỹ. Ông từng là CEO của Vietnam Asset Management Ltd. và Phó Chủ tịch cao cấp của Franklin Templeton Investments tại Singapore.

Ông tốt nghiệp Thạc sĩ Tài chính ứng dụng và đầu tư tại Úc và Thạc sĩ Kỹ thuật dầu khí tại Liên Bang Nga.

Ông **Phạm Quang Thắng**
Giám đốc Khối Tuân thủ, Quản trị rủi ro hoạt động và Pháp chế

Ông Phạm Quang Thắng được bổ nhiệm vị trí Giám đốc Khối Tuân thủ, Quản trị rủi ro hoạt động và Pháp chế từ tháng 1/2014. Trước đó, ông từng giữ nhiều chức vụ quan trọng: Kế toán trưởng Ngân hàng; Giám đốc Trung tâm quản lý nguồn vốn; Phó Tổng Giám đốc phụ trách Kế toán tài chính, Kế hoạch và chiến lược, Giám đốc Khối Khách hàng doanh nghiệp và Giám đốc Khối Phê duyệt tín dụng.

Ông tốt nghiệp Thạc sĩ chuyên ngành Kế toán quốc tế tại trường Đại học Công nghệ Swinburne (Australia).

BÁO CÁO TÀI CHÍNH

2016 là năm đầu tiên thực hiện chiến lược kinh doanh theo phương pháp luận “Khách hàng là trọng tâm”, và kết quả thu được ban đầu rất khả quan, trong đó, nổi bật là Techcombank hoàn thành vượt trội kế hoạch kinh doanh 2016 trên cả hai chỉ tiêu về lợi nhuận và doanh thu. Kết quả này góp phần củng cố niềm tin vào chiến lược đã lựa chọn, là nền tảng vững chắc cho bước chuyển mình của ngân hàng trong năm 2017 trên hành trình đưa Techcombank thực sự trở thành Ngân hàng tốt nhất Việt Nam.

THÔNG TIN CHUNG

NGÂN HÀNG

Ngân hàng Thương mại Cổ phần Kỹ Thương Việt Nam (sau đây gọi tắt là “Ngân hàng”) là một ngân hàng thương mại cổ phần được thành lập và đăng ký tại nước Cộng hòa Xã hội Chủ nghĩa Việt Nam.

Ngân hàng được thành lập theo Giấy phép hoạt động Ngân hàng số 0040/NH-GP do Ngân hàng Nhà nước Việt Nam (“NHNN”) cấp ngày 6 tháng 8 năm 1993 và Giấy chứng nhận Đăng ký kinh doanh số 055697 do Sở Kế hoạch và Đầu tư Hà Nội cấp ngày 7 tháng 9 năm 1993. Thời gian hoạt động của Ngân hàng được gia hạn thành 99 năm theo Quyết định số 330/QĐ-NH5 do NHNN cấp ngày 8 tháng 10 năm 1997.

Các hoạt động chính của Ngân hàng bao gồm huy động và nhận tiền gửi ngắn, trung và dài hạn từ các tổ chức và cá nhân; cung cấp tín dụng ngắn, trung và dài hạn dựa trên tính chất và khả năng cung ứng nguồn vốn của Ngân hàng; thực hiện các nghiệp vụ thanh toán và ngân quỹ và các dịch vụ ngân hàng khác được NHNN cho phép; thực hiện góp vốn, mua cổ phần, đầu tư trái phiếu và kinh doanh ngoại tệ theo quy định của pháp luật.

HỘI ĐỒNG QUẢN TRỊ

Các thành viên Hội đồng Quản trị trong năm tài chính kết thúc ngày 31 tháng 12 năm 2016 và cho đến thời điểm lập báo cáo tài chính hợp nhất như sau:

Họ và tên	Chức vụ
Ông Hồ Hùng Anh	Chủ tịch
Ông Nguyễn Đăng Quang	Phó Chủ tịch thứ nhất (từ ngày 25/3/2016) Thành viên (đến ngày 24/3/2016)
Ông Nguyễn Thiều Quang	Phó Chủ tịch
Ông Nguyễn Cảnh Sơn	Phó Chủ tịch
Ông Đỗ Tuấn Anh	Phó Chủ tịch
Ông Lee Boon Huat	Thành viên
Ông Nguyễn Đoàn Hùng	Thành viên độc lập

BAN KIỂM SOÁT

Các thành viên Ban Kiểm soát trong năm tài chính kết thúc ngày 31 tháng 12 năm 2016 và cho đến thời điểm lập báo cáo tài chính hợp nhất như sau:

Họ và tên	Chức vụ
Ông Hoàng Huy Trung	Trưởng ban kiêm thành viên chuyên trách
Ông Mag Rec Soc Oec Romauch Hannes	Thành viên
Bà Nguyễn Thu Hiền	Thành viên chuyên trách
Bà Bùi Thị Hồng Mai	Thành viên

BAN ĐIỀU HÀNH

Các thành viên Ban Điều hành trong năm tài chính kết thúc ngày 31 tháng 12 năm 2016 và cho đến thời điểm lập báo cáo tài chính hợp nhất như sau:

Họ và tên	Chức vụ
Ông Nguyễn Lê Quốc Anh	Tổng Giám đốc (từ ngày 23/9/2016) Phó Tổng Giám đốc phụ trách điều hành (từ ngày 1/3/2016) Giám đốc Khối Chiến lược và Phát triển Ngân hàng Tổng Giám đốc (đến ngày 29/2/2016)
Ông Yuldashev Murat Mashraphovich	
Ông Đỗ Tuấn Anh	Phó Tổng Giám đốc
Ông Phạm Quang Thắng	Phó Tổng Giám đốc kiêm Giám đốc Khối Tuân thủ, Quản trị rủi ro hoạt động và Pháp chế
Ông Nguyễn Cảnh Vinh	Phó Tổng Giám đốc (từ ngày 01/03/2017) Giám đốc Khối Ngân hàng Bán buôn (đến ngày 28/02/2017)
Ông Nguyễn Đăng Thanh	Giám đốc Khối Khách hàng Doanh nghiệp (đến ngày 1/6/2016)
Ông Vikesh Mirani	Giám đốc Tài chính Tập đoàn (đến ngày 21/10/2016)
Ông Phan Thanh Sơn	Giám đốc Khối Ngân hàng Giao dịch (từ ngày 03/01/2017) Giám đốc Khối Nguồn vốn và Thị trường Tài chính (đến ngày 31/12/2016)
Ông Vũ Minh Trường	Giám đốc Khối Nguồn vốn và Thị trường Tài chính (từ ngày 03/01/2017)
Ông Phùng Quang Hưng	Giám đốc Khối Bán hàng và Kênh phân phối
Bà Phạm Vũ Minh Đan	Giám đốc Khối Quản trị nguồn nhân lực
Ông Lê Bá Dũng	Giám đốc Khối Quản trị Rủi ro
Bà Lê Thị Bích Phượng	Giám đốc Khối Dịch vụ Ngân hàng Tài chính Cá nhân
Bà Nguyễn Thị Vân Anh	Giám đốc Khối Tiếp thị và Xây dựng Thương hiệu
Ông Chester Gorski	Giám đốc Khối Vận hành và Công nghệ

NGƯỜI ĐẠI DIỆN THEO PHÁP LUẬT

Người đại diện theo pháp luật của Ngân hàng trong năm tài chính kết thúc ngày 31 tháng 12 năm 2016 và cho đến thời điểm lập báo cáo tài chính hợp nhất là Ông Hồ Hùng Anh, chức danh Chủ tịch Hội đồng Quản trị.

Ông Nguyễn Lê Quốc Anh được Ông Hồ Hùng Anh ủy quyền ký các giấy tờ/tài liệu liên quan đến hoạt động điều hành Ngân hàng, trong đó có báo cáo tài chính hợp nhất kèm theo cho năm tài chính kết thúc ngày 31 tháng 12 năm 2016 theo Quyết định số 0312/UQ-HĐQT ngày 25 tháng 2 năm 2016.

KIỂM TOÁN VIÊN

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

BÁO CÁO CỦA BAN ĐIỀU HÀNH

Ban Điều hành của Ngân hàng Thương mại Cổ phần Kỹ thương Việt Nam (“Ngân hàng”) trình bày báo cáo này và báo cáo tài chính hợp nhất của Ngân hàng cho năm tài chính kết thúc ngày 31 tháng 12 năm 2016.

TRÁCH NHIỆM CỦA BAN ĐIỀU HÀNH ĐỐI VỚI BÁO CÁO TÀI CHÍNH HỢP NHẤT

Ban Điều hành Ngân hàng chịu trách nhiệm đảm bảo báo cáo tài chính hợp nhất cho từng năm tài chính phản ánh trung thực và hợp lý tình hình tài chính hợp nhất, kết quả hoạt động kinh doanh hợp nhất và tình hình lưu chuyển tiền tệ hợp nhất của Ngân hàng trong năm. Trong quá trình lập báo cáo tài chính hợp nhất này, Ban Điều hành Ngân hàng 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 Ngân hàng 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 hợp nhất; và
- lập báo cáo tài chính hợp nhất trên cơ sở nguyên tắc hoạt động liên tục trừ trường hợp không thể cho rằng Ngân hàng sẽ tiếp tục hoạt động.

Ban Điều hành Ngân hàng chịu trách nhiệm đảm bảo việc các số sách kế toán thích hợp được lưu giữ để phản ánh tình hình tài chính hợp nhất của Ngân hàng, với mức độ chính xác hợp lý, tại bất kỳ thời điểm nào và đảm bảo rằng các số sách kế toán tuân thủ với hệ thống kế toán đã được đăng ký. Ban Điều hành Ngân hàng cũng chịu trách nhiệm về việc quản lý các tài sản của Ngân hàng 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 Điều hành Ngân hàng cam kết đã tuân thủ những yêu cầu nêu trên trong việc lập báo cáo tài chính hợp nhất kèm theo.

CÔNG BỐ CỦA BAN ĐIỀU HÀNH

Theo ý kiến của Ban Điều hành, báo cáo tài chính hợp nhất kèm theo phản ánh trung thực và hợp lý tình hình tài chính hợp nhất của Ngân hàng vào ngày 31 tháng 12 năm 2016, kết quả hoạt động kinh doanh hợp nhất và tình hình lưu chuyển tiền tệ hợp nhất cho năm tài chính kết thúc cùng ngày phù hợp với các Chuẩn mực kế toán Việt Nam, Hệ thống kế toán các tổ chức tín dụng Việt Nam, các quy định của Ngân hàng Nhà nước Việt Nam và các quy định pháp lý có liên quan đến việc lập và trình bày báo cáo tài chính hợp nhất.

Thay mặt Ban Điều hành:

Ông Nguyễn Lê Quốc Anh
Tổng Giám đốc

Hà Nội, Việt Nam
Ngày 22 tháng 3 năm 2017

Số tham chiếu: 60899747/18714638-Techcombank

BÁO CÁO KIỂM TOÁN ĐỘC LẬP

**KÍNH GỬI: CÁC CỔ ĐÔNG
NGÂN HÀNG TMCP KỸ THƯƠNG VIỆT NAM**

Chúng tôi đã kiểm toán báo cáo tài chính hợp nhất kèm theo của Ngân hàng Thương mại Cổ phần Kỹ thương Việt Nam (“Ngân hàng”), được lập ngày 3 tháng 3 năm 2017 và được trình bày từ trang 6 đến trang 76, bao gồm bảng cân đối kế toán hợp nhất tại ngày 31 tháng 12 năm 2016, báo cáo kết quả hoạt động kinh doanh hợp nhất, báo cáo lưu chuyển tiền tệ hợp nhất cho năm tài chính kết thúc cùng ngày và các thuyết minh báo cáo tài chính hợp nhất kèm theo.

TRÁCH NHIỆM CỦA BAN ĐIỀU HÀNH NGÂN HÀNG

Ban Điều hành Ngân hàng chịu trách nhiệm lập và trình bày trung thực và hợp lý báo cáo tài chính hợp nhất theo các Chuẩn mực kế toán Việt Nam, Hệ thống kế toán các tổ chức tín dụng Việt Nam, các quy định của Ngân hàng Nhà nước Việt Nam và các quy định pháp lý có liên quan đến việc lập và trình bày báo cáo tài chính hợp nhất, và chịu trách nhiệm về kiểm soát nội bộ mà Ban Điều hành xác định là cần thiết để đảm bảo việc lập và trình bày báo cáo tài chính hợp nhất 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 hợp nhất 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 hợp nhất của Ngân hàng 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 hợp nhất. 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 hợp nhất 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 Ngân hàng liên quan đến việc lập và trình bày báo cáo tài chính hợp nhất 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 Ngân hàng. 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 Điều hành cũng như đánh giá việc trình bày tổng thể báo cáo tài chính hợp nhất.

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.

BÁO CÁO KIỂM TOÁN ĐỘC LẬP (tt)**BẢNG CÂN ĐỐI KẾ TOÁN HỢP NHẤT**

tại ngày 31 tháng 12 năm 2016

B02/TCTD-HN

Ý KIẾN CỦA KIỂM TOÁN VIÊN

Theo ý kiến của chúng tôi, báo cáo tài chính hợp nhất đã phản ánh trung thực và hợp lý, trên các khía cạnh trọng yếu, tình hình tài chính hợp nhất của Ngân hàng tại ngày 31 tháng 12 năm 2016, cũng như kết quả hoạt động kinh doanh hợp nhất và tình hình lưu chuyển tiền tệ hợp nhất cho năm tài chính kết thúc cùng ngày, phù hợp với các Chuẩn mực kế toán Việt Nam, Hệ thống kế toán các tổ chức tín dụng Việt Nam, các quy định của Ngân hàng Nhà nước Việt Nam và các quy định pháp lý có liên quan đến việc lập và trình bày báo cáo tài chính hợp nhất.

CÔNG TY TRÁCH NHIỆM HỮU HẠN ERNST & YOUNG VIỆT NAM
Nguyễn Xuân Đại

Phó Tổng Giám đốc

Số Giấy CNĐKHN kiểm toán: 0452-2013-004-1

Hà Nội, Việt Nam

Ngày 23 tháng 3 năm 2017

Trần Thị Thu Hiền

Kiểm toán viên

Số Giấy CNĐKHN kiểm toán: 2487-2013-004-1

	Thuyết minh	31/12/2016 triệu đồng	31/12/2015 (phân loại lại) triệu đồng
TÀI SẢN			
Tiền mặt, vàng bạc	5	2.956.708	2.754.299
Tiền gửi tại Ngân hàng Nhà nước Việt Nam (“NHNN”)	6	2.533.875	2.677.303
Tiền gửi và cho vay các tổ chức tín dụng (“TCTD”) khác	7	21.598.874	14.762.552
Tiền gửi tại các TCTD khác	7.1	9.058.942	7.488.015
Cho vay các TCTD khác	7.2	12.539.932	7.274.537
Chứng khoán kinh doanh	8	8.024.620	1.875.993
Chứng khoán kinh doanh		8.035.905	1.885.098
Dự phòng chứng khoán kinh doanh		(11.285)	(9.105)
Cho vay khách hàng		141.120.529	111.012.648
Cho vay khách hàng	9	142.616.004	112.179.889
Dự phòng rủi ro cho vay khách hàng	10	(1.495.475)	(1.167.241)
Hoạt động mua nợ	11	18.493	30.629
Mua nợ		19.466	32.241
Dự phòng rủi ro hoạt động mua nợ		(973)	(1.612)
Chứng khoán đầu tư	12	45.674.924	45.017.189
Chứng khoán đầu tư sẵn sàng để bán		38.575.369	39.243.607
Chứng khoán đầu tư giữ đến ngày đáo hạn		8.560.113	6.902.350
Dự phòng chứng khoán đầu tư		(1.460.558)	(1.128.768)
Góp vốn, đầu tư dài hạn	13	577.746	597.151
Đầu tư dài hạn khác		582.672	601.230
Dự phòng giảm giá góp vốn, đầu tư dài hạn		(4.926)	(4.079)
Tài sản cố định	14	1.582.722	882.081
<i>Tài sản cố định hữu hình</i>	<i>14.1</i>	<i>576.836</i>	<i>538.147</i>
Nguyên giá tài sản cố định		1.518.287	1.341.998
Hao mòn tài sản cố định		(941.451)	(803.851)
<i>Tài sản cố định vô hình</i>	<i>14.2</i>	<i>1.005.886</i>	<i>343.934</i>
Nguyên giá tài sản cố định		1.423.050	668.490
Hao mòn tài sản cố định		(417.164)	(324.556)
Bất động sản đầu tư	15	1.278.536	1.310.184
Nguyên giá bất động sản đầu tư		1.447.256	1.442.827
Hao mòn bất động sản đầu tư		(168.720)	(132.643)

BẢNG CÂN ĐỐI KẾ TOÁN HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016

B02/TCTD-HN

	Thuyết minh	31/12/2016 triệu đồng	31/12/2015 (phân loại lại) triệu đồng
Tài sản có khác	16	9.996.109	11.073.573
Các khoản phải thu		6.829.557	10.043.380
Các khoản lãi, phí phải thu		3.992.328	3.046.539
Tài sản thuế TNDN hoãn lại		27.659	2.645
Tài sản Có khác		650.888	595.485
<i>Trong đó: Lợi thế thương mại</i>		29.647	39.529
Dự phòng rủi ro cho các tài sản có khác		(1.504.323)	(2.614.476)
TỔNG TÀI SẢN		235.363.136	191.993.602
NỢ PHẢI TRẢ			
Các khoản nợ và vay NHNN	17	1.447.970	-
Tiền gửi và vay các TCTD khác	18	24.886.126	20.745.990
Tiền gửi của các TCTD khác	18.1	15.114.917	8.079.207
Vay các TCTD khác	18.2	9.771.209	12.666.783
Tiền gửi của khách hàng	19	173.448.929	142.239.546
Các công cụ tài chính phái sinh và nợ phải trả tài chính khác	20	67.892	85.891
Vốn tài trợ, uỷ thác đầu tư, cho vay chịu rủi ro	21	587.383	336.421
Phát hành giấy tờ có giá	22	10.414.842	8.133.896
Các khoản nợ khác	23	4.923.518	3.994.292
Các khoản lãi, phí phải trả		2.195.582	2.086.665
Các khoản phải trả và công nợ khác		2.727.936	1.907.627
TỔNG NỢ PHẢI TRẢ		215.776.660	175.536.036
VỐN CHỦ SỞ HỮU			
Vốn cổ phần		8.878.079	8.878.079
Các quỹ		5.219.182	4.744.903
Lợi nhuận chưa phân phối		5.489.215	2.834.584
TỔNG VỐN CHỦ SỞ HỮU	25	19.586.476	16.457.566
TỔNG NỢ PHẢI TRẢ VÀ VỐN CHỦ SỞ HỮU		235.363.136	191.993.602

CÁC CHỈ TIÊU NGOÀI BẢNG CÂN ĐỐI KẾ TOÁN HỢP NHẤT

	Thuyết minh	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Nghĩa vụ nợ tiềm ẩn			
Bảo lãnh vay vốn		6.547	3.898
Cam kết giao dịch hối đoái			
- Cam kết mua ngoại tệ		1.895.364	1.819.562
- Cam kết bán ngoại tệ		598.543	659.092
- Cam kết giao dịch hoán đổi tiền tệ	20	52.521.119	22.618.252
Cam kết trong nghiệp vụ L/C		9.651.241	9.310.047
Bảo lãnh khác		11.731.082	9.215.883
Các cam kết khác		23.848.679	12.062.100
		100.252.575	55.688.834

Người lập:

Bà Bùi Thị Khánh Vân
Kế toán Trưởng

Người phê duyệt:

Bà Thái Hà Linh
Giám đốc Kế toán,
Chính sách Tài chính và Thuế,
Khối Tài chính và Kế hoạch

Người phê duyệt:

Ông Nguyễn Lê Quốc Anh
Tổng Giám đốc

Hà Nội, Việt Nam
Ngày 22 tháng 3 năm 2017

BÁO CÁO KẾT QUẢ HOẠT ĐỘNG KINH DOANH HỢP NHẤT

cho năm tài chính kết thúc ngày 31 tháng 12 năm 2016

B03/TCTD-HN

	Thuyết minh	2016 triệu đồng	2015 (phân loại lại) triệu đồng
Thu nhập lãi và các khoản thu nhập tương tự	26	15.736.077	13.379.387
Chi phí lãi và các chi phí tương tự	27	(7.593.856)	(6.165.707)
Thu nhập lãi thuần		8.142.221	7.213.680
Thu nhập từ hoạt động dịch vụ		2.558.990	1.815.286
Chi phí hoạt động dịch vụ		(603.226)	(543.148)
Lãi thuần từ hoạt động dịch vụ	28	1.955.764	1.272.138
Lãi/(lỗ) thuần từ hoạt động kinh doanh ngoại hối	29	240.201	(192.002)
Lãi thuần từ mua bán chứng khoán kinh doanh	30	124.780	63.400
Lãi thuần từ mua bán chứng khoán đầu tư	31	481.457	87.948
Thu nhập từ hoạt động khác		1.653.250	1.373.267
Chi phí hoạt động khác		(679.417)	(485.304)
Lãi thuần từ hoạt động khác	32	973.833	887.963
Thu nhập từ góp vốn, mua cổ phần	33	470	10.815
Tổng thu nhập hoạt động		11.918.726	9.343.942
Chi phí hoạt động	34	(4.260.995)	(3.678.848)
Lợi nhuận thuần từ hoạt động kinh doanh trước chi phí dự phòng rủi ro tín dụng		7.657.731	5.665.094
Chi phí dự phòng rủi ro tín dụng	35	(3.661.091)	(3.627.889)
Tổng lợi nhuận trước thuế		3.996.640	2.037.205
Chi phí thuế TNDN hiện hành	24.1	(872.808)	(483.862)
Chi phí/(thu nhập) thuế TNDN hoãn lại	24.3	25.014	(24.155)

	Thuyết minh	2016 triệu đồng	2015 (phân loại lại) triệu đồng
Chi phí thuế TNDN		(847.794)	(508.017)
Lợi nhuận sau thuế		3.148.846	1.529.188
Lãi cơ bản trên cổ phiếu (đồng/cổ phiếu)	36	3.525	1.694
Lãi suy giảm trên cổ phiếu (đồng/cổ phiếu)	36	2.929	1.382

Người lập:

Bà Bùi Thị Khánh Vân
Kế toán Trưởng

Hà Nội, Việt Nam
Ngày 22 tháng 03 năm 2017

Người phê duyệt:

Bà Thái Hà Linh
Giám đốc Kế toán,
Chính sách Tài chính và Thuế,
Khối Tài chính và Kế hoạch

Người phê duyệt:

Ông Nguyễn Lê Quốc Anh
Tổng Giám đốc

BÁO CÁO LƯU CHUYỂN TIỀN TỆ HỢP NHẤT

cho năm tài chính kết thúc ngày 31 tháng 12 năm 2016

B04/TCTD-HN

	Thuyết minh	2016 triệu đồng	2015 (phân loại lại) triệu đồng
LƯU CHUYỂN TIỀN TỪ HOẠT ĐỘNG KINH DOANH			
Thu nhập lãi và các khoản thu nhập tương tự nhận được		14.790.288	13.673.972
Chi phí lãi và các chi phí tương tự đã trả		(7.484.939)	(5.986.919)
Thu nhập từ hoạt động dịch vụ nhận được		1.955.764	1.272.138
Chênh lệch số tiền thực thu/(chi) từ hoạt động kinh doanh (ngoại tệ, vàng bạc, chứng khoán)		834.851	(95.172)
Thu nhập khác		569.638	444.854
Tiền thu các khoản nợ đã được xử lý xoá, bù đắp bằng nguồn dự phòng rủi ro	32	404.195	443.109
Tiền chi trả cho nhân viên và hoạt động quản lý, công vụ		(3.493.511)	(3.451.652)
Tiền thuế thu nhập thực nộp trong năm	24	(721.092)	(381.295)
Lưu chuyển tiền thuần từ hoạt động kinh doanh trước những thay đổi về tài sản và vốn lưu động		6.855.194	5.919.035
<i>Những thay đổi về tài sản hoạt động</i>			
(Tăng)/giảm các khoản tiền gửi và cho vay các TCTD khác		(5.459.376)	2.523.697
(Tăng)/giảm các khoản về kinh doanh chứng khoán		(7.140.332)	4.756.128
(Tăng) các khoản cho vay khách hàng		(30.436.115)	(31.872.322)
Giảm nguồn dự phòng để bù đắp tổn thất các khoản tín dụng, chứng khoán, đầu tư dài hạn, phải thu khác		(4.108.625)	(1.456.946)
Giảm khác về tài sản hoạt động		3.134.746	530.985
Những thay đổi về công nợ hoạt động			
Tăng các khoản nợ và vay NHNN		1.447.970	-
Tăng các khoản tiền gửi, tiền vay các TCTD		4.140.136	1.274.582
Tăng tiền gửi của khách hàng		31.209.383	10.549.736
Tăng phát hành giấy tờ có giá (ngoại trừ giấy tờ có giá phát hành được tính vào hoạt động tài chính)		2.278.819	1.880.273
Tăng vốn tài trợ, uỷ thác đầu tư, cho vay chịu rủi ro		250.962	269.155
Tăng/(giảm) các công cụ tài chính phái sinh và các khoản nợ tài chính khác		(17.999)	67.482
Tăng khác về công nợ hoạt động khác		200.534	256.665
Chi từ các quỹ	25	(127)	(16.628)
Lưu chuyển tiền thuần từ/(sử dụng trong) hoạt động kinh doanh		2.355.170	(5.318.158)

	Thuyết minh	2016 triệu đồng	2015 (phân loại lại) triệu đồng
LƯU CHUYỂN TIỀN TỪ HOẠT ĐỘNG ĐẦU TƯ			
Mua sắm tài sản cố định		(941.512)	(124.265)
Tiền thu từ thanh lý, nhượng bán tài sản cố định		2.303	86.580
Tiền chi cho thanh lý, nhượng bán tài sản cố định		(1.189)	-
Tiền thu từ đầu tư, góp vốn vào các đơn vị khác		18.558	36.400
Tiền chi cho đầu tư, góp vốn vào các đơn vị khác		-	(1.677)
Tiền thu cổ tức và lợi nhuận được chia từ các khoản đầu tư, góp vốn dài hạn		470	10.815
Lưu chuyển tiền thuần sử dụng trong hoạt động đầu tư		(921.370)	7.853
LƯU CHUYỂN TIỀN TỪ HOẠT ĐỘNG TÀI CHÍNH			
Tiền thu từ phát hành giấy tờ có giá dài hạn có đủ điều kiện tính vào vốn tự có và các khoản vốn vay dài hạn khác		2.127	-
Lưu chuyển tiền thuần sử dụng trong hoạt động tài chính		2.127	-
Lưu chuyển tiền thuần trong năm		1.435.927	(5.310.305)
Tiền và các khoản tương đương tiền đầu năm		12.757.170	18.067.475
Tiền và các khoản tương đương tiền cuối năm	37	14.193.097	12.757.170

Người lập:

Bà Bùi Thị Khánh Vân
Kế toán Trưởng

Hà Nội, Việt Nam
Ngày 22 tháng 03 năm 2017

Người phê duyệt:

Bà Thái Hà Linh
Giám đốc Kế toán,
Chính sách Tài chính và Thuế,
Khối Tài chính và Kế hoạch

Người phê duyệt:

Ông Nguyễn Lê Quốc Anh
Tổng Giám đốc

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

1. ĐẶC ĐIỂM HOẠT ĐỘNG CỦA NGÂN HÀNG

Ngân hàng Thương mại Cổ phần Kỹ thương Việt Nam (sau đây gọi tắt là “Ngân hàng”) là một ngân hàng thương mại cổ phần được thành lập và đăng ký tại nước Cộng hòa Xã hội Chủ nghĩa Việt Nam.

Thành lập và Hoạt động

Ngân hàng được thành lập theo Giấy phép hoạt động Ngân hàng số 0040/NH-GP do Ngân hàng Nhà nước Việt Nam (“NHNN”) cấp ngày 6 tháng 8 năm 1993 và Giấy chứng nhận Đăng ký kinh doanh số 055697 do Sở Kế hoạch và Đầu tư Hà Nội cấp ngày 7 tháng 9 năm 1993. Thời gian hoạt động của Ngân hàng được gia hạn thành 99 năm theo Quyết định số 330/QĐ-NH5 do NHNN cấp ngày 8 tháng 10 năm 1997.

Các hoạt động chính của Ngân hàng bao gồm huy động và nhận tiền gửi ngắn, trung và dài hạn từ các tổ chức và cá nhân; cung cấp tín dụng ngắn, trung và dài hạn dựa trên tính chất và khả năng cung ứng nguồn vốn của Ngân hàng; thực hiện các nghiệp vụ thanh toán và ngân quỹ và các dịch vụ ngân hàng khác được NHNN cho phép; thực hiện góp vốn, mua cổ phần, đầu tư trái phiếu và kinh doanh ngoại tệ theo quy định của pháp luật.

Vốn Cổ phần

Số vốn cổ phần của Ngân hàng tại ngày 31 tháng 12 năm 2016 là 8.878.078.710.000 đồng (ngày 31 tháng 12 năm 2015: 8.878.078.710.000 đồng). Ngân hàng đã phát hành 887.807.871 cổ phiếu phổ thông với mệnh giá của mỗi cổ phiếu là 10.000 đồng.

Mạng lưới Hoạt động

Hội sở chính của Ngân hàng đặt tại 191 Bà Triệu, Quận Hai Bà Trưng, Hà Nội. Tại ngày 31 tháng 12 năm 2016, Ngân hàng có một (1) Hội sở chính, hai (2) văn phòng đại diện, ba trăm mười hai (312) điểm giao dịch trên cả nước và bốn (4) công ty con.

Công ty con

Tại ngày 31 tháng 12 năm 2016, Ngân hàng có bốn (04) công ty con như sau:

STT	Tên Công ty	Giấy phép hoạt động	Lĩnh vực hoạt động	Tỷ lệ sở hữu của Ngân hàng
1	Công ty TNHH Chứng khoán Kỹ thương	98/UBCK-GP do Ủy ban Chứng khoán Nhà nước cấp ngày 18/9/2008	Các hoạt động chứng khoán	100%
2	Công ty TNHH một thành viên Quản lý nợ và khai thác tài sản – Ngân hàng Thương mại Cổ phần Kỹ thương Việt Nam	0104003519 do Sở Kế hoạch và Đầu tư Hà Nội cấp ngày 18/6/2008	Quản lý nợ và khai thác tài sản	100%
3	Công ty TNHH Quản lý Quỹ Kỹ thương	40/UBCK-GP do Ủy ban Chứng khoán Nhà nước cấp ngày 21/10/2008	Quản lý quỹ	100%
4	Công ty Tài chính TNHH MTV Kỹ thương	340/GP-NHNN do Ngân hàng Nhà nước Việt Nam cấp ngày 29/12/2008	Tài chính – Tín dụng	100%

Nhân viên

Tổng số cán bộ nhân viên của Ngân hàng vào ngày 31 tháng 12 năm 2016 là 7.787 người (ngày 31 tháng 12 năm 2015: 7.616 người).

2. KỲ KẾ TOÁN NĂM VÀ ĐƠN VỊ TIỀN TỆ SỬ DỤNG TRONG KẾ TOÁN

2.1 Kỳ kế toán năm

Kỳ kế toán năm của Ngân hàng bắt đầu vào ngày 1 tháng 1 và kết thúc vào ngày 31 tháng 12.

2.2 Đơn vị tiền tệ sử dụng trong kế toán

Đơn vị tiền tệ sử dụng trong công tác kế toán của Ngân hàng là đồng Việt Nam (VND) và được làm tròn đến hàng triệu đồng cho mục đích trình bày báo cáo tài chính.

3. CHUẨN MỰC VÀ HỆ THỐNG KẾ TOÁN ÁP DỤNG

3.1 Tuyên bố tuân thủ

Ban Điều hành Ngân hàng cam kết đã lập báo cáo tài chính hợp nhất tuân thủ theo các Chuẩn mực Kế toán Việt Nam, Hệ thống Kế toán các tổ chức tín dụng Việt Nam, các quy định của Ngân hàng Nhà nước Việt Nam và các quy định pháp lý có liên quan đến việc lập và trình bày báo cáo tài chính hợp nhất.

Theo đó, bảng cân đối kế toán hợp nhất, báo cáo kết quả hoạt động kinh doanh hợp nhất, báo cáo lưu chuyển tiền tệ hợp nhất và các thuyết minh báo cáo tài chính hợp nhất được trình bày kèm theo và việc sử dụng báo cáo này không dành cho các đối tượng không được cung cấp các thông tin về các thủ tục, nguyên tắc và thông lệ kế toán tại Việt Nam và hơn nữa không được chủ định trình bày tình hình tài chính hợp nhất, kết quả hoạt động kinh doanh hợp nhất và lưu chuyển tiền tệ hợp nhất theo các nguyên tắc và thông lệ kế toán được chấp nhận rộng rãi ở các nước và lãnh thổ khác ngoài Việt Nam.

3.2 Cơ sở lập báo cáo tài chính

Báo cáo tài chính hợp nhất của Ngân hàng được lập theo Hệ thống Kế toán các Tổ chức Tín dụng Việt Nam theo Quyết định số 479/2004/QĐ-NHNN ngày 29 tháng 04 năm 2004 do Thống đốc Ngân hàng Nhà nước Việt Nam ban hành có hiệu lực từ ngày 01 tháng 01 năm 2005 và các quyết định, thông tư bổ sung, sửa đổi Quyết định số 479/2004/QĐ-NHNN, Quyết định số 16/2007/QĐ-NHNN ngày 18 tháng 04 năm 2007, Thông tư số 49/2014/TT-NHNN sửa đổi, bổ sung một số điều khoản của Chế độ báo cáo tài chính đối với các tổ chức tín dụng ban hành kèm theo Quyết định số 16/2007/QĐ-NHNN và Hệ thống Chuẩn mực Kế toán Việt Nam do Bộ Tài chính ban hành bao gồm:

- Quyết định số 149/2001/QĐ-BTC ngày 31 tháng 12 năm 2001 về việc ban hành và công bố 4 chuẩn mực kế toán Việt Nam (đợt 1);
- Quyết định số 165/2002/QĐ-BTC ngày 31 tháng 12 năm 2002 về việc ban hành và công bố 6 chuẩn mực kế toán Việt Nam (đợt 2);
- Quyết định số 234/2003/QĐ-BTC ngày 30 tháng 12 năm 2003 về việc ban hành và công bố 6 chuẩn mực kế toán Việt Nam (đợt 3);
- Quyết định số 12/2005/QĐ-BTC ngày 15 tháng 02 năm 2005 về việc ban hành và công bố 6 chuẩn mực kế toán Việt Nam (đợt 4); và
- Quyết định số 100/2005/QĐ-BTC ngày 28 tháng 12 năm 2005 về việc ban hành và công bố 4 chuẩn mực kế toán Việt Nam (đợt 5).

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

3. CHUẨN MỰC VÀ HỆ THỐNG KẾ TOÁN ÁP DỤNG (TIẾP THEO)

3.3 Cơ sở hợp nhất

Báo cáo tài chính hợp nhất bao gồm các báo cáo tài chính của Ngân hàng mẹ và các công ty con cho năm tài chính kết thúc ngày 31 tháng 12 năm 2016. Các công ty con được hợp nhất toàn bộ kể từ ngày mua, là ngày Ngân hàng nắm quyền kiểm soát công ty con, và tiếp tục được hợp nhất cho đến ngày Ngân hàng mẹ thực sự chấm dứt quyền kiểm soát đối với công ty con.

Báo cáo tài chính của Ngân hàng mẹ và các công ty con sử dụng để hợp nhất được lập cho cùng một kỳ kế toán và được áp dụng các chính sách kế toán một cách thống nhất.

Số dư các tài khoản trên bảng cân đối kế toán giữa các công ty con và Ngân hàng, các khoản thu nhập và chi phí, các khoản lãi hoặc lỗ nội bộ chưa thực hiện phát sinh từ các giao dịch này được loại trừ hoàn toàn.

3.4 Các cơ sở đánh giá và các ước tính kế toán áp dụng

Việc trình bày báo cáo tài chính hợp nhất yêu cầu Ban Điều hành phải thực hiện các ước tính và giả định ảnh hưởng đến số liệu báo cáo của tài sản, nợ phải trả cũng như việc trình bày các công nợ tiềm ẩn. Các ước tính và giả định này cũng ảnh hưởng đến thu nhập, chi phí và kết quả số liệu dự phòng. Các ước tính này được dựa trên các giả định về một số yếu tố với các mức độ khác nhau về chủ quan và tính không chắc chắn. Do vậy, các kết quả thực tế có thể có thay đổi dẫn đến việc điều chỉnh các khoản mục có liên quan sau này.

4. TÓM TẮT CÁC CHÍNH SÁCH KẾ TOÁN CHỦ YẾU

4.1 Các thay đổi trong các chính sách kế toán

4.1.1 Các thay đổi trong các chính sách kế toán trong năm

Ngày 30 tháng 12 năm 2014, Bộ Tài chính đã ban hành Thông tư số 210/2014/TT-BTC hướng dẫn kế toán áp dụng đối với công ty chứng khoán (“Thông tư 210”). Ngày 27 tháng 02 năm 2016, Bộ Tài chính đã ban hành Thông tư số 334/2016/TT-BTC sửa đổi, bổ sung và thay thế Phụ lục 02 và 04 của Thông tư 210. Các thông tư này thay thế Thông tư số 95/2008/TT-BTC ngày 24 tháng 10 năm 2008 của Bộ Tài chính hướng dẫn kế toán áp dụng đối với công ty chứng khoán và Thông tư số 162/2010/TT-BTC ngày 20 tháng 10 năm 2010 về hướng dẫn sửa đổi, bổ sung Thông tư số 95/2008/TT-BTC ngày 24 tháng 10 năm 2008 của Bộ Tài chính hướng dẫn kế toán áp dụng đối với công ty chứng khoán. Các thông tư này có hiệu lực cho các năm tài chính bắt đầu từ ngày 1 tháng 1 năm 2016. Các thông tư này đưa ra các quy định liên quan đến chứng từ kế toán, hệ thống tài khoản kế toán cũng như phương pháp lập và trình bày báo cáo tài chính của công ty chứng khoán.

4.1.2 Các chính sách kế toán đã ban hành nhưng chưa có hiệu lực

Ngày 20 tháng 11 năm 2015, Quốc hội đã thông qua Luật Kế toán số 88/2015/QH13 (“Luật Kế toán mới”). Luật Kế toán mới bổ sung thêm quy định về chứng từ điện tử, đồng thời đưa ra quy định về việc áp dụng nguyên tắc giá trị hợp lý đối với một số loại tài sản và nợ phải trả mà giá trị của chúng biến động thường xuyên theo giá thị trường và có thể xác định một cách đáng tin cậy. Luật Kế toán mới có hiệu lực từ ngày 1 tháng 1 năm 2017.

4.2 Tiền và các khoản tương đương tiền

Tiền và các khoản tương đương tiền bao gồm tiền mặt tại quỹ, vàng, tiền gửi tại NHNN, tín phiếu Chính phủ và các giấy tờ có giá ngắn hạn khác đủ điều kiện tái chiết khấu với NHNN, tiền gửi tại các tổ chức tín dụng khác không kì hạn và đáo hạn không quá 3 tháng kể từ ngày gửi và chứng khoán có thời hạn thu hồi hoặc đáo hạn không quá 3 tháng kể từ ngày mua.

4.3 Tiền gửi và cho vay các TCTD khác

Tiền gửi và cho vay các TCTD khác được phản ánh theo giá gốc. Việc phân loại rủi ro tín dụng đối với các khoản tiền gửi và cho vay các tổ chức tín dụng khác và trích lập dự phòng tương ứng được thực hiện theo quy định tại Thông tư số 02/2013/TT-NHNN do NHNN ban hành ngày 21 tháng 1 năm 2013 quy định về việc phân loại các tài sản có, mức trích, phương pháp trích lập dự phòng rủi ro và việc sử dụng dự phòng để xử lý rủi ro trong hoạt động của các tổ chức tín dụng và chi nhánh ngân hàng nước ngoài (“Thông tư 02”) và Thông tư số 09/2014/TT-NHNN do NHNN ban hành ngày 18 tháng 3 năm 2014 về việc sửa đổi và bổ sung một số điều của Thông tư 02 (“Thông tư 09”).

Theo đó, Ngân hàng trích lập dự phòng cụ thể cho các khoản tiền gửi (trừ tiền gửi thanh toán) và cho vay các tổ chức tín dụng khác theo phương pháp nêu tại Thuyết minh 4.5.

Theo Thông tư 02, Ngân hàng không cần phải trích lập dự phòng chung đối với các khoản tiền gửi và cho vay các tổ chức tín dụng khác.

4.4 Các khoản cho vay khách hàng

Các khoản cho vay khách hàng được trình bày theo số dư nợ gốc trừ đi dự phòng rủi ro cho vay khách hàng.

Các khoản cho vay ngắn hạn là các khoản có thời hạn cho vay dưới 1 năm tính từ ngày giải ngân. Các khoản cho vay trung hạn có thời hạn cho vay từ 1 năm đến 5 năm tính từ ngày giải ngân. Các khoản cho vay dài hạn có thời hạn cho vay trên 5 năm tính từ ngày giải ngân.

Việc phân loại nợ và lập dự phòng rủi ro tín dụng được thực hiện theo Thông tư 02 và Thông tư 09 như trình bày trong Thuyết minh 4.5.

4.5 Phân loại nợ và mức trích, phương pháp trích lập dự phòng rủi ro cho tiền gửi và cho vay các tổ chức tín dụng khác, mua và ủy thác mua trái phiếu doanh nghiệp chưa niêm yết, cho vay khách hàng và ủy thác cấp tín dụng

Việc phân loại nợ đối với các khoản tiền gửi và cho vay các tổ chức tín dụng khác, mua và ủy thác mua trái phiếu doanh nghiệp chưa niêm yết, cho vay khách hàng và ủy thác cấp tín dụng (gọi chung là “các khoản nợ”) được thực hiện theo phương pháp định lượng được quy định tại Điều 10 của Thông tư 02.

Dự phòng cụ thể tại ngày 31 tháng 12 được xác định bằng dư nợ sau khi trừ đi giá trị tài sản đảm bảo đã được khấu trừ nhân với tỷ lệ dự phòng theo phân loại nhóm nợ tại ngày 30 tháng 11. Cơ sở xác định giá trị và giá trị khấu trừ của từng loại tài sản đảm bảo được quy định trong Thông tư 02.

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

4. TÓM TẮT CÁC CHÍNH SÁCH KẾ TOÁN CHỦ YẾU (TIẾP THEO)

4.5 Phân loại nợ và mức trích, phương pháp trích lập dự phòng rủi ro cho tiền gửi và cho vay các tổ chức tín dụng khác, mua và ủy thác mua trái phiếu doanh nghiệp chưa niêm yết, cho vay khách hàng và ủy thác cấp tín dụng (tiếp theo)

Việc phân loại nợ và tỷ lệ dự phòng cụ thể đối với từng nhóm nợ cụ thể như sau:

Nhóm nợ	Diễn giải	Tỷ lệ dự phòng
1	Nợ đủ tiêu chuẩn a. Nợ trong hạn và được đánh giá là có khả năng thu hồi đầy đủ cả nợ gốc và lãi đúng hạn; hoặc b. Nợ quá hạn dưới 10 ngày và được đánh giá là có khả năng thu hồi đầy đủ nợ gốc và lãi bị quá hạn và thu hồi đầy đủ nợ gốc và lãi còn lại đúng thời hạn.	0%
2	Nợ cần chú ý a. Nợ quá hạn từ 10 ngày đến 90 ngày; hoặc b. Nợ điều chỉnh kỳ hạn trả nợ lần đầu.	5%
3	Nợ dưới tiêu chuẩn a. Nợ quá hạn từ 91 ngày đến 180 ngày; hoặc b. Nợ gia hạn nợ lần đầu; hoặc c. Nợ được miễn hoặc giảm lãi do khách hàng không đủ khả năng trả lãi đầy đủ theo hợp đồng tín dụng; hoặc d. Nợ thuộc một trong các trường hợp sau đây chưa thu hồi được trong thời gian dưới 30 ngày kể từ ngày có quyết định thu hồi: <ul style="list-style-type: none">Khoản nợ vi phạm quy định tại các khoản 1, 3, 4, 5, 6 Điều 126 Luật các tổ chức tín dụng; hoặcKhoản nợ vi phạm quy định tại các khoản 1, 2, 3, 4 Điều 127 Luật các tổ chức tín dụng; hoặcKhoản nợ vi phạm quy định tại các khoản 1, 2, 5 Điều 128 Luật các tổ chức tín dụng. e. Nợ trong thời hạn thu hồi theo kết luận thanh tra.	20%
4	Nợ nghi ngờ a. Nợ quá hạn từ 181 ngày đến 360 ngày; hoặc b. Nợ cơ cấu lại thời hạn trả nợ lần đầu quá hạn dưới 90 ngày theo thời hạn trả nợ được cơ cấu lại lần đầu; hoặc c. Nợ cơ cấu lại thời hạn trả nợ lần thứ hai; hoặc d. Khoản nợ quy định tại điểm (d) của nợ Nhóm 3 chưa thu hồi được trong thời gian từ 30 ngày đến 60 ngày kể từ ngày có quyết định thu hồi; hoặc e. Nợ phải thu hồi theo kết luận thanh tra nhưng quá thời hạn thu hồi theo kết luận thanh tra đến 60 ngày mà vẫn chưa thu hồi được.	50%
5	Nợ có khả năng mất vốn a. Nợ quá hạn trên 360 ngày; hoặc b. Nợ cơ cấu lại thời hạn trả nợ lần đầu quá hạn từ 90 ngày trở lên theo thời hạn trả nợ được cơ cấu lại lần đầu; hoặc c. Nợ cơ cấu lại thời hạn trả nợ lần thứ hai và quá hạn theo thời hạn trả nợ được cơ cấu lại lần thứ hai; hoặc d. Nợ cơ cấu lại thời hạn trả nợ lần thứ ba trở lên, kể cả chưa bị quá hạn hoặc đã quá hạn; hoặc e. Khoản nợ quy định tại điểm (d) của nợ Nhóm 3 chưa thu hồi được trong thời gian trên 60 ngày kể từ ngày có quyết định thu hồi; hoặc f. Nợ phải thu hồi theo kết luận thanh tra nhưng quá thời hạn thu hồi theo kết luận thanh tra trên 60 ngày mà vẫn chưa thu hồi được; hoặc g. Nợ của khách hàng là tổ chức tín dụng được NHNNVN công bố đặt vào tình trạng kiểm soát đặc biệt, hoặc chi nhánh ngân hàng nước ngoài bị phong tỏa vốn và tài sản.	100%

Trường hợp một khách hàng có nhiều hơn một khoản nợ với Ngân hàng mà có bất kỳ khoản nợ nào bị chuyển sang nhóm nợ rủi ro cao hơn thì Ngân hàng phân loại các khoản nợ còn lại của khách hàng đó vào nhóm nợ rủi ro cao hơn tương ứng với mức độ rủi ro.

Khi Ngân hàng tham gia cho vay hợp vốn không phải với vai trò là ngân hàng đầu mối, Ngân hàng thực hiện phân loại các khoản nợ (bao gồm cả khoản vay hợp vốn) của khách hàng đó vào nhóm rủi ro cao hơn giữa đánh giá của ngân hàng đầu mối và đánh giá của Ngân hàng.

Theo Thông tư 02, Ngân hàng thực hiện trích lập dự phòng chung tại thời điểm ngày 31 tháng 12 với mức bằng 0,75% tổng số dư tại ngày 30 tháng 11 của các khoản nợ ngoại trừ các khoản tiền gửi và cho vay các tổ chức tín dụng khác và các khoản nợ được phân loại vào nhóm nợ có khả năng mất vốn.

4.6 Chứng khoán kinh doanh

4.6.1 Phân loại và ghi nhận

Chứng khoán kinh doanh bao gồm chứng khoán nợ hoặc chứng khoán vốn được mua với mục đích kinh doanh. Chứng khoán kinh doanh được ghi nhận ban đầu theo giá gốc.

4.6.2 Đo lường

Chứng khoán nợ kinh doanh niêm yết được ghi nhận theo giá gốc trừ đi dự phòng giảm giá chứng khoán xác định dựa trên tỷ suất sinh lợi được niêm yết tại Sở Giao dịch Chứng khoán Hà Nội vào ngày kết thúc niên độ kế toán.

Chứng khoán nợ kinh doanh là trái phiếu doanh nghiệp chưa niêm yết được ghi nhận theo giá gốc trừ dự phòng rủi ro tín dụng theo quy định của Thông tư 02 và Thông tư 09 như trình bày trong Thuyết minh 4.5.

Chứng khoán vốn được ghi nhận theo giá gốc vào ngày giao dịch và luôn được phản ánh theo giá gốc trong thời gian nắm giữ tiếp theo. Định kỳ, chứng khoán vốn sẽ được xem xét về khả năng giảm giá. Chứng khoán được lập dự phòng giảm giá khi giá trị ghi sổ cao hơn giá trị thị trường xác định theo quy định tại Thông tư số 228/2009/TT-BTC ngày 7 tháng 12 năm 2009. Trong trường hợp không thể xác định được giá trị thị trường của chứng khoán, các chứng khoán sẽ không được trích lập dự phòng.

Dự phòng rủi ro đối với chứng khoán kinh doanh được đề cập ở trên sẽ được hoàn nhập khi việc tăng lên sau đó của giá trị có thể thu hồi của chứng khoán kinh doanh là do sự kiện khách quan xảy ra sau khi khoản dự phòng được ghi nhận. Khoản dự phòng chỉ được hoàn nhập đến mức tối đa bằng giá trị ghi sổ của các chứng khoán này khi chưa lập dự phòng.

Lãi hoặc lỗ từ việc bán chứng khoán kinh doanh được ghi nhận trên báo cáo kết quả hoạt động kinh doanh hợp nhất.

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

4. TÓM TẮT CÁC CHÍNH SÁCH KẾ TOÁN CHỦ YẾU (TIẾP THEO)

4.6 Chứng khoán kinh doanh (tiếp theo)

4.6.3 Dừng ghi nhận

Chứng khoán kinh doanh được dừng ghi nhận khi các quyền lợi nhận các luồng tiền từ các chứng khoán này đã chấm dứt hoặc Ngân hàng đã chuyển phần lớn rủi ro và lợi ích của việc sở hữu các chứng khoán này.

4.7 Chứng khoán đầu tư

4.7.1 Phân loại

Chứng khoán đầu tư bao gồm chứng khoán đầu tư sẵn sàng để bán và chứng khoán đầu tư giữ đến ngày đáo hạn. Ngân hàng ghi nhận ban đầu chứng khoán đầu tư theo giá gốc. Ngân hàng phân loại chứng khoán đầu tư tại thời điểm mua. Theo Công văn số 2601/NHNN-TCKT do NHNN ban hành ngày 14 tháng 4 năm 2009, đối với khoản mục chứng khoán đầu tư, Ngân hàng được phép phân loại lại tối đa một lần sau khi mua.

Chứng khoán đầu tư giữ đến ngày đáo hạn

Chứng khoán đầu tư giữ đến ngày đáo hạn là chứng khoán nợ có kỳ hạn cố định và các khoản thanh toán cố định hoặc có thể xác định được, mà Ngân hàng có ý định và có khả năng nắm giữ đến ngày đáo hạn.

Chứng khoán đầu tư sẵn sàng để bán

Chứng khoán đầu tư sẵn sàng để bán là chứng khoán nợ hoặc chứng khoán vốn được giữ trong thời gian không ấn định trước và có thể được bán trong mọi thời điểm.

4.7.2 Ghi nhận

Ngân hàng ghi nhận chứng khoán đầu tư vào ngày nhận chuyển phần lớn rủi ro và lợi ích của việc sở hữu các chứng khoán này.

4.7.3 Đo lường

Chứng khoán vốn

Chứng khoán vốn sẵn sàng để bán niêm yết được ghi nhận theo giá gốc trừ đi dự phòng giảm giá chứng khoán được tính theo giá đóng cửa tại Sở Giao dịch Chứng khoán Thành phố Hồ Chí Minh và Sở Giao dịch Chứng khoán Hà Nội vào ngày kết thúc niên độ kế toán.

Đối với chứng khoán vốn sẵn sàng để bán chưa niêm yết nhưng được giao dịch trên thị trường giao dịch của các công ty đại chúng chưa niêm yết (Upcom), dự phòng giảm giá chứng khoán được xác định là giá giao dịch bình quân trên hệ thống tại thời điểm lập báo cáo tài chính hợp nhất.

Đối với chứng khoán vốn sẵn sàng để bán chưa niêm yết và chưa đăng ký giao dịch trên thị trường giao dịch của các công ty đại chúng chưa niêm yết (Upcom), dự phòng giảm giá chứng khoán được tính theo giá bình quân của ba báo giá của ba công ty chứng khoán lớn, có vốn điều lệ trên 300 tỷ đồng. Trong trường hợp không thể xác định được giá trị thị trường của chứng khoán, các chứng khoán sẽ được hạch toán theo giá trị ghi sổ tại thời điểm xác định giá thị trường.

Chứng khoán nợ

Chứng khoán nợ được ghi nhận ban đầu theo giá gốc, bao gồm các chi phí giao dịch và các chi phí có liên quan trực tiếp khác. Sau đó, chứng khoán nợ được ghi nhận theo giá gốc được phân bổ (chịu tác động của việc phân bổ giá trị chiết khấu và giá trị phụ trội) trừ đi dự phòng giảm giá. Giá trị phụ trội và giá trị chiết khấu phát sinh từ việc mua các chứng khoán nợ được phân bổ vào báo cáo kết quả hoạt động kinh doanh hợp nhất theo phương pháp đường thẳng tính từ ngày mua chứng khoán đến ngày đáo hạn của chứng khoán đó.

Lãi sau khi mua của chứng khoán nợ sẵn sàng để bán và chứng khoán đầu tư giữ đến ngày đáo hạn được ghi nhận trên báo cáo kết quả hoạt động kinh doanh hợp nhất trên cơ sở dồn tích.

Chứng khoán nợ sẵn sàng để bán và chứng khoán đầu tư giữ đến ngày đáo hạn niêm yết được ghi nhận theo giá gốc trừ đi dự phòng giảm giá chứng khoán được tính dựa trên tỷ suất sinh lợi được niêm yết tại Sở Giao dịch Chứng khoán Hà Nội vào ngày kết thúc niên độ kế toán.

Đối với chứng khoán nợ doanh nghiệp chưa niêm yết: dự phòng rủi ro tín dụng được xác định theo quy định của Thông tư 02 như được đề cập tại Thuyết minh 4.5.

Đối với chứng khoán nợ sẵn sàng bán và giữ đến ngày đáo hạn còn lại: dự phòng rủi ro tín dụng được xác định theo quy định tại Thông tư số 228/2009/TT-BTC ngày 7 tháng 12 năm 2009 và Thông tư số 89/2013/TT-BTC ngày 28 tháng 6 năm 2013.

4.8 Trái phiếu đặc biệt do VAMC phát hành

Trái phiếu đặc biệt do VAMC phát hành là giấy tờ có giá có thời hạn do VAMC phát hành để mua nợ xấu của Ngân hàng. Trái phiếu đặc biệt được ghi nhận theo mệnh giá vào ngày giao dịch và luôn được phản ánh theo mệnh giá trong thời gian nắm giữ. Mệnh giá của trái phiếu đặc biệt được phát hành tương ứng với khoản nợ xấu được bán và là số dư nợ gốc của khách hàng vay chưa trả trừ đi số tiền dự phòng cụ thể đã trích lập nhưng chưa sử dụng của khoản nợ xấu đó.

Trong thời gian nắm giữ trái phiếu đặc biệt, định kỳ, Ngân hàng tính toán và trích lập dự phòng rủi ro cụ thể hàng năm theo hướng dẫn tại Thông tư số 14/2015/TT-NHNN ngày 28 tháng 8 năm 2015 của NHNN sửa đổi, bổ sung một số điều của Thông tư số 19/2013/TT-NHNN quy định về việc mua, bán và xử lý nợ xấu của Công ty Quản lý tài sản của các tổ chức tín dụng Việt Nam.

Dự phòng cụ thể cho trái phiếu đặc biệt được ghi nhận vào báo cáo kết quả hoạt động kinh doanh hợp nhất trên khoản mục “Chi phí dự phòng rủi ro tín dụng”. Trái phiếu đặc biệt này không phải trích lập dự phòng chung.

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

4. TÓM TẮT CÁC CHÍNH SÁCH KẾ TOÁN CHỦ YẾU (TIẾP THEO)

4.9 Các hợp đồng mua lại và bán lại

Những chứng khoán được bán đồng thời được cam kết sẽ mua lại vào một thời điểm nhất định trong tương lai vẫn được ghi nhận trong báo cáo tài chính hợp nhất. Khoản tiền nhận được theo thỏa thuận này được ghi nhận như một khoản đi vay trên bảng cân đối kế toán hợp nhất và phần chênh lệch giữa giá bán và giá mua được ghi nhận vào báo cáo hoạt động kinh doanh hợp nhất theo lãi suất hợp đồng.

Những chứng khoán được mua đồng thời được cam kết sẽ bán lại vào một thời điểm nhất định trong tương lai không được ghi nhận trong báo cáo tài chính hợp nhất. Khoản tiền thanh toán theo thỏa thuận này được ghi nhận như một khoản đầu tư trên bảng cân đối kế toán hợp nhất và phần chênh lệch giữa giá bán và giá mua được ghi nhận vào báo cáo hoạt động kinh doanh hợp nhất theo lãi suất hợp đồng.

4.10 Các khoản đầu tư dài hạn

4.10.1 Các khoản đầu tư dài hạn khác

Các khoản đầu tư dài hạn khác là các khoản góp vốn dài hạn vào các công ty khác và Ngân hàng không nắm quyền kiểm soát hoặc có ảnh hưởng đáng kể. Các khoản đầu tư dài hạn này được ghi nhận ban đầu theo giá gốc tại thời điểm đầu tư.

4.10.2 Dự phòng giảm giá đầu tư dài hạn khác

Các khoản đầu tư dài hạn khác của Ngân hàng đều là các khoản đầu tư vào cổ phiếu chưa niêm yết và không xác định được giá trị hợp lý một cách tin cậy tại ngày kết thúc niên độ kế toán. Do đó, dự phòng giảm giá cho các khoản đầu tư dài hạn khác được lập trong trường hợp các tổ chức kinh tế bị gặp thua lỗ, ngoại trừ trường hợp lỗ được dự báo trước trong kế hoạch kinh doanh của các đơn vị trước khi đầu tư. Dự phòng giảm giá được tính bằng tổng vốn góp thực tế của các bên tại tổ chức kinh tế (theo mệnh giá) trừ (-) vốn chủ sở hữu thực có nhân (x) với tỷ lệ sở hữu của Ngân hàng (theo mệnh giá) tại tổ chức kinh tế. Dự phòng được hoàn nhập khi các giá trị có thể thu hồi của chứng khoán tăng trở lại sau khi lập dự phòng. Khoản dự phòng được ghi nhận hoàn nhập trong phạm vi sao cho giá trị ghi sổ của các khoản đầu tư không vượt quá giá trị ghi sổ của các khoản đầu tư này khi giá định không có khoản dự phòng nào đã được ghi nhận.

4.11 Tài sản cố định hữu hình

4.11.1 Nguyên giá

Tài sản cố định hữu hình được thể hiện theo nguyên giá trừ đi khấu hao lũy kế. Nguyên giá ban đầu của tài sản cố định hữu hình gồm giá mua của tài sản, bao gồm cả thuế nhập khẩu, các loại thuế đầu vào không được hoàn lại và chi phí liên quan trực tiếp đến việc đưa tài sản vào trạng thái và vị trí hoạt động cho mục đích sử dụng dự kiến và chi phí tháo dỡ và di dời tài sản và khôi phục hiện trường tại địa điểm đặt tài sản. Các chi phí phát sinh sau khi tài sản cố định hữu hình đã đi vào hoạt động như chi phí sửa chữa, bảo dưỡng và đại tu được hạch toán vào báo cáo kết quả hoạt động kinh doanh của kỳ phát sinh chi phí. Trường hợp có thể chứng minh một cách rõ ràng các chi phí này làm tăng lợi ích kinh tế trong tương lai dự tính thu được từ việc sử dụng tài

sản cố định hữu hình vượt trên mức hoạt động tiêu chuẩn đã được đánh giá ban đầu, thì các chi phí này được vốn hóa như một khoản nguyên giá tăng thêm của tài sản cố định hữu hình.

Chi phí thuê tài sản cũng được ghi nhận là nguyên giá tài sản cố định hữu hình trong trường hợp thời gian thuê tài sản chiếm trên 90% thời gian sử dụng hữu ích của tài sản và hợp đồng thuê tài sản thỏa mãn đồng thời các điều kiện sau:

- » Bên đi thuê không có quyền hủy ngang hợp đồng thuê và doanh nghiệp cho thuê không có nghĩa vụ phải trả lại số tiền đã nhận trước trong mọi trường hợp và dưới mọi hình thức;
- » Số tiền nhận trước từ việc cho thuê không nhỏ hơn 90% tổng số tiền cho thuê dự kiến thu được theo hợp đồng trong suốt thời hạn cho thuê và bên đi thuê phải thanh toán toàn bộ số tiền thuê trong vòng 12 tháng kể từ thời điểm khởi đầu thuê tài sản;
- » Hầu như toàn bộ rủi ro và lợi ích gắn liền với quyền sở hữu tài sản thuê đã chuyển giao cho bên đi thuê;
- » Doanh nghiệp cho thuê phải ước tính được tương đối đầy đủ giá vốn của hoạt động cho thuê

4.11.2 Khấu hao

Khấu hao được tính theo phương pháp đường thẳng dựa trên thời gian hữu dụng ước tính của tài sản cố định hữu hình. Thời gian hữu dụng ước tính như sau:

» nhà cửa, vật kiến trúc	8 - 50 năm
» máy móc thiết bị	3 - 10 năm
» phương tiện vận tải	6 - 10 năm
» tài sản cố định khác	4 - 10 năm

4.12 Tài sản cố định vô hình

4.12.1 Phần mềm vi tính

Giá mua phần mềm vi tính mới, mà phần mềm vi tính này không phải là một bộ phận không thể tách rời của phần cứng có liên quan thì được vốn hóa và được hạch toán như một tài sản cố định vô hình. Hao mòn phần mềm vi tính được phân bổ theo phương pháp đường thẳng trong vòng 4 đến 8 năm.

4.12.2 Quyền sử dụng đất

Quyền sử dụng đất gồm có:

- » Quyền sử dụng đất nhận chuyển nhượng hợp pháp; và
- » Quyền sử dụng đất thuê trước ngày có hiệu lực của Luật Đất đai năm 2003 mà tiền thuê đất đã được trả trước cho thời hạn dài hơn 5 năm và được cơ quan có thẩm quyền cấp giấy chứng nhận quyền sử dụng đất.

Quyền sử dụng đất được thể hiện theo nguyên giá trừ giá trị hao mòn lũy kế. Nguyên giá ban đầu của quyền sử dụng đất bao gồm giá mua và các chi phí liên quan trực tiếp tới việc có được quyền sử dụng đất. Khấu hao được tính theo phương pháp đường thẳng theo thời gian thuê đất.

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

4. TÓM TẮT CÁC CHÍNH SÁCH KẾ TOÁN CHỦ YẾU (TIẾP THEO)

4.12.3 Tài sản cố định vô hình khác

Tài sản cố định vô hình khác được phản ánh theo nguyên giá trừ đi hao mòn lũy kế. Hao mòn lũy kế được tính theo phương pháp đường thẳng trong vòng từ 4 đến 8 năm.

4.13 Bất động sản đầu tư

4.13.1 Nguyên giá

Bất động sản đầu tư được thể hiện theo nguyên giá trừ đi giá trị hao mòn lũy kế. Nguyên giá ban đầu của bất động sản đầu tư bao gồm giá mua, chi phí quyền sử dụng đất và các chi phí liên quan trực tiếp đến việc đưa tài sản đến điều kiện cần thiết để tài sản có thể hoạt động theo cách thức đã dự kiến. Các chi phí phát sinh sau khi bất động sản đầu tư đã được đưa vào hoạt động như chi phí sửa chữa và bảo trì được ghi nhận vào báo cáo kết quả hoạt động kinh doanh trong kỳ mà các chi phí này phát sinh. Trong các trường hợp có thể chứng minh một cách rõ ràng rằng các khoản chi phí này làm tăng lợi ích kinh tế trong tương lai dự tính thu được từ việc sử dụng bất động sản đầu tư vượt trên mức hoạt động tiêu chuẩn theo như đánh giá ban đầu, thì các chi phí này được vốn hoá như một khoản nguyên giá tăng thêm của bất động sản đầu tư.

4.13.2 Khấu hao

Khấu hao được tính theo phương pháp đường thẳng dựa trên thời gian hữu dụng ước tính của bất động sản đầu tư. Thời gian hữu dụng ước tính như sau:

» Nhà cửa 10 - 40 năm

4.14 Các khoản thanh toán cho thuê hoạt động

Các khoản thanh toán cho thuê hoạt động được ghi nhận vào báo cáo kết quả hoạt động kinh doanh hợp nhất theo phương pháp đường thẳng dựa trên thời hạn của hợp đồng thuê. Các khoản hoa hồng đi thuê đã nhận được ghi nhận trên báo cáo kết quả hoạt động kinh doanh hợp nhất như một bộ phận hợp thành của tổng chi phí thuê.

4.15 Các khoản phải thu khác

Các khoản nợ phải thu khác, ngoài các khoản phải thu từ hoạt động tín dụng, được phản ánh theo giá gốc trừ đi dự phòng phải thu khó đòi.

Các khoản nợ phải thu khác được xem xét trích lập dự phòng phải thu khó đòi theo tuổi nợ quá hạn gốc của khoản nợ hoặc theo dự kiến tổn thất có thể xảy ra trong trường hợp khoản nợ chưa đến hạn thanh toán nhưng tổ chức kinh tế lâm vào tình trạng phá sản hoặc đang làm thủ tục giải thể; người nợ mất tích, bỏ trốn, đang bị các cơ quan pháp luật truy tố, xét xử hoặc đang thi hành án hoặc đã chết. Chi phí dự phòng phát sinh được hạch toán vào chi phí hoạt động trong năm.

Đối với các khoản nợ phải thu quá hạn thanh toán, Ngân hàng áp dụng mức trích lập dự phòng dựa trên thời gian quá hạn theo hướng dẫn của Thông tư 228 và Thông tư 89 như sau:

Thời gian quá hạn	Mức trích dự phòng
Từ trên sáu tháng đến dưới một năm	30%
Từ một năm đến dưới hai năm	50%
Từ hai năm đến dưới ba năm	70%
Từ ba năm trở lên	100%

Phân loại nợ và trích lập dự phòng cho các khoản nợ đã bán nhưng chưa thu được tiền

Đối với nợ đã bán nhưng chưa thu được tiền, Ngân hàng phân loại và trích lập dự phòng theo nguyên tắc phân loại nợ và xác định giá trị tài sản đảm bảo như trước khi bán nợ theo Thông tư 02 và Thông tư 09.

4.16 Hợp nhất kinh doanh và lợi thế thương mại

Hợp nhất kinh doanh được hạch toán theo phương pháp giá mua. Giá phí hợp nhất kinh doanh bao gồm giá trị hợp lý tại ngày diễn ra trao đổi của các tài sản đem trao đổi, các khoản nợ phải trả đã phát sinh hoặc đã thừa nhận và các công cụ vốn do bên mua phát hành để đổi lấy quyền kiểm soát bên bị mua và các chi phí liên quan trực tiếp đến việc hợp nhất kinh doanh. Tài sản, nợ phải trả có thể xác định được và những khoản nợ tiềm tàng phải gánh chịu trong hợp nhất kinh doanh của bên bị mua đều ghi nhận theo giá trị hợp lý tại ngày hợp nhất kinh doanh.

Lợi thế thương mại phát sinh từ hợp nhất kinh doanh được ghi nhận ban đầu theo giá gốc, là phần chênh lệch giữa giá phí hợp nhất kinh doanh so với phần sở hữu của bên mua trong giá trị hợp lý của tài sản, nợ phải trả có thể xác định được và các khoản nợ tiềm tàng đã ghi nhận. Nếu giá phí hợp nhất kinh doanh thấp hơn giá trị hợp lý của tài sản thuần của bên bị mua, phần chênh lệch đó sẽ được ghi nhận vào báo cáo kết quả hoạt động kinh doanh hợp nhất. Sau ghi nhận ban đầu, lợi thế thương mại được xác định giá trị bằng nguyên giá trừ đi giá trị phân bổ lũy kế. Lợi thế thương mại được phân bổ theo phương pháp đường thẳng trong thời gian hữu ích được ước tính là năm (5) năm.

4.17 Trái phiếu chuyển đổi

Trái phiếu chuyển đổi do Ngân hàng phát hành cho phép trái chủ chuyển đổi trái phiếu thành cổ phiếu phổ thông với một số lượng nhất định của Ngân hàng tại thời điểm phát hành trái phiếu chuyển đổi. Do đó, việc phát hành cổ phiếu thường hoặc cổ tức sau ngày phát hành sẽ có ảnh hưởng tới giá chuyển đổi và số lượng cổ phiếu sẽ được chuyển đổi vào ngày đáo hạn của trái phiếu chuyển đổi do các điều khoản chống pha loãng của trái phiếu chuyển đổi.

Ngân hàng phân loại trái phiếu chuyển đổi là nợ tài chính. Trái phiếu chuyển đổi được phân làm hai loại: (1) trái phiếu chuyển đổi bắt buộc khi các trái chủ ký cam kết chuyển đổi trái phiếu thành cổ phiếu tại ngày đáo hạn và (2) trái phiếu chuyển đổi thông thường khi các trái chủ có quyền chuyển đổi tại ngày đáo hạn. Cả hai loại trái phiếu chuyển đổi trên đều được phân loại là nợ phải trả tài chính trên bảng cân đối kế toán hợp nhất.

Cho mục đích trình bày báo cáo tài chính hợp nhất theo yêu cầu của Thông tư 49/2014/TT-NHNN, cấu phần vốn và cấu phần nợ của trái phiếu chuyển đổi được xác định và trình bày tại Thuyết minh số 25.3.

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

4. TÓM TẮT CÁC CHÍNH SÁCH KẾ TOÁN CHỦ YẾU (TIẾP THEO)

4.18 Vốn cổ phần

4.18.1 Cổ phiếu phổ thông

Cổ phiếu phổ thông được phân loại là vốn chủ sở hữu. Các chi phí tăng thêm liên quan trực tiếp đến giá phát hành cổ phiếu phổ thông được ghi nhận là một khoản giảm trừ vốn chủ sở hữu.

4.18.2 Thặng dư vốn cổ phần

Khi nhận được tiền góp vốn từ các cổ đông, chênh lệch giữa giá phát hành và mệnh giá cổ phiếu được ghi nhận vào tài khoản thặng dư vốn cổ phần trong vốn chủ sở hữu.

4.18.3 Các quỹ và dự trữ

Các quỹ dự trữ của Ngân hàng:

Ngân hàng thực hiện trích lập các quỹ dự trữ sau đây theo Luật các Tổ chức Tín dụng số 47/2010/QH12 và Nghị định số 57/2012/NĐ-CP và theo Điều lệ của Ngân hàng như sau:

	Tỷ lệ phần trăm của lợi nhuận sau thuế	Mức tối đa
Quỹ dự trữ bổ sung vốn cổ phần	5,00% lợi nhuận sau thuế	100,00% vốn điều lệ
Quỹ dự phòng tài chính	10,00% lợi nhuận sau thuế	25,00% vốn điều lệ

Các quỹ khác thuộc nguồn vốn chủ sở hữu được phân bổ từ lợi nhuận sau thuế. Việc phân bổ từ lợi nhuận sau thuế và việc sử dụng các quỹ khác phải được Đại Hội đồng Cổ đông phê duyệt. Các quỹ này không được quy định bởi luật pháp và được phép phân phối hết.

Các quỹ dự trữ của công ty con:

Công ty TNHH một thành viên Quản lý nợ và khai thác tài sản - Ngân hàng Thương mại Cổ phần Kỹ Thương Việt Nam:

Theo Thông tư số 27/2002/TT-BTC do Bộ Tài chính ban hành ngày 22 tháng 03 năm 2002, yêu cầu Công ty TNHH một thành viên Quản lý nợ và khai thác tài sản - Ngân hàng Thương mại Cổ phần Kỹ thương Việt Nam trích lập các quỹ được thực hiện tương tự như Ngân hàng.

Công ty TNHH Chứng khoán Kỹ thương và Công ty TNHH Quản lý Quỹ Kỹ thương:

Theo Thông tư số 146/2014/TT-BTC do Bộ Tài chính ban hành ngày 6 tháng 10 năm 2014, lợi nhuận thực hiện của công ty chứng khoán, công ty quản lý quỹ sau khi bù đắp lỗ năm trước theo quy định của Luật Thuế thu nhập doanh nghiệp và nộp thuế thu nhập doanh nghiệp được phân phối như sau:

	Tỷ lệ phần trăm của lợi nhuận sau thuế	Mức tối đa
Quỹ dự trữ bổ sung vốn điều lệ	5,00% lợi nhuận sau thuế	10,00% vốn cổ phần
Quỹ dự phòng tài chính	5,00% lợi nhuận sau thuế	10,00% vốn cổ phần

Quỹ dự phòng tài chính được dùng để bù đắp cho các khoản lỗ phát sinh trong quá trình kinh doanh. Các quỹ dự trữ pháp định này được trích vào cuối năm, không được phép phân phối và được phân loại là vốn chủ sở hữu.

Công ty Tài chính TNHH một thành viên Kỹ thương

Theo Nghị định số 57/2012/NĐ-CP do Chính phủ ban hành ngày 20 tháng 7 năm 2012, Công ty được yêu cầu trích lập các quỹ được thực hiện tương tự như Ngân hàng.

4.19 Ghi nhận doanh thu và chi phí

4.19.1 Thu nhập lãi

Thu nhập lãi được ghi nhận trong báo cáo kết quả hoạt động kinh doanh hợp nhất trên cơ sở dồn tích, ngoại trừ tiền lãi từ các khoản nợ được phân loại từ Nhóm 2 đến Nhóm 5 theo quy định được ghi nhận khi Ngân hàng thực thu được.

4.19.2 Thu nhập từ phí và hoa hồng

Thu nhập từ phí và hoa hồng được ghi nhận trong báo cáo kết quả hoạt động kinh doanh hợp nhất trên cơ sở dồn tích.

4.19.3 Thu nhập từ cổ tức

Thu nhập từ cổ tức bằng tiền được ghi nhận trong báo cáo kết quả hoạt động kinh doanh hợp nhất khi quyền nhận cổ tức bằng tiền của Ngân hàng được thiết lập.

Theo Thông tư số 244/TT-BTC ngày 31 tháng 12 năm 2009 do Bộ Tài chính ban hành, cổ tức được nhận dưới dạng cổ phiếu, cổ phiếu thưởng và quyền mua cổ phiếu cho các cổ đông hiện tại, cổ phiếu được chia từ lợi nhuận chưa phân phối không được ghi nhận là một khoản tăng giá trị khoản đầu tư và thu nhập không được ghi nhận trong báo cáo kết quả hoạt động kinh doanh hợp nhất. Thay vào đó, chỉ có thay đổi về số lượng cổ phiếu nắm giữ bởi Ngân hàng sẽ được cập nhật và trình bày.

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

4. TÓM TẮT CÁC CHÍNH SÁCH KẾ TOÁN CHỦ YẾU (TIẾP THEO)

4.19.4 Doanh thu và chi phí mua bán nợ

Doanh thu và chi phí bán nợ được ghi nhận theo Quyết định số 59/2006/QĐ-NHNN của NHNN về việc ban hành Quy chế mua, bán nợ của các tổ chức tín dụng. Kể từ ngày 1 tháng 9 năm 2015, doanh thu và chi phí bán nợ được ghi nhận theo Thông tư số 09/2015/TT-NHNN của NHNN quy định về hoạt động mua, bán nợ của các tổ chức tín dụng, chi nhánh ngân hàng nước ngoài.

Theo hướng dẫn tại Quyết định 59/2006/QĐ-NHNN và Thông tư 09/2015/TT-NHNN, phần chênh lệch giữa giá mua, bán nợ và giá trị ghi sổ khoản nợ của bên bán nợ được xử lý như sau:

- Đối với các khoản nợ đang được hạch toán nội bảng:
 - Trường hợp giá bán nợ cao hơn giá trị ghi sổ khoản nợ thì phần chênh lệch cao hơn được hạch toán vào thu nhập trong năm của Ngân hàng.
 - Trường hợp giá bán nợ thấp hơn giá trị ghi sổ khoản nợ thì phần chênh lệch thấp hơn được bù đắp từ tiền bồi thường của cá nhân, tập thể (trong trường hợp tổn thất đã được xác định do cá nhân, tập thể gây ra và phải bồi thường theo quy định), tiền bảo hiểm của tổ chức bảo hiểm và quỹ dự phòng rủi ro đã được trích lập trong chi phí, phần còn thiếu được hạch toán vào chi phí kinh doanh của Ngân hàng trong năm.
- Đối với các khoản nợ đang theo dõi ngoại bảng, khoản nợ đã xuất toán ra khỏi bảng cân đối kế toán, thì số tiền bán khoản nợ được hạch toán vào thu nhập khác của Ngân hàng.

Giá trị ghi sổ khoản nợ được mua, bán gồm giá trị ghi sổ số dư nợ gốc, dư nợ lãi của khoản nợ và các nghĩa vụ tài chính khác liên quan đến khoản nợ (nếu có) đến thời điểm mua, bán nợ đối với các khoản nợ đang được hạch toán nội bảng, ngoại bảng; hoặc trên sổ sách tại thời điểm xuất toán ngoại bảng hoặc tại thời điểm mua, bán nợ đối với khoản nợ đã xuất toán ra khỏi bảng cân đối kế toán hợp nhất.

Giá mua, bán nợ là số tiền bên mua nợ phải thanh toán cho bên bán nợ theo hợp đồng mua, bán nợ.

4.19.5 Chi phí lãi

Chi phí lãi được ghi nhận vào báo cáo kết quả hoạt động kinh doanh hợp nhất theo cơ sở dự chi.

4.20 Các nghiệp vụ bằng ngoại tệ

Tất cả các nghiệp vụ phát sinh của Ngân hàng được hạch toán theo nguyên tệ. Các khoản mục tiền tệ có gốc ngoại tệ được quy đổi ra đồng Việt Nam theo tỷ giá áp dụng tại ngày lập bảng cân đối kế toán hợp nhất, các khoản mục phi tiền tệ có gốc ngoại tệ được quy đổi ra đồng Việt Nam theo tỷ giá tại ngày phát sinh nghiệp vụ. Chênh lệch tỷ giá do đánh giá lại các tài sản và công nợ bằng ngoại tệ sang VNĐ trong năm được ghi nhận và theo dõi trên khoản mục “Chênh lệch tỷ giá hối đoái” trong phần “Vốn chủ sở hữu” trên bảng cân đối kế toán hợp nhất và được kết chuyển hết vào báo cáo kết quả hoạt động kinh doanh hợp nhất tại thời điểm cuối năm tài chính.

4.21 Thuế

Thuế thu nhập doanh nghiệp trên số lãi hoặc lỗ trong năm bao gồm thuế thu nhập hiện hành và thuế thu nhập hoãn lại. Thuế thu nhập doanh nghiệp được ghi nhận trong báo cáo kết quả hoạt động kinh doanh hợp nhất.

Thuế thu nhập hiện hành là khoản thuế dự kiến phải nộp dựa trên thu nhập chịu thuế trong năm, sử dụng các mức thuế suất có hiệu lực hoặc cơ bản có hiệu lực tại ngày kết thúc kỳ kế toán năm, và các khoản điều chỉnh thuế phải nộp liên quan đến năm trước.

Thuế thu nhập hoãn lại được tính theo phương pháp bảng cân đối kế toán cho các chênh lệch tạm thời giữa giá trị ghi sổ của các khoản mục tài sản và nợ phải trả cho mục đích báo cáo tài chính hợp nhất và giá trị xác định theo mục đích thuế. Giá trị của thuế thu nhập hoãn lại được ghi nhận dựa trên cách thức thu hồi hoặc thanh toán dự kiến đối với giá trị ghi sổ của các khoản mục tài sản và nợ phải trả, sử dụng các mức thuế suất có hiệu lực hoặc cơ bản có hiệu lực tại ngày kết thúc niên độ kế toán.

Tài sản thuế thu nhập hoãn lại chỉ được ghi nhận tương ứng với mức lợi nhuận chịu thuế chắc chắn trong tương lai mà lợi nhuận đó có thể dùng để khấu trừ với tài sản thuế thu nhập này. Tài sản thuế thu nhập hoãn lại được ghi giảm khi không còn chắc chắn thu được các lợi ích về thuế liên quan này.

4.22 Tài sản ủy thác quản lý giữ hộ

Các tài sản giữ cho mục đích ủy thác quản lý giữ hộ không được xem là tài sản của Ngân hàng và vì thế không được bao gồm trong báo cáo tài chính hợp nhất của Ngân hàng.

4.23 Các cam kết và nợ tiềm ẩn

Tại bất cứ thời điểm nào Ngân hàng cũng có các cam kết cấp tín dụng chưa thực hiện. Các cam kết này ở dưới dạng các khoản cho vay và thấu chi đã được phê duyệt. Ngân hàng cũng cung cấp các bảo lãnh tài chính và thư tín dụng để bảo lãnh việc thực hiện hợp đồng của khách hàng đối với bên thứ ba. Nhiều khoản cam kết và nợ tiềm ẩn sẽ đáo hạn mà không phát sinh bất kỳ một phần hay toàn bộ một khoản tạm ứng nào. Do đó các khoản cam kết và nợ tiềm ẩn này không phản ánh luồng lưu chuyển tiền tệ dự kiến trong tương lai.

Cam kết ngoại bảng bao gồm các khoản bảo lãnh, chấp nhận thanh toán và các cam kết cho vay không hủy ngang vô điều kiện và có thời gian thực hiện cụ thể.

Việc phân loại các khoản cam kết ngoại bảng được thực hiện chỉ nhằm mục đích quản lý, giám sát chất lượng hoạt động cấp tín dụng theo chính sách phân loại áp dụng đối với các khoản nợ như được trình bày tại Thuyết minh 4.5.

Theo Thông tư 02, Ngân hàng không cần phải trích lập dự phòng cho các cam kết ngoại bảng.

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

4. TÓM TẮT CÁC CHÍNH SÁCH KẾ TOÁN CHỦ YẾU (TIẾP THEO)

4.24 Các công cụ tài chính phái sinh

4.24.1 Các hợp đồng ngoại hối

Ngân hàng ký kết các hợp đồng ngoại hối kỳ hạn và hoán đổi nhằm tạo điều kiện cho khách hàng chuyển, điều chỉnh hoặc giảm rủi ro hối đoái hoặc các rủi ro thị trường khác đồng thời phục vụ mục đích kinh doanh của Ngân hàng.

Các hợp đồng kỳ hạn là các cam kết để thanh toán bằng tiền mặt tại một ngày trong tương lai dựa trên chênh lệch giữa các tỷ giá được xác định trước, được tính trên số tiền gốc danh nghĩa. Các hợp đồng kỳ hạn được ghi nhận theo giá trị danh nghĩa tại ngày giao dịch và được đánh giá lại cho mục đích lập báo cáo tài chính hợp nhất theo tỷ giá tại thời điểm kết thúc niên độ kế toán. Lãi hoặc lỗ đã hoặc chưa thực hiện được ghi nhận vào báo cáo kết quả hoạt động kinh doanh hợp nhất.

Các hợp đồng hoán đổi tiền tệ là các cam kết để thanh toán bằng tiền mặt tại một ngày trong tương lai dựa trên chênh lệch giữa các tỷ giá được xác định trước, được tính trên số tiền gốc danh nghĩa. Số tiền phụ trội hoặc chiết khấu do chênh lệch tỷ giá giao ngay tại ngày hiệu lực của hợp đồng và tỷ giá kỳ hạn này sẽ được ghi nhận ngay tại ngày hiệu lực của hợp đồng như một khoản mục tài sản nếu dương hoặc khoản mục nợ phải trả nếu âm trên bảng cân đối kế toán hợp nhất. Chênh lệch này sẽ được phân bổ theo phương pháp đường thẳng vào báo cáo kết quả kinh doanh hợp nhất trong suốt thời hạn của hợp đồng hoán đổi.

4.24.2 Các hợp đồng hoán đổi lãi suất

Giá trị cam kết trong các giao dịch hợp đồng hoán đổi lãi suất không được ghi nhận trên bảng cân đối kế toán hợp nhất. Chênh lệch lãi suất hoán đổi được ghi nhận vào báo cáo kết quả hoạt động kinh doanh hợp nhất trên cơ sở dồn tích.

4.24.3 Các hợp đồng hàng hóa tương lai

Ngân hàng thực hiện dịch vụ môi giới cho khách hàng để ký kết các hợp đồng hàng hóa tương lai, do vậy giá trị các hợp đồng này không được ghi nhận trên bảng cân đối kế toán hợp nhất. Thu nhập từ các hoạt động môi giới này được ghi nhận vào báo cáo kết quả hoạt động kinh doanh hợp nhất.

4.25 Cấn trừ/(bù trừ)

Tài sản và nợ phải trả tài chính được cấn trừ và thể hiện giá trị ròng trên bảng cân đối kế toán hợp nhất chỉ khi Ngân hàng có quyền hợp pháp để thực hiện việc bù trừ và Ngân hàng dự định thanh toán tài sản và nợ phải trả theo giá trị ròng hoặc việc tất toán tài sản và nợ phải trả xảy ra đồng thời.

4.26 Lợi ích của nhân viên

4.26.1 Trợ cấp nghỉ hưu

Nhân viên Ngân hàng khi nghỉ hưu sẽ được nhận trợ cấp về hưu từ Bảo hiểm Xã hội thuộc Bộ Lao động và Thương binh Xã hội. Ngân hàng sẽ phải đóng bảo hiểm xã hội cho mỗi nhân viên bằng 18% lương cơ bản hàng tháng của họ. Ngoài ra, Ngân hàng không phải có một nghĩa vụ nào khác.

4.26.2 Trợ cấp thôi việc

Theo Điều 48 Bộ Luật Lao động số 10/2012/QH13 có hiệu lực ngày 1 tháng 5 năm 2013, Ngân hàng có nghĩa vụ chi trả trợ cấp thôi việc bằng một nửa tháng lương cho mỗi năm làm việc tính đến ngày 31 tháng 12 năm 2008 cộng với các trợ cấp khác (nếu có) cho những nhân viên tự nguyện thôi việc. Từ ngày 1 tháng 1 năm 2009, mức lương bình quân tháng được tính để thanh toán trợ cấp thôi việc sẽ căn cứ theo mức lương bình quân của sáu tháng gần nhất tính đến thời điểm người lao động thôi việc.

4.26.3 Trợ cấp thất nghiệp

Theo Thông tư số 32/2010/TT-BLĐTBXH hướng dẫn Nghị định số 127/2008/NĐ-CP về bảo hiểm thất nghiệp, từ ngày 1 tháng 1 năm 2009, Ngân hàng có nghĩa vụ đóng bảo hiểm thất nghiệp với mức bằng 1% quỹ tiền lương, tiền công đóng bảo hiểm thất nghiệp của những người tham gia bảo hiểm thất nghiệp và trích 1% tiền lương, tiền công tháng đóng bảo hiểm thất nghiệp của từng người lao động để đóng cùng lúc vào Quỹ Bảo hiểm Thất nghiệp.

4.27 Các công cụ tài chính

Nhằm mục đích duy nhất là cung cấp các thông tin thuyết minh về tầm quan trọng của các công cụ tài chính đối với tình hình tài chính và kết quả hoạt động kinh doanh và tính chất và mức độ rủi ro phát sinh từ các công cụ tài chính theo Thông tư số 210/2009/TT-BTC, Ngân hàng phân loại các công cụ tài chính như sau:

4.27.1 Tài sản tài chính

Tài sản tài chính được xác định theo giá trị hợp lý thông qua Báo cáo kết quả hoạt động kinh doanh

Tài sản tài chính được xác định theo giá trị hợp lý thông qua Báo cáo kết quả hoạt động kinh doanh là một tài sản tài chính thỏa mãn một trong các điều kiện sau:

- Tài sản tài chính được phân loại vào nhóm nắm giữ để kinh doanh. Tài sản tài chính được phân loại vào nhóm nắm giữ để kinh doanh, nếu:
 - tài sản được mua chủ yếu cho mục đích bán lại trong thời gian ngắn;
 - có bằng chứng về việc kinh doanh công cụ đó nhằm mục đích thu lợi ngắn hạn; hoặc
 - công cụ tài chính phái sinh (ngoại trừ các công cụ tài chính phái sinh được xác định là một hợp đồng bảo lãnh tài chính hoặc một công cụ phòng ngừa rủi ro hiệu quả).
- Tại thời điểm ghi nhận ban đầu, Ngân hàng xếp tài sản tài chính vào nhóm xác định theo giá trị hợp lý thông qua Báo cáo kết quả hoạt động kinh doanh.

Các khoản đầu tư nắm giữ đến ngày đáo hạn

Các khoản đầu tư nắm giữ đến ngày đáo hạn là các tài sản tài chính phi phái sinh với các khoản thanh toán cố định hoặc có thể xác định và có kỳ đáo hạn cố định mà Ngân hàng có ý định và có khả năng giữ đến ngày đáo hạn, ngoại trừ:

- các tài sản tài chính mà tại thời điểm ghi nhận ban đầu đã được Ngân hàng xếp vào nhóm xác định theo giá trị hợp lý thông qua Báo cáo kết quả hoạt động kinh doanh;
- các tài sản tài chính đã được xếp vào nhóm sẵn sàng để bán; và
- các tài sản tài chính thỏa mãn định nghĩa về các khoản cho vay và phải thu.

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

4. TÓM TẮT CÁC CHÍNH SÁCH KẾ TOÁN CHỦ YẾU (TIẾP THEO)

4.27 Các công cụ tài chính (tiếp theo)

4.27.1 Tài sản tài chính (tiếp theo)

Các khoản cho vay và phải thu

Các khoản cho vay và phải thu là các tài sản tài chính phi phái sinh với các khoản thanh toán cố định hoặc có thể xác định và không được niêm yết trên thị trường, ngoại trừ:

- các khoản mà có ý định bán ngay hoặc sẽ bán trong tương lai gần được phân loại là tài sản nắm giữ vì mục đích kinh doanh, và các loại mà tại thời điểm ghi nhận ban đầu được xếp vào nhóm xác định theo giá trị hợp lý thông qua Báo cáo kết quả hoạt động kinh doanh;
- các khoản được xếp vào nhóm sẵn sàng để bán tại thời điểm ghi nhận ban đầu; hoặc
- các khoản mà có thể không thu hồi được phần lớn giá trị đầu tư ban đầu, không phải do suy giảm chất lượng tín dụng, và được phân loại vào nhóm sẵn sàng để bán.

Tài sản tài chính sẵn sàng để bán

Tài sản tài chính sẵn sàng để bán là các tài sản tài chính phi phái sinh được xác định là sẵn sàng để bán hoặc không được phân loại là:

- các tài sản tài chính xác định theo giá trị hợp lý thông qua Báo cáo kết quả hoạt động kinh doanh;
- các khoản đầu tư giữ đến ngày đáo hạn; hoặc
- các khoản cho vay và các khoản phải thu.

4.27.2 Nợ phải trả tài chính

Nợ phải trả tài chính được xác định theo giá trị hợp lý thông qua Báo cáo kết quả hoạt động kinh doanh

Nợ phải trả tài chính được xác định theo giá trị hợp lý thông qua Báo cáo kết quả hoạt động kinh doanh là một khoản nợ phải trả tài chính thỏa mãn một trong các điều kiện sau:

- Nợ phải trả tài chính được phân loại vào nhóm nắm giữ để kinh doanh. Một khoản nợ phải trả tài chính được phân loại vào nhóm nắm giữ để kinh doanh nếu:
 - khoản nợ đó được tạo ra chủ yếu cho mục đích mua lại trong thời gian ngắn;
 - có bằng chứng về việc kinh doanh công cụ đó nhằm mục đích thu lợi ngắn hạn; hoặc
 - là công cụ tài chính phái sinh (ngoại trừ các công cụ tài chính phái sinh được xác định là một hợp đồng bảo lãnh tài chính hoặc một công cụ phòng ngừa rủi ro hiệu quả).
- Tại thời điểm ghi nhận ban đầu, xếp nợ phải trả tài chính vào nhóm xác định theo giá trị hợp lý thông qua Báo cáo kết quả hoạt động kinh doanh.

Nợ phải trả tài chính được xác định theo giá trị phân bổ

Các khoản nợ phải trả tài chính không được phân loại là nợ phải trả tài chính được xác định theo giá trị hợp lý thông qua Báo cáo kết quả hoạt động kinh doanh hợp nhất sẽ được phân loại là nợ phải trả tài chính được xác định theo giá trị phân bổ.

Việc phân loại các công cụ tài chính kể trên chỉ nhằm mục đích trình bày và thuyết minh và không nhằm mục đích mô tả phương pháp xác định giá trị của các công cụ tài chính. Các chính sách kế toán về xác định giá trị của các công cụ tài chính được trình bày trong các thuyết minh liên quan khác.

4.28 Các khoản mục không có số dư

Các khoản mục không được trình bày trên báo cáo tài chính hợp nhất này theo Thông tư số 49/2014/TT-NHNN về chế độ báo cáo tài chính đối với các tổ chức tín dụng do NHNN ban hành ngày 31 tháng 12 năm 2014 là các khoản mục không có số dư.

5. TIỀN MẶT, VÀNG BẠC

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Tiền mặt bằng VND	2.187.535	2.290.289
Tiền mặt bằng ngoại tệ	733.126	432.421
Vàng tiền tệ	36.047	31.589
	2.956.708	2.754.299

6. TIỀN GỬI TẠI NGÂN HÀNG NHÀ NƯỚC VIỆT NAM

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Tiền gửi thanh toán tại NHNN		
- Bằng VND	1.744.926	2.085.467
- Bằng ngoại tệ	788.949	591.836
	2.533.875	2.677.303

Tiền gửi tại NHNN bao gồm quỹ dự trữ bắt buộc và tài khoản tiền gửi thanh toán.

Theo quy định của NHNN về dự trữ bắt buộc, các ngân hàng được phép duy trì một số dư thả nổi tại tài khoản dự trữ bắt buộc. Số dư bình quân dự trữ bắt buộc hàng tháng phải không được thấp hơn tỷ lệ dự trữ bắt buộc nhân với bình quân số dư tiền gửi của tháng trước tại Ngân hàng như sau:

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

6. TIỀN GỬI TẠI NGÂN HÀNG NHÀ NƯỚC VIỆT NAM (TIẾP THEO)

	Tỷ lệ dự trữ bắt buộc	
	31/12/2016	31/12/2015
Tiền gửi bằng ngoại tệ có thời hạn dưới 12 tháng	8,00%	8,00%
Tiền gửi bằng ngoại tệ có thời hạn từ 12 tháng trở lên	6,00%	6,00%
Tiền gửi bằng VNĐ có thời hạn dưới 12 tháng	3,00%	3,00%
Tiền gửi bằng VNĐ có thời hạn từ 12 tháng trở lên	1,00%	1,00%

Lãi suất năm tại thời điểm cuối năm như sau:

	31/12/2016	31/12/2015
Tiền gửi bằng VNĐ		
Trong mức dự trữ bắt buộc	0,10%	0,10%
Ngoài mức dự trữ bắt buộc	0,00%	0,00%
Tiền gửi bằng USD		
Trong mức dự trữ bắt buộc	0,00%	0,00%
Ngoài mức dự trữ bắt buộc	0,05%	0,05%

7. TIỀN GỬI VÀ CHO VAY CÁC TCTD KHÁC

7.1 Tiền gửi tại các TCTD khác

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Tiền gửi không kỳ hạn	1.510.529	1.622.165
- Bằng VNĐ	224.066	51.623
- Bằng ngoại tệ	1.286.463	1.570.542
Tiền gửi có kỳ hạn	7.548.413	5.865.850
- Bằng VNĐ	6.185.634	4.957.415
- Bằng ngoại tệ	1.362.779	908.435
	9.058.942	7.488.015

Lãi suất năm của các khoản tiền gửi tại các TCTD khác tại thời điểm cuối năm như sau:

	31/12/2016	31/12/2015
Tiền gửi không kỳ hạn		
- Bằng VNĐ	0,15% - 0,3%	0,15%
- Bằng ngoại tệ	0,00%	0,01% - 0,15%
Tiền gửi có kỳ hạn		
- Bằng VNĐ	3,20% - 9,60%	4,00% - 9,60%
- Bằng ngoại tệ	0,80% - 1,70%	0,30% - 1,60%

7.2 Cho vay các TCTD khác

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Bằng VNĐ	8.624.954	4.918.182
Bằng ngoại tệ	3.914.978	2.356.355
	12.539.932	7.274.537

Lãi suất năm của các khoản cho vay các TCTD khác tại thời điểm cuối năm như sau:

	31/12/2016	31/12/2015
Cho vay các TCTD khác		
- Bằng VNĐ	2,40% - 7,00%	4,10% - 8,00%
- Bằng ngoại tệ	1,50% - 3,60%	1,00% - 1,80%

7.3 Chất lượng dư nợ tiền gửi và cho vay các TCTD khác

Phân tích chất lượng dư nợ tiền gửi (không bao gồm tiền gửi không kỳ hạn) và cho vay các TCTD khác như sau:

Nhóm nợ	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Nợ đủ tiêu chuẩn	20.088.345	13.140.387

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

8. CHỨNG KHOÁN KINH DOANH

	31/12/2016 triệu đồng	31/12/2015 (phân loại lại) triệu đồng
Chứng khoán Nợ	8.035.905	1.842.845
- Trái phiếu Chính phủ	5.823.972	-
- Trái phiếu do các TCTD trong nước phát hành	960.155	104.413
<i>Trong đó: Trái phiếu được Chính phủ bảo lãnh thanh toán</i>	<i>960.155</i>	<i>-</i>
- Trái phiếu do các TCKT trong nước phát hành	1.251.778	1.738.432
Chứng khoán Vốn	-	42.253
- Cổ phiếu do các TCTD trong nước phát hành	-	42.253
- Cổ phiếu do các TCKT trong nước phát hành	-	-
Dự phòng chứng khoán kinh doanh	(11.285)	(9.105)
<i>Trong đó: Dự phòng chung chứng khoán nợ</i>	<i>(11.285)</i>	<i>(9.105)</i>
	8.024.620	1.875.993

Tình hình biến động dự phòng chứng khoán kinh doanh cho năm tài chính kết thúc ngày 31 tháng 12 năm 2016 như sau:

	Dự phòng chung triệu đồng
Tại ngày 01/01/2016	9.105
Trích lập dự phòng trong năm (<i>Thuyết minh 30</i>)	11.551
Hoàn nhập dự phòng trong năm (<i>Thuyết minh 30</i>)	(9.371)
Tại ngày 31/12/2016	11.285

Tình hình biến động dự phòng chứng khoán kinh doanh cho năm tài chính kết thúc ngày 31 tháng 12 năm 2015 như sau:

	Dự phòng cụ thể triệu đồng	Dự phòng chung triệu đồng	Dự phòng giảm giá triệu đồng	Tổng cộng triệu đồng
Tại ngày 01/01/2015	-	-	3.072	3.072
Trích lập dự phòng trong năm (<i>Thuyết minh 30</i>)	3.786	10.230	-	14.016
Hoàn nhập dự phòng trong năm (<i>Thuyết minh 30</i>)	(3.786)	(1.125)	(3.072)	(7.983)
Tại ngày 31/12/2015	-	9.105	-	9.105

Tình trạng niêm yết của chứng khoán kinh doanh như sau:

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Chứng khoán Nợ	8.035.905	1.842.845
- Đã niêm yết	6.822.527	-
- Chưa niêm yết	1.213.378	1.842.845
Chứng khoán Vốn	-	42.253
- Chưa niêm yết	-	42.253
	8.035.905	1.885.098

9. CHO VAY KHÁCH HÀNG

	31/12/2016 triệu đồng	31/12/2015 (phân loại lại) triệu đồng
Cho vay các tổ chức kinh tế, cá nhân trong nước	141.203.267	110.381.694
Cho vay chiết khấu công cụ chuyển nhượng và các giấy tờ có giá	1.038.376	1.408.056
Các khoản trả thay khách hàng	2.166	-
Cho vay bằng vốn tài trợ, ủy thác đầu tư	362.158	387.063
Cho vay các tổ chức kinh tế và cá nhân nước ngoài	10.037	3.076
	142.616.004	112.179.889

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

9. CHO VAY KHÁCH HÀNG (TIẾP THEO)

Mức lãi suất cho vay khách hàng tại thời điểm cuối năm như sau:

	31/12/2016	31/12/2015
Cho vay bằng VNĐ	0,84% - 21,84%	0,00% - 21,84%
Cho vay bằng ngoại tệ	0,00% - 5,70%	0,00% - 6,50%

9.1. Phân tích chất lượng nợ cho vay

	31/12/2016		31/12/2015 (phân loại lại)	
	triệu đồng	%	triệu đồng	%
Nợ đủ tiêu chuẩn	138.203.644	96,91	108.565.644	96,77
Nợ cần chú ý	2.166.056	1,52	1.750.539	1,56
Nợ dưới tiêu chuẩn	396.736	0,28	309.301	0,28
Nợ nghi ngờ	474.551	0,33	537.739	0,48
Nợ có khả năng mất vốn	1.375.017	0,96	1.016.666	0,91
	142.616.004	100,00	112.179.889	100,00

Theo báo cáo tình hình thực hiện cơ cấu lại thời hạn trả nợ và giữ nguyên nhóm nợ của Ngân hàng gửi NHNN, tại ngày 31 tháng 12 năm 2016, số dư của các khoản nợ được cơ cấu lại thời hạn trả nợ và giữ nguyên nhóm nợ theo Điều 10, Khoản 3a của Thông tư 02/2013/TT-NHNN và Quyết định 780/QĐ-NHNN trước đây như sau:

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Phần dư nợ được điều chỉnh kỳ hạn trả nợ, gia hạn nợ của các khoản nợ được giữ nguyên nhóm 1 (Nợ đủ tiêu chuẩn)	750.020	2.227.184
Phần dư nợ được điều chỉnh kỳ hạn trả nợ, gia hạn nợ của các khoản nợ được giữ nguyên nhóm 2 (Nợ cần chú ý)	1.033	18.079
	751.053	2.245.263

9.2. Phân tích dư nợ theo thời gian cho vay gốc

	31/12/2016		31/12/2015 (phân loại lại)	
	triệu đồng	%	triệu đồng	%
Nợ ngắn hạn	35.884.319	25,16	30.492.970	27,18
Nợ trung hạn	62.492.501	43,82	45.690.256	40,73
Nợ dài hạn	44.239.184	31,02	35.996.663	32,09
	142.616.004	100,00	112.179.889	100,00

9.3. Phân tích dư nợ theo ngành nghề kinh doanh

	31/12/2016		31/12/2015 (phân loại lại)	
	triệu đồng	%	triệu đồng	%
Cho vay các tổ chức kinh tế	80.972.179	56,78	62.056.029	55,32
Nông nghiệp, lâm nghiệp và thủy sản	66.167	0,05	172.336	0,15
Khai khoáng	1.528.042	1,07	2.234.085	1,99
Công nghiệp chế biến, chế tạo	16.793.775	11,78	13.317.353	11,87
Sản xuất và phân phối điện, khí đốt và nước nóng, hơi nước và điều hòa không khí	1.270.437	0,89	1.030.914	0,92
Cung cấp nước; hoạt động quản lý và xử lý rác thải, nước thải	24.549	0,02	67.045	0,06
Xây dựng	7.329.029	5,14	4.542.728	4,05
Bán buôn và bán lẻ; sửa chữa mô tô, ô tô, xe máy và xe có động cơ khác	10.798.437	7,57	8.395.698	7,48
Vận tải kho bãi	6.045.594	4,24	7.096.432	6,33
Dịch vụ lưu trú và ăn uống	2.370.756	1,66	236.939	0,21
Thông tin và truyền thông	894.777	0,63	1.799.047	1,60
Hoạt động tài chính, ngân hàng và bảo hiểm	3.911.569	2,74	1.849.102	1,65
Hoạt động kinh doanh bất động sản	24.182.046	16,96	17.579.947	15,68
Hoạt động chuyên môn, khoa học và công nghệ	161.191	0,11	66.708	0,06
Hoạt động hành chính và dịch vụ hỗ trợ	462.050	0,32	382.823	0,34
Hoạt động của Đảng cộng sản, Tổ chức Chính trị - Xã hội, Quản lý Nhà nước, An ninh Quốc phòng; Bảo hiểm Xã hội bắt buộc	-	0,00	1.200	0,00
Giáo dục và đào tạo	31.624	0,02	47.336	0,04
Y tế và hoạt động trợ giúp xã hội	97.574	0,07	74.458	0,07
Nghệ thuật, vui chơi và giải trí	80.563	0,06	47.039	0,04
Hoạt động dịch vụ khác	4.285.579	3,00	1.366.745	1,22
Hoạt động làm thuê các công việc trong các hộ gia đình, sản xuất sản phẩm vật chất và dịch vụ tự tiêu dùng của hộ gia đình	638.420	0,45	1.748.094	1,56
Cho vay cá nhân	61.643.825	43,22	50.123.860	44,68
	142.616.004	100,00	112.179.889	100,00

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

9. CHO VAY KHÁCH HÀNG (TIẾP THEO)

9.4. Phân tích dư nợ theo loại hình doanh nghiệp

	31/12/2016		31/12/2015 (phân loại lại)	
	triệu đồng	%	triệu đồng	%
Cho vay các tổ chức kinh tế	80.972.179	56,78	62.056.029	55,32
Công ty trách nhiệm hữu hạn nhà nước	3.795.377	2,66	3.883.063	3,46
Công ty trách nhiệm hữu hạn khác	32.321.234	22,66	35.341.185	31,50
Công ty cổ phần có vốn cổ phần của nhà nước	283.305	0,20	566.505	0,50
Công ty cổ phần khác	41.220.658	28,91	20.183.279	18,00
Doanh nghiệp tư nhân	881.741	0,62	903.358	0,81
Doanh nghiệp có vốn đầu tư nước ngoài	1.701.518	1,19	760.975	0,68
Hợp tác xã và liên hiệp hợp tác xã	31.547	0,02	90.141	0,08
Đơn vị hành chính sự nghiệp, đảng, đoàn thể và hiệp hội	422.558	0,30	166.913	0,15
Khác	314.241	0,22	160.610	0,14
Cho vay cá nhân	61.643.825	43,22	50.123.860	44,68
	142.616.004	100,00	112.179.889	100,00

10. DỰ PHÒNG RỦI RO CHO VAY KHÁCH HÀNG

Dự phòng rủi ro cho vay khách hàng như sau:

	31/12/2016 triệu đồng	31/12/2015 (phân loại lại) triệu đồng
Dự phòng chung	1.001.355	756.015
Dự phòng cụ thể	494.120	411.226
	1.495.475	1.167.241

Thay đổi dự phòng rủi ro cho vay khách hàng cho năm tài chính kết thúc ngày 31 tháng 12 năm 2016 như sau:

	Dự phòng cụ thể triệu đồng	Dự phòng chung triệu đồng	Tổng cộng triệu đồng
Tại ngày 01/01/2016	411.226	756.015	1.167.241
Trích lập dự phòng trong năm(Thuyết minh 35)	4.014.875	474.998	4.489.873
Hoàn nhập dự phòng trong năm(Thuyết minh 35)	(201.729)	(229.658)	(431.387)
Số dự phòng đã sử dụng để xử lý rủi ro	(3.730.252)	-	(3.730.252)
Tại ngày 31/12/2016	494.120	1.001.355	1.495.475

Thay đổi dự phòng rủi ro cho vay khách hàng cho năm tài chính kết thúc ngày 31 tháng 12 năm 2015 như sau:

	Dự phòng cụ thể triệu đồng	Dự phòng chung triệu đồng	Tổng cộng triệu đồng
Tại ngày 01/01/2015	396.382	563.395	959.777
Nhận chuyển giao từ công ty con tại thời điểm nhận quyền kiểm soát	37.566	3.471	41.037
Dự phòng rủi ro trích lập trong năm(Thuyết minh 35)	1.301.377	412.607	1.713.984
Dự phòng rủi ro hoàn nhập trong năm (Thuyết minh 35)	(218.236)	(223.458)	(441.694)
Số dự phòng đã sử dụng để xử lý rủi ro	(1.105.863)	-	(1.105.863)
Tại ngày 31/12/2015	411.226	756.015	1.167.241

11. HOẠT ĐỘNG MUA NỢ

	31/12/2016 triệu đồng	31/12/2015 (phân loại lại) triệu đồng
Mua nợ bằng VNĐ	19.466	32.241
Dự phòng rủi ro hoạt động mua nợ	(973)	(1.612)
	18.493	30.629

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

11. HOẠT ĐỘNG MUA NỢ (TIẾP THEO)

Chi tiết giá trị nợ gốc, lãi của các khoản nợ đã mua như sau:

	31/12/2016 triệu đồng	31/12/2015 (phân loại lại) triệu đồng
Nợ gốc đã mua	54.821	67.366
Lãi của khoản nợ đã mua	21.538	21.768
	76.359	89.134

Thay đổi dự phòng rủi ro hoạt động mua nợ như sau:

	2016 triệu đồng	2015 (phân loại lại) triệu đồng
Số dư đầu năm	1.612	491
Trích lập/(hoàn nhập) dự phòng trong năm (Thuyết minh 35)	(639)	1.121
Số dư cuối năm	973	1.612

12. CHỨNG KHOÁN ĐẦU TƯ

Chứng khoán đầu tư tại thời điểm cuối năm bao gồm:

	31/12/2016 triệu đồng	31/12/2015 (phân loại lại) triệu đồng
Chứng khoán đầu tư sẵn sàng để bán	38.575.369	39.243.607
- Chứng khoán nợ	38.428.116	39.138.605
- Chứng khoán vốn	147.253	105.002
Chứng khoán đầu tư giữ đến ngày đáo hạn	8.560.113	6.902.350
- Trái phiếu đặc biệt VAMC	2.922.058	3.741.995
- Chứng khoán nợ khác	5.638.055	3.160.355
Dự phòng chứng khoán đầu tư	(1.460.558)	(1.128.768)
	45.674.924	45.017.189

12.1 Chứng khoán đầu tư sẵn sàng để bán

	31/12/2016 triệu đồng	31/12/2015 (phân loại lại) triệu đồng
Chứng khoán Nợ	38.428.116	39.138.605
Trái phiếu Chính phủ	15.483.278	19.461.753
Chứng khoán Nợ do các TCTD khác trong nước phát hành <i>Trong đó: Trái phiếu được Chính phủ bảo lãnh thanh toán</i>	14.858.346	11.538.010
	10.156.005	6.300.484
Chứng khoán Nợ do các TCKT trong nước phát hành	8.086.492	8.138.842
Chứng khoán Vốn	147.253	105.002
Chứng khoán Vốn do các TCKT khác trong nước phát hành	2.255	2.255
Chứng khoán Vốn do các TCTD trong nước phát hành	144.998	102.747
Dự phòng chứng khoán đầu tư sẵn sàng để bán	(76.996)	(89.865)
Dự phòng chung	(76.996)	(89.865)
	38.498.373	39.153.742

12.2 Chứng khoán đầu tư giữ đến ngày đáo hạn (không bao gồm trái phiếu đặc biệt do VAMC phát hành)

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Chứng khoán Nợ	5.638.055	3.160.355
Trái phiếu Chính phủ	571.803	874.355
Chứng khoán Nợ do các TCTD khác trong nước phát hành	30.001	30.000
Chứng khoán Nợ do các TCKT khác trong nước phát hành	5.036.251	2.256.000
Dự phòng chứng khoán đầu tư giữ đến ngày đáo hạn	(16.022)	(16.920)
Dự phòng chung	(16.022)	(16.920)
	5.622.033	3.143.435

12.3 Trái phiếu đặc biệt do VAMC phát hành

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Mệnh giá trái phiếu đặc biệt	2.922.058	3.741.995
Dự phòng trái phiếu đặc biệt	(1.367.540)	(1.021.983)
	1.554.518	2.720.012

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

12. CHỨNG KHOÁN ĐẦU TƯ (TIẾP THEO)

12.4 Phân tích chất lượng chứng khoán được phân loại là tài sản có rủi ro tín dụng

Phân tích chất lượng chứng khoán (không bao gồm trái phiếu đặc biệt do VAMC phát hành) được phân loại là tài sản có rủi ro tín dụng tại thời điểm cuối năm như sau:

Phân loại	31/12/2016 triệu đồng	31/12/2015 (phân loại lại) triệu đồng
Nợ đủ tiêu chuẩn	15.903.094	15.090.593

12.5 Dự phòng chứng khoán đầu tư

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Dự phòng chung trái phiếu doanh nghiệp chưa niêm yết (*)	93.018	106.785
Dự phòng trái phiếu đặc biệt VAMC (**)	1.367.540	1.021.983
	1.460.558	1.128.768

(*) Tình hình biến động dự phòng rủi ro tín dụng cho trái phiếu doanh nghiệp chưa niêm yết cho năm tài chính kết thúc ngày 31 tháng 12 năm 2016 như sau:

	Dự phòng chung triệu đồng
Tại ngày 01/01/2016	106.785
Trích lập dự phòng trong năm (Thuyết minh 31)	24.781
Hoàn nhập dự phòng trong năm (Thuyết minh 31)	(38.548)
Tại ngày 31/12/2016	93.018

Tình hình biến động dự phòng rủi ro tín dụng cho trái phiếu doanh nghiệp chưa niêm yết cho năm tài chính kết thúc ngày 31 tháng 12 năm 2015 như sau:

	Dự phòng cụ thể triệu đồng	Dự phòng chung triệu đồng	Tổng cộng triệu đồng
Tại ngày 01/01/2015	319.247	140.272	459.519
Nhận chuyển giao từ công ty con tại thời điểm hợp nhất	43.277	-	43.277
Trích lập dự phòng trong năm (Thuyết minh 31)	149.239	67.101	216.340
Hoàn nhập dự phòng trong năm (Thuyết minh 31)	(176.303)	(100.588)	(276.891)
Số dự phòng đã sử dụng trong năm	(335.460)	-	(335.460)
Tại ngày 31/12/2015	-	106.785	106.785

(**) Tình hình biến động dự phòng trái phiếu VAMC như sau:

	2016 triệu đồng	2015 triệu đồng
Số dư đầu năm	1.021.983	463.635
Trích lập dự phòng trong năm (Thuyết minh 35)	879.386	686.611
Hoàn nhập dự phòng trong năm (Thuyết minh 35)	(155.456)	(128.263)
Số dự phòng đã sử dụng trong năm	(378.373)	-
Số dư cuối năm	1.367.540	1.021.983

13. GÓP VỐN, ĐẦU TƯ DÀI HẠN

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Đầu tư dài hạn khác	582.672	601.230
Dự phòng giảm giá góp vốn, đầu tư dài hạn	(4.926)	(4.079)
	577.746	597.151

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

13. GÓP VỐN, ĐẦU TƯ DÀI HẠN (TIẾP THEO)

13.1 Đầu tư dài hạn khác

	31/12/2016		31/12/2015	
	Tỷ lệ năm giữ	Giá gốc	Tỷ lệ năm giữ	Giá gốc
	%	triệu đồng	%	triệu đồng
Tổng Công ty Hàng Không Việt Nam	2,08	570.405	2,28	570.405
Công ty CP Đầu tư TCO Việt Nam	-	-	5,77	16.500
Công ty CP Sàn Giao Dịch Bất Động Sản Việt Nam	11,00	660	11,00	660
Công ty CP Dịch vụ bảo vệ Kỹ An	-	-	11,00	748
Công ty CP Dịch vụ, thương mại và đầu tư Sao Thủy	-	-	10,00	600
Công ty TNHH thương mại đầu tư và kinh doanh BDS Huế	-	-	0,50	50
Công ty CP Tư vấn và Đầu tư TCBOND	10,00	600	10,00	600
Công ty CP Đầu tư PCB	6,64	7.962	6,64	7.962
Hiệp hội Viễn thông Tài chính Liên ngân hàng toàn thế giới	0,00	1.005	0,00	1.005
Công ty Đào tạo và Tư vấn Nghiệp vụ Ngân hàng	7,79	1.040	9,87	1.040
Công ty CP Chuyển mạch Tài chính Quốc gia	0,42	1.000	0,52	1.000
Công ty CP phát triển Dự án Techcom Developer	-	-	11,00	660
		582.672		601.230

13.2 Dự phòng giảm giá góp vốn, đầu tư dài hạn

	2016 triệu đồng	2015 triệu đồng
Số dư đầu năm	4.079	3.842
Trích lập dự phòng trong năm (Thuyết minh 34)	847	237
Số dư cuối năm	4.926	4.079

14. TÀI SẢN CỐ ĐỊNH

14.1. Tài sản cố định hữu hình

Biến động của tài sản cố định hữu hình trong năm 2016 như sau:

Đơn vị: triệu đồng

	Nhà cửa, vật kiến trúc	Máy móc thiết bị	Phương tiện vận tải	TSCĐ khác	Tổng cộng
Nguyên giá					
Số dư tại ngày 01/01/2016	103.356	1.089.097	146.967	2.578	1.341.998
Mua trong năm	138.042	40.366	8.314	-	186.722
Tăng khác	-	39	-	-	39
Thanh lý, nhượng bán	(208)	(6.107)	(1.936)	(90)	(8.341)
Giảm khác	-	(1.787)	-	(344)	(2.131)
Số dư tại ngày 31/12/2016	241.190	1.121.608	153.345	2.144	1.518.287
Giá trị hao mòn lũy kế					
Số dư tại ngày 01/01/2016	15.786	714.147	72.081	1.837	803.851
Khấu hao trong năm	6.279	125.677	14.017	214	146.187
Tăng khác	3	-	131	-	134
Thanh lý, nhượng bán	(208)	(5.420)	(1.683)	(90)	(7.401)
Giảm khác	-	(950)	-	(370)	(1.320)
Số dư tại ngày 31/12/2016	21.860	833.454	84.546	1.591	941.451
Giá trị còn lại					
Tại ngày 01/01/2016	87.570	374.950	74.886	741	538.147
Tại ngày 31/12/2016	219.330	288.154	68.799	553	576.836

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

14. TÀI SẢN CỐ ĐỊNH (TIẾP THEO)

14.1. Tài sản cố định hữu hình (tiếp theo)

Biến động của tài sản cố định hữu hình trong năm 2015 như sau:

Đơn vị: triệu đồng

	Nhà cửa, vật kiến trúc	Máy móc thiết bị	Phương tiện vận tải	TSCĐ khác	Tổng cộng
Nguyên giá					
Số dư tại ngày 01/01/2015	105.774	1.105.144	146.814	3.667	1.361.399
Mua trong năm	25.041	41.642	10.218	-	76.901
Tăng khác	14	679	3.313	214	4.220
Thanh lý, nhượng bán	(27.415)	(24.788)	(13.378)	(1.118)	(66.699)
Giảm khác	(58)	(33.580)	-	(185)	(33.823)
Số dư tại ngày 31/12/2015	103.356	1.089.097	146.967	2.578	1.341.998
Giá trị hao mòn lũy kế					
Số dư tại ngày 01/01/2015	12.794	626.113	62.890	2.570	704.367
Khấu hao trong năm	3.780	140.392	15.767	363	160.302
Tăng khác	3	416	2.581	202	3.202
Thanh lý, nhượng bán	(733)	(24.569)	(8.677)	(1.118)	(35.097)
Giảm khác	(58)	(28.205)	(480)	(180)	(28.923)
Số dư tại ngày 31/12/2015	15.786	714.147	72.081	1.837	803.851
Giá trị còn lại					
Tại ngày 01/01/2015	92.980	479.031	83.924	1.097	657.032
Tại ngày 31/12/2015	87.570	374.950	74.886	741	538.147

Các thông tin khác về tài sản cố định hữu hình

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Nguyên giá TSCĐ hữu hình đã khấu hao hết nhưng vẫn còn sử dụng	297.613	176.904

14.2 Tài sản cố định vô hình

Biến động của tài sản cố định vô hình trong năm 2016 như sau:

Đơn vị: triệu đồng

	Phần mềm vi tính	Quyền sử dụng đất có thời hạn	TSCĐ vô hình khác	Tổng cộng
Nguyên giá				
Số dư tại ngày 01/01/2016	641.837	22.250	4.403	668.490
Mua trong năm	161.272	593.518	-	754.790
Giảm khác	(230)	-	-	(230)
Số dư tại ngày 31/12/2016	802.879	615.768	4.403	1.423.050
Giá trị hao mòn lũy kế				
Số dư tại ngày 01/01/2016	321.986	341	2.229	324.556
Hao mòn trong năm	86.363	6.207	78	92.648
Tăng khác	190	-	-	190
Giảm khác	(230)	-	-	(230)
Số dư tại ngày 31/12/2016	408.309	6.548	2.307	417.164
Giá trị còn lại				
Tại ngày 01/01/2016	319.851	21.909	2.174	343.934
Tại ngày 31/12/2016	394.570	609.220	2.096	1.005.886

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

14. TÀI SẢN CỐ ĐỊNH (TIẾP THEO)

14.2 Tài sản cố định vô hình (tiếp theo)

Biến động của tài sản cố định vô hình trong năm 2015 như sau:

Đơn vị: triệu đồng

	Phần mềm vi tính	Quyền sử dụng đất có thời hạn	TSCĐ vô hình khác	Tổng cộng
Nguyên giá				
Số dư tại ngày 01/01/2015	597.067	23.112	4.152	624.331
Tăng trong năm	47.069	-	295	47.364
Tăng khác	926	-	40	966
Thanh lý, nhượng bán	(3.225)	(862)	(84)	(4.171)
Số dư tại ngày 31/12/2015	641.837	22.250	4.403	668.490
Giá trị hao mòn lũy kế				
Số dư tại ngày 01/01/2015	242.491	504	1.863	244.858
Hao mòn trong năm	78.904	35	409	79.348
Tăng khác	591	-	40	631
Giảm khác	-	(198)	(83)	(281)
Số dư tại ngày 31/12/2015	321.986	341	2.229	324.556
Giá trị còn lại				
Tại ngày 01/01/2015	354.576	22.608	2.289	379.473
Tại ngày 31/12/2015	319.851	21.909	2.174	343.934

Các thông tin khác về tài sản cố định vô hình

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Nguyên giá TSCĐ vô hình đã khấu hao hết nhưng vẫn còn sử dụng	42.753	13.804

15. BẤT ĐỘNG SẢN ĐẦU TƯ

Bất động sản đầu tư chủ yếu bao gồm Tòa nhà Techcombank với nguyên giá là 1.431.035 triệu đồng và hao mòn lũy kế tại thời điểm ngày 31 tháng 12 năm 2016 là 167.294 triệu đồng.

Biến động của bất động sản đầu tư cho năm tài chính kết thúc ngày 31 tháng 12 năm 2016 như sau:

Đơn vị: triệu đồng

	Nhà cửa
Nguyên giá	
Số dư tại ngày 01/01/2016	1.442.827
Chuyển từ xây dựng cơ bản dở dang	4.429
Số dư tại ngày 31/12/2016	1.447.256
Giá trị hao mòn lũy kế	
Số dư tại ngày 01/01/2016	132.643
Khấu hao trong năm	36.077
Số dư tại ngày 31/12/2016	168.720
Giá trị còn lại	
Số dư tại ngày 01/01/2016	1.310.184
Số dư tại ngày 31/12/2016	1.278.536

Biến động của bất động sản đầu tư trong năm 2015 như sau:

Đơn vị: triệu đồng

	Quyền sử dụng đất	Nhà cửa	Tổng cộng
Nguyên giá			
Số dư tại ngày 01/01/2015	19.526	1.470.130	1.489.656
Thanh lý	(19.526)	(27.303)	(46.829)
Số dư tại ngày 31/12/2015	-	1.442.827	1.442.827
Giá trị hao mòn lũy kế			
Số dư tại ngày 01/01/2015	-	100.267	100.267
Khấu hao trong năm	-	36.987	36.987
Thanh lý	-	(4.611)	(4.611)
Số dư tại ngày 31/12/2015	-	132.643	132.643
Giá trị còn lại			
Số dư tại ngày 01/01/2015	19.526	1.369.863	1.389.389
Số dư tại ngày 31/12/2015	-	1.310.184	1.310.184

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

16. TÀI SẢN CÓ KHÁC

	31/12/2016 triệu đồng	31/12/2015 (phân loại lại) triệu đồng
Các khoản phải thu	6.829.557	10.043.380
Các khoản phải thu nội bộ	67.263	48.214
Các khoản phải thu bên ngoài	6.762.294	9.995.166
- Đặt cọc thuê văn phòng (i)	496.778	541.008
- Phải thu liên quan đến Chương trình Hỗ trợ lãi suất	21.148	21.148
- Trả trước cho người bán	59.508	47.919
- Các khoản tiền đặt cọc cho các giao dịch vàng, hàng hóa và ngoại tệ trên thị trường tương lai	74.000	65.442
- Xây dựng cơ bản dở dang (ii)	135.495	191.259
- Phải thu từ hợp đồng bán nợ (iii)	3.488.943	6.801.015
- Phải thu từ dịch vụ thư tín dụng nhập hàng trả chậm (iv)	2.189.972	1.791.534
- Thuế TNDN nộp thừa (Thuyết minh 24)	112	4.302
- Phải thu từ Công ty Quản lý tài sản của các tổ chức tín dụng Việt Nam ("VAMC") (v)	68.149	27.149
- Phải thu từ nghiệp vụ kinh doanh chứng khoán	11.688	1.060
- Các khoản phải thu khác từ bên ngoài	216.501	503.330
Các khoản lãi, phí phải thu	3.992.328	3.046.539
Tài sản thuế TNDN hoãn lại (vi)	27.659	2.645
Tài sản Có khác	650.888	595.485
- Vật liệu	19.960	23.410
- Chi phí trả trước	485.258	532.546
- Lợi thế thương mại (vii)	29.647	39.529
- Tài sản có khác	116.023	-
Dự phòng rủi ro cho các tài sản Có nội bảng khác (viii)	(1.504.323)	(2.614.476)
	9.996.109	11.073.573

- (i) Đây là các khoản đặt cọc của Ngân hàng cho việc thực hiện thuê văn phòng làm trụ sở, chi nhánh, trong đó chủ yếu bao gồm khoản đặt cọc cho tòa nhà Lim Tower làm Hội sở chính Miền Nam của Ngân hàng tại số 9 -11 đường Tôn Đức Thắng, phường Bến Nghé, Quận 1, thành phố Hồ Chí Minh trị giá 392 tỷ đồng.
- (ii) Tài khoản này chủ yếu bao gồm chi phí công trình "Trường THPT Võ Văn Kiệt" là dự án đầu tư phát triển giáo dục do Ngân hàng tài trợ cho UBND tỉnh Kiên Giang với giá trị là 87.753 triệu đồng. Công trình đã hoàn thành việc xây dựng và đưa vào sử dụng nhưng chưa hoàn thành Quyết toán công trình và ký bàn giao với bên nhận tài trợ.
- (iii) Phải thu từ hợp đồng bán nợ là các khoản phải thu từ các hợp đồng bán nợ cho các công ty mua bán nợ được cấp phép.
- (iv) Phải thu từ dịch vụ thư tín dụng nhập hàng trả chậm là các khoản phải thu các nhà nhập khẩu là khách hàng của Ngân hàng từ dịch vụ thanh toán trước bộ chứng từ trả chậm theo thư tín dụng nhập khẩu do Ngân hàng phát hành. Sản phẩm này được thực hiện theo chấp thuận của NHNNVN tại Công văn số 5698/NHNN-TD. Theo đó, Ngân hàng thanh toán cho người hưởng (nhà xuất khẩu) trước ngày đáo hạn bộ chứng từ trả chậm và hưởng phí dịch vụ thanh toán trước từ 1,00% đến 6,00% giá trị thanh toán trước. Thời hạn thanh toán thông thường từ 1 tháng đến 17 tháng.
- (v) Phải thu từ VAMC là khoản phải thu liên quan đến nghiệp vụ tất toán trước hạn các trái phiếu đặc biệt do VAMC phát hành. Ngân hàng chưa nhận lại một số khoản nợ do các thủ tục mua lại quyền chủ nợ chưa hoàn thiện. Số phải thu này tương ứng với dư nợ còn lại của các khoản nợ sẽ được mua về sau khi tất toán trái phiếu VAMC.

(vi) Biến động tài sản thuế thu nhập doanh nghiệp hoãn lại trong năm như sau:

Đơn vị: triệu đồng

	Số đầu năm	Ghi nhận thu nhập trong năm	Hoàn nhập	Số cuối năm
Tài sản thuế TNDN hoãn lại liên quan đến khoản chênh lệch tạm thời được khấu trừ	2.645	25.026	(12)	27.659

(vii) Lợi thế thương mại ("LTTM") của Ngân hàng phát sinh từ việc mua Công ty Tài chính TNHH MTV Kỹ thương ("TCF") trong năm 2015. Thay đổi LTTM trong năm như sau:

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Tổng giá trị lợi thế thương mại	49.411	49.411
Thời gian phân bổ	5 năm	5 năm
- Giá trị LTTM chưa phân bổ đầu năm	39.529	-
- Tăng do mua mới TCF	-	49.411
Lợi thế thương mại giảm trong năm		
- Giá trị LTTM phân bổ trong năm	(9.882)	(9.882)
Tổng giá trị LTTM chưa phân bổ cuối năm	29.647	39.529

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

16. TÀI SẢN CÓ KHÁC (TIẾP THEO)

(viii) Các khoản dự phòng rủi ro cho các tài sản có nội bảng khác bao gồm dự phòng cho hàng tồn kho, các khoản phải thu quá hạn, phải thu từ dịch vụ thư tín dụng nhập hàng trả chậm và phải thu từ hợp đồng bán nợ:

	31/12/2016 triệu đồng	31/12/2015 (phân loại lại) triệu đồng
Dự phòng rủi ro tín dụng	1.435.143	2.555.828
- Dự phòng chung	22.242	2.087
- Dự phòng cụ thể	1.412.901	2.553.741
Dự phòng rủi ro khác	69.180	58.648
	1.504.323	2.614.476

Biến động dự phòng rủi ro cho các tài sản có khác như sau:

	2016 triệu đồng	2015 triệu đồng
Số dư đầu năm	2.614.476	785.982
Tăng từ công ty con được mua trong năm	-	26.863
Trích lập/(hoàn nhập) dự phòng cho các khoản phải thu từ các hợp đồng mua bán nợ (Thuyết minh 35)	(1.141.115)	1.805.900
Trích lập dự phòng cho thư tín dụng nhập hàng trả chậm (Thuyết minh 35)	20.429	-
Trích lập dự phòng cho các tài sản có khác (Thuyết minh 34)	11.895	8.246
Trích lập/(hoàn nhập) dự phòng hàng tồn kho (Thuyết minh 34)	(1.362)	3.108
Sử dụng dự phòng để xử lý rủi ro	-	(15.623)
Số dư cuối năm	1.504.323	2.614.476

17. CÁC KHOẢN NỢ VÀ VAY NGÂN HÀNG NHÀ NƯỚC

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Vay khác từ Ngân hàng Nhà nước	1.447.970	-

Khoản vay từ Ngân hàng Nhà nước tại ngày 31 tháng 12 năm 2016 có thời hạn 7 ngày, lãi suất 5%.

18. TIỀN GỬI VÀ VAY CÁC TCTD KHÁC

18.1 Tiền gửi của các TCTD khác

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Tiền gửi không kỳ hạn	449.116	227.645
- Bằng VNĐ	448.525	186.235
- Bằng ngoại tệ	591	41.410
Tiền gửi có kỳ hạn	14.665.801	7.851.562
- Bằng VNĐ	10.526.500	4.660.000
- Bằng ngoại tệ	4.139.301	3.191.562
	15.114.917	8.079.207

Lãi suất năm của các khoản tiền gửi của các TCTD khác tại thời điểm cuối năm như sau:

	31/12/2016	31/12/2015
Tiền gửi có kỳ hạn bằng VNĐ	2,70% - 6,20%	3,80% - 5,60%
Tiền gửi có kỳ hạn bằng ngoại tệ	0,85% - 1,60%	0,25% - 1,05%

18.2 Vay các TCTD khác

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Bằng VNĐ	6.231.630	10.649.317
Bằng ngoại tệ	3.539.579	2.017.466
	9.771.209	12.666.783

Lãi suất năm của các khoản vay các TCTD khác tại thời điểm cuối năm như sau:

	31/12/2016	31/12/2015
Vay các TCTD khác		
- Bằng VNĐ	3,2% - 5,00%	3,70% - 5,30%
- Bằng ngoại tệ	0,75% - 4,79%	0,60% - 5,05%

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

19. TIỀN GỬI CỦA KHÁCH HÀNG

19.1. Thuyết minh theo loại hình tiền gửi

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Tiền gửi không kỳ hạn	35.826.887	26.787.141
Tiền gửi không kỳ hạn bằng VNĐ	31.030.697	23.861.243
Tiền gửi không kỳ hạn bằng ngoại tệ	4.796.190	2.925.898
Tiền gửi tiết kiệm và tiền gửi có kỳ hạn	134.053.365	112.902.604
Tiền gửi tiết kiệm và tiền gửi có kỳ hạn bằng VNĐ	125.958.279	102.664.274
Tiền gửi tiết kiệm và tiền gửi có kỳ hạn bằng ngoại tệ	8.095.086	10.238.330
Tiền ký quỹ	3.568.677	2.549.801
Tiền gửi ký quỹ bằng VNĐ	3.405.369	2.049.976
Tiền gửi ký quỹ bằng ngoại tệ	163.308	499.825
	173.448.929	142.239.546

Mức lãi suất năm của các khoản tiền gửi tại thời điểm cuối năm như sau:

	31/12/2016	31/12/2015
Tiền gửi không kỳ hạn bằng VNĐ	0,00% - 0,30%	0,10% - 0,30%
Tiền gửi không kỳ hạn bằng ngoại tệ	0,00% - 1,25%	0,00% - 0,01%
Tiền gửi tiết kiệm và tiền gửi có kỳ hạn bằng VNĐ	0,50% - 11,94%	0,20% - 11,00%
Tiền gửi tiết kiệm và tiền gửi có kỳ hạn bằng ngoại tệ	0,00% - 0,60%	0,00% - 2,00%

19.2. Thuyết minh theo đối tượng khách hàng, loại hình doanh nghiệp

	31/12/2016 triệu đồng	%	31/12/2015 triệu đồng	%
Tiền gửi của các tổ chức kinh tế	61.662.821	35,55	48.642.808	34,20
Công ty trách nhiệm hữu hạn nhà nước	6.186.670	3,57	6.793.838	4,78
Công ty trách nhiệm hữu hạn khác	23.719.606	13,68	20.093.264	14,13
Công ty cổ phần có vốn cổ phần của nhà nước	585.640	0,34	367.481	0,26
Công ty cổ phần khác	26.386.488	15,21	16.951.504	11,92
Doanh nghiệp tư nhân	160.296	0,09	135.515	0,10
Doanh nghiệp có vốn đầu tư nước ngoài	2.690.503	1,55	2.058.139	1,45
Hợp tác xã và liên hiệp hợp tác xã	7.372	0,00	16.045	0,01
Đơn vị hành chính sự nghiệp, đảng, đoàn thể và hiệp hội	1.145.799	0,66	1.488.603	1,05
Khác	780.447	0,45	738.419	0,52
Tiền gửi của cá nhân	111.786.108	64,45	93.596.738	65,80
	173.448.929	100,00	142.239.546	100,00

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

20. CÁC CÔNG CỤ TÀI CHÍNH PHÁI SINH VÀ NỢ PHẢI TRẢ TÀI CHÍNH KHÁC

Đơn vị: triệu đồng

	31/12/2016		31/12/2015	
	Tổng giá trị của hợp đồng	Tổng giá trị ghi sổ kế toán	Tổng giá trị của hợp đồng	Tổng giá trị ghi sổ kế toán
Giao dịch kỳ hạn tiền tệ	23.144.183	(85.978)	14.453.007	(73.730)
Giao dịch hoán đổi tiền tệ	52.521.119	18.086	22.618.252	(12.161)
	75.665.302	(67.892)	37.071.259	(85.891)

Tổng giá trị của hợp đồng là giá trị được quy đổi theo tỷ giá tại ngày hiệu lực hợp đồng.

Tổng giá trị ghi sổ kế toán là giá trị tài sản/(nợ phải trả) thuần theo tỷ giá tại ngày lập báo cáo tài chính hợp nhất.

21. VỐN TÀI TRỢ, ỦY THÁC ĐẦU TƯ, CHO VAY CHỊU RỦI RO

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Vốn tài trợ, ủy thác đầu tư, cho vay bằng VNĐ		
- Dự án tín dụng Quốc tế với Ngân hàng Hợp tác Quốc Tế Nhật bản	173.632	137.176
- Ngân hàng Đầu tư và Phát triển Việt Nam	413.751	199.245
	587.383	336.421

22. PHÁT HÀNH GIẤY TỜ CÓ GIÁ

Giấy tờ có giá đã phát hành phân loại theo kỳ hạn như sau:

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Dưới 12 tháng (i)	42.822	94.187
Từ 12 tháng đến 5 năm (ii)	3.480.184	1.150.000
Trên 5 năm (iii)	3.891.836	3.889.709
Phát hành trái phiếu chuyển đổi (iv)	3.000.000	3.000.000
	10.414.842	8.133.896

- Các giấy tờ có giá này là các chứng chỉ tiền gửi chịu lãi suất năm trong khoảng từ 6,00% đến 7,20% (2015: 5,00% đến 7,05%).
- Các giấy tờ có giá này là các chứng chỉ tiền gửi chịu lãi suất năm trong khoảng từ 7,00% đến 8,00% (2015: 7,00% đến 7,90%).
- Các giấy tờ có giá này là các trái phiếu và chứng chỉ tiền gửi và trái phiếu chịu lãi suất năm khoảng từ 8,20% đến 8,80% (2015: 8,20% đến 8,80%).
- Các giấy tờ có giá này là các trái phiếu chuyển đổi phát hành trong năm 2010 cho các cổ đông hiện tại của Ngân hàng với kỳ hạn 10 năm. Lãi suất cho 5 năm đầu tiên của kỳ hạn trái phiếu là 0,00%. Từ năm thứ 6, lãi suất áp dụng là 15,00%/năm hoặc lãi suất trần áp dụng cho các trái phiếu tương tự nếu mức lãi suất trần đó nhỏ hơn 15,00%. Cổ đông nắm giữ trái phiếu chuyển đổi này có thể chuyển đổi thành cổ phiếu phổ thông sau 5 năm. Giá trị quyền chuyển đổi trái phiếu bao gồm: 101.135,72 đồng cho mỗi trái phiếu.

Ngày 26 tháng 7 năm 2016, Hội đồng quản trị của Ngân hàng ban hành Quyết định số 1088/QĐ-NQ- HĐQT-TCB về việc sửa đổi, bổ sung một số nội dung của Trái phiếu chuyển đổi cho Ngân hàng phát hành năm 2010. Theo đó, gia hạn việc chuyển đổi trái phiếu từ năm thứ 6 của thời hạn trái phiếu sang một thời điểm khác muộn hơn, được xác định theo Thông báo chuyển đổi của Hội Đồng Quản Trị của Ngân hàng, trước khi Trái Phiếu đáo hạn. Trong thời gian gia hạn chuyển đổi trái phiếu, lãi suất được áp dụng đến ngày ngay trước ngày đầu tiên của năm chuyển đổi là 0,00%. Từ ngày đầu tiên của năm chuyển đổi, lãi suất áp dụng là 15,00%/năm hoặc lãi suất trần áp dụng cho các trái phiếu tương tự nếu mức lãi suất trần đó nhỏ hơn 15,00%. Giá trị quyền chuyển đổi trái phiếu được bổ sung thêm một khoản tiền, mỗi năm tương ứng với số tiền lãi trên trái phiếu theo lãi suất 15%/năm, cho khoảng thời gian gia hạn áp dụng lãi suất 0%/năm nêu trên.

Tỷ lệ chuyển đổi ban đầu là 17.188,38 VNĐ được một cổ phiếu phổ thông, có mệnh giá 10.000 VNĐ tại ngày phát hành. Sau khi Ngân hàng phát hành cổ phiếu thưởng trong năm 2011, tỷ lệ chuyển đổi giảm xuống 13.683,04 VNĐ được một cổ phiếu phổ thông do các điều khoản chống pha loãng của trái phiếu chuyển đổi (xem thêm Thuyết minh số 25.3).

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

23. CÁC KHOẢN NỢ KHÁC

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Các khoản lãi, phí phải trả	2.195.582	2.086.665
Các khoản phải trả và công nợ khác	2.727.936	1.907.627
Các khoản phải trả nội bộ	179.195	194.232
Các khoản phải trả bên ngoài	2.548.741	1.713.395
- Chuyển tiền phải trả	104.153	86.783
- Phải trả nhân viên	456.896	280.502
- Các khoản phải trả hộ các tổ chức tín dụng khác	101.399	201.377
- Thuế phải trả (i)	376.979	224.551
- Doanh thu chưa thực hiện	8.903	62.817
- Chi phí trích trước khác	452.838	242.015
- Trích trước chi phí lương	220.199	176.245
- Phải trả các hoạt động quảng cáo, khuyến mại	16.093	3.524
- Quỹ khen thưởng, phúc lợi	17.864	12.528
- Tiền đã giải ngân chờ thanh toán (ii)	200.892	42.235
- Tiền giữ hộ và đợi thanh toán	327.624	135.236
- Các khoản phải trả khác	264.901	245.582
	4.923.518	3.994.292

(i) Thuế phải trả chi tiết như sau:

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Thuế giá trị gia tăng ("GTGT")	13.438	18.565
Thuế thu nhập doanh nghiệp ("TNDN")	336.725	189.170
Các loại thuế khác	26.816	16.816
	376.979	224.551

Các khoản thuế phải nộp được trình bày tại Thuyết minh 24.

(ii) Đây là các khoản tiền đã giải ngân cho khách hàng theo các hợp đồng tín dụng đã được ký kết nhưng chưa thực hiện thanh toán hoặc chuyển vào các tài khoản bên thụ hưởng. Các khoản chờ thanh toán đã được thực hiện thanh toán trong tháng 1 năm 2017.

24. TÌNH HÌNH THỰC HIỆN NGHĨA VỤ VỚI NGÂN SÁCH NHÀ NƯỚC

Đơn vị: triệu đồng

	Phát sinh trong năm						
	Số phải trả đầu năm	Số phải thu đầu năm	Số phải nộp	Số điều chỉnh	Số đã nộp	Số phải trả cuối năm	Số phải thu cuối năm
Thuế GTGT	18.565	-	163.961	(7.683)	(161.405)	13.438	-
Thuế TNDN	189.170	(4.302)	872.808	29	(721.092)	336.725	(112)
Các loại thuế khác	16.816	-	243.241	-	(233.241)	26.816	-
Thuế phải trả	224.551	(4.302)	1.280.010	(7.654)	(1.115.738)	376.979	(112)

24.1 Thuế thu nhập doanh nghiệp hiện hành

Thuế thu nhập doanh nghiệp hiện hành phải trả được xác định dựa trên thu nhập chịu thuế của năm hiện tại. Thu nhập chịu thuế khác với thu nhập được báo cáo trong báo cáo kết quả hoạt động kinh doanh hợp nhất vì thu nhập chịu thuế không bao gồm các khoản mục thu nhập được tính thuế hay chi phí được khấu trừ trong các năm khác do có sự khác biệt giữa việc ghi nhận theo chính sách kế toán của Ngân hàng và các quy định thuế hiện hành và cũng không bao gồm các khoản mục không phải chịu thuế hay không được khấu trừ cho mục đích tính thuế. Thuế thu nhập doanh nghiệp hiện hành phải trả của Ngân hàng được tính theo thuế suất đã ban hành đến ngày kết thúc kỳ kế toán năm.

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

24. TÌNH HÌNH THỰC HIỆN NGHĨA VỤ VỚI NGÂN SÁCH NHÀ NƯỚC (TIẾP THEO)

24.1 Thuế thu nhập doanh nghiệp hiện hành (tiếp theo)

Chi phí thuế TNDN hiện hành trong năm tài chính kết thúc ngày 31 tháng 12 năm 2016 được ước tính như sau:

	2016 triệu đồng	2015 triệu đồng
Thu nhập từ hoạt động kinh doanh trước thuế	3.996.640	2.037.205
<i>Điều chỉnh:</i>		
- Thu nhập từ cổ tức không chịu thuế	(470)	(10.815)
- Thu nhập khác không chịu thuế	(727)	(47.508)
- Điều chỉnh lợi nhuận do hợp nhất báo cáo tài chính	12.507	20.323
- Chi phí không được khấu trừ	355.784	243.120
- Lỗi từ công ty con	(2.502)	(50.936)
Thu nhập chịu thuế TNDN	4.361.232	2.191.389
- Chi phí thuế TNDN tính trên thu nhập chịu thuế hiện hành	872.246	482.106
- Điều chỉnh chi phí thuế TNDN của các năm trước vào chi phí thuế TNDN hiện hành năm nay	562	1.768
- Ảnh hưởng do thuế suất khác của công ty con	-	(12)
Chi phí thuế TNDN phát sinh trong năm	872.808	483.862
Thuế TNDN phải trả đầu năm	189.170	85.696
Thuế TNDN phải thu đầu năm	(4.302)	(241)
Thuế TNDN đã trả trong năm	(721.092)	(381.295)
Nhận chuyển giao tại thời điểm nhận quyền kiểm soát tại TCF	-	(505)
Điều chỉnh chênh lệch thuế TNDN của các năm trước	29	(2.649)
Thuế TNDN phải trả cuối năm	336.725	189.170
Thuế TNDN phải thu cuối năm	(112)	(4.302)

24.2 Thuế suất áp dụng

Kể từ ngày 01 tháng 01 năm 2016, mức thuế suất thuế thu nhập của Ngân hàng giảm từ 22% xuống 20% do thay đổi trong luật thuế thu nhập có hiệu lực.

24.3 Thuế thu nhập hoãn lại

	2016 triệu đồng	2015 triệu đồng
Thu nhập/(Chi phí) thuế TNDN hoãn lại phát sinh từ:		
- Các khoản chênh lệch tạm thời được khấu trừ	25.026	472
- Hoàn nhập thuế thu nhập hoãn lại phải trả	(12)	(11.005)
- Sử dụng các khoản lỗ tính thuế từ các năm trước	-	(13.535)
- Các khoản chênh lệch thuế suất	-	(87)
	25.014	(24.155)

25. VỐN VÀ QUỸ

25.1. Báo cáo tình hình thay đổi vốn chủ sở hữu

Cho năm tài chính kết thúc ngày 31 tháng 12 năm 2016:

	Đơn vị: triệu đồng						
	Vốn cổ phần	Quỹ dự trữ bổ sung vốn cổ phần	Quỹ dự phòng tài chính	Các quỹ khác	Tổng cộng các quỹ	Lợi nhuận chưa phân phối	Tổng cộng
Số dư tại ngày 1/01/2016	8.878.079	3.492.508	1.251.921	474	4.744.903	2.834.584	16.457.566
Lợi nhuận thuần trong năm	-	-	-	-	-	3.148.846	3.148.846
Sử dụng các quỹ	-	-	(127)	-	(127)	-	(127)
Trích quỹ khen thưởng, phúc lợi	-	-	-	-	-	(19.716)	(19.716)
Biến động khác	-	-	-	-	-	(93)	(93)
Trích lập các quỹ dự trữ	-	166.188	308.218	-	474.406	(474.406)	-
Số dư tại ngày 31/12/2016	8.878.079	3.658.696	1.560.012	474	5.219.182	5.489.215	19.586.476

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

25. VỐN VÀ QUỸ (TIẾP THEO)

25.1. Báo cáo tình hình thay đổi vốn chủ sở hữu (tiếp theo)

Cho năm tài chính kết thúc ngày 31 tháng 12 năm 2015:

Đơn vị: triệu đồng

	Vốn cổ phần	Quỹ dự trữ bổ sung vốn cổ phần	Quỹ dự phòng tài chính	Các quỹ khác	Tổng cộng các quỹ	Lợi nhuận chưa phân phối	Tổng cộng
Số dư tại ngày 1/01/2015	8.878.079	3.415.781	1.135.305	474	4.551.560	1.556.411	14.986.050
Lợi nhuận thuần trong năm	-	-	-	-	-	1.529.188	1.529.188
Sử dụng các quỹ	-	-	(16.628)	-	(16.628)	-	(16.628)
Trích quỹ khen thưởng, phúc lợi	-	-	-	-	-	(25.472)	(25.472)
Biến động khác	-	(620)	(620)	-	(1.240)	(14.332)	(15.572)
Trích lập các quỹ dự trữ	-	77.347	133.864	-	211.211	(211.211)	-
Số dư tại ngày 31/12/2015	8.878.079	3.492.508	1.251.921	474	4.744.903	2.834.584	16.457.566

25.2. Vốn cổ phần

	31/12/2016		31/12/2015	
	Số cổ phiếu	triệu đồng	Số cổ phiếu	triệu đồng
Vốn cổ phần được duyệt	887.807.871	8.878.079	887.807.871	8.878.079
Vốn cổ phần đã phát hành				
Cổ phiếu phổ thông	887.807.871	8.878.079	887.807.871	8.878.079
Số cổ phiếu đang lưu hành				
Cổ phiếu phổ thông	887.807.871	8.878.079	887.807.871	8.878.079

Mệnh giá của mỗi cổ phiếu phổ thông của Ngân hàng là 10.000 VNĐ. Mỗi cổ phiếu phổ thông tương ứng với một phiếu biểu quyết tại các cuộc họp cổ đông của Ngân hàng. Các cổ đông được nhận cổ tức mà Ngân hàng công bố vào từng thời điểm. Tất cả cổ phiếu phổ thông đều có thứ tự ưu tiên như nhau đối với tài sản còn lại của Ngân hàng.

Như đã đề cập tại Thuyết minh 4.17 và Thuyết minh 22, trái phiếu chuyển đổi bắt buộc có thứ tự ưu tiên như cổ phiếu phổ thông đối với tài sản còn lại của Ngân hàng.

25.3. Thuyết minh về các công cụ tài chính phức hợp

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Trái phiếu chuyển đổi		
Giá trị cấu phần Nợ	157.713	82.785
Giá trị cấu phần Vốn chủ sở hữu	2.842.287	2.917.215
Tổng giá trị	3.000.000	3.000.000

Số lượng trái phiếu đã được nhà đầu tư cam kết chuyển đổi thành cổ phiếu phổ thông là 28.422.873 trái phiếu chiếm 94,74% (tại 31/12/2015: 97,24%) tổng số lượng trái phiếu chuyển đổi đã phát hành. Tỷ lệ cam kết chuyển đổi thay đổi theo quyết định của nhà đầu tư sau khi Hội đồng Quản trị Ngân hàng ban hành Quyết định số 1088/QĐ-NQ- HĐQT-TCB về việc sửa đổi, bổ sung một số nội dung của Trái phiếu chuyển đổi cho Ngân hàng phát hành năm 2010 (thuyết minh số 22).

25.4. Cổ tức

Lợi nhuận chưa phân phối năm 2015 sau khi trích lập các quỹ theo luật định đã được giữ lại và không chia cho các cổ đông nhằm phục vụ cho hoạt động kinh doanh của Ngân hàng.

26. THU NHẬP LÃI VÀ CÁC KHOẢN THU NHẬP TƯƠNG TỰ

	2016 triệu đồng	2015 triệu đồng (phân loại lại)
Thu nhập lãi tiền gửi	220.924	276.210
Thu nhập lãi cho vay	11.967.798	9.143.826
Thu lãi từ kinh doanh, đầu tư chứng khoán Nợ	3.298.872	3.736.329
Thu từ nghiệp vụ bảo lãnh	223.400	149.065
Thu lãi từ nghiệp vụ mua nợ	18.054	10.739
Thu khác từ hoạt động tín dụng	7.029	63.218
	15.736.077	13.379.387

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

27. CHI PHÍ LÃI VÀ CÁC CHI PHÍ TƯƠNG TỰ

	2016 triệu đồng	2015 triệu đồng
Trả lãi tiền gửi	6.727.965	5.556.485
Trả lãi tiền vay	288.629	278.794
Trả lãi phát hành giấy tờ có giá	577.262	330.284
Chi khác từ hoạt động tín dụng	-	144
	7.593.856	6.165.707

28. LÃI THUẦN TỪ HOẠT ĐỘNG DỊCH VỤ

	2016 triệu đồng	2015 (phân loại lại) triệu đồng
Thu nhập từ hoạt động dịch vụ	2.558.990	1.815.286
Dịch vụ thanh toán và tiền mặt	1.270.342	1.125.544
Dịch vụ ngân quỹ	1.784	4.213
Dịch vụ ủy thác và đại lý	61.050	30.579
Dịch vụ tư vấn	75.926	211.316
Dịch vụ hoa hồng bảo hiểm	336.976	37.713
Dịch vụ bảo lãnh phát hành chứng khoán	336.504	86.300
Dịch vụ khác	476.408	319.621
Chi phí hoạt động dịch vụ	(603.226)	(543.148)
Dịch vụ thanh toán và tiền mặt	(241.119)	(210.157)
Chi phí truyền thông	(34.319)	(37.916)
Dịch vụ ngân quỹ	(52.502)	(47.015)
Dịch vụ tư vấn	(88.973)	(50.161)
Dịch vụ khác	(186.313)	(197.899)
	1.955.764	1.272.138

29. LÃI/(LỖ) THUẦN TỪ HOẠT ĐỘNG KINH DOANH NGOẠI HỐI

	2016 triệu đồng	2015 (phân loại lại) triệu đồng
Thu nhập từ hoạt động kinh doanh ngoại hối		
Thu từ kinh doanh ngoại tệ	347.317	580.082
Thu từ các công cụ tài chính phái sinh tiền tệ	679.975	282.089
Chi phí hoạt động kinh doanh ngoại hối		
Chi về kinh doanh ngoại tệ	(103.865)	(670.678)
Chi về các công cụ tài chính phái sinh tiền tệ	(683.226)	(383.495)
	240.201	(192.002)

30. LÃI THUẦN TỪ MUA BÁN CHỨNG KHOÁN KINH DOANH

	2016 triệu đồng	2015 (phân loại lại) triệu đồng
Thu nhập từ mua bán chứng khoán kinh doanh	274.046	88.261
Chi phí từ mua bán chứng khoán kinh doanh	(147.086)	(18.828)
Trích lập dự phòng cho chứng khoán kinh doanh (Thuyết minh 8)	(11.551)	(14.016)
Hoàn nhập dự phòng cho chứng khoán kinh doanh (Thuyết minh 8)	9.371	7.983
	124.780	63.400

31. LÃI THUẦN TỪ MUA BÁN CHỨNG KHOÁN ĐẦU TƯ

	2016 triệu đồng	2015 (phân loại lại) triệu đồng
Thu nhập từ mua bán chứng khoán đầu tư	646.829	462.361
Chi phí từ mua bán chứng khoán đầu tư	(179.139)	(434.964)
Trích lập dự phòng giảm giá chứng khoán đầu tư (Thuyết minh 12.5)	(24.781)	(216.340)
Hoàn nhập dự phòng giảm giá chứng khoán đầu tư (Thuyết minh 12.5)	38.548	276.891
	481.457	87.948

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

32. LÃI THUẦN TỪ HOẠT ĐỘNG KHÁC

	2016 triệu đồng	2015 (phân loại lại) triệu đồng
Thu nhập hoạt động kinh doanh khác	1.653.250	1.373.267
Thu từ các công cụ tài chính phái sinh khác	402.533	434.803
Thu hồi nợ đã xóa sổ trong những năm trước	404.195	443.109
Thu từ nghiệp vụ ủy thác thu hồi nợ	109.315	84.535
Thu nhập từ tất toán trái phiếu đặc biệt VAMC	505.597	79.875
Thu nhập khác	231.610	330.945
Chi phí hoạt động kinh doanh khác	(679.417)	(485.304)
Chi từ các công cụ tài chính phái sinh khác	(328.310)	(355.223)
Chi khác	(351.107)	(130.081)
	973.833	887.963

33. THU NHẬP TỪ GÓP VỐN MUA CỔ PHẦN

	2016 triệu đồng	2015 triệu đồng
Cổ tức nhận được trong năm từ góp vốn, mua cổ phần	470	10.815

34. CHI PHÍ HOẠT ĐỘNG

	Thuyết minh	2016 triệu đồng	2015 (phân loại lại) triệu đồng
Lương và các chi phí liên quan		2.315.874	1.898.079
Chi phí in ấn, tiếp thị và khuyến mại		253.236	180.335
Chi phí thuê văn phòng và tài sản		440.688	445.338
Khấu hao tài sản cố định		274.912	276.637
Chi nộp thuế và các khoản phí, lệ phí		65.899	65.945
Chi phí dụng cụ và thiết bị		32.942	28.002
Chi phí thông tin liên lạc		35.557	38.233
Chi phí bảo dưỡng và sửa chữa tài sản		214.234	195.584
Chi phí điện nước		49.127	50.969
Chi phí bảo hiểm cho các khoản tiền gửi khách hàng		134.792	123.811
Công tác phí		60.200	53.941
Trích lập dự phòng giảm giá góp vốn, đầu tư dài hạn	13.2	847	237
Chi phí phân bổ lợi thế thương mại	16	9.882	9.882
Chi phí dự phòng cho các tài sản có khác		10.533	11.354
- Trích lập dự phòng cho các tài sản có khác	16	11.895	8.246
- Trích lập/(hoàn nhập) dự phòng cho hàng tồn kho	16	(1.362)	3.108
Chi đào tạo, huấn luyện nghiệp vụ		28.529	24.581
Chi hội nghị		41.107	21.959
Chi phí hoạt động khác		292.636	253.961
		4.260.995	3.678.848

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

35. CHI PHÍ DỰ PHÒNG RỦI RO TÍN DỤNG

	Thuyết minh	2016 triệu đồng	2015 (phân loại lại) triệu đồng
Hoàn nhập dự phòng cụ thể tiền gửi và cho vay các tổ chức tín dụng khác		-	(9.770)
Trích lập dự phòng chung cho vay khách hàng	10	474.998	412.607
Hoàn nhập dự phòng chung cho vay khách hàng	10	(229.658)	(223.458)
Trích lập dự phòng cụ thể cho vay khách hàng	10	4.014.875	1.301.377
Hoàn nhập dự phòng cụ thể cho vay khách hàng	10	(201.729)	(218.236)
Trích lập/(hoàn nhập) dự phòng cho các khoản nợ đã bán nhưng chưa thu được tiền	16	(1.141.115)	1.805.900
Trích lập dự phòng cho thư tín dụng nhập hàng trả chậm	16	20.429	-
Trích lập/(hoàn nhập) dự phòng cho hoạt động mua nợ	11	(639)	1.121
Trích lập dự phòng trái phiếu VAMC	12.5	879.386	686.611
Hoàn nhập dự phòng trái phiếu VAMC	12.5	(155.456)	(128.263)
		3.661.091	3.627.889

36. LÃI TRÊN CỔ PHIẾU

Lãi cơ bản trên cổ phiếu được tính bằng cách chia lợi nhuận hoặc lỗ sau thuế phân bổ cho cổ đông sở hữu cổ phiếu phổ thông của Ngân hàng (sau khi đã điều chỉnh cho việc trích lập quỹ khen thưởng, phúc lợi) cho số lượng bình quân gia quyền của số cổ phiếu phổ thông đang lưu hành trong năm.

Lãi suy giảm trên cổ phiếu được tính bằng cách chia lợi nhuận hoặc lỗ sau thuế phân bổ cho cổ đông sở hữu cổ phiếu phổ thông của Ngân hàng (sau khi đã điều chỉnh cho cổ tức của cổ phiếu ưu đãi có quyền chuyển đổi) cho số lượng bình quân gia quyền của số cổ phiếu phổ thông đang lưu hành trong năm và số lượng bình quân gia quyền của cổ phiếu phổ thông sẽ được phát hành trong trường hợp tất cả các cổ phiếu phổ thông tiềm năng có tác động suy giảm đều được chuyển thành cổ phiếu phổ thông.

Ngân hàng sử dụng các thông tin sau để tính lãi cơ bản và lãi suy giảm trên cổ phiếu.

	2016	2015
Lợi nhuận thuần sau thuế phân bổ cho cổ đông sở hữu cổ phiếu phổ thông (triệu đồng)	3.148.846	1.529.188
Điều chỉnh giảm do trích quỹ khen thưởng, phúc lợi	(19.716)	(25.472)
Lợi nhuận thuần sau thuế phân bổ cho cổ đông sở hữu cổ phiếu phổ thông để tính lãi cơ bản trên cổ phiếu (triệu đồng)	3.129.130	1.503.716
Ảnh hưởng chi phí lãi của trái phiếu có thể chuyển đổi (triệu đồng)	79.549	26.481
Lợi nhuận thuần sau thuế phân bổ cho cổ đông sở hữu cổ phiếu phổ thông sau khi đã điều chỉnh cho các yếu tố suy giảm (triệu đồng)	3.208.679	1.530.197
Bình quân gia quyền của số cổ phiếu phổ thông để tính lãi cơ bản trên cổ phiếu	887.807.871	887.807.871
Ảnh hưởng suy giảm do trái phiếu có thể chuyển đổi	207.723.346	219.249.489
Bình quân gia quyền của số cổ phiếu phổ thông đã điều chỉnh cho các yếu tố suy giảm. Lãi trên mỗi cổ phiếu (đồng)	1.095.531.217	1.107.057.360
Lãi cơ bản trên cổ phiếu	3.525	1.694
Lãi suy giảm trên cổ phiếu	2.929	1.382

37. TIỀN VÀ CÁC KHOẢN TƯƠNG ĐƯƠNG TIỀN

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Tiền mặt, vàng bạc	2.956.708	2.754.299
Tiền gửi tại NHNN	2.533.875	2.677.303
Tiền gửi tại các tổ chức tín dụng với kỳ hạn gốc không quá 3 tháng	8.702.514	7.325.568
	14.193.097	12.757.170

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

38. TÌNH HÌNH THU NHẬP CỦA CÁN BỘ, NHÂN VIÊN

	2016 triệu đồng	2015 triệu đồng
I. Bình quân số cán bộ, nhân viên (người)	7.702	7.518
II. Thu nhập của cán bộ, nhân viên		
1. Tổng quỹ lương	1.760.761	1.481.326
2. Phụ cấp và thu nhập khác	555.113	416.753
3. Tổng thu nhập (1+2)	2.315.874	1.898.079
4. Tiền lương bình quân/tháng	19	16
5. Thu nhập bình quân/tháng	25	21

39. TÀI SẢN, GIẤY TỜ CÓ GIÁ (GTCG) THẾ CHẤP, CẦM CỐ VÀ CHIẾT KHẤU, TÁI CHIẾT KHẤU

39.1 Tài sản, GTGT nhận thế chấp, cầm cố và chiết khấu, tái chiết khấu

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Của khách hàng	378.892.668	261.553.712
Bất động sản	180.972.454	134.554.678
Động sản	52.800.245	45.060.119
Giấy tờ có giá	65.630.986	28.430.420
Các tài sản đảm bảo khác	79.488.983	53.508.495
Của các tổ chức tín dụng khác	1.533.856	2.776.432
Giấy tờ có giá	695.291	691.416
Các tài sản đảm bảo khác	838.565	2.085.016
	380.426.524	264.330.144

39.2 Tài sản, GTGT đưa đi thế chấp, cầm cố và chiết khấu, tái chiết khấu

	31/12/2016 triệu đồng	31/12/2015 triệu đồng
Chứng khoán đầu tư	7.668.288	10.736.996
	7.668.288	10.736.996

40. GIAO DỊCH VỚI CÁC BÊN LIÊN QUAN

Giao dịch với các bên liên quan là các giao dịch được thực hiện với các bên có liên quan với Ngân hàng. Một bên được coi là bên có liên quan với Ngân hàng nếu:

- Những doanh nghiệp kiểm soát, hoặc bị kiểm soát trực tiếp hoặc gián tiếp thông qua một hoặc nhiều bên trung gian, hoặc dưới quyền bị kiểm soát chung với Ngân hàng (bao gồm công ty mẹ, công ty con, các công ty con cùng tập đoàn);
- Các công ty liên kết (quy định tại Chuẩn mực kế toán số 07 "Kế toán các khoản đầu tư vào công ty liên kết");
- Các cá nhân có quyền trực tiếp hoặc gián tiếp biểu quyết ở Ngân hàng dẫn đến có ảnh hưởng đáng kể tới Ngân hàng, kể cả các thành viên mật thiết trong gia đình của các cá nhân này. Thành viên mật thiết trong gia đình của một cá nhân là những người có thể chi phối hoặc bị chi phối bởi người đó khi giao dịch với Ngân hàng như quan hệ: bố, mẹ, vợ, chồng, con, anh, chị em ruột;
- Các nhân viên quản lý chủ chốt có quyền và trách nhiệm về việc lập kế hoạch, quản lý và kiểm soát các hoạt động của Ngân hàng, bao gồm những người lãnh đạo, các nhân viên quản lý của Ngân hàng và các thành viên mật thiết trong gia đình của các cá nhân này;
- Các doanh nghiệp do các cá nhân được nêu ở đoạn (c) hoặc (d) nắm trực tiếp hoặc gián tiếp phần quan trọng quyền biểu quyết hoặc thông qua việc này người đó có thể có ảnh hưởng đáng kể tới Ngân hàng. Trường hợp này bao gồm những doanh nghiệp được sở hữu bởi những người lãnh đạo hoặc các cổ đông chính của Ngân hàng và những doanh nghiệp có chung một thành viên quản lý chủ chốt với Ngân Hàng báo cáo.

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

40. GIAO DỊCH VỚI CÁC BÊN LIÊN QUAN (TIẾP THEO)

Số dư với các bên liên quan tại thời điểm cuối năm:

Đơn vị: triệu đồng

Bên liên quan	Quan hệ	Phải thu/(phải trả)	
		31/12/2016	31/12/2015
Tiền cho vay của Ngân hàng			
Công ty CP Cửa sổ nhựa Châu Âu	(iii)	407.606	171.468
Công ty CP khai thác và chế biến khoáng sản Núi Pháo	(iii)	681.982	1.867.316
Công ty CP Đầu tư T&M Hà Tây	(iii)	193.052	-
Tiền gửi tại Ngân hàng			
Ngân hàng TNHH Một Thành viên HSBC (Việt Nam)	(i)	(2.252)	(53.250)
Công ty CP Masan	(ii)	(1.155)	(1.131)
Công ty CP Tập đoàn Masan	(ii)	(49.854)	(680.727)
Công ty CP Cửa sổ nhựa Châu Âu	(iii)	(40.354)	(105.941)
Công ty CP Khai thác và chế biến khoáng sản Núi Pháo	(iii)	(39.828)	(179.289)
Công ty CP xây dựng số 3 Hải Phòng	(iii)	(23.614)	(4.383)
Công ty CP tài nguyên Masan	(iii)	(897)	(498)
Công ty CP Hàng tiêu dùng MaSan	(iii)	(3.091.157)	(674.635)
Cty TNHH Một thành viên Masan Brewery	(iv)	(220.887)	(2.366)
Công ty cổ phần tầm nhìn Ma san	(iii)	(5.839)	(34.067)
Công ty TNHH Sam Kim	(iii)	(502)	(291)
Cty CP Nước khoáng Vĩnh Hảo	(iv)	(134.260)	(109.197)
Cty CP Vinacafe Biên Hòa	(iv)	(283.071)	(11.030)

Các giao dịch chủ yếu với các bên liên quan phát sinh trong năm nay và năm trước:

Đơn vị: triệu đồng

Bên liên quan	Quan hệ	Số tiền	
		2016	2015
Thu nhập lãi			
Công ty CP Cửa sổ nhựa Châu Âu	(iii)	21.840	16.159
Công ty TNHH khai thác chế biến khoáng sản Núi Pháo	(iii)	91.276	102.470
Công ty Cổ phần Đầu tư T&M Hà Tây	(iii)	10.807	-
Chi phí lãi			
Ngân hàng TNHH Một Thành viên HSBC (Việt Nam)	(i)	(30)	(10.394)
Công ty CP Masan	(ii)	(4)	(93)
Công ty CP Tập đoàn Masan	(ii)	(7.982)	(15.469)
Công ty CP Cửa sổ nhựa Châu Âu	(iii)	(83)	(1.096)
Công ty TNHH khai thác chế biến khoáng sản Núi Pháo	(iii)	(4.211)	(2.570)
Công ty CP xây dựng số 3 Hải Phòng	(iii)	(398)	(119)
Công ty CP tài nguyên Masan	(iii)	(3)	(181)
Công ty CP Hàng tiêu dùng MaSan	(iii)	(110.108)	(59.232)
Cty TNHH Một thành viên Masan Brewery	(iv)	(9.033)	(471)
Công ty cổ phần tầm nhìn Ma san	(iii)	(5.914)	(1.345)
Công ty TNHH Sam Kim	(iii)	(22)	(247)
Cty CP Nước khoáng Vĩnh Hảo	(iv)	(5.283)	(2.121)
Cty CP Vinacafe Biên Hòa	(iv)	(2.290)	(15)
Thu nhập của HĐQT, Ban Kiểm soát, Ban Điều hành			
Thu nhập của HĐQT và Ban Kiểm soát		(28.989)	(29.315)
Thu nhập của Ban Điều hành		(67.372)	(53.701)

(i) Cổ đông

(ii) Cổ đông và bên liên quan có thành viên trong Hội đồng Quản trị

(iii) Bên liên quan có thành viên trong Hội đồng Quản trị

(iv) Bên liên quan có thành viên là người liên quan của thành viên Hội đồng Quản trị, hoặc Ban Điều hành hoặc Ban Kiểm soát của Ngân hàng

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

41. MỨC ĐỘ TẬP TRUNG THEO KHU VỰC ĐỊA LÝ CỦA CÁC TÀI SẢN, CÔNG NỢ VÀ CÁC KHOẢN MỤC NGOẠI BẢNG

Đơn vị: triệu đồng

	Tổng dư nợ cho vay	Tổng tiền gửi	Các cam kết tín dụng	CCTC phái sinh (*)	Kinh doanh và đầu tư chứng khoán
Trong nước	155.145.899	188.247.900	45.237.549	75.665.302	55.171.387
Nước ngoài	10.037	315.946	-	-	-
	155.155.936	188.563.846	45.237.549	75.665.302	55.171.387

(*) Tổng giá trị giao dịch theo hợp đồng

42. CHÍNH SÁCH QUẢN LÝ RỦI RO TÀI CHÍNH

Phần này cung cấp chi tiết về các rủi ro mà Ngân hàng có thể gặp phải liên quan đến các công cụ tài chính và mô tả chi tiết các chính sách và phương pháp mà Ban Lãnh đạo Ngân hàng sử dụng để kiểm soát các rủi ro này. Các loại rủi ro tài chính quan trọng nhất mà Ngân hàng gặp phải là rủi ro tín dụng, rủi ro thanh khoản và rủi ro thị trường.

Hội đồng Quản trị có quyền hạn và nhiệm vụ cao nhất trong việc điều hành tất cả các hoạt động của Ngân hàng liên quan đến quản lý rủi ro, bảo đảm hoạt động kinh doanh của Ngân hàng không ngừng phát triển an toàn và bền vững.

Để thực hiện chức năng và nhiệm vụ của mình, Hội đồng Quản trị chịu trách nhiệm ban hành các chính sách và chiến lược quản lý rủi ro phù hợp trong từng thời kỳ; xác lập các giới hạn kinh doanh an toàn; trực tiếp phê duyệt các giao dịch kinh doanh có giá trị lớn theo quy định của pháp luật và Ngân hàng trong từng thời kỳ; quyết định cơ cấu tổ chức và các vị trí nhân sự chủ chốt.

Các chính sách, hoạt động quản lý rủi ro của Hội đồng Quản trị phải phù hợp với các quy định tại Điều lệ của Ngân hàng và Nghị quyết của Đại hội đồng Cổ đông trong từng thời kỳ.

Ủy ban kiểm toán và rủi ro ("ARCO") là cơ quan được Hội đồng Quản trị thiết lập nhằm thực thi một số chức năng, nhiệm vụ chuyên môn do Hội đồng Quản trị phân công và/hoặc ủy quyền thực hiện liên quan đến kiểm toán, kiểm tra giám sát và quản trị rủi ro của hoạt động Ngân hàng.

ARCO có nhiệm vụ ban hành và giám sát thực hiện chính sách rủi ro, khâu vị rủi ro và các quy định về quản lý các vấn đề rủi ro trong hoạt động của Ngân hàng và phê duyệt hạn mức rủi ro thị trường, hạn mức rủi ro tín dụng theo ngành, lĩnh vực, và các hạn mức rủi ro tổng thể khác của Ngân hàng.

43. RỦI RO TÍN DỤNG

Ngân hàng chịu rủi ro tín dụng trong quá trình cho vay, đầu tư cũng như khi Ngân hàng đóng vai trò trung gian thay mặt khách hàng hay các bên thứ ba khác hay khi Ngân hàng cấp bảo lãnh. Rủi ro khi các bên đối tác không có khả năng thanh toán nợ được giám sát một cách liên tục. Để quản lý được mức độ rủi ro tín dụng, Ngân hàng chỉ giao dịch với các đối tác có uy tín tín dụng cao và khi thích hợp, sẽ yêu cầu có tài sản đảm bảo. Rủi ro tín dụng chính mà Ngân hàng gặp phải phát sinh từ các khoản cho vay của Ngân hàng. Mức độ rủi ro tín dụng này được phản ánh theo giá trị ghi sổ của các tài sản trên bảng cân đối kế toán hợp nhất. Ngoài ra Ngân hàng còn gặp phải rủi ro tín dụng ngoại bảng dưới dạng các cam kết cấp tín dụng và cấp bảo lãnh.

Để quản lý rủi ro tín dụng Ngân hàng sử dụng các công cụ: xây dựng chính sách và ban hành các quy định liên quan công tác quản lý rủi ro tín dụng; xây dựng các quy trình tín dụng; thực hiện rà soát rủi ro tín dụng; xây dựng hệ thống xếp hạng tín dụng và phân loại nợ; phân cấp thẩm quyền trong hoạt động tín dụng.

Số liệu thể hiện mức độ rủi ro tín dụng nội bảng tối đa của Ngân hàng, không tính đến tài sản đảm bảo hay các biện pháp giảm thiểu rủi ro tín dụng, bao gồm:

	31/12/2016 triệu đồng	31/12/2015 (phân loại lại) triệu đồng
Tiền gửi và cho vay các tổ chức tín dụng khác – gộp	21.598.874	14.762.552
Chứng khoán kinh doanh – gộp (*)	8.035.905	1.842.845
Cho vay khách hàng – gộp	142.616.004	112.179.889
Hoạt động mua nợ - gộp	19.466	32.241
Chứng khoán đầu tư – gộp (*)	46.988.229	46.040.955
Tài sản tài chính khác – gộp	10.665.130	12.873.210
	229.923.608	187.731.692

(*) Không bao gồm chứng khoán vốn.

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

43. RỦI RO TÍN DỤNG (TIẾP THEO)

43.1. Các tài sản tài chính chưa quá hạn và chưa bị giảm giá

Thông tin về chất lượng tín dụng của các tài sản tài chính chưa quá hạn và chưa bị giảm giá như sau:

	31/12/2016 triệu đồng	31/12/2015 (phân loại lại) triệu đồng
Tiền gửi và cho vay các tổ chức tín dụng khác – gộp	21.598.874	14.762.552
Chứng khoán kinh doanh – gộp	8.035.905	1.842.845
Cho vay khách hàng – gộp	138.203.644	108.565.644
Chứng khoán đầu tư – gộp	44.066.171	42.298.960
Tài sản tài chính khác – gộp	7.108.731	6.002.834
	219.013.325	173.472.835

Các tài sản tài chính không quá hạn hay không bị giảm giá trị của Ngân hàng bao gồm các khoản cho vay (nhóm 1); các chứng khoán, các khoản phải thu và các tài sản tài chính khác không quá hạn.

Ngân hàng đánh giá rằng Ngân hàng hoàn toàn có khả năng thu hồi đầy đủ và đúng hạn các tài sản tài chính này trong tương lai.

43.2. Các tài sản tài chính đã quá hạn nhưng chưa bị giảm giá

Tuổi nợ của các tài sản tài chính đã quá hạn nhưng không bị giảm giá tại ngày 31 tháng 12 năm 2016 được trình bày dưới đây:

Đơn vị: triệu đồng

	Quá hạn					Tổng cộng
	Dưới 90 ngày	91-180 ngày	181-360 ngày	Trên 360 ngày		
Cho vay khách hàng	619.147	111.705	181.714	414.454	1.327.020	

Các khoản cho vay bị quá hạn nhưng chưa bị giảm giá do các khoản cho vay này đã được đảm bảo đầy đủ bởi các tài sản đảm bảo của bên vay.

43.3. Các tài sản tài chính đã bị giảm giá

Tuổi nợ của các tài sản tài chính đã bị giảm giá tại ngày 31 tháng 12 năm 2016 được trình bày dưới đây:

Đơn vị: triệu đồng

	Quá hạn					Tổng cộng
	Chưa quá hạn	Dưới 90 ngày	91-180 ngày	181-360 ngày	Trên 360 ngày	
Cho vay khách hàng	-	1.546.909	285.031	292.837	960.563	3.085.340
Hoạt động mua nợ	19.466	-	-	-	-	19.466
Chứng khoán đầu tư	2.922.058	-	-	-	-	2.922.058
Tài sản có khác	3.488.943	-	-	-	67.456	3.556.399
	6.430.467	1.546.909	285.031	292.837	1.028.019	9.583.263

44. RỦI RO THỊ TRƯỜNG

44.1. Rủi ro lãi suất

Rủi ro lãi suất phát sinh khi có sự chênh lệch về thời hạn định giá lãi suất giữa tài sản có và tài sản nợ. Tất cả các hoạt động cho vay, huy động, đầu tư của ngân hàng đều tạo ra rủi ro lãi suất.

Dựa trên cơ sở trạng thái “nhạy cảm với lãi suất” theo từng kỳ thay đổi lãi suất, các chỉ tiêu là tài sản, nguồn vốn và các tài sản ngoại bảng được xếp vào các kỳ hạn của của bảng “khe hở lãi suất” của toàn ngân hàng.

Thời hạn định lại lãi suất đối với các khoản mục có lãi suất cố định là thời gian còn lại cho đến khi đáo hạn của tài sản, còn đối với lãi suất thả nổi là thời gian còn lại cho đến kỳ thay đổi lãi suất gần nhất.

Các giả định và điều kiện sau được áp dụng trong xây dựng bảng “khe hở lãi suất”:

- Tiền mặt và vàng; góp vốn, đầu tư dài hạn, tài sản cố định và các khoản nợ phải thu, phải trả khác được xếp loại vào khoản mục “Không nhạy cảm lãi suất”;
- Tiền gửi tại Ngân hàng Nhà nước, tiền gửi tại và cho vay các TCTD khác không kỳ hạn, tiền gửi không kỳ hạn được xếp loại vào khoản mục “Không nhạy cảm lãi suất”;
- Thời gian định lại lãi suất của chứng khoán đầu tư được tính dựa trên thời gian đáo hạn thực tế tại thời điểm lập báo cáo tài chính nếu chứng khoán đó có lãi suất cố định hoặc dựa trên thời gian định giá lại lãi suất nếu chứng khoán đó có lãi suất thả nổi;
- Thời gian định lại lãi suất của các khoản tiền gửi tại và cho vay các TCTD khác; các khoản cho vay khách hàng; các khoản nợ Chính phủ và Ngân hàng Nhà nước Việt Nam; các khoản tiền gửi và vay của các TCTD khác và khoản mục tiền gửi của khách hàng được xác định như sau:

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

44. RỦI RO THỊ TRƯỜNG (TIẾP THEO)

44.1. Rủi ro lãi suất (tiếp theo)

- Các khoản mục có lãi suất cố định trong suốt thời gian của hợp đồng; thời gian định lại lãi suất dựa trên thời gian đáo hạn thực tế tính từ thời điểm lập báo cáo tài chính hợp nhất;
- Các khoản mục có lãi suất thả nổi; thời gian định lại lãi suất dựa trên kỳ định lại lãi suất gần nhất tính từ thời điểm lập báo cáo tài chính hợp nhất.
- Thời gian định lại lãi suất của khoản mục phát hành giấy tờ có giá dựa trên thời gian đáo hạn thực tế của từng loại giấy tờ có giá nếu giấy tờ có giá có lãi suất cố định hoặc dựa trên thời gian định lại lãi suất nếu là lãi suất thả nổi;
- Thời gian định lại lãi suất của khoản mục nguồn vốn tài trợ uỷ thác đầu tư, cho vay mà tổ chức tín dụng chịu rủi ro được tính dựa trên thời gian đáo hạn thực tế tại thời điểm lập báo cáo tài chính hợp nhất của từng khoản vốn tài trợ uỷ thác đầu tư nếu là lãi suất cố định hoặc dựa trên thời gian định lại lãi suất nếu là lãi suất thả nổi;

Độ nhạy đối với lãi suất

Với giả định là các biến số khác không thay đổi, các biến động trong lãi suất của các khoản vay với lãi suất thả nổi có ảnh hưởng đến lợi nhuận trước thuế và vốn chủ sở hữu của Ngân hàng như sau:

	Ảnh hưởng đến		
	Mức tăng lãi suất	Lợi nhuận trước thuế triệu đồng	Vốn chủ sở hữu triệu đồng
Tại ngày 31/12/2016			
USD	1,50%	(11.119)	(8.895)
VNĐ	3,00%	1.230.317	984.254

Bảng dưới đây trình bày các tài sản và công nợ của Ngân hàng theo mô hình “Khe hở lãi suất” tại ngày kết thúc kỳ kế toán:

Đơn vị: triệu đồng

Ngày 31 tháng 12 năm 2016	Ảnh hưởng do định giá lại lãi suất trong khoảng thời gian								
	Quá hạn	Không nhạy cảm lãi suất	Đến 1 tháng	Từ 1-3 tháng	Từ 3-6 tháng	Từ 6-12 tháng	Từ 1-5 năm	Trên 5 năm	Tổng
Tài sản									
Tiền mặt, vàng bạc	-	2.956.708	-	-	-	-	-	-	2.956.708
Tiền gửi tại NHNN	-	2.533.782	93	-	-	-	-	-	2.533.875
Tiền gửi và cho vay các TCTD khác (*)	-	1.329.649	3.409.749	13.441.446	2.513.943	784.983	119.104	-	21.598.874
Chứng khoán kinh doanh (*)	-	-	-	200.000	817.446	400.000	4.466.479	2.151.980	8.035.905
<i>Trong đó: Trái phiếu Chính phủ và Trái phiếu được Chính phủ bảo lãnh thanh toán</i>	-	-	-	-	211.068	-	4.421.079	2.151.980	6.784.127
Cho vay khách hàng (*)	4.412.360	-	68.934.031	13.979.866	17.108.172	23.579.627	12.359.001	2.242.947	142.616.004
Hoạt động mua nợ (*)	-	19.466	-	-	-	-	-	-	19.466
Chứng khoán đầu tư (*)	-	3.545.861	-	4.966.000	5.950.088	7.340.177	19.842.600	5.490.756	47.135.482
<i>Trong đó: Trái phiếu Chính phủ và Trái phiếu được Chính phủ bảo lãnh thanh toán</i>	-	-	-	2.247.258	1.942.364	209.713	16.348.190	5.573.762	26.321.287
Góp vốn, đầu tư dài hạn (*)	-	582.672	-	-	-	-	-	-	582.672
Tài sản cố định và Bất động sản đầu tư	-	2.861.258	-	-	-	-	-	-	2.861.258
Tài sản có khác (*)	40.592	11.459.840	-	-	-	-	-	-	11.500.432
Tổng tài sản	4.452.952	25.289.236	72.343.873	32.587.312	26.389.649	32.104.787	36.787.184	9.885.683	239.840.676
Nợ phải trả									
Tiền gửi và vay NHNN	-	-	1.447.970	-	-	-	-	-	1.447.970
Tiền gửi và vay các TCTD khác	-	451.710	22.298.054	1.153.351	795.731	183.099	-	4.181	24.886.126
Tiền gửi của khách hàng	-	39.989.034	45.459.649	40.865.181	20.876.780	21.108.835	5.128.669	20.781	173.448.929
Các công cụ tài chính phái sinh và nợ phải trả tài chính khác	-	-	108.059	(58.881)	32.789	(13.419)	(656)	-	67.892
Vốn tài trợ, uỷ thác đầu tư, cho vay chịu rủi ro	-	-	-	15.757	6.112	12.477	553.037	-	587.383
Phát hành giấy tờ có giá	-	-	17.682	10.650	-	44.668	6.450.000	3.891.842	10.414.842
Các khoản nợ khác	-	4.923.518	-	-	-	-	-	-	4.923.518
Tổng nợ phải trả	-	45.364.262	69.331.414	41.986.058	21.711.412	21.335.660	12.131.050	3.916.804	215.776.660
Mức chênh lệch nhạy cảm với lãi suất nội bảng	4.452.952	(20.075.026)	3.012.459	(9.398.746)	4.678.237	10.769.127	24.656.134	5.968.879	24.064.016

(*): không bao gồm các khoản dự phòng rủi ro

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

44. RỦI RO THỊ TRƯỜNG (TIẾP THEO)

44.2. Rủi ro tiền tệ

Rủi ro tiền tệ là rủi ro mà giá trị của các công cụ tài chính bị biến động xuất phát từ biến động tỷ giá. Ngân hàng được thành lập và hoạt động tại Việt Nam với đồng tiền báo cáo là VNĐ. Đồng tiền giao dịch chính của Ngân hàng cũng là VNĐ. Cấu trúc tài sản – nợ phải trả của Ngân hàng bao gồm các loại ngoại tệ khác nhau (như USD, EUR, AUD...) là nguyên nhân dẫn đến rủi ro tiền tệ. Ngân hàng đã thiết lập hạn mức trạng thái cho từng loại tiền tệ dựa trên hệ thống đánh giá rủi ro nội bộ của Ngân hàng và các quy định của NHNNVN. Trạng thái đồng tiền được quản lý hàng ngày và chiến lược phòng ngừa rủi ro được Ngân hàng sử dụng để đảm bảo trạng thái đồng tiền được duy trì trong hạn mức đã thiết lập.

Độ nhạy đối với tỷ giá

Với giả định là các biến số khác không thay đổi, bảng dưới đây thể hiện ảnh hưởng đến lợi nhuận trước thuế và vốn chủ sở hữu của Ngân hàng do các thay đổi có thể xảy ra của tỷ giá. Rủi ro do sự thay đổi tỷ giá hối đoái với các loại ngoại tệ khác của Ngân hàng là không đáng kể.

	Mức tăng tỷ giá	Ảnh hưởng đến	
		Lợi nhuận trước thuế triệu đồng	Vốn chủ sở hữu triệu đồng
Tại ngày 31/12/2016			
USD	1,00%	906	725
EUR	1,00%	(14)	(11)
Vàng	3,00%	1.081	865

Bảng ở trang tiếp theo trình bày phân tích tài sản và công nợ tài chính của Ngân hàng theo nhóm tiền tệ được quy đổi sang VNĐ tại thời điểm ngày 31 tháng 12 năm 2016.

Đơn vị: triệu đồng

Ngày 31 tháng 12 năm 2016	VNĐ	USD được quy đổi	EUR được quy đổi	Vàng được quy đổi	Các ngoại tệ khác được quy đổi	Tổng
Tài sản						
Tiền mặt, vàng bạc	2.187.535	489.378	53.636	36.047	190.112	2.956.708
Tiền gửi tại NHNN	1.744.926	788.949	-	-	-	2.533.875
Tiền gửi và cho vay các TCTD khác (*)	15.034.654	6.242.323	46.179	-	275.718	21.598.874
Chứng khoán kinh doanh (*)	8.035.905	-	-	-	-	8.035.905
Cho vay khách hàng (*)	134.513.621	8.076.484	25.899	-	-	142.616.004
Hoạt động mua nợ (*)	19.466	-	-	-	-	19.466
Chứng khoán đầu tư (*)	47.135.482	-	-	-	-	47.135.482
Đầu tư dài hạn khác (*)	582.672	-	-	-	-	582.672
Tài sản cố định và Bất động sản đầu tư	2.861.258	-	-	-	-	2.861.258
Tài sản có khác (*)	9.177.327	2.156.278	159.393	-	7.434	11.500.432
Tổng tài sản	221.292.846	17.753.412	285.107	36.047	473.264	239.840.676
Nợ phải trả						
Tiền gửi và vay NHNN	1.447.970	-	-	-	-	1.447.970
Tiền gửi và vay từ các TCTD khác	17.206.655	7.567.407	109.574	-	2.490	24.886.126
Tiền gửi của khách hàng	160.394.345	11.839.054	543.521	-	672.009	173.448.929
Các công cụ tài chính phái sinh và nợ phải trả tài chính khác	1.245.717	(578.954)	(358.206)	-	(240.665)	67.892
Vốn tài trợ, uỷ thác đầu tư, cho vay chịu rủi ro	587.383	-	-	-	-	587.383
Phát hành giấy tờ có giá	10.414.842	-	-	-	-	10.414.842
Các khoản nợ khác	4.806.608	112.760	2.855	-	1.295	4.923.518
Tổng nợ phải trả	196.103.520	18.940.267	297.744	-	435.129	215.776.660
Trạng thái tiền tệ nội bảng	25.189.326	(1.186.855)	(12.637)	36.047	38.135	24.064.016
Trạng thái tiền tệ ngoại bảng	-	1.277.499	11.279	-	-	1.288.778
Trạng thái tiền tệ nội, ngoại bảng	25.189.326	90.644	(1.358)	36.047	38.135	25.352.794

(*): không bao gồm các khoản dự phòng rủi ro

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

44. RỦI RO THỊ TRƯỜNG (TIẾP THEO)

44.3. Rủi ro thanh khoản

Rủi ro thanh khoản phát sinh trong quá trình Ngân hàng huy động vốn nói chung và trong quá trình quản lý các trạng thái tiền tệ của Ngân hàng. Rủi ro thanh khoản bao gồm rủi ro do việc không có khả năng tài trợ cho các tài sản các thời điểm đáo hạn và lãi suất phù hợp cũng như rủi ro do việc không có khả năng thanh lý được một tài sản với một giá cả hợp lý và trong một khoảng thời gian phù hợp.

Thời gian đáo hạn của các tài sản và công nợ thể hiện thời hạn còn lại của tài sản và công nợ tính từ ngày lập báo cáo tài chính hợp nhất đến lần thanh toán cuối cùng theo quy định trong hợp đồng hoặc trong điều khoản phát hành.

Các giả định và điều kiện sau được áp dụng trong phân tích thời gian đến hạn của các tài sản và công nợ của Ngân hàng:

- Tiền gửi tại Ngân hàng Nhà nước được xếp loại tiền gửi thanh toán, trong đó bao gồm tiền gửi dự trữ bắt buộc. Số dư của tiền gửi dự trữ bắt buộc phụ thuộc vào thành phần và kỳ hạn của các khoản tiền gửi khách hàng của Ngân hàng;
- Thời gian đáo hạn của chứng khoán đầu tư được tính dựa trên ngày đáo hạn của từng loại chứng khoán; Trong đó, các khoản chứng khoán do chính phủ phát hành được chính phủ bảo lãnh, mặc dù được xếp vào các kỳ hạn dài theo kỳ hạn còn lại, nhưng là tài sản thanh khoản trên thị trường, hoàn toàn có thể chuyển thành tiền trong một khoảng thời gian ngắn mà không phát sinh chi phí đáng kể.
- Thời gian đáo hạn của các khoản tiền gửi tại và cho vay các TCTD khác và các khoản cho vay khách hàng được xác định dựa vào ngày đáo hạn của hợp đồng. Thời gian đến hạn thực tế có thể thay đổi do các kế ước cho vay được gia hạn/trả trước;
- Thời gian đáo hạn của các khoản đầu tư góp vốn mua cổ phần được coi là hơn năm năm do các khoản đầu tư này không có thời gian đáo hạn xác định;
- Các khoản tiền gửi và vay của các TCTD khác và các khoản tiền gửi của khách hàng được xác định dựa vào tính chất của các khoản này hoặc thời gian đáo hạn trên hợp đồng. Tài khoản tiền gửi thanh toán được thực hiện giao dịch theo yêu cầu của khách hàng và là tiền gửi không kỳ hạn, tuy nhiên, tỷ trọng lớn loại tiền gửi này của khách hàng được duy trì ổn định tại ngân hàng với thời gian trên 1 năm. Thời gian đáo hạn đối với các khoản vay và tiền gửi kỳ hạn được xác định dựa trên ngày đến hạn theo hợp đồng. Trong thực tế, các khoản này có thể được quay vòng và do đó duy trì trong thời gian dài hơn thời gian đáo hạn ban đầu;
- Thời gian đáo hạn của tài sản cố định được xác định dựa vào thời gian sử dụng hữu ích còn lại của tài sản;
- Thời gian đáo hạn của khoản mục phát hành giấy tờ có giá dựa trên thời gian đáo hạn thực tế của từng loại giấy tờ có giá;
- Thời gian đáo hạn của khoản mục nguồn vốn tài trợ uỷ thác đầu tư, cho vay mà tổ chức tín dụng chịu rủi ro được tính dựa trên thời gian đáo hạn thực tế tại thời điểm lập báo cáo tài chính hợp nhất của từng khoản vốn tài trợ uỷ thác đầu tư;
- Thời gian đáo hạn của các khoản nợ khác được xếp loại theo thời gian đáo hạn thực tế của từng khoản nợ.

Bảng dưới đây trình bày phân tích tài sản và công nợ tài chính của Ngân hàng theo các nhóm kỳ đáo hạn như sau:

Đơn vị: triệu đồng

Ngày 31 tháng 12 năm 2016	Quá hạn		Trong hạn					Tổng
	Đến 3 tháng	Trên 3 tháng	Đến 1 tháng	Từ 1-3 tháng	Từ 3-12 tháng	Từ 1-5 năm	Trên 5 năm	
Tài sản								
Tiền mặt, vàng bạc	-	-	2.956.708	-	-	-	-	2.956.708
Tiền gửi tại NHNN	-	-	2.533.875	-	-	-	-	2.533.875
Tiền gửi và cho vay các TCTD khác (*)	-	-	4.239.398	13.941.446	3.298.926	119.104	-	21.598.874
Chứng khoán kinh doanh (*)	-	-	-	-	211.068	5.672.857	2.151.980	8.035.905
<i>Trong đó: Trái phiếu Chính phủ và trái phiếu được Chính phủ bảo lãnh thanh toán</i>	-	-	-	-	211.068	4.421.079	2.151.980	6.784.127
Cho vay khách hàng (*)	2.166.056	2.246.304	3.551.286	9.568.858	35.657.609	41.261.184	48.164.707	142.616.004
Hoạt động mua nợ (*)	-	-	-	-	19.466	-	-	19.466
Chứng khoán đầu tư (*)	-	-	150.822	2.547.045	4.902.389	30.711.452	8.823.774	47.135.482
<i>Trong đó: Trái phiếu Chính phủ và trái phiếu được Chính phủ bảo lãnh thanh toán</i>	-	-	-	2.247.258	2.152.077	16.348.190	5.573.762	26.321.287
Góp vốn, đầu tư dài hạn (*)	-	-	-	-	-	-	582.672	582.672
Tài sản cố định và Bất động sản đầu tư	-	-	131.093	617	18.287	360.030	2.351.231	2.861.258
Tài sản có khác (*)	-	67.456	5.842.864	1.176.687	2.153.941	1.842.229	417.255	11.500.432
Tổng tài sản	2.166.056	2.313.760	19.406.046	27.234.653	46.261.686	79.966.856	62.491.619	239.840.676
Nợ phải trả								
Tiền gửi và vay NHNN	-	-	1.447.970	-	-	-	-	1.447.970
Tiền gửi và vay các TCTD khác	-	-	22.749.764	1.153.351	978.830	-	4.181	24.886.126
Tiền gửi của khách hàng	-	-	81.390.964	32.812.288	33.079.539	26.143.238	22.900	173.448.929
<i>Trong đó: Tiền gửi không kỳ hạn</i>	-	-	35.826.887	-	-	-	-	35.826.887
Các công cụ tài chính phái sinh và nợ phải trả tài chính khác	-	-	27.211	66.008	(25.983)	656	-	67.892
Vốn tài trợ, uỷ thác đầu tư, cho vay chịu rủi ro	-	-	-	15.757	18.589	553.037	-	587.383
Phát hành giấy tờ có giá	-	-	17.688	10.650	58.961	6.428.581	3.898.962	10.414.842
Các khoản nợ khác	-	-	3.242.685	641.915	875.175	158.263	5.480	4.923.518
Tổng nợ phải trả	-	-	108.876.282	34.699.969	34.985.111	33.283.775	3.931.523	215.776.660
Mức chênh thanh khoản ròng	2.166.056	2.313.760	(89.470.236)	(7.465.316)	11.276.575	46.683.081	58.560.096	24.064.016

(*): không bao gồm các khoản dự phòng rủi ro

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

45. TÀI SẢN TÀI CHÍNH VÀ NỢ PHẢI TRẢ TÀI CHÍNH

45.1 Giá trị ghi sổ và giá trị hợp lý của tài sản tài chính

Bảng sau trình bày giá trị ghi sổ và giá trị hợp lý của các tài sản tài chính của Ngân hàng và các công ty con tại ngày 31 tháng 12 năm 2016:

Đơn vị: triệu đồng

	Giá trị ghi sổ						
	Ghi nhận giá trị hợp lý thông qua kết quả hoạt động kinh doanh	Giữ đến ngày đáo hạn	Cho vay và phải thu	Sẵn sàng để bán	Tài sản khác hạch toán theo giá trị phân bổ	Tổng cộng giá trị ghi sổ	Giá trị hợp lý
Tiền mặt, vàng bạc	-	-	2.956.708	-	-	2.956.708	2.956.708
Tiền gửi tại NHNN	-	-	2.533.875	-	-	2.533.875	2.533.875
Tiền gửi và cho vay các TCTD khác	-	-	21.598.874	-	-	21.598.874	(*)
Chứng khoán kinh doanh	8.035.905	-	-	-	-	8.035.905	(*)
Cho vay khách hàng	-	-	142.616.004	-	-	142.616.004	(*)
Hoạt động mua nợ	-	-	19.466	-	-	19.466	(*)
Chứng khoán sẵn sàng để bán	-	-	-	38.575.369	-	38.575.369	(*)
Chứng khoán giữ đến ngày đáo hạn	-	8.560.113	-	-	-	8.560.113	(*)
Góp vốn, đầu tư dài hạn	-	-	-	582.672	-	582.672	(*)
Tài sản tài chính khác	-	-	10.665.130	-	-	10.665.130	(*)
	8.035.905	8.560.113	180.390.057	39.158.041	-	236.144.116	

(*) Ngân hàng chưa xác định giá trị hợp lý của các khoản mục này do chưa có hướng dẫn về xác định giá trị hợp lý theo Hệ thống Chuẩn mực Kế toán Việt Nam, Hệ thống Kế toán các TCTD Việt Nam cũng như chưa có đủ thông tin.

Bảng sau trình bày giá trị ghi sổ và giá trị hợp lý của các khoản nợ phải trả tài chính của Ngân hàng và các công ty con tại ngày 31 tháng 12 năm 2016:

Đơn vị: triệu đồng

	Giá trị ghi sổ						Giá trị hợp lý
	Ghi nhận giá trị hợp lý thông qua kết quả hoạt động kinh doanh	Giữ đến ngày đáo hạn	Cho vay và phải thu	Sẵn sàng để bán	Công nợ và nợ khác hạch toán theo giá trị phân bổ	Tổng cộng giá trị ghi sổ	
Tiền gửi và vay các TCTD khác	-	-	-	-	24.886.126	24.886.126	(*)
Tiền gửi của khách hàng	-	-	-	-	173.448.929	173.448.929	(*)
Các công cụ tài chính phái sinh và nợ phải trả tài chính khác	67.892	-	-	-	-	67.892	(*)
Vốn tài trợ, ủy thác đầu tư, cho vay chịu rủi ro	-	-	-	-	587.383	587.383	(*)
Phát hành giấy tờ có giá	-	-	-	-	10.414.842	10.414.842	(*)
Các khoản nợ tài chính khác	-	-	-	-	4.537.636	4.537.636	(*)
	67.892	-	-	-	213.874.916	213.942.808	

(*) Ngân hàng chưa xác định giá trị hợp lý của các khoản mục này do chưa có hướng dẫn về xác định giá trị hợp lý theo Hệ thống Chuẩn mực Kế toán Việt Nam, Hệ thống Kế toán các TCTD Việt Nam cũng như chưa có đủ thông tin.

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

46. BÁO CÁO BỘ PHẬN

46.1. Báo cáo bộ phận theo khu vực địa lý

Báo cáo bộ phận theo khu vực địa lý cho năm tài chính kết thúc ngày 31 tháng 12 năm 2016:

Đơn vị: triệu đồng

Chỉ tiêu	Miền Bắc (*)	Miền Trung	Miền Nam	Điều chỉnh (**)	Tổng cộng
I. Doanh thu	31.002.919	556.924	16.326.182	(457.062)	47.428.963
1. Doanh thu lãi	25.057.759	515.266	15.792.723	(97.662)	41.268.086
<i>Doanh thu lãi khách hàng bên ngoài</i>	<i>12.547.038</i>	<i>369.391</i>	<i>2.819.648</i>	-	<i>15.736.077</i>
<i>Doanh thu lãi nội bộ</i>	<i>12.510.721</i>	<i>145.875</i>	<i>12.973.075</i>	<i>(97.662)</i>	<i>25.532.009</i>
2. Doanh thu từ hoạt động dịch vụ	2.058.468	37.076	473.132	(9.686)	2.558.990
3. Doanh thu từ hoạt động kinh doanh khác	3.886.692	4.582	60.327	(349.714)	3.601.887
II. Chi phí	(23.890.724)	(404.475)	(15.760.814)	284.781	(39.771.232)
1. Chi phí lãi	(17.833.453)	(340.631)	(15.049.443)	97.662	(33.125.865)
<i>Chi phí lãi từ khách hàng bên ngoài</i>	<i>(5.322.732)</i>	<i>(194.756)</i>	<i>(2.076.368)</i>	-	<i>(7.593.856)</i>
<i>Chi phí lãi từ nội bộ</i>	<i>(12.510.721)</i>	<i>(145.875)</i>	<i>(12.973.075)</i>	<i>97.662</i>	<i>(25.532.009)</i>
2. Chi phí khấu hao TSCĐ	(267.720)	(699)	(6.493)	-	(274.912)
3. Chi phí liên quan trực tiếp đến hoạt động kinh doanh	(5.789.551)	(63.145)	(704.878)	187.119	(6.370.455)
Kết quả kinh doanh trước chi phí dự phòng rủi ro	7.112.195	152.449	565.368	(172.281)	7.657.731
Chi phí dự phòng rủi ro	(3.404.299)	(13.068)	(241.099)	(2.625)	(3.661.091)
Kết quả kinh doanh bộ phận	3.707.896	139.381	324.269	(174.906)	3.996.640
III. Tài sản	193.556.851	3.177.996	42.773.080	(4.144.791)	235.363.136
1. Tiền mặt, vàng bạc	1.821.310	145.437	989.961	-	2.956.708
2. Tài sản cố định	1.560.269	2.619	19.834	-	1.582.722
3. Tài sản khác	190.175.272	3.029.940	41.763.285	(4.144.791)	230.823.706
IV. Nợ phải trả	151.700.824	4.719.068	61.339.238	(1.982.470)	215.776.660
1. Nợ phải trả khách hàng bên ngoài	149.547.044	4.711.339	61.339.082	-	215.597.465
2. Nợ phải trả nội bộ	2.153.780	7.729	156	(1.982.470)	179.195

(*) Hội Sở chính Ngân hàng thuộc khu vực miền Bắc đã thực hiện chi các khoản chi phí hoạt động cho toàn hệ thống nhưng không phân bổ cho các đơn vị khác.

(**) Điều chỉnh đối với các giao dịch nội bộ

46.2. Báo cáo bộ phận theo lĩnh vực kinh doanh

Báo cáo bộ phận theo lĩnh vực kinh doanh cho năm tài chính kết thúc ngày 31 tháng 12 năm 2016:

Đơn vị: triệu đồng

Chỉ tiêu	Ngân hàng	Quản lý và khai thác tài sản	Kinh doanh chứng khoán	Quản lý quỹ	Tài chính	Điều chỉnh (*)	Tổng cộng
I. Doanh thu	46.675.694	335.297	825.706	16.634	32.694	(457.062)	47.428.963
1. Doanh thu lãi	41.271.705	10.060	46.688	4.753	32.542	(97.662)	41.268.086
<i>Doanh thu lãi khách hàng bên ngoài</i>	<i>15.739.696</i>	-	<i>43.145</i>	<i>4.430</i>	<i>18.294</i>	<i>(69.488)</i>	<i>15.736.077</i>
<i>Doanh thu lãi nội bộ</i>	<i>25.532.009</i>	<i>10.060</i>	<i>3.543</i>	<i>323</i>	<i>14.248</i>	<i>(28.174)</i>	<i>25.532.009</i>
2. Doanh thu từ hoạt động dịch vụ	2.031.605	-	525.190	11.881	-	(9.686)	2.558.990
3. Doanh thu từ hoạt động kinh doanh khác	3.372.384	325.237	253.828	-	152	(349.714)	3.601.887
II. Chi phí	(39.581.566)	(230.371)	(221.651)	(16.459)	(5.966)	284.781	(39.771.232)
1. Chi phí lãi	(33.153.676)	(69.488)	(363)	-	-	97.662	(33.125.865)
<i>Chi phí lãi từ khách hàng bên ngoài</i>	<i>(7.621.667)</i>	-	<i>(363)</i>	-	-	<i>28.174</i>	<i>(7.593.856)</i>
<i>Chi phí lãi từ nội bộ</i>	<i>(25.532.009)</i>	<i>(69.488)</i>	-	-	-	<i>69.488</i>	<i>(25.532.009)</i>
2. Chi phí khấu hao TSCĐ	(231.750)	(39.734)	(3.038)	-	(390)	-	(274.912)
3. Chi phí liên quan trực tiếp đến hoạt động kinh doanh	(6.196.140)	(121.149)	(218.250)	(16.459)	(5.576)	187.119	(6.370.455)
Kết quả kinh doanh trước chi phí dự phòng rủi ro	7.094.128	104.926	604.055	175	26.728	(172.281)	7.657.731
Chi phí dự phòng rủi ro	(3.659.915)	639	-	-	810	(2.625)	(3.661.091)
Kết quả kinh doanh bộ phận	3.434.213	105.565	604.055	175	27.538	(174.906)	3.996.640
III. Tài sản	234.948.998	1.526.863	2.249.088	57.600	725.378	(4.144.791)	235.363.136
1. Tiền mặt, vàng bạc	2.956.707	-	-	-	1	-	2.956.708
2. Tài sản cố định	1.562.230	14.766	5.356	-	370	-	1.582.722
3. Tài sản khác	230.430.061	1.512.097	2.243.732	57.600	725.007	(4.144.791)	230.823.706
IV. Nợ phải trả	216.554.952	849.464	347.143	5.399	2.172	(1.982.470)	215.776.660
1. Nợ phải trả khách hàng bên ngoài	216.375.757	849.464	347.143	5.399	2.172	(1.982.470)	215.597.465
2. Nợ phải trả nội bộ	179.195	-	-	-	-	-	179.195

(*) Điều chỉnh đối với các giao dịch nội bộ

THUYẾT MINH BÁO CÁO TÀI CHÍNH HỢP NHẤT (tt)

tại ngày 31 tháng 12 năm 2016 và cho năm tài chính kết thúc cùng ngày

B05/TCTD-HN

47. PHÂN LOẠI LẠI SỐ LIỆU TƯƠNG ỨNG

Một số dữ liệu tương ứng của năm trước đã được phân loại lại cho phù hợp với cách trình bày báo cáo tài chính hợp nhất của năm nay theo hướng dẫn của Thông tư 210/2014/TT-BTC:

	Thuyết minh	31/12/2015 (đã được trình bày trước đây) triệu đồng	Phân loại lại triệu đồng	31/12/2015 (được phân loại lại) triệu đồng
BẢNG CÂN ĐỐI KẾ TOÁN HỢP NHẤT				
Chứng khoán kinh doanh	i	2.600.693	(715.595)	1.885.098
Cho vay khách hàng	ii	111.625.772	554.117	112.179.889
Dự phòng rủi ro cho vay khách hàng	iii	(1.164.407)	(2.834)	(1.167.241)
Mua nợ	ii	395.375	(363.134)	32.241
Dự phòng rủi ro hoạt động mua nợ	iii	(4.446)	2.834	(1.612)
Chứng khoán đầu tư sẵn sàng để bán	i	38.528.012	715.595	39.243.607
Các khoản phải thu	ii	10.234.363	(190.983)	10.043.380
BÁO CÁO KẾT QUẢ HOẠT ĐỘNG KINH DOANH HỢP NHẤT				
Lãi thuần từ mua bán chứng khoán kinh doanh	iv	303.577	(240.177)	63.400
Lãi thuần từ mua bán chứng khoán đầu tư	iv	(152.229)	240.177	87.948
Thu nhập lãi và các khoản thu nhập tương tự	v	13.374.087	5.300	13.379.387
Thu nhập từ hoạt động dịch vụ	v	1.682.123	133.163	1.815.286
Thu nhập từ hoạt động khác	v	1.511.730	(138.463)	1.373.267
Chi phí hoạt động	vi	(3.682.803)	3.955	(3.678.848)
Chi phí dự phòng rủi ro tín dụng	vi	(3.623.934)	(3.955)	(3.627.889)
BÁO CÁO LƯU CHUYỂN TIỀN TỆ HỢP NHẤT				
Thu nhập lãi và các khoản thu nhập tương tự nhận được	v	13.668.672	5.300	13.673.972
Thu nhập từ hoạt động dịch vụ nhận được	v	1.138.975	133.163	1.272.138
Thu nhập/(Chi phí) khác	v	583.317	(138.463)	444.854
(Tăng)/Giảm các khoản cho vay khách hàng	ii	(31.318.205)	(554.117)	(31.872.322)
(Tăng)/Giảm khác về tài sản hoạt động	ii	(23.132)	554.117	530.985

- (i) Phân loại lại các khoản “Chứng khoán kinh doanh” từ “Chứng khoán đầu tư sẵn sàng để bán”.
- (ii) Phân loại lại các khoản “Cho vay khách hàng” từ “Các khoản phải thu” và “Mua nợ”.
- (iii) Phân loại lại “Dự phòng rủi ro cho vay khách hàng” từ “Dự phòng rủi ro hoạt động mua nợ”.
- (iv) Phân loại lại lãi từ “Lãi thuần từ mua bán chứng khoán kinh doanh” từ “Lãi thuần từ mua bán chứng khoán đầu tư”.
- (v) Phân loại lại doanh thu “Thu nhập từ hoạt động khác” từ “Thu nhập từ hoạt động dịch vụ” và “Thu nhập lãi và các khoản thu nhập tương tự”.
- (vi) Phân loại lại “Chi phí dự phòng rủi ro tín dụng” từ “Chi phí hoạt động”.

48. CÁC SỰ KIỆN SAU NGÀY KẾT THÚC KỲ KẾ TOÁN NĂM

Không có các sự kiện nào phát sinh sau ngày kết thúc kỳ kế toán năm có ảnh hưởng trọng yếu hoặc có thể gây ảnh hưởng trọng yếu đến hoạt động của Ngân hàng và kết quả hoạt động kinh doanh của Ngân hàng cần phải thuyết minh trên báo cáo tài chính hợp nhất.

49. TỶ GIÁ MỘT SỐ LOẠI NGOẠI TỆ SO VỚI VNĐ VÀO THỜI ĐIỂM KẾT THÚC KỲ KẾ TOÁN NĂM

	31/12/2016 đồng	31/12/2015 đồng
AUD	16.432	15.994
CAD	16.952	15.965
CHF	22.360	22.524
CNY	3.279	3.404
DKK	3.223	3.243
EUR	23.946	24.161
GBP	28.106	33.042
HKD	2.936	2.765
JPY	195	185
NOK	2.636	2.517
SEK	2.500	2.641
SGD	15.723	15.740
THB	635	607
USD	22.159	21.890

Người lập:

Bà Bùi Thị Khánh Vân
Kế toán Trưởng

Người phê duyệt:

Bà Thái Hà Linh
Giám đốc Kế toán,
Chính sách Tài chính và Thuế,
Khối Tài chính và Kế hoạch

Người phê duyệt:

Ông Nguyễn Lê Quốc Anh
Tổng Giám đốc

Hà Nội, Việt Nam
Ngày 22 tháng 03 năm 2017

MẠNG LƯỚI CHI NHÁNH

TECHCOMBANK CÓ MẶT TẠI

tại thời điểm 31/12/2016

45

TỈNH THÀNH

Sau 23 năm hình thành và không ngừng phát triển mạnh mẽ, Techcombank hiện đang sở hữu mạng lưới dịch vụ đa dạng và rộng khắp với 314 chi nhánh/phòng giao dịch/văn phòng đại diện và 1.193 máy ATM tại 45 tỉnh thành trên toàn quốc cùng hệ thống công nghệ ngân hàng tiên tiến bậc nhất Việt Nam.

TECHCOMBANK HIỆN CÓ

tại thời điểm 31/12/2016

314

CHI NHÁNH/
PHÒNG GIAO DỊCH/
VĂN PHÒNG ĐẠI DIỆN

STT	Tỉnh/ Thành phố	Số CN/ PGD
1	An Giang	1
2	Bắc Giang	2
3	Bắc Ninh	5
4	Bình Định	1
5	Bình Dương	4
6	Bình Phước	1
7	Bình Thuận	1
8	Cà Mau	1
9	Cần Thơ	5
10	Đà Nẵng	10
11	Daklak	1
12	Đồng Nai	6
13	Đồng Tháp	1
14	Gia Lai	1
15	Hà Nam	1
16	Hà Nội	100
17	Hà Tĩnh	3
18	Hải Dương	3
19	Hải Phòng	9
20	Hồ Chí Minh	100
21	Huế	3
22	Hưng Yên	3
23	Khánh Hòa	4
24	Kiên Giang	2
25	Lâm Đồng	1
26	Lạng Sơn	3
27	Lào Cai	3
28	Long An	1
29	Nam Định	2
30	Nghệ An	4
31	Ninh Bình	1
32	Phú Thọ	2
33	Quảng Nam	2
34	Quảng Ngãi	2
35	Quảng Ninh	5
36	Sóc Trăng	1
37	Tây Ninh	1
38	Thái Bình	1
39	Thái Nguyên	4
40	Thanh Hóa	2
41	Tiền Giang	1
42	Vĩnh Long	1
43	Vĩnh Phúc	3
44	Vũng Tàu	5
45	Yên Bái	1
Tổng		314

NGÂN HÀNG TMCP KỸ THƯƠNG VIỆT NAM

Techcombank Tower, 191 Bà Triệu, P. Lê Đại Hành
Quận Hai Bà Trưng, Hà Nội, Việt Nam

[T] : (84 4) 3944 6368

[F] : (84 4) 3944 6395

[W]: www.techcombank.com.vn