

THÔNG TIN TÓM TẮT VỀ CÔNG TY ĐẠI CHÚNG

TỔNG CÔNG TY VIGLACERA - CTCP

*(Giấy chứng nhận ĐKDN CTCP số 0100108173 do Sở Kế hoạch và Đầu tư
Thành phố Hà Nội cấp lần đầu ngày 01/10/2010, thay đổi lần thứ 4 ngày
22/07/2014)*

Địa chỉ: Tầng 16, 17, Tòa nhà Viglacera, Số 1 Đại lộ Thăng Long,
Phường Mễ Trì, Quận Nam Từ Liêm, TP. Hà Nội
Số điện thoại: (84 4) 3553 6660 Fax: (84 4) 3553 6671
Website: www.viglacera.vn

Phụ trách công bố thông tin:

Ông Nguyễn Anh Tuấn - Phó Tổng Giám đốc Tổng Công ty

Số điện thoại: (84 4) 3553 6660

Fax: (84 4) 3553 6671

DANH MỤC THUẬT NGỮ/ TỪ VIẾT TẮT

- CTCP : Công ty cổ phần
- Giấy CNĐKDN CTCP : Giấy chứng nhận đăng ký doanh nghiệp công ty cổ phần
- Tổng công ty : Tổng công ty Viglacera - CTCP

Viglacera

Tổng công ty Viglacera

- BCTC : Báo cáo tài chính
- HĐQT : Hội đồng quản trị
- Ban TGD : Ban Tổng giám đốc
- BKS : Ban Kiểm soát

MỤC LỤC

I. TÌNH HÌNH VÀ ĐẶC ĐIỂM CỦA CÔNG TY ĐẠI CHỨNG	5
1. Thông tin doanh nghiệp	5
2. Tóm tắt quá trình hình thành và phát triển	9
3. Cơ cấu tổ chức công ty	10
4. Cơ cấu bộ máy quản lý của công ty	20
5. Danh sách cơ cấu cổ đông	23
6. Danh sách những công ty mẹ và công ty con của công ty đại chúng, những công ty mà công ty đại chúng đang nắm giữ quyền kiểm soát hoặc cổ phần chi phối, những công ty nắm quyền kiểm soát hoặc cổ phần chi phối đối với công ty đại chúng.	24
7. Hoạt động kinh doanh	27
8. Báo cáo kết quả hoạt động sản xuất kinh doanh trong 2 năm gần nhất	37
9. Vị thế của công ty so với các doanh nghiệp khác trong cùng ngành	43
10. Chính sách đối với người lao động	48
11. Chính sách cổ tức	50
12. Tình hình tài chính	50
13. Tài sản	52
14. Dự kiến Kế hoạch lợi nhuận và cổ tức năm tiếp theo	53
15. Thông tin về những cam kết nhưng chưa thực hiện của công ty đại chúng	55
16. Chiến lược, định hướng phát triển sản xuất kinh doanh	55
17. Các thông tin, các tranh chấp kiện tụng liên quan tới công ty	59
II. QUẢN TRỊ CÔNG TY	59
1. Cơ cấu, thành phần và hoạt động Hội đồng quản trị	59
2. Ban kiểm soát	63
3. Ban Tổng giám đốc	66
4. Kế hoạch tăng cường quản trị công ty	69
III. PHỤ LỤC	70

DANH MỤC BẢNG BIỂU

Bảng 1: Danh sách ngành nghề kinh doanh	5
Bảng 2: Danh sách cổ đông nắm giữ từ trên 5% vốn cổ phần của công ty.....	23
Bảng 3: Cơ cấu cổ đông (Tính đến ngày 31/10/2014)	24
Bảng 4: Danh sách các công ty mà Công ty mẹ - Tổng công ty Viglacera nắm quyền kiểm soát, cổ phần chi phối tại thời điểm 31/12/2013.....	25
Bảng 5: Nhóm các công ty sản xuất kính và năng lực sản xuất	28
Bảng 6: Sản lượng kính sản xuất hàng năm	28
Bảng 7: Năng lực sản xuất sứ, sen vòi	29
Bảng 8: Sản lượng sản xuất sứ, sen vòi hàng năm.....	30
Bảng 9: Năng lực sản xuất gạch ốp lát	30
Bảng 10: Sản lượng sản xuất gạch ốp lát hàng năm.....	31
Bảng 11: Sản lượng sản xuất và tiêu thụ gạch	32
Bảng 12: Một số dự án lớn đang triển khai của VIGLACERA	33
Bảng 13: Doanh thu cho thuê bất động sản, hạ tầng khu công nghiệp.....	34
Bảng 14: Doanh thu từ nhà ở, cho thuê văn phòng và dịch vụ khu công nghiệp.....	36
Bảng 15: Một số chỉ tiêu kết quả hoạt động sản xuất kinh doanh trong 2 năm gần nhất..	37
Bảng 16: Cơ cấu doanh thu Tổng công ty Viglacera năm 2012 – 2013	38
Bảng 17: Cơ cấu lợi nhuận Tổng công ty Viglacera năm 2012 – 2013	40
Bảng 18: Cơ cấu chi phí sản xuất kinh doanh Tổng công ty Viglacera	42
Bảng 19: Cơ cấu lao động Tổng công ty Viglacera	48
Bảng 20: Số liệu Lao động, tiền lương tại Công ty mẹ - Tổng Công ty Viglacera (*)	49
Bảng 22: Một số chỉ tiêu tài chính của Tổng công ty trong 2 năm gần nhất	50
Bảng 23: Một số chỉ số tài chính 2 năm gần nhất	51
Bảng 24: Cơ cấu đất đai Tổng công ty Viglacera hiện đang quản lý.....	52
Bảng 26: Giá trị tài sản cố định Tổng công ty Viglacera tại ngày 31/12/2013	53
Bảng 27: Chỉ tiêu kế hoạch kinh doanh năm 2014 – 2018 Tổng công ty Viglacera.....	53

I. TÌNH HÌNH VÀ ĐẶC ĐIỂM CỦA CÔNG TY ĐẠI CHÚNG

1. Thông tin doanh nghiệp

- Tên tiếng Việt : TỔNG CÔNG TY VIGLACERA - CTCP
- Tên tiếng Anh : VIGLACERA CORPORATION
- Địa chỉ trụ sở : Tầng 16, 17, Tòa nhà Viglacera, Số 1, Đại lộ Thăng Long, chính Phường Mỹ Trì, Quận Nam Từ Liêm, Thành phố Hà Nội
- Điện thoại : 04. 3553 6660
- Fax : 04. 3553 6671
- Website : <http://www.viglacera.vn>
- Logo :

- Giấy CNĐKDN : số 0100108173 do Sở Kế hoạch và Đầu tư Thành phố Hà Nội cấp ngày 22/07/2014
- Vốn điều lệ : 2.645.000.000.000 đồng
(Hai nghìn sáu trăm bốn mươi lăm tỷ đồng)
- Ngành nghề kinh doanh: Căn cứ Giấy CNĐKDN CTCP số 0100108173 do Sở Kế hoạch và Đầu tư Thành phố Hà Nội cấp ngày 22/07/2014 ngành nghề kinh doanh của Tổng công ty bao gồm:

Bảng 1: Danh sách ngành nghề kinh doanh

TT	Tên ngành	Mã ngành
1	Kinh doanh bất động sản, quyền sử dụng đất thuộc chủ sở hữu, chủ sử dụng hoặc đi thuê: <ul style="list-style-type: none">- Đầu tư tạo lập nhà, công trình xây dựng để bán, cho thuê, cho thuê mua;- Mua nhà, công trình xây dựng để bán, cho thuê, cho thuê mua;- Thuê nhà, công trình xây dựng để cho thuê lại;- Đầu tư cải tạo đất và đầu tư các công trình hạ tầng trên đất thuê để cho thuê đất đã có hạ tầng;	6810

TT	Tên ngành	Mã ngành
	- Nhận chuyển nhượng quyền sử dụng đất, đầu tư công trình hạ tầng để chuyển nhượng, cho thuê; thuê quyền sử dụng đất đã có hạ tầng để cho thuê lại.	
2	Hoạt động chuyên môn, khoa học và công nghệ khác chưa được phân vào đâu Chi tiết: - Tư vấn về môi trường (không bao gồm tư vấn pháp luật, tài chính, thuế, kiểm toán, kế toán, chứng khoán); - Tư vấn chuyển giao công nghệ; - Nghiên cứu, ứng dụng và chuyển giao công nghệ sản xuất, thực hiện các dịch vụ thí nghiệm, thử nghiệm, kiểm định nguyên liệu, vật liệu xây dựng.	7490
3	Hoạt động hỗ trợ dịch vụ tài chính chưa được phân vào đâu Chi tiết: Tư vấn đầu tư (không bao gồm tư vấn pháp luật, tài chính, thuế, kiểm toán, kế toán, chứng khoán).	6619
4	Bán buôn chuyên doanh khác chưa được phân vào đâu Chi tiết: Kinh doanh nguyên liệu, nhiên liệu, vật tư, thiết bị, phụ tùng, phụ kiện máy móc, trang thiết bị phục vụ sản xuất vật liệu xây dựng, xây dựng và phát triển đô thị.	4669
5	Bán buôn vật liệu, thiết bị lắp đặt khác trong xây dựng Chi tiết: Kinh doanh các chủng loại vật liệu xây dựng; các sản phẩm gạch, ngói đất sét nung, gạch ốp lát ceramic, gạch ốp lát granit, gạch clinker, gạch bê tông khí, gạch cotto và các loại vật liệu xây dựng khác, các sản phẩm kính xây dựng, kính trang trí, kính an toàn, các sản phẩm sứ vệ sinh và phụ kiện sứ vệ sinh, thiết bị vệ sinh, các loại van công nghiệp, các loại vật tư ngành nước, đồng hồ đo nước, gas, nhiệt và bồn tắm, bình nóng lạnh.	4663
6	Sản xuất khác chưa được phân vào đâu Chi tiết: Sản xuất các chủng loại vật liệu xây dựng, nguyên liệu, nhiên liệu, vật tư, thiết bị, phụ tùng, phụ kiện máy móc,	3290

TT	Tên ngành	Mã ngành
	trang thiết bị phục vụ sản xuất vật liệu xây dựng, xây dựng và phát triển đô thị; các sản phẩm gạch, ngói đất sét nung, gạch ốp lát ceramic, gạch ốp lát granit, gạch clinker, gạch bê tông khí, gạch cotto và các loại vật liệu xây dựng khác, các sản phẩm kính xây dựng, kính trang trí, kính an toàn, các sản phẩm sứ vệ sinh và phụ kiện sứ vệ sinh, thiết bị vệ sinh, các loại van công nghiệp, các loại vật tư ngành nước, đồng hồ đo nước, gas, nhiệt và bồn tắm, bình nóng lạnh.	
7	Xây dựng công trình kỹ thuật dân dụng khác Chi tiết: Thi công xây dựng các công trình xây dựng, công nghiệp, giao thông, thủy lợi, thủy điện, đường dây và trạm biến thế điện, công trình kỹ thuật hạ tầng đô thị, khu công nghiệp.	4290
8	Cho thuê máy móc, thiết bị và đồ dùng hữu hình khác Chi tiết: Kinh doanh dịch vụ cho thuê máy móc thiết bị thi công và dịch vụ vận tải.	7730
9	Giáo dục khác chưa được phân vào đâu Chi tiết: Đào tạo, bồi dưỡng cán bộ quản lý, cán bộ và công nhân kỹ thuật, công nhân sản xuất vật liệu xây dựng, đào tạo và giáo dục định hướng cho người lao động và chuyên gia Việt Nam đi làm việc có thời hạn ở nước ngoài.	8559
10	Cung ứng và quản lý nguồn lao động Chi tiết: Đưa người Việt Nam đi làm việc có thời hạn ở nước ngoài (doanh nghiệp hoạt động theo Giấy phép số 253/LĐTĐBXH-GP ngày 06/01/2011 của Bộ Lao động - Thương binh - Xã hội).	7830
11	Nhà hàng và các dịch vụ ăn uống phục vụ lưu động Chi tiết: Dịch vụ nhà hàng (không bao gồm kinh doanh quán bar, phòng hát karaoke, vũ trường).	5610
12	Dịch vụ lưu trú ngắn ngày Chi tiết: Khách sạn (không bao gồm kinh doanh quán bar, phòng hát karaoke, vũ trường).	5510

TT	Tên ngành	Mã ngành
13	Hoạt động vui chơi giải trí khác chưa được phân vào đâu Chi tiết: Dịch vụ thể thao, vui chơi, giải trí.	9329
14	Bán lẻ khác trong các cửa hàng kinh doanh tổng hợp Chi tiết: Dịch vụ siêu thị.	4719
15	Hoạt động dịch vụ hỗ trợ kinh doanh khác còn lại chưa được phân vào đâu Chi tiết: Xuất nhập khẩu các chủng loại vật liệu xây dựng, nguyên liệu, nhiên liệu, vật tư, thiết bị, phụ tùng, phụ kiện máy móc, trang thiết bị phục vụ sản xuất vật liệu xây dựng, xây dựng và phát triển đô thị; các sản phẩm gạch, ngói đất sét nung, gạch ốp lát ceramic, gạch ốp lát granit, gạch clinker, gạch bê tông khí, gạch cotto và các loại vật liệu xây dựng khác, các sản phẩm kính xây dựng, kính trang trí, kính an toàn, các sản phẩm sứ vệ sinh và phụ kiện sứ vệ sinh, thiết bị vệ sinh, các loại van công nghiệp, các loại vật tư ngành nước, đồng hồ đo nước, gas, nhiệt và bồn tắm, bình nóng lạnh.	8299
16	Khai khoáng chưa được phân vào đâu Chi tiết: Khai thác, chế biến khoáng sản.	0899
17	Tư vấn, môi giới, đấu giá bất động sản, đấu giá quyền sử dụng đất. Chi tiết: <ul style="list-style-type: none">- Dịch vụ sàn giao dịch bất động sản (chỉ hoạt động định giá bất động sản tại sàn giao dịch);- Dịch vụ môi giới bất động sản;- Dịch vụ quảng cáo bất động sản;- Dịch vụ quản lý bất động sản- Dịch vụ định giá bất động sản;- Dịch vụ tư vấn bất động sản.	6820
18	Hoạt động kiến trúc và tư vấn kỹ thuật có liên quan Chi tiết: <ul style="list-style-type: none">- Tư vấn thẩm tra dự án đầu tư xây dựng;	7110

TT	Tên ngành	Mã ngành
	- Lập dự án đầu tư xây dựng.	
19	(Đối với những ngành nghề kinh doanh có điều kiện, doanh nghiệp chỉ hoạt động kinh doanh khi có điều kiện theo quy định của pháp luật)	Ngành nghề chưa khớp mã với hệ thống ngành kinh tế Việt Nam

2. Tóm tắt quá trình hình thành và phát triển

- Công ty Gạch ngói Sành sứ Xây dựng được thành lập vào năm 1974 theo Quyết định số 366/BXD ngày 25/07/1974 của Bộ Xây dựng.
- Ngày 07/09/1979, Công ty được chuyển đổi thành Liên hiệp các Xí nghiệp Gạch ngói và Sành sứ xây dựng theo Quyết định số 308/CP của Chính phủ.
- Ngày 13/10/1984, theo Quyết định số 1387/BXD – TCLĐ của Bộ Xây dựng, Liên hiệp được chia thành 3 phần, trong đó Liên hiệp các Xí nghiệp Gạch ngói và Sành sứ xây dựng chỉ quản lý các đơn vị từ Bình Trị Thiên trở ra.
- Ngày 24/12/1992, theo Quyết định số 761/BXD-TCLĐ của Bộ Xây dựng, Liên hiệp các Xí nghiệp Gạch ngói và Sành sứ xây dựng được đổi tên thành Liên hiệp các Xí nghiệp Thủy tinh và Gốm Xây dựng.
- Theo Quyết định số 442/BXD-TCLĐ ngày 30/09/1993, Liên hiệp các Xí nghiệp Thủy tinh và Gốm Xây dựng được đổi tên thành Tổng công ty Thủy tinh và Gốm Xây dựng.
- Ngày 20/11/1995, Bộ Xây dựng có Quyết định số 991/BXD-TCLĐ thành lập Tổng công ty Thủy tinh và Gốm xây dựng là doanh nghiệp nhà nước thuộc Bộ Xây dựng hoạt động theo mô hình Tổng công ty 90.
- Tháng 3/2006, Tổng công ty chuyển đổi sang hoạt động theo mô hình Công ty mẹ - Công ty con theo Quyết định số 576/BXD-QĐ ngày 29/3/2006 của Bộ Xây dựng, Bộ máy của Công ty mẹ được tổ chức lại cho phù hợp với đơn vị trực tiếp sản xuất kinh doanh và đồng thời là đơn vị quản lý, đầu tư vốn tại các công ty con, công ty liên kết.
- Năm 2010, theo định hướng của Thủ tướng Chính phủ, Tổng công ty được sắp xếp lại và tham gia vào mô hình công ty mẹ - công ty con gồm Tập đoàn Phát triển Nhà và Đô thị là Công ty mẹ (trên cơ sở tổ chức lại bộ máy Tổng công ty Đầu tư Phát triển Nhà và Đô thị) và các doanh nghiệp là Tổng công ty Xây dựng Hà Nội, Tổng công ty

Thủy tinh và Gốm xây dựng, Tổng công ty Xây dựng Bạch Đằng và Tổng công ty VIWASEEN).

- Ngày 30/6/2010, Tập đoàn phát triển nhà và Đô thị ban hành Quyết định số 153/HUD – HĐTV về việc chuyển Công ty mẹ - Tổng công ty Thủy tinh và Gốm Xây dựng thành công ty TNHH một thành viên và đổi tên thành Tổng công ty Viglacera.
- Ngày 02/10/2012, Thủ tướng Chính phủ ban hành Quyết định số 1428/QĐ-TTg về việc kết thúc thí điểm hình thành Tập đoàn Phát triển Nhà và đô thị Việt Nam, theo đó Tổng công ty Viglacera được chuyển về trực thuộc Bộ Xây dựng.
- Quyết định số 919/QĐ-BXD ngày 18/10/2012 về việc chuyển giao quyền và nghĩa vụ Chủ sở hữu vốn Nhà nước tại Tổng công ty Viglacera từ Công ty mẹ - Tập đoàn Phát triển Nhà và Đô thị về Bộ Xây dựng.
- Ngày 02/12/2013, Thủ tướng Chính phủ phê duyệt Phương án cổ phần hoá và chuyển Tổng công ty Viglacera thành công ty cổ phần tại Quyết định số 2343/QĐ-TTg;
- Căn cứ quyết định số 716/QĐ-BXD ngày 24/6/2014 của Bộ trưởng Bộ xây dựng về việc điều chỉnh Phương án cổ phần hóa của Tổng công ty Viglacera, vốn điều lệ của Tổng công ty Viglacera là: 2.645.000.000.000 đồng (Hai ngàn sáu trăm bốn mươi lăm tỷ đồng);
- Ngày 02/07/2014, Tổng công ty tổ chức Đại hội đồng cổ đông lần thứ nhất Tổng công ty Viglacera - CTCP và chính thức hoạt động dưới hình thức công ty cổ phần theo Giấy CNĐKDN CTCP số 0100108173 do Sở Kế hoạch và Đầu tư Thành phố Hà Nội cấp ngày 22/07/2014;
- Kể từ thời điểm chính thức chuyển thành công ty cổ phần (22/07/2014) đến nay, Tổng công ty không có sự thay đổi về vốn đầu tư chủ sở hữu, do đó mức Vốn điều lệ được giữ nguyên là: 2.645.000.000.000 đồng (Hai ngàn sáu trăm bốn mươi lăm tỷ đồng).

3. Cơ cấu tổ chức công ty

Hình 1: Cơ cấu tổ chức Công ty mẹ - Tổng công ty Viglacera

Đại hội đồng cổ đông: Đại hội đồng cổ đông là cơ quan quyền lực cao nhất của Công ty cổ phần.

Hội đồng quản trị: Hội đồng quản trị là cơ quan quản lý công ty, có toàn quyền nhân danh công ty để quyết định, thực hiện các quyền và nghĩa vụ của công ty không thuộc thẩm quyền của Đại hội đồng cổ đông.

Ban kiểm soát: Ban kiểm soát do Đại hội đồng cổ đông bầu ra, là tổ chức thay mặt cổ đông để kiểm soát mọi hoạt động kinh doanh, quản trị và điều hành của công ty.

Tổng giám đốc: Tổng giám đốc là người điều hành công việc kinh doanh hằng ngày của công ty và chịu trách nhiệm trước Hội đồng quản trị và trước pháp luật về việc thực hiện các quyền và nhiệm vụ được giao.

Các khối chức năng

Chức năng, nhiệm vụ các phòng ban tại Công ty mẹ - Tổng công ty Viglacera

Công ty mẹ - Tổng công ty là đơn vị đầu mối tổ chức vận hành và quản lý các đơn vị thành viên cũng như hoạt động chung của toàn Tổng công ty. Dưới đây là một số chức năng nhiệm vụ chính của các phòng ban tại Công ty mẹ - Tổng công ty Viglacera:

Ban Bất động sản

- Quản lý các hoạt động đấu thầu và quản lý thi công xây lắp trong lĩnh vực đầu tư, kinh doanh bất động sản.
- Tổ chức quản lý chất lượng, tiến độ các dự án; tổ chức quản lý khối lượng, đơn giá và thanh quyết toán công trình; tổ chức thực hiện công tác an toàn lao động trong thi công xây dựng.
- Xây dựng chiến lược phát triển, kế hoạch ngắn hạn, trung hạn và dài hạn về đầu tư kinh doanh bất động sản.
- Xây dựng kế hoạch tài chính trong lĩnh vực kinh doanh bất động sản, tổ chức và theo dõi thực hiện các hoạt động tài chính theo kế hoạch đã được Tổng công ty phê duyệt.
- Tìm kiếm cơ hội và các đối tác kinh doanh trong lĩnh vực đầu tư, kinh doanh bất động sản. Nghiên cứu xây dựng phương án, tìm kiếm, khai thác các dự án về nhà ở, khu đô thị và khu công nghiệp.
- Khảo sát, đánh giá và lập dự án chuẩn bị đầu tư các dự án về nhà ở, khu đô thị và khu công nghiệp. Tiến hành thẩm định hồ sơ dự án, đánh giá các dự án và hoạt động kinh doanh của các đơn vị trực thuộc trong lĩnh vực bất động sản.
- Kiểm tra, giám sát việc thực hiện đầu tư và khai thác các dự án đầu tư trong lĩnh vực kinh doanh bất động sản. Kiểm tra, đôn đốc tiến độ đầu tư, tiến độ khai thác các dự án. Quản lý các doanh nghiệp trực thuộc và các doanh nghiệp khác có vốn góp của Tổng công ty hoạt động trong lĩnh vực kinh doanh, đầu tư, vận hành các dự án bất động sản.

Ban Sản xuất

- Xây dựng chiến lược phát triển ngắn hạn, trung hạn và dài hạn của ngành hàng và của toàn bộ hoạt động sản xuất kinh doanh khối các doanh nghiệp sản xuất thuộc Tổng công ty.
- Quy hoạch, dự báo, xây dựng kế hoạch sản xuất kinh doanh, kế hoạch tài chính và tổ chức thực hiện các kế hoạch trên trong khối sản xuất thuộc Tổng công ty.
- Tổ chức quản lý, điều hành và tạo mối liên kết, phối hợp giữa các doanh nghiệp trong Tổng công ty và trong ngành hàng; là đầu mối quản lý các doanh nghiệp trực thuộc và các doanh nghiệp khác có vốn góp của Tổng công ty hoạt động trong lĩnh vực sản xuất.
- Xây dựng và thực hiện chiến lược, tổ chức quản lý và điều phối nguồn nhân lực của

các đơn vị trong khối sản xuất của Tổng công ty.

- Khảo sát, đánh giá, thẩm định và chỉ đạo triển khai các dự án đầu tư về sản xuất kinh doanh trong lĩnh vực được phân công quản lý. Tìm kiếm cơ hội và các đối tác liên doanh; chỉ đạo triển khai các dự án về đầu tư và hợp tác kinh doanh trong lĩnh vực đầu tư – kinh doanh – sản xuất vật liệu xây dựng, Thay mặt Tổng công ty tham gia các hoạt động chung của các hiệp hội, các liên minh, liên kết trong lĩnh vực sản xuất vật liệu xây dựng.

Ban Gạch ngói đất sét nung

- Quy hoạch, dự báo, xây dựng chiến lược phát triển ngắn hạn, trung hạn và dài hạn về công nghệ, thiết bị, tự động hóa sản xuất của ngành hàng gạch ngói đất sét nung; xây dựng chiến lược phát triển sản xuất kinh doanh của toàn bộ các đơn vị gạch ngói đất sét nung trong Tổng công ty.

- Lập và tổ chức thực hiện kế hoạch (tháng, quý, năm) về sản xuất kinh doanh và đầu tư, kế hoạch tài chính trong các đơn vị gạch ngói đất sét nung của Tổng công ty.

- Tổ chức quản lý, điều hành và tạo mối quan hệ hợp tác, điều hoà và phối hợp các hoạt động giữa các doanh nghiệp trong Tổng công ty, trong ngành hàng và với các doanh nghiệp bên ngoài Tổng công ty; là đầu mối quản lý các doanh nghiệp trực thuộc và các doanh nghiệp khác có vốn góp của Tổng công ty hoạt động trong lĩnh vực sản xuất gạch ngói đất sét nung.

- Chủ trì và phối hợp với Ban Sản xuất, Ban Kế hoạch đầu tư, Ban Tài chính kế toán Tổng công ty khảo sát, đánh giá, thẩm định và chỉ đạo triển khai các dự án đầu tư về sản xuất kinh doanh trong lĩnh vực được phân công quản lý.

- Phối hợp với Ban Sản xuất, Ban Thương mại, Ban Bất động sản của Tổng công ty tổ chức quản lý và điều phối hoạt động của các đơn vị trong Tổng công ty liên quan đến nguyên vật liệu, thị trường, chính sách bán hàng, sản phẩm đầu ra đối với lĩnh vực gạch ngói đất sét nung.

Ban Quản lý các dự án đầu tư xây dựng

- Thực hiện các công việc về chuẩn bị dự án đối với các dự án được Tổng công ty giao gồm: kiểm tra hồ sơ thiết kế, tổng dự toán xây dựng công trình, tư vấn lựa chọn nhà thầu, lập hồ sơ mời thầu, thực hiện các thủ tục về giao nhận đất, xin cấp giấy phép xây dựng, chuẩn bị mặt bằng xây dựng và các công việc khác phục vụ cho việc xây dựng công trình.

- Đàm phán, ký kết hợp đồng xây lắp, cung cấp thiết bị, dịch vụ với các nhà thầu theo ủy quyền của Tổng Giám đốc.

- Nghiệm thu, thanh toán, quyết toán theo hợp đồng ký kết, quản lý chi phí đầu tư xây dựng công trình theo từng công trình, phù hợp với các giai đoạn đầu tư xây dựng công trình, các bước thiết kế, loại nguồn vốn và các quy định của Nhà nước.
- Quản lý chất lượng, khối lượng, tiến độ, chi phí xây dựng, an toàn và vệ sinh môi trường của công trình xây dựng, nghiệm thu bàn giao công trình.
- Lập báo cáo thực hiện vốn đầu tư hàng năm, báo cáo quyết toán khi dự án hoàn thành đưa vào khai thác, sử dụng trình Tổng công ty phê duyệt.

Ban Đầu tư và phát triển các sản phẩm mới

- Đầu mối nghiên cứu, xây dựng và triển khai dự án thành lập các Nhà máy: Nhà máy kính Low-E, Nhà máy sản xuất bao bì thủy tinh, Nhà máy sản xuất kính siêu trắng, kính chịu lửa, kính chịu nhiệt của Tổng công ty và các sản phẩm mới khác.
- Tham mưu cho Lãnh đạo Tổng công ty trong việc nghiên cứu triển khai thực hiện các dự án về đầu tư và hợp tác kinh doanh các sản phẩm mới.
- Khảo sát, tìm kiếm các cơ hội, các đối tác trong lĩnh vực đầu tư, sản xuất kinh doanh liên quan đến các sản phẩm mới của Tổng công ty.

Ban Thương mại

- Thực hiện các hoạt động phát triển thương hiệu chung của Tổng công ty, các kế hoạch quảng bá, duy trì và mở rộng thương hiệu Viglacera.
- Quản lý, kiểm tra, tư vấn, hỗ trợ thực hiện các quy định về việc sử dụng các nhãn hiệu của Tổng công ty trong nội bộ và trên thị trường.
- Xây dựng và thực hiện kế hoạch nghiên cứu và đánh giá thương hiệu Viglacera.
- Tổ chức, thực hiện hoạt động kinh doanh tiêu thụ sản phẩm cho các dự án công trình xây dựng đô thị, khu công nghiệp, văn phòng, trung tâm thương mại... (ưu tiên các công trình sử dụng sản phẩm đồng bộ của Viglacera).
- Xây dựng, vận hành hệ thống phân phối và tiếp thị chung cho một số sản phẩm của Tổng công ty.
- Thực hiện việc phát triển và kinh doanh các dự án có vốn đầu tư nước ngoài; Quản lý, điều hành các dự án đầu tư và hợp tác kinh doanh về thương mại và phân phối sản phẩm vật liệu xây dựng;
- Phối hợp với Ban Tài chính – Kế toán Tổng công ty khảo sát, đánh giá, lập và thẩm định các dự án do Ban Thương mại phụ trách; Phối hợp với Ban sản xuất Tổng công ty xây dựng và tổ chức thực hiện kế hoạch sản xuất kinh doanh của từng ngành hàng trên cơ sở kế hoạch kinh doanh thương mại và dự báo thị trường các ngành hàng vật

liệu xây dựng trong và ngoài nước.

- Công tác Xuất nhập khẩu: Xây dựng kế hoạch ngắn hạn, dài hạn cho các kế hoạch xuất khẩu sản phẩm của Tổng công ty. Tìm kiếm khách hàng và xúc tiến các hoạt động xuất nhập khẩu dây chuyền thiết bị công nghệ sản xuất vật liệu xây dựng; nhập khẩu các nguyên phụ liệu phục vụ cho sản xuất, xuất khẩu các sản phẩm của Tổng công ty và các sản phẩm khác phục vụ phát triển thương mại cho Tổng công ty. Thực hiện các công việc liên quan đến xuất nhập khẩu 2 chiều để mở rộng thị trường, khách hàng và thương hiệu của Tổng công ty.

Ban Tài chính Kế toán

Chịu trách nhiệm về Công tác tài chính – kế toán của Tổng Công ty, cụ thể:

- Chủ trì xây dựng và hướng dẫn và triển khai thực hiện hệ thống kế toán và các nguyên tắc hạch toán kế toán tại Tổng Công ty và các đơn vị thành viên đảm bảo hỗ trợ việc hợp nhất các số liệu kế toán;
- Chủ trì thực hiện công tác hoạch định chiến lược, lập, kiểm soát kế hoạch tài chính của Tổng Công ty; phối hợp với các phòng, ban, đơn vị thành viên xây dựng đề xuất chiến lược/kế hoạch sản xuất kinh doanh và đầu tư của Tổng công ty;
- Quản lý, điều phối dòng tiền, thu xếp vốn cho Tổng Công ty;
- Kiểm soát mức độ an toàn, lành mạnh về tài chính của Tổng Công ty;
- Lập báo cáo tài chính, quản trị theo quy định của Tổng công ty và quy định của Nhà nước có liên quan;
- Tham gia thẩm định hiệu quả tài chính các dự án đầu tư, góp vốn , thoái vốn của Tổng Công ty;
- Tham mưu, thực hiện quyền & nghĩa vụ của người đại diện tại các công ty có vốn đầu tư của Tổng Công ty;
- Tham mưu cho Ban TGD xây dựng chính sách phân chia lợi nhuận của Tổng Công ty trình cấp có thẩm quyền phê duyệt;
- Chủ trì phối hợp công tác với các cơ quan kiểm toán độc lập;
- Lưu trữ hồ sơ, chứng từ theo quy định của Tổng công ty và của Nhà nước.
- Công tác kiểm soát nội bộ;
- Kiểm toán nội bộ, thẩm định báo cáo tài chính của các Đơn vị thành viên;
- Giám sát việc tuân thủ các quy định về chuẩn mực kế toán tại các Đơn vị thành viên;
- Theo dõi, giám sát hoạt động sản xuất kinh doanh của các Đơn vị thành viên;

- Chủ trì xây dựng và phối hợp triển khai hệ thống quản trị rủi ro và tổ chức đánh giá công tác quản trị rủi ro trên toàn hệ thống Viglacera;
- Lập và chủ trì tổ chức triển khai kế hoạch kiểm soát nội bộ.
- Công tác công bố thông tin, Quan hệ cổ đông và nhà đầu tư;
- Quản lý thông tin cổ đông, danh sách cổ đông; Quản lý chuyển nhượng; Quản lý giấy chứng nhận cổ đông; Quản lý phát hành cổ phiếu; Quản lý thực hiện quyền chi trả cổ tức.
- Chủ trì chuẩn bị các thông tin, tài liệu cung cấp cho nhà đầu tư, các cổ đông.

Ban Kế hoạch Đầu tư

Chịu trách nhiệm về Công tác kế hoạch của Tổng Công ty, cụ thể như sau:

- Tham mưu cho Ban Tổng Giám đốc xây dựng kế hoạch sản xuất kinh doanh, kế hoạch đầu tư ngắn hạn, trung hạn và dài hạn của Tổng công ty;
- Chủ trì công tác tổng hợp, phân tích số liệu hoạt động sản xuất kinh doanh và đầu tư của toàn Tổng công ty; tham mưu đề xuất lên Ban TGD giải pháp thực hiện hoặc điều chỉnh kế hoạch cho phù hợp với định hướng của Tổng công ty và điều kiện thực tế;
- Chủ trì, phối hợp với các ban sản xuất, ban thương mại và các đơn vị thành viên theo dõi, tổng hợp, phân tích và đánh giá việc thực hiện kế hoạch sản xuất kinh doanh và đầu tư của các đơn vị theo định kỳ tháng/quý/năm;
- Chủ trì, phối hợp với các Ban sản xuất, Ban Thương mại, các Đơn vị thành viên thực hiện giám sát, đôn đốc việc triển khai kế hoạch được giao; đề xuất kịp thời các giải pháp thực hiện hoặc điều chỉnh kế hoạch sản xuất kinh doanh và đầu tư của các đơn vị cho phù hợp với tình hình thực tế để trình Ban TGD xem xét;
- Chủ trì thực hiện công tác tổng hợp báo cáo thống kê, báo cáo hoạt động sản xuất kinh doanh, đầu tư phát triển của Tổng công ty theo các quy định của Viglacera và của Nhà nước.
- Công tác đầu tư
- Quản lý thủ tục pháp lý các dự án đầu tư của Tổng công ty: rà soát, thẩm tra trình tự, thủ tục đầu tư, đánh giá hiệu quả đầu tư để tham mưu cho Ban TGD trong việc ra các quyết định về chủ trương đầu tư, quyết định đầu tư, kế hoạch đầu tư của các dự án do Tổng công ty làm chủ đầu tư và các dự án có vốn góp của Tổng công ty;
- Phối hợp, tham gia tư vấn đấu thầu xây lắp, mua sắm thiết bị của các dự án đầu tư của Tổng Công ty;

- Phối hợp với phòng Pháp chế và Đối ngoại hướng dẫn thủ tục các dự án đầu tư ra nước ngoài, các dự án thành lập Công ty Liên doanh, trình cấp có thẩm quyền phê duyệt;
- Phối hợp với các phòng, Ban có liên quan đánh giá hiệu quả dự án sau đầu tư.

Phòng Tổ chức Lao động

Chịu trách nhiệm về Công tác tổ chức, cán bộ, cụ thể như sau:

- Chủ trì nghiên cứu, đề xuất mô hình tổ chức hoạt động của Tổng công ty trình cấp có thẩm quyền phê duyệt;
- Đề xuất chiến lược và kế hoạch phát triển nguyên nhân lực, quy hoạch cán bộ của Tổng công ty và các đơn vị thành viên;
- Lập hồ sơ đề xuất cấp có thẩm quyền phê duyệt việc bổ nhiệm, miễn nhiệm, điều động, kỷ luật các chức danh theo phân cấp quản lý và các quy định có liên quan;
- Phối hợp với các đơn vị liên quan triển khai công tác tuyển dụng;
- Lập và tổ chức thực hiện quy hoạch tạo nguồn và kế hoạch đào tạo, bồi dưỡng cán bộ viên chức và cán bộ lãnh đạo thuộc phạm vi quản lý của Tổng công ty;
- Chủ trì, phối hợp cùng các phòng, ban, đơn vị thành viên xây dựng và đề xuất cấp có thẩm quyền phê duyệt tiêu chuẩn chức danh viên chức chuyên môn nghiệp vụ, tiêu chuẩn cấp bậc kỹ thuật công nhân.
- Công tác lao động, tiền lương
- Chủ trì, phối hợp với các phòng, ban và các đơn vị có liên quan xây dựng, đề xuất cấp có thẩm quyền phê duyệt hệ thống định mức lao động; quản lý hệ thống định mức lao động; tổng hợp tình hình sử dụng lao động theo quy định;
- Chủ trì xây dựng và hoàn thiện hệ thống đơn giá tiền lương trên cơ sở định mức lao động được duyệt và các thông số tiền lương theo quy định hiện hành để trình cấp có thẩm quyền phê duyệt; tổ chức triển khai thực hiện việc giao đơn giá tiền lương cho các đơn vị thành viên; tổng hợp tình hình thực hiện đơn giá tiền lương và đề nghị điều chỉnh, bổ sung đơn giá cho phù hợp với đặc điểm sản xuất kinh doanh theo từng thời kỳ; xác định quỹ tiền lương thực hiện theo kết quả sản xuất kinh doanh của các đơn vị;
- Xây dựng và đề xuất Ban TGD ban hành quy chế tiền lương, tiền thưởng của Tổng công ty; tổ chức, kiểm tra theo dõi việc thực hiện quy chế được ban hành;
- Các công tác khác
- Hướng dẫn, hỗ trợ ngành dọc đối với các đơn vị thành viên thực hiện công tác tổ

chức, cán bộ, lao động, tiền lương, đào tạo theo quy định;

- Thực hiện kiểm tra, giám sát việc thực hiện chế độ chính sách đối với người lao động ở các đơn vị thành viên theo quy định của pháp luật;
- Làm đầu mối thực hiện công tác đổi mới doanh nghiệp;
- Đầu mối theo dõi, tổ chức triển khai văn hóa doanh nghiệp;
- Thực hiện công tác an ninh, bảo vệ chính trị nội bộ tại Tổng công ty theo qui định hiện hành của Đảng và Nhà nước.

Phòng Pháp chế Đối ngoại

Công tác pháp chế:

- Giúp việc, tư vấn cho HĐQT về mặt pháp lý trong hoạt động quản trị; thực hiện công tác thư ký của HĐQT (chuẩn bị, lập kế hoạch, làm đầu mối phối hợp với các bộ phận liên quan chuẩn bị cho các kỳ họp của HĐQT);
- Giúp việc cho Ban TGD trong các hoạt động liên quan đến pháp lý của Tổng công ty, bao gồm:
 - Thẩm định và đề xuất kiến nghị về pháp lý đối với hoạt động điều hành và hoạt động kinh doanh của Tổng công ty;
 - Thẩm định và tư vấn về pháp lý đối với các tài liệu và quyết định của Ban TGD và các đơn vị thành viên; kiến nghị với TGD về mặt pháp luật đối với những vấn đề cần được hủy bỏ, sửa đổi, bổ sung, xây dựng và hoàn thiện trong tổ chức và hoạt động của Tổng công ty;
 - Tham gia bảo vệ quyền lợi của Tổng công ty trong việc tố tụng, giải quyết các tranh chấp tại Tòa án, Trọng tài kinh tế hoặc các Cơ quan khác ở trong và ngoài nước trên cơ sở pháp luật;
 - Tư vấn cho Ban TGD trong việc lựa chọn, ký hợp đồng với bên thứ ba và các đơn vị tư vấn cung cấp dịch vụ thực hiện các hoạt động pháp lý và quản lý, phối hợp với các đơn vị này trong các hoạt động liên quan;
 - Phối hợp với các phòng, ban và các đơn vị thành viên xây dựng các văn bản, quy định, quy chế... về điều hành;
 - Thực hiện chức năng thư ký của Ban TGD; theo dõi và lập biên bản các cuộc họp của Ban TGD và đảm bảo về tính pháp lý của vấn đề này;
 - Hỗ trợ các đơn vị thành viên trong các hoạt động pháp lý.

Công tác đối ngoại:

- Xây dựng, tổ chức và phối hợp với các phòng, ban và đơn vị thành viên thực hiện

chiến lược và kế hoạch truyền thông đối ngoại, truyền thông đối nội và truyền thông quan hệ đầu tư của Tổng công ty;

- Xây dựng, thiết lập quan hệ với các cơ quan nhà nước, các đối tác, công chúng và khách hàng của Tổng công ty;
- Chịu trách nhiệm soạn thảo và công bố các báo cáo công khai và các hoạt động thông tin nội bộ;
- Tư vấn cho Ban TGD trong việc lựa chọn, ký hợp đồng với bên thứ ba và các đơn vị tư vấn cung cấp dịch vụ thực hiện các hoạt động truyền thông và đối ngoại. Làm đầu mối quản lý và phối hợp hoạt động với các đơn vị cung cấp dịch vụ về truyền thông và đối ngoại;
- Đầu mối tổ chức và giúp việc cho Ban TGD về các hoạt động đối ngoại và thiết lập, duy trì quan hệ của Tổng công ty với các đối tác nước ngoài;
- Thực hiện công tác phiên dịch trong các cuộc gặp gỡ, thảo luận giữa Tổng công ty với đối tác nước ngoài; biên dịch các tài liệu kỹ thuật và công nghệ có liên quan đến chuyên ngành của Tổng công ty;
- Chuẩn bị thủ tục, chương trình và nội dung hoạt động của các đoàn ra, đoàn vào;
- Quản lý và lưu trữ các thông tin, hồ sơ, thư từ, giao dịch với nước ngoài;
- Hướng dẫn, hỗ trợ các đơn vị thành viên về nghiệp vụ đối ngoại và giao dịch quốc tế;
- Phối hợp với đại diện của Tổng công ty tại các công ty liên doanh trong việc theo dõi quá trình hoạt động của liên doanh, nắm bắt các vấn đề phát sinh, tổng hợp và báo cáo kịp thời cho Ban TGD.

Phòng Công nghệ thông tin

- Xây dựng chiến lược ngắn hạn, dài hạn việc phát triển ứng dụng công nghệ thông tin của Tổng công ty. Nghiên cứu, áp dụng các ứng dụng công nghệ thông tin tiên tiến, thích hợp và kịp thời nhằm nâng cao hiệu quả ứng dụng công nghệ thông tin trong Tổng công ty;
- Xây dựng các hệ thống phần mềm nghiệp vụ; nghiên cứu, xây dựng và triển khai Hệ thống hoạch định và quản trị nguồn lực doanh nghiệp (ERP) phục vụ cho công tác quản lý và điều hành hoạt động sản xuất kinh doanh của Tổng công ty;
- Theo dõi và duy trì hoạt động của các thiết bị công nghệ thông tin (máy chủ, máy tính, máy in, máy chiếu, các thiết bị mạng,...), hệ thống các phần mềm nghiệp vụ; Đảm bảo an toàn, bảo mật cho hệ thống mạng của Tổng công ty, khắc phục, xử lý các

sự cố về an ninh mạng; Tổ chức lưu trữ và sao lưu dữ liệu dự phòng; Xây dựng các quy định về quản trị mạng, quản lý thiết bị công nghệ thông tin;

- Đầu mối quản lý và chỉ đạo thống nhất về mặt nghiệp vụ, trang thiết bị và nguồn nhân lực trong hệ thống công nghệ thông tin toàn Tổng công ty. Phối hợp cùng các phòng ban Tổng công ty, đơn vị thành viên thực hiện các dự án về phát triển ứng dụng công nghệ thông tin có tính chất liên lĩnh vực trong Tổng công ty và ngành xây dựng; hỗ trợ các đơn vị thành viên về nghiệp vụ công nghệ thông tin; tổ chức và triển khai các chương trình đào tạo, hướng dẫn sử dụng, bồi dưỡng kỹ thuật nghiệp vụ và phổ biến kiến thức công nghệ thông tin cho cán bộ nhân viên;
- Quản lý website Tổng công ty; Phối hợp với Văn phòng và Ban Thương mại Tổng công ty cập nhật thường xuyên, đầy đủ, chính xác, kịp thời các hoạt động sản xuất kinh doanh và đầu tư phát triển của Tổng công ty trên website Tổng công ty; phối hợp giới thiệu các hoạt động, các sản phẩm và dịch vụ của Tổng công ty cũng như trao đổi thông tin với bạn hàng trong và ngoài nước trên website của Tổng công ty; cập nhật và khai thác thông tin trên mạng.

Viện nghiên cứu Phát triển Viglacera

- Tham mưu cho lãnh đạo Tổng công ty xây dựng chiến lược phát triển công nghệ; tiến hành công tác nghiên cứu, ứng dụng công nghệ mới, các giải pháp nâng cao chất lượng sản phẩm, năng suất lao động trong sản xuất, đo lường các thông số, chỉ tiêu hóa lý, tiêu chuẩn chất lượng sản phẩm.
- Là đầu mối hợp tác nghiên cứu khoa học và tham gia đào tạo giữa Tổng công ty với các trường đại học và các cơ sở nghiên cứu khoa học khác trong và ngoài nước.

4. Cơ cấu bộ máy quản lý của công ty

Hình 2: Cơ cấu bộ máy quản lý của Công ty mẹ - Tổng công ty Viglacera

Nguồn: Tổng công ty Viglacera

Hội đồng quản trị: Gồm Chủ tịch Hội đồng quản trị và 4 uỷ viên

Ban Kiểm soát: Gồm Trưởng ban Kiểm soát và 2 thành viên

Ban Tổng Giám đốc:

Tổng Giám đốc chịu trách nhiệm điều hành hoạt động sản xuất của Toàn Tổng Công ty.

Giúp việc cho Tổng Giám đốc là 4 Phó Tổng Giám đốc được uỷ quyền phụ trách từng lĩnh vực cụ thể.

Phân công công tác cụ thể của Tổng giám đốc và các Phó tổng giám đốc Tổng công ty:

- **Tổng giám đốc Nguyễn Anh Tuấn:**

- Là người đại diện theo pháp luật, điều hành hoạt động hàng ngày của Tổng công ty theo mục tiêu, kế hoạch và các nghị quyết, quyết định của Hội đồng quản trị, phù hợp với Điều lệ Tổng công ty; chịu trách nhiệm trước Đại hội đồng cổ đông, Hội đồng quản trị và trước pháp luật về việc thực hiện các quyền và nhiệm vụ được giao theo Điều lệ tổ chức và hoạt động, các quy chế của Tổng công ty và các quy định hiện hành

của pháp luật.

- Trực tiếp chỉ đạo các lĩnh vực công tác: Xây dựng chiến lược phát triển Tổng công ty, định hướng quy hoạch, kế hoạch phát triển ngành; Chỉ đạo mọi hoạt động của Tổng công ty; chỉ đạo công tác tổ chức lao động, đào tạo, tài chính kế toán; khoa học công nghệ; pháp chế đối ngoại; công tác tiêu chuẩn sản phẩm của Tổng công ty; là Thủ trưởng Cơ quan Tổng công ty.

• **Phó Tổng giám đốc Trần Ngọc Anh:**

Giúp Tổng giám đốc theo dõi, phụ trách các lĩnh vực công tác:

- Công tác Thanh tra của Tổng công ty;
- Đầu tư phát triển hạ tầng khu công nghiệp, khu đô thị của Tổng công ty;
- Ký kết và thực hiện các hợp đồng mua sắm, sửa chữa, xây dựng liên quan đến tài sản của Cơ quan Tổng công ty theo ủy quyền của Tổng giám đốc Tổng công ty;
- Trực tiếp kiêm Giám đốc Ban Bất động sản Tổng công ty; Trực tiếp chỉ đạo hoạt động của Sàn giao dịch bất động sản Viglacera;
- Xây dựng các định mức kinh tế kỹ thuật, đơn giá tiền lương, tiêu chuẩn sản phẩm các đơn vị thuộc Ban Bất động sản;
- Trưởng Ban phòng chống bão lụt của Tổng công ty;
- Thực hiện một số nhiệm vụ khác do Tổng giám đốc phân công.

• **Phó Tổng giám đốc Nguyễn Anh Tuấn:**

Giúp Tổng giám đốc theo dõi, phụ trách các lĩnh vực công tác:

- Công tác kế hoạch và đầu tư của Tổng công ty;
- Trực tiếp kiêm Giám đốc Ban Kế hoạch đầu tư Tổng công ty;
- Công tác văn phòng và an ninh Cơ quan Tổng công ty; Ký duyệt các chứng từ liên quan đến thu, chi của Văn phòng Cơ quan Tổng công ty theo kế hoạch được phê duyệt;
- Trực tiếp chỉ đạo hoạt động các CTCP Viglacera Vân Hải; CTCP Viglacera Hữu Hưng; CTCP Bao Bì và má phanh Viglacera.
- Xây dựng các định mức kinh tế kỹ thuật, đơn giá tiền lương, tiêu chuẩn sản phẩm các đơn vị trực tiếp chỉ đạo;
- Thực hiện một số nhiệm vụ khác do Tổng giám đốc phân công.

• **Phó Tổng giám đốc Nguyễn Minh Tuấn:**

Giúp Tổng giám đốc theo dõi, chỉ đạo các lĩnh vực công tác:

- Thương mại, thương hiệu và truyền thông của Tổng công ty;
- Giám đốc chất lượng sản phẩm lĩnh vực gạch ốp lát, sứ vệ sinh, sen vòi của Tổng công ty;
- Trưởng Ban vì sự tiến bộ Phụ nữ của Tổng công ty;
- Công tác quốc phòng, dân quân tự vệ của Tổng công ty;
- Trực tiếp chỉ đạo hoạt động các Chi nhánh của Tổng công ty, Trung tâm đào tạo và xuất khẩu lao động Viglacera; các đơn vị sản xuất sứ vệ sinh, sen vòi và gạch ốp lát; CTCP thương mại Viglacera; Công ty CP Kinh doanh gạch ốp lát Viglacera; CT CP Đầu tư và XNK Viglacera.
- Xây dựng các định mức kinh tế kỹ thuật, đơn giá tiền lương, tiêu chuẩn sản phẩm các đơn vị trực tiếp chỉ đạo;
- Thực hiện một số nhiệm vụ khác do Tổng giám đốc phân công.

• **Phó Tổng giám đốc Hoàng Kim Bông:**

Giúp Tổng giám đốc theo dõi, chỉ đạo các lĩnh vực công tác:

- Phụ trách lĩnh vực gạch ngói đất sét nung, kính và thủy tinh;
- Giám đốc chất lượng sản phẩm gạch ngói đất sét nung của Tổng công ty; Trực tiếp kiêm Giám đốc Ban GNĐSN Tổng công ty;
- Là Chủ tịch Hội đồng Bảo hộ lao động của Tổng công ty;
- Trực tiếp chỉ đạo hoạt động các đơn vị sản xuất gạch ngói đất sét nung và các đơn vị thuộc Ban Sản xuất (trừ các đơn vị sản xuất sứ vệ sinh- sen vòi; gạch ốp lát, granite); Chỉ đạo hoạt động Công ty CP Khoáng sản Viglacera.
- Xây dựng các định mức kinh tế kỹ thuật, đơn giá tiền lương, tiêu chuẩn sản phẩm các đơn vị trực tiếp chỉ đạo;
- Thực hiện một số nhiệm vụ khác do Tổng giám đốc phân công.

5. Danh sách cổ đông nắm giữ từ trên 5% vốn cổ phần của công ty; Danh sách cổ đông sáng lập và tỉ lệ cổ phần nắm giữ; Cơ cấu cổ đông

Bảng 2: Danh sách cổ đông nắm giữ từ trên 5% vốn cổ phần của công ty

Cổ đông nắm giữ từ trên 5% vốn cổ phần	Địa chỉ	Số cổ phần nắm giữ	Tỷ lệ nắm giữ
BỘ XÂY DỰNG	37 Lê Đại Hành, Hà Nội	241.985.262	91,5%

(Nước CHXHCN Việt Nam)			
------------------------	--	--	--

Nguồn: Viglacera

- Cổ đông sáng lập: Không có

Quy định hạn chế chuyển nhượng đối với cổ đông sáng lập: Không có

Bảng 3: Cơ cấu cổ đông (Tính đến ngày 31/10/2014)

TT	Loại cổ đông	Số lượng	Số cổ phần nắm giữ	% Tỷ lệ sở hữu / Vốn điều lệ
I	Cổ đông trong nước	1757	253.698.000	95,9%
1	Cá nhân	1748	10.479.238	4,0%
2	Tổ chức	8	1.233.500	0,5%
3	Bộ Xây dựng	1	241.985.262	91,5%
II	Cổ đông nước ngoài	33	10.802.000	4,1%
1	Cá nhân	31	802.000	0,3%
2	Tổ chức	2	10.000.000	3,8%
	TỔNG CỘNG	1790	264.500.000	100,0%

Nguồn: Viglacera

6. Danh sách những công ty mẹ và công ty con của công ty đại chúng, những công ty mà công ty đại chúng đang nắm giữ quyền kiểm soát hoặc cổ phần chi phối, những công ty nắm quyền kiểm soát hoặc cổ phần chi phối đối với công ty đại chúng.

❖ **Công ty mẹ:**

Không có

❖ **Công ty nắm quyền kiểm soát, cổ phần chi phối:**

Không có

❖ **Công ty mà Viglacera nắm quyền kiểm soát, cổ phần chi phối:**

Tại ngày 30/06/2014, Tổng công ty có 9 đơn vị trực thuộc trực tiếp sản xuất kinh doanh gồm 5 Công ty hoạt động trong lĩnh vực bất động sản, 1 công ty sản xuất các sản phẩm sen vôi, 1 công ty sản xuất các sản phẩm sứ vệ sinh, 1 công ty sản xuất kinh doanh kính xây dựng, 1 trường đào tạo; 19 Công ty con hoạt động trên hai lĩnh vực cơ bản là bất động sản và sản xuất, kinh doanh vật liệu xây dựng; 6 công ty liên kết gồm

3 công ty sản xuất kinh doanh gạch các loại, 1 công ty sản xuất kinh doanh kính xây dựng, 1 công ty xuất nhập khẩu, 1 công ty xây lắp.

Bảng 4: Danh sách các công ty mà Công ty mẹ - Tổng công ty Viglacera nắm quyền kiểm soát, cổ phần chi phối tại thời điểm 31/12/2013

TT	Tên Công ty	Vốn điều lệ (Triệu đồng)	Tỷ lệ sở hữu
I	Công ty & Đơn vị trực thuộc		
1	Công ty Kính nổi Viglacera		Không áp dụng
2	Công ty Sứ Viglacera Bình Dương		Không áp dụng
3	Công ty Sen vôi Viglacera		Không áp dụng
4	Công ty Xây dựng Viglacera		Không áp dụng
5	Công ty Đầu tư và phát triển Hạ tầng Viglacera		Không áp dụng
6	Công ty Thi công cơ giới Viglacera		Không áp dụng
7	Công ty Đầu tư Hạ tầng và Đô thị Viglacera		Không áp dụng
8	Công ty Kinh doanh Bất động sản Viglacera		Không áp dụng
9	Chi nhánh Tổng công ty Viglacera tại Thành phố Hồ Chí Minh		Không áp dụng
10	Viện Nghiên cứu và phát triển Viglacera		Không áp dụng
11	Chi nhánh Đà Nẵng - Tổng công ty Viglacera		Không áp dụng
	Trường Cao đẳng Nghề Viglacera		Không áp dụng
II	Công ty con		
1	CTCP Viglacera Thăng Long	69.898	51,07%
2	CTCP Bao bì và Má Phan Viglacera	9.900	51,00%
3	CTCP Viglacera Bá Hiến	10.000	52,64%
4	CTCP Viglacera Từ Liêm	15.625	51,00%
5	CTCP Viglacera Đông Anh	10.049	51,00%
6	CTCP Tư vấn Viglacera	3.000	76,89%

**BẢN TÓM TẮT THÔNG TIN CÔNG TY ĐẠI CHÚNG
TỔNG CÔNG TY VIGLACERA - CTCP**

TT	Tên Công ty	Vốn điều lệ (Triệu đồng)	Tỷ lệ sở hữu
7	CTCP Việt Trì Viglacera	6.000	97,46%
8	CTCP Kính Viglacera Đáp Cầu	80.000	51,00%
9	CTCP Cơ khí và Xây dựng Viglacera	6.771	52,72%
10	CTCP Viglacera Hữu Hưng	7.500	51,00%
11	CTCP Viglacera Tiên Sơn	99.000	51,00%
12	CTCP Thương mại Viglacera	28.469	62,66%
13	CTCP Viglacera Vân Hải	15.000	60,00%
14	CTCP Khoáng sản Viglacera	12.500	51,00%
15	CTCP Sứ Viglacera Thanh Trì	15.000	62,96%
16	CTCP Viglacera Hạ Long	90.000	50,48%
17	CTCP Viglacera Hà Nội	28.000	51,00%
18	CTCP Bê tông khí Viglacera	24.100	88,38%
19	CTCP Viglacera Đông Triều	40.000	67,47%
III	Công ty liên kết		
1	Công ty TNHH Kính nổi Việt Nam (VFG)	499.783	29,28%
2	CTCP Viglacera Từ Sơn	20.002	24,93%
3	CTCP Viglacera Hạ Long I	10.000	26,00%
4	CTCP Đầu tư và Xuất nhập khẩu Viglacera	15.805	25,59%
5	CTCP Vật liệu chịu lửa Cầu Đuống	5.000	25,00%
6	CTCP Vinafacade	4.358	42,37%
IV	Đầu tư tài chính vào các công ty		
1	CTCP Viglacera Hợp Thịnh	5.500	11,00%
2	CTCP Giấy Tây Đô	7.950	3,77%
3	CTCP Cầu Xây	10.007	5,71%

TT	Tên Công ty	Vốn điều lệ (Triệu đồng)	Tỷ lệ sở hữu
4	CTCP Nguyên liệu Viglacera	3.000	15,00%
5	CTCP Tư vấn Xây dựng Viglacera Land	3.000	10,00%
6	CTCP Gương Gò Vấp	5.000	1,04%

Nguồn: Tổng công ty Viglacera

7. Hoạt động kinh doanh

Tổng công ty đang hoạt động trên các lĩnh vực kinh doanh chính như sau:

- Sản xuất và kinh doanh vật liệu xây dựng.
- Thi công xây lắp các công trình dân dụng, công nghiệp, hạ tầng kỹ thuật.
- Đầu tư và kinh doanh hạ tầng kỹ thuật khu công nghiệp, hạ tầng đô thị; Kinh doanh phát triển nhà (“Kinh doanh bất động sản”).
- Khai thác, chế biến và kinh doanh khoáng sản.

7.1. Sản xuất và kinh doanh vật liệu xây dựng

Tổng công ty Viglacera là doanh nghiệp tiên phong trong đầu tư phát triển, sản xuất kinh doanh trong lĩnh vực sản xuất vật liệu xây dựng tại Việt Nam. Sản phẩm vật liệu xây dựng thương hiệu VIGLACERA đã đáp ứng được nhu cầu tại thị trường nội địa và xuất khẩu.

a. Hoạt động sản xuất kính xây dựng

Là doanh nghiệp đầu tiên tại Việt Nam thực hiện đầu tư sản xuất kính xây dựng từ những năm đầu của thập niên 90 theo công nghệ kéo đứng và kéo ngang. Năm 1994, Tổng công ty Viglacera đã hợp tác liên doanh với đối tác Nhật Bản thực hiện đầu tư Nhà máy sản xuất kính nổi đầu tiên tại Bắc Ninh, đây là công nghệ sản xuất kính tiên tiến và hiện đại nhất trên thế giới hiện nay.

Với kinh nghiệm vận hành và tiếp thu công nghệ từ nhà máy kính nổi này, xác định thị trường mục tiêu phía Nam và đáp ứng nhu cầu xuất khẩu. Tổng công ty Viglacera đã tự đầu tư xây dựng và đưa vào vận hành năm 2002 nhà máy kính nổi tại Bình Dương; đây là nhà máy kính nổi đầu tiên do doanh nghiệp trong nước thực hiện đầu tư và vận hành.

Đồng thời, Tổng công ty cũng thực hiện đầu tư các dây chuyền sản xuất các sản phẩm kính cán hoa văn, các sản phẩm gia công sau kính (gương, kính an toàn, kính trang trí...)

Hiện tại Tổng công ty có 03 đơn vị sản xuất kinh doanh trong lĩnh vực kính và thủy tinh với các nhóm sản phẩm như sau:

Bảng 5: Nhóm các công ty sản xuất kính và năng lực sản xuất

T T	Tên Công ty	Địa điểm	Năng lực sản xuất			
			Loại sản phẩm			Sản lượng (1.000 m ² QTC/năm)
			Kính nổi	Kính cán	Sản phẩm sau kính	
1	Công ty Kính nổi Viglacera (VIFG) (*)	Bình Dương	x		x	25.000
2	Công ty TNHH Kính nổi Việt Nam (VFG)	Bắc Ninh	x			28.000
3	CTCP Kính Viglacera Đáp Cầu (Đáp Cầu)	Bắc Ninh		x	x	11.000
Tổng cộng						64.000

Nguồn: Tổng công ty Viglacera, 2013

(*) Đến tháng 7/2013, Tổng công ty hoàn thành giai đoạn 1 dự án đầu tư cải tạo và nâng công suất dây chuyền sản xuất kính nổi lên công suất 420 tấn/ngày (tương đương 25 triệu m² QTC/năm), sản phẩm đạt chất lượng Châu Âu, chất lượng số 1 tại thị trường Việt Nam, đáp ứng tiêu chuẩn chất lượng phiê kính tiết kiệm năng lượng (Low-E), kính tôi, gương phủ bạc cao cấp...

Sản phẩm kính VIGLACERA bao gồm kính nổi, kính cán hoa văn, các sản phẩm sau kính như kính tôi, kính in hoa, kính dán và kính mosaic, gương (gương nhôm, gương tráng bạc) ... Trong đó, kính nổi chiếm tỷ lệ lớn nhất và cũng là sản phẩm được sử dụng làm phiê cho sản xuất các sản phẩm sau kính.

Bảng 6: Sản lượng kính sản xuất hàng năm

Đơn vị tính: 1.000 m² QTC

TT	Tên sản phẩm	2012	Năm 2013
1	Kính xây dựng	12.926	14.000
a	<i>Kính nổi</i>	10.200	11.970

<i>b</i>	<i>Kính cán</i>	2.726	2.748
2	Các sản phẩm sau kính	107	127
3	Gương nhôm các loại	716	381

Nguồn: Tổng công ty Viglacera

Trong định hướng chiến lược sản phẩm kính xây dựng, Tổng công ty Viglacera có kế hoạch đầu tư chiều sâu với công nghệ cao để đa dạng hóa sản phẩm như sản xuất các sản phẩm kính Low - e, kính siêu trắng.

b. Hoạt động sản xuất sứ vệ sinh, sen vòi

Là doanh nghiệp trong nước đầu tiên đầu tư, sản xuất sản phẩm sứ vệ sinh cao cấp từ năm 1994 tại Công ty Sứ Thanh Trì. Tiếp đó, Tổng công ty đầu tư thêm 02 nhà máy sứ vệ sinh tại thành phố Việt Trì và tỉnh Bình Dương. Năm 2003, Tổng công ty đã tiếp nhận, vận hành và tiếp tục đầu tư bổ sung nâng cao chất lượng, năng lực khai thác của dây chuyền sản xuất sen vòi từ Tổng công ty Cơ khí xây dựng (COMA).

Cùng với việc tập trung đầu tư công nghệ, nâng cao công suất, chất lượng sản phẩm, phát triển các mẫu mã sản phẩm mới đáp ứng nhu cầu thị trường, Tổng công ty Viglacera tiếp tục hợp tác, nghiên cứu sản xuất sản phẩm mang đến sự tiện ích cho khách hàng, tiết kiệm tài nguyên như sản phẩm sử dụng công nghệ phủ Nano, sản phẩm tiết kiệm nước...

Đồng thời, nghiên cứu, thiết kế các bộ sản phẩm đồng bộ sứ vệ sinh - sen vòi và các vật liệu hoàn thiện khác phù hợp với từng đối tượng khách hàng và nhu cầu sử dụng. Các sản phẩm sứ - sen vòi mang thương hiệu VIGLACERA ngày càng khẳng định được chỗ đứng trên thị trường nội địa và thị trường quốc tế và là mặt hàng xuất khẩu chủ đạo của Tổng công ty.

Bảng 7: Năng lực sản xuất sứ, sen vòi

TT	Tên Công ty	Địa điểm	Năng lực sản xuất	
			Sản phẩm	Sản lượng (Bộ/Năm)
1	CTCP Sứ Viglacera Thanh Trì	Hà Nội	Sứ vệ sinh	475.000
2	CTCP Việt Trì Viglacera	Phú Thọ	Sứ vệ sinh	400.000
3	Công ty Sứ Viglacera Bình Dương	Bình Dương	Sứ vệ sinh	350.000

	Tổng cộng			1.225.000
1	Công ty Sen vôi Viglacera	Hà Nội	Sen vôi	500.000
	Tổng cộng			500.000

Nguồn: Tổng công ty Viglacera

Bảng 8: Sản lượng sản xuất sứ, sen vôi hàng năm

Đơn vị tính: Bộ

TT	Tên sản phẩm	Năm 2012	Năm 2013
1	Sứ vệ sinh	1.021.985	1.054.800
2	Sen vôi	163.913	219.288

Nguồn: Tổng công ty Viglacera

c. Hoạt động sản xuất gạch ốp lát

Cũng như lĩnh vực kính, sứ, VIGLACERA được biết đến là doanh nghiệp đặt nền móng đầu tiên cho sự phát triển công nghiệp sản xuất gạch ốp lát tại Việt Nam. Năm 1994, Nhà máy gạch ceramic đầu tiên được đầu tư tại Công ty gạch ốp lát Hà Nội nay là Công ty cổ phần Viglacera Hà Nội.

Từ dây chuyền sản xuất gạch ceramic đầu tiên, với kinh nghiệm vận hành trong nhiều năm, Tổng công ty Viglacera tiếp tục đầu tư mới các nhà máy tại Công ty Thăng Long (Vĩnh Phúc), Granite Tiên Sơn (Bắc Ninh) và không ngừng đầu tư mở rộng, đầu tư chiều sâu nâng cao chất lượng, đa dạng hóa mẫu mã, chủng loại sản phẩm... Đến nay, chủng loại sản phẩm ốp lát ceramic, granite của VIGLACERA được đa dạng bao gồm từ gạch ốp tường, lát nền nội ngoại thất, ngói lợp ... với tổng năng lực sản xuất đạt khoảng 20 triệu m²/năm.

Thương hiệu gạch ốp lát VIGLACERA ngày càng khẳng định được uy tín và chất lượng. Các sản phẩm này được tiêu thụ trong nước và xuất khẩu sang EU, Đài Loan, Pháp, Thái Lan, Ấn Độ, Thổ Nhĩ Kỳ, Indonesia...

Bảng 9: Năng lực sản xuất gạch ốp lát

TT	Tên Công ty	Địa điểm	Năng lực sản xuất	
			Sản phẩm	Sản lượng (1.000m ² /năm)

1	Công ty CP Viglacera Hà Nội	Bắc Ninh	Ceramic	5.500
2	Công ty CP Viglacera Thăng Long	Vĩnh Phúc	Ceramic	8.500
3	Công ty CP Viglacera Tiên Sơn	Bắc Ninh	Granite	6.000
Tổng cộng				20.000

Nguồn: Tổng công ty Viglacera

Bảng 10: Sản lượng sản xuất gạch ốp lát hàng năm

Đơn vị tính: 1000 m²

TT	Tên sản phẩm	Năm 2012	Năm 2013
1	Ceramic, mosaic	6.728	9.734
2	Granite	3.490	5.048

Nguồn: Tổng công ty Viglacera

d. Hoạt động sản xuất gạch ngói và các sản phẩm đất sét nung

Liên tục đổi mới, hiện đại hóa công nghệ sản xuất gạch ngói đất sét nung truyền thống để tiết kiệm tài nguyên; nâng cao giá trị sản phẩm; giảm thiểu tác động môi trường; tự động hóa và nâng cao năng suất giảm mức độ nặng nhọc, độc hại cho người lao động là mục tiêu trọng tâm xuyên suốt trong quá trình hoạt động.

Với công nghệ sấy-nung tuynen liên hợp được đầu tư và ứng dụng đầu tiên tại các nhà máy của VIGLACERA, đã mở ra giai đoạn phát triển đột phá và mạnh mẽ trong đổi mới công nghệ của lĩnh vực này. Với kinh nghiệm và sự làm chủ về công nghệ, VIGLACERA tiếp tục nghiên cứu, đầu tư để sản xuất các sản phẩm có giá trị gia tăng cao, đáp ứng yêu cầu xuất khẩu, đặc biệt là các sản phẩm trang trí đa dạng về chủng loại, màu sắc, kích thước... Đồng thời, thực hiện đầu tư và vận hành 03 dây chuyền sản xuất gạch cotto theo công nghệ thanh lăn, là sản phẩm gạch ốp, lát trang trí từ đất sét nung có giá trị cao, có đặc tính vượt trội so với các sản phẩm gạch đất sét nung thông thường, tiếp tục nghiên cứu, đầu tư sản xuất sản phẩm gạch clinker cao cấp.

Hiện tại, Tổng công ty có 06 công ty con và 03 công ty liên kết hoạt động SXKD trong lĩnh vực này. Công suất sản xuất khoảng 1,4 tỷ viên gạch ngói QTC/ năm. Hiện tại cơ cấu sản phẩm đã có sự chuyển dịch theo xu hướng giảm sản lượng gạch xây chỉ sản xuất khoảng 30-40% sản lượng theo công suất, thay vào đó tăng dần các sản phẩm mỏng như ngói lợp, gạch chẻ và đặc biệt là gạch cotto.

Bảng 11: Sản lượng sản xuất và tiêu thụ gạch

TT	Tên sản phẩm	Năm 2012	Năm 2013
1	Gạch xây QTC (nghìn viên)	594.070	510.544
2	Ngói (nghìn viên)	80.540	83.554
3	Gạch chẻ (nghìn m ²)	2.065	1.353
4	Gạch ngói khác (nghìn viên)	88.000	106.410
5	Gạch cotto (nghìn m ²)	7.175	7.236

Nguồn: Tổng công ty Viglacera

e. Sản phẩm vật liệu khác

Thực hiện chủ trương chính sách của Nhà nước và đón đầu xu hướng của thị trường trong nước về dòng sản phẩm vật liệu xây dựng thân thiện với môi trường, giảm thiểu tác động khí thải và tiết kiệm tài nguyên khoáng sản của sản xuất vật liệu nung. Năm 2010, Viglacera đã đi đầu trong việc đầu tư Nhà máy sản xuất gạch bê tông khí chưng áp với công suất giai đoạn 1 là 100.000 m³/năm theo công nghệ của Đức. Nhà máy được khánh thành 11/2010 và bắt đầu đưa ra thị trường vào năm 2011. Với đặc tính vượt trội là tỷ trọng nhẹ, đảm bảo tính năng cơ lý, gạch bê tông khí chưng áp sẽ thay thế các sản phẩm gạch đất sét nung thông thường, đặc biệt giảm thiểu tác động môi trường, tiết kiệm tài nguyên khoáng sản, nhiên liệu. Mặt khác, sử dụng gạch bê tông khí là điều kiện giúp cho chủ đầu tư và nhà thầu giảm giá thành xây dựng trong chi phí kết cấu, đẩy nhanh tiến độ thi công. Bước đầu thâm nhập thị trường, cơ bản được người tiêu dùng chấp nhận.

Ngoài ra, Tổng công ty hiện có 02 đơn vị thành viên Công ty cổ phần Vật liệu chịu lửa Viglacera Cầu Đuống sản xuất gạch chịu lửa và Công ty cổ phần Bao bì và Má phanh Viglacera sản xuất bao bì và má phanh các loại.

7.2. Kinh doanh Bất động sản và thi công xây lắp

Là doanh nghiệp hàng đầu trong lĩnh vực sản xuất và kinh doanh vật liệu xây dựng, ban lãnh đạo Tổng công ty đã quyết định chuyển hướng mở rộng thêm lĩnh vực đầu tư xây dựng và kinh doanh bất động sản (bao gồm hạ tầng kỹ thuật các khu công nghiệp tập trung, khu đô thị, khu nhà ở, văn phòng).

Bộ máy hình thành cho lĩnh vực này bắt đầu từ năm 1998 với 01 công ty trực thuộc đến nay chuyên nghiệp hóa thành Ban bất động sản Viglacera với 08 công ty (trong đó 05 công ty trực thuộc, 03 công ty cổ phần).

Trải qua 15 năm phát triển từ dự án khu công nghiệp đầu tiên được khởi công xây dựng tháng 12/2000 với quy mô 135ha (Khu công nghiệp Tiên Sơn giai đoạn 1– tỉnh Bắc Ninh) đến nay đã phát triển và quản lý 1.201ha (1.2013.475,6m²) khu công nghiệp tại Bắc Ninh, Quảng Ninh và các dự án nhà ở chung cư cao cấp, khu đô thị và nhà ở tại địa bàn các tỉnh.

Bảng 12: Một số dự án lớn đang triển khai của VIGLACERA

STT	Tên dự án	Diện tích (ha)
I	Khu Công nghiệp	1.020,830
1	KCN Tiên Sơn – Bắc Ninh	333,600
2	KCN Yên Phong – Bắc Ninh	344,810
3	KCN Hải Yên – Quảng Ninh	182,420
4	KCN Đông Mai – Quảng Ninh	160,000
II	Đô thị - Nhà ở	
1	KĐT mới Đặng Xá huyện Gia Lâm, Hà Nội.	29,654
2	KĐT mới Đặng Xá 2 huyện Gia Lâm, Hà Nội.	39,022
3	Công trình dịch vụ và nhà ở cao tầng để bán tại 671 Hoàng Hoa Thám (giai đoạn 1 + 2), Ba Đình, Hà Nội.	2,087
4	Khu nhà ở và công trình công cộng thể thao 671 Hoàng Hoa Thám, Ba Đình, Hà Nội.	0,728
5	Khu nhà ở và dịch vụ cho cán bộ, công nhân KCN Yên Phong	32,457
6	Khu nhà ở Đại Mỗ - Hà Nội	2,095
7	Khu chức năng đô thị Tây Mỗ - Hà Nội	8,590
8	Khu chức năng Đô thị tại xã Xuân Phương , từ Liêm, Hà Nội	11,461
9	Khu chung cư và dịch vụ KCN Tiên Sơn – Bắc Ninh	24,962
11	Đất khu chung cư cao tầng thuộc dự án tổ hợp văn phòng thương mại, khách sạn, nhà ở để bán Viglacera Tower - Hà Nội (Dự án Mễ Trì)	1,698
III	Thương mại – văn phòng	3,264

STT	Tên dự án	Diện tích (ha)
1	Đất khu văn phòng khách sạn thuộc dự án tổ hợp văn phòng thương mại, nhà ở để bán Viglacera Tower - Hà Nội (Dự án Mễ Trì)	2,207
2	Tổ hợp TMVP-căn hộ cao cấp Ngã 6 – Bắc Ninh	1,057

VIGLACERA đã từng bước đa dạng hóa, mở rộng đầu tư sang hầu hết các phân khúc sản phẩm gồm:

a. Bất động sản cho thuê

▪ **Hạ tầng khu công nghiệp:**

Khu công nghiệp Tiên Sơn giai đoạn 1 là dự án đầu tiên khởi công xây dựng tháng 12/2000 tại huyện Tiên Sơn tỉnh Bắc Ninh với quy mô 135ha, năm 2004 đã mở rộng quy mô lên 333,6ha. Tiếp theo là dự án Khu công nghiệp Yên Phong khởi công tháng 2/2006 tại huyện Yên Phong tỉnh Bắc Ninh với quy mô 344,81ha. 2 dự án này đến nay đã đi vào hoạt động ổn định và hiệu quả. VIGLACERA tiếp tục mở rộng đầu tư hai khu công nghiệp trên địa bàn tỉnh Quảng Ninh là Khu công nghiệp Hải Yên khởi công tháng 5/2006 quy mô 182 ha, Khu công nghiệp Đông Mai khởi công tháng 11/2012 với 160 ha. Đến nay Viglacera được đánh giá là doanh nghiệp hàng đầu miền Bắc trong lĩnh vực đầu tư xây dựng và kinh doanh kết cấu hạ tầng khu công nghiệp, với tổng diện tích cho thuê lấp đầy 678ha/tổng số 1.020,83ha (66%). Đã có 180 doanh nghiệp trong và ngoài nước thuê đất, trong đó có nhiều doanh nghiệp mạnh, uy tín và đóng góp lớn về sử dụng lao động và nộp ngân sách cho địa phương như Công ty SamSung, Công ty Canon, Công ty Orion Vina, Công ty Khoa học kỹ thuật Texhong Ngân Long, Công ty Vinamilk, Công ty Vinasoy, Công ty Rượu Hà Nội...

Trên những kết quả đạt được năm 2010 dự án khu công nghiệp Tiên Sơn đã được Bộ Xây dựng trao tặng Cúp vàng chất lượng xây dựng Việt Nam, năm 2013 dự án khu công nghiệp Yên Phong, VIGLACERA được trao giải thưởng Bất động sản quốc tế (The International Property Awards) khu vực Châu Á Thái Bình Dương cho hạng mục Nhà phát triển công nghiệp tốt nhất Việt Nam.

Hoạt động trong lĩnh vực này đã mang lại nguồn thu có mức tăng trưởng cao cho Tổng công ty, doanh thu thuần thể hiện số liệu trong 2 năm gần nhất như sau: năm 2013 đạt 637.028 triệu đồng tăng 311% so với năm 2012.

Bảng 13: Doanh thu cho thuê bất động sản, hạ tầng khu công nghiệp

Đơn vị tính: Triệu đồng

Chỉ tiêu	Năm 2012	Năm 2013
Doanh thu cho thuê hạ tầng khu công nghiệp, bất động sản	154.977	637.028

Tiếp tục duy trì và phát triển, trong thời gian tới Tổng công ty sẽ tiếp tục nghiên cứu và mở rộng quy mô đầu tư địa bàn trong nước tại các tỉnh Miền Trung (Hà Tĩnh, Huế, Đà Nẵng), Miền Nam và nước ngoài như Myanmar, Lào, Ấn Độ ...

▪ **Nhà ở công nhân khu công nghiệp và văn phòng cho thuê:**

Là doanh nghiệp tiên phong đầu tư xây dựng khu nhà ở dành cho chuyên gia, công nhân tại khu công nghiệp, đến nay Tổng công ty đã hoàn thành và cung cấp 52.894m² sàn xây dựng (640 căn hộ) nhà ở cho lĩnh vực này (trong đó tòa nhà chung cư 6 tầng đầu tiên hoàn thành và đưa sử dụng năm 2003 tại Khu nhà ở Đình Bảng, năm 2005 và năm 2009 chung cư 5 tầng tại khu đô thị Tiên Sơn – Bắc Ninh). Song song với đầu tư phát triển các khu công nghiệp chuyên tiếp và mở rộng mới, để đáp ứng nhu cầu về chỗ ở cho chuyên gia, công nhân khu công nghiệp, Tổng công ty chủ động phát triển mối quan hệ hợp tác đầu tư xây dựng với các nhà đầu tư thứ cấp trong khu công nghiệp trên cơ sở các bên cùng có lợi (người lao động, doanh nghiệp sử dụng lao động, chủ đầu tư khu công nghiệp).

Tổng công ty cũng đã hoàn thành, đưa vào khai thác lấp đầy 18.000m² sàn văn phòng cho thuê cao cấp tại Dự án tòa nhà Viglacera Mỹ Trì.

b. Nhà ở để bán:

Năm 2003 công trình nhà ở chung cư 18 tầng đầu tiên được VIGLACERA khởi công xây dựng tại 671 Hoàng Hoa Thám - Hà Nội, hoàn thành đưa vào sử dụng năm 2005. Với mục tiêu đa dạng hóa sản phẩm, Viglacera tiếp tục mở rộng đầu tư xây dựng:

- + Dự án khu biệt thự nghỉ dưỡng cao cấp Hoàn Sơn - Bắc Ninh;
- + Tổ hợp chung cư cao cấp Viglacera Tower;
- + Nhà chung cư 21 tầng 671 Hoàng Hoa Thám;
- + Khu nhà ở liền kề 628 Hoàng Hoa Thám;
- + Khu nhà liền kề, biệt thự, nhà chung cư giá thấp tại Khu đô thị mới Đặng Xá 1+2;
- + Khu đô thị Xuân Phương, Tây Mỗ, Đại Mỗ - Hà Nội ...

Đặc biệt là sản phẩm nhà ở cho người có thu nhập thấp với mục đích an sinh xã hội tại Khu đô thị Đặng Xá 1+2, Đại Mỗ, Tây Mỗ. Khối lượng sàn xây dựng hoàn thành và cung cấp ra thị trường của nhóm sản phẩm trên đạt 747.357m² sàn xây dựng.

Với các sản phẩm nhà ở thân thiện, bảo vệ môi trường, hướng tới vẻ đẹp hoàn mỹ, hài hòa với cộng đồng, tháng 5/2013 VIGLACERA đã được trao giải thưởng BCI Asia Awards dành cho 10 nhà bất động sản năng động nhất Việt Nam.

VIGLACERA đã chủ động nghiên cứu phát triển, đầu tư xây dựng cho mỗi phân khúc sản phẩm nhà ở trong từng thời kỳ phát triển phù hợp với nhu cầu thị trường (về diện tích, giá). Trong giai đoạn hiện nay, hướng phân khúc là các sản phẩm căn hộ, nhà biệt thự, liền kề diện tích vừa và nhỏ được thiết kế tối ưu công năng sử dụng, tiến độ thi công nhanh, giá hấp dẫn đáp ứng nhu cầu của thị trường. Bên cạnh đó khai thác mở rộng đối tượng người tiêu dùng không chỉ trong nước mà cả khách hàng là người nước ngoài có nhu cầu mua nhà tại Việt Nam từ đó tăng nguồn thu và bổ sung lợi nhuận cho Tổng công ty.

c. Dịch vụ quản lý vận hành sau đầu tư:

Tại các dự án Tổng công ty đều thành lập các xí nghiệp quản lý vận hành và không ngừng nâng cao chất lượng môi trường đầu tư tiêu chuẩn đáp ứng yêu cầu khách hàng (đối với các khu công nghiệp), tạo môi trường xanh, sạch đẹp, không gian ở mang tính cộng đồng, đời sống dân trí được nâng cao (đối với khu đô thị và nhà ở). Lợi nhuận mang lại từ quản lý vận hành luôn được gia tăng đặc biệt là tại các dự án khu công nghiệp đã tạo nguồn thu ổn định của sự phát triển bền vững của dự án.

Bảng 14: Doanh thu từ nhà ở, cho thuê văn phòng và dịch vụ khu công nghiệp

Đơn vị: triệu đồng

Chỉ tiêu	Năm 2012	Năm 2013
Doanh thu từ các dịch vụ liên quan tới quản lý, vận hành các khu công nghiệp, khu đô thị, chung cư	100.870	123.666

Hiện tại hoạt động đầu tư và kinh doanh bất động sản đang được quản lý trực tiếp tại Công ty mẹ - Tổng công ty và hầu hết các dự án này đều do Tổng công ty đứng tên chủ đầu tư, xây dựng kế hoạch đầu tư, phương án tài chính và phương án kinh doanh.

Cùng với hoạt động đầu tư và kinh doanh bất động sản, Tổng công ty có hoạt động trong lĩnh vực thi công xây lắp, trong đó chủ yếu triển khai thực hiện thi công các hạng mục công trình công nghiệp và dân dụng thuộc các dự án đầu tư do Công ty mẹ - Tổng công ty

và các đơn vị thành viên là chủ đầu tư. Ngoài ra, tham dự đấu thầu thực hiện thi công xây lắp các gói thầu của các dự án của thị trường xây dựng ngoài Tổng công ty.

7.3. Khai thác, chế biến và kinh doanh khoáng sản

Đây là lĩnh vực sản xuất phụ trợ, trước hết là khai thác và cung cấp nguyên liệu đầu vào cho chính các lĩnh vực sản xuất vật liệu xây dựng của Tổng công ty. Đối với ngành sản xuất vật liệu, nguyên liệu đầu vào đóng vai trò quan trọng; quyết định chất lượng và giá thành sản phẩm tạo lợi thế cạnh tranh trên thị trường, đảm bảo cho các đơn vị sản xuất vật liệu hoạt động ổn định, lâu dài. Hiện tại, Tổng công ty có 03 đơn vị thành viên hoạt động trong lĩnh vực này là Công ty cổ phần Khoáng sản Viglacera, Công ty cổ phần Viglacera Vân Hải và Công ty cổ phần Nguyên liệu Viglacera.

Tổng công ty Viglacera đã và đang tiếp tục đầu tư tìm kiếm, khai thác nguồn nguyên liệu, đặc biệt cho các lĩnh vực sản xuất sản phẩm giá trị gia tăng cao, đáp ứng yêu cầu xuất khẩu và thay thế nhập khẩu như kính và thủy tinh, sứ vệ sinh, gạch ốp lát.

8. Báo cáo kết quả hoạt động sản xuất kinh doanh trong 2 năm gần nhất

Bảng 15: Một số chỉ tiêu kết quả hoạt động sản xuất kinh doanh trong 2 năm gần nhất

Đơn vị tính: triệu đồng

Chỉ tiêu	Báo cáo tài chính Công ty mẹ		Báo cáo tài chính hợp nhất	
	Năm 2012	Năm 2013	Năm 2012	Năm 2013
1. Tổng doanh thu và thu nhập	2.566.653	2.338.698	5.851.970	6.164.023
2. Giá vốn hàng bán	1.992.195	1.825.259	4.692.333	4.921.016
3. Chi phí gián tiếp khác	355.760	429.639	1.097.033	1.133.553
4. Lợi nhuận thực hiện	218.698	83.800	22.222	97.519
5. Lợi nhuận sau thuế	164.810	49.204	-35.500	37.937
6. Lợi nhuận sau thuế cổ đông Công ty mẹ	Không áp dụng	Không áp dụng	41.740	30.081
7. Tỷ suất lợi nhuận sau thuế/Vốn chủ sở hữu	13%	4%		3%

Nguồn: Báo cáo tài chính Công ty mẹ và hợp nhất đã kiểm toán năm 2012, 2013 Tổng công ty Viglacera

8.1. Phân tích doanh thu, lợi nhuận gộp

Bảng 16: Cơ cấu doanh thu Tổng công ty Viglacera năm 2012 – 2013

Đơn vị: triệu đồng

Chỉ tiêu	Báo cáo tài chính Công ty mẹ		Báo cáo tài chính hợp nhất	
	Năm 2012	Năm 2013	Năm 2012	Năm 2013
Doanh thu thuần từ bán hàng và cung cấp dịch vụ	2.427.893	2.268.739	5.696.166	6.090.592
Doanh thu bán hàng	2.153.385	1.439.437	5.326.681	5.200.840
Doanh thu bán hàng hoá bất động sản	1.361.208	682.249	1.361.223	682.249
Doanh thu bán các sản phẩm kính, gương	516.734	361.298	742.141	590.082
Doanh thu bán các sản phẩm sứ, sen voi và phụ kiện	191.082	235.258	537.244	757.256
Doanh thu bán các sản phẩm gạch ốp lát	49.700	51.451	1.041.149	1.300.935
Doanh thu bán các sản phẩm gạch, ngói, đất sét nung	2.967	4.395	1.427.414	1.554.377
Doanh thu bán các sản phẩm bao bì, má phanh			55.144	53.333
Doanh thu bán gạch bê tông khí	11.407	20.496	11.407	32.736
Doanh thu bán cát trắng thuỷ tinh			32.426	36.193
Doanh thu từ khai thác, chế biến khoáng sản			26.487	32.658
Doanh thu bán xăng dầu			61.683	62.206

Chỉ tiêu	Báo cáo tài chính Công ty mẹ		Báo cáo tài chính hợp nhất	
	Năm 2012	Năm 2013	Năm 2012	Năm 2013
Doanh thu bán hàng khác	20.287	84.290	30.364	98.815
Doanh thu cung cấp dịch vụ	271.407	770.132	320.456	821.326
Doanh thu dịch vụ cho thuê bất động sản, hạ tầng khu công nghiệp	154.977	637.028	177.652	633.409
Doanh thu từ các dịch vụ liên quan tới quản lý, vận hành khu công nghiệp, khu đô thị, chung cư	100.870	123.666	77.537	123.085
Doanh thu về phí duy trì và phát triển thương hiệu	11.288	7.639		
Doanh thu tư vấn xây dựng và thí nghiệm vật liệu xây dựng			5.355	4.657
Dịch vụ du lịch			7.125	8.717
Dịch vụ lắp đặt khung nhôm, vách kính, các loại cửa			22.469	27.292
Dịch vụ khác	4.273	1.800	30.318	24.166
Doanh thu hợp đồng xây dựng	3.101	59.169	49.029	68.427

Nguồn: Báo cáo tài chính Công ty mẹ và hợp nhất đã kiểm toán năm 2012, 2013 Tổng công ty Viglacera

Doanh thu của Công ty mẹ - Tổng công ty Viglacera từ năm 2012 sang năm 2013 có sự sụt giảm nhẹ do sự sụt giảm doanh thu từ bán bất động sản, là lĩnh vực chiếm tỷ trọng lớn nhất trong cơ cấu doanh thu (trên 30% tại Công ty mẹ). Cho thuê bất động sản, hạ tầng khu công nghiệp cũng là lĩnh vực đóng góp đáng kể trong cơ cấu (chiếm tỷ lệ 28% trong năm 2013) cũng như tăng trưởng doanh thu tại Công ty mẹ (tăng trưởng 311%). Các lĩnh vực kinh doanh khác đều tăng trưởng khả quan, đặc biệt là doanh thu từ các mảng cung cấp dịch vụ.

Doanh thu của hợp nhất toàn Tổng Công ty tăng 7% trong năm 2013 chủ yếu nhờ sự tăng trưởng trong các mảng: Doanh thu bán gạch ốp lát (chiếm 21% trong cơ cấu doanh thu, và tăng 25% trong năm), Doanh thu từ dịch vụ cho thuê bất động sản, hạ tầng khu công nghiệp (chiếm 10% trong cơ cấu doanh thu, tăng 257% trong năm).

Bảng 17: Cơ cấu lợi nhuận Tổng công ty Viglacera năm 2012 – 2013

Đơn vị: triệu đồng

Chỉ tiêu	Báo cáo tài chính Công ty mẹ		Báo cáo tài chính hợp nhất	
	Năm 2012	Năm 2013	Năm 2012	Năm 2013
Lợi nhuận gộp từ bán hàng và cung cấp dịch vụ				
Lợi nhuận gộp từ bán hàng	299.333	93.198	829.014	813883
Lợi nhuận gộp từ bán hàng hoá bất động sản	268.209	62.660	268.224	62.660
Lợi nhuận gộp từ bán các sản phẩm kính, gương	2.580	2.533	14.124	29.395
Lợi nhuận gộp từ bán các sản phẩm sứ, sen voi và phụ kiện	25.015	23.370	128.101	148.431
Lợi nhuận gộp từ bán các sản phẩm gạch ốp lát	3.537	3.500	172.971	218.577
Lợi nhuận gộp từ bán các sản phẩm gạch, ngói, đất sét nung	1.398	727	220.253	304.241
Lợi nhuận gộp từ bán các sản phẩm bao bì, má phanh	-	-	10.204	9.395
Lợi nhuận gộp từ bán gạch bê tông khí	-	124	-438	18.654
Lợi nhuận gộp từ bán cát trắng thủy tinh	-	-	12.736	13.202
Lợi nhuận gộp từ khai thác,	-		7.939	6.901

Chỉ tiêu	Báo cáo tài chính Công ty mẹ		Báo cáo tài chính hợp nhất	
	Năm 2012	Năm 2013	Năm 2012	Năm 2013
chế biến khoáng sản		-		
Lợi nhuận gộp từ bán xăng dầu	-	-	961	904
Lợi nhuận gộp từ bán hàng khác	-1.406	284	-6.061	1.523
Lợi nhuận gộp từ cung cấp dịch vụ	133.454	345.694	135.303	346.278
Lợi nhuận gộp từ dịch vụ cho thuê bất động sản, hạ tầng khu công nghiệp	48.957	307.877	71.411	305.479
Lợi nhuận gộp từ các dịch vụ liên quan tới quản lý, vận hành khu công nghiệp, khu đô thị, chung cư	69.360	28.410	46.755	27.829
Lợi nhuận gộp từ phí duy trì và phát triển thương hiệu	11.288	7.639	-	-
Lợi nhuận gộp từ tư vấn xây dựng và thí nghiệm vật liệu xây dựng	-	-	1.063	1.289
Lợi nhuận gộp từ dịch vụ du lịch	-	-	-2.368	-1.294
Lợi nhuận gộp từ lắp đặt khung nhôm, vách kính, các loại cửa	-	-	3.641	4.147
Lợi nhuận gộp từ dịch vụ khác	3.850	1.768	14.801	8.828
Lợi nhuận gộp từ hợp đồng xây dựng	2.911	4.587	39.516	9.415

Chỉ tiêu	Báo cáo tài chính Công ty mẹ		Báo cáo tài chính hợp nhất	
	Năm 2012	Năm 2013	Năm 2012	Năm 2013
Lợi nhuận khác				

Dịch vụ cho thuê bất động sản và hạ tầng khu công nghiệp chỉ chiếm 28% cơ cấu doanh thu tại Công ty mẹ năm 2013 nhưng đóng góp tới 62% lợi nhuận gộp cho Công ty mẹ, tăng trưởng tới 529% so với năm trước đó là hoạt động kinh doanh quan trọng đối với Viglacera, là nguồn lợi nhuận dồi dào bù đắp sự sụt giảm nhẹ trong các mảng kinh doanh khác

Đối với toàn Tổng công ty Viglacera hợp nhất, các hoạt động kinh doanh cho thấy sự khởi sắc tốt hơn, mảng Dịch vụ cho thuê bất động sản, hạ tầng khu công nghiệp tăng 327%, mảng bán các sản phẩm kính, gương tăng 108%, mảng bán các sản phẩm sứ sen vôi gạch các loại tăng từ 15% đến 37% về lợi nhuận gộp và đều là những mảng kinh doanh chiếm tỷ trọng cao nhất từ 13% đến 26% cơ cấu lợi nhuận gộp của toàn Tổng công ty hợp nhất.

8.2. Phân tích chi phí

Bảng 18: Cơ cấu chi phí sản xuất kinh doanh Tổng công ty Viglacera

Đơn vị: Triệu đồng

Chỉ tiêu	Báo cáo tài chính Công ty mẹ		Báo cáo tài chính hợp nhất	
	Năm 2012	Năm 2013	Năm 2012	Năm 2013
Giá vốn hàng bán	1.992.195	1.825.259	4.692.333	4.921.017
Chi phí tài chính	124.768	172.474	377.867	372.232
<i>Trong đó Chi phí lãi vay</i>	120.222	84.149	360.512	278.322
Chi phí bán hàng	59.527	58.668	334.670	355.090
Chi phí quản lý doanh nghiệp	137.555	154.995	295.080	330.542
Chi phí khác	33.908	43.502	89.416	75.689
Tính trên %Doanh thu thuần				

Chỉ tiêu	Báo cáo tài chính Công ty mẹ		Báo cáo tài chính hợp nhất	
	Năm 2012	Năm 2013	Năm 2012	Năm 2013
Giá vốn hàng bán	82%	80%	82%	81%
Chi phí tài chính	5%	8%	7%	6%
<i>Trong đó Chi phí lãi vay</i>	5%	4%	6%	5%
Chi phí bán hàng	2%	3%	6%	6%
Chi phí quản lý doanh nghiệp	6%	7%	5%	5%
Chi phí khác	1%	2%	2%	1%

Tổng công ty giữ được cơ cấu chi phí khá ổn định theo trong năm vừa qua, đặc biệt, trong năm 2013, đối với Tổng công ty hợp nhất, tỷ lệ chi phí sản xuất kinh doanh/ doanh thu thuần đã giảm đáng kể (3%). Giá vốn chiếm tỷ trọng cao nhất trong cơ cấu chi phí của Tổng công ty, lợi nhuận biên đạt xấp xỉ 18% - 20%. Chi phí tài chính và Chi phí quản lý doanh nghiệp chiếm từ 5% – 8% Doanh thu thuần. Đối với Tổng công ty hợp nhất, tỷ lệ % chi phí bán hàng/ doanh thu thuần ở mức cao hơn Công ty mẹ - Tổng công ty do bao gồm nhiều công ty con trong lĩnh vực sản xuất sản phẩm như gạch, ngói, kính, ... là những lĩnh vực kinh doanh yêu cầu chi phí bán hàng cao.

9. Vị thế của công ty so với các doanh nghiệp khác trong cùng ngành

9.1. Vị thế của công ty trong ngành

a. VIGLACERA là đơn vị đầu ngành trong lĩnh vực sản xuất và kinh doanh vật liệu xây dựng

Tổng công ty Viglacera là đơn vị đứng đầu trong lĩnh vực sản xuất vật liệu xây dựng tại Việt Nam cả về năng lực sản xuất, loại hình, mẫu mã và chất lượng sản phẩm đáp ứng được nhiều phân khúc thị trường từ bình dân đến cao cấp. VIGLACERA được xếp hạng là một trong những thương hiệu vật liệu xây dựng được tin dùng tại thị trường trong nước với giải thưởng Thương hiệu quốc gia 2012 được trao tặng cho các doanh nghiệp nội địa đầu ngành (đóng góp 23 triệu USD kim ngạch xuất khẩu/năm của ngành xây dựng, sản phẩm có mặt tại trên 40 quốc gia và vùng lãnh thổ trên thế giới).

Kính xây dựng là sản phẩm được Tổng công ty Viglacera chú trọng đầu tư công nghệ hiện đại. Hiện tại, VIGLACERA cung cấp ra thị trường 11 nhóm sản phẩm do 3 đơn vị thành viên (chiếm 40% tổng công suất thiết kế toàn ngành), trong đó nhiều sản

phẩm lần đầu tiên được đưa ra thị trường như sản phẩm kính đạt chất lượng Châu Âu: EN 572-2:2004 của nhà máy sản xuất kính Bình Dương đáp ứng tiêu chuẩn chất lượng phim kính sản xuất kính tiết kiệm năng lượng (Low-E)...

Sản phẩm sứ vệ sinh truyền thống của VIGLACERA đã có mặt ở hầu hết các tỉnh thành Việt Nam phù hợp với mức thu nhập của đại đa số người dân, nay đã tiếp cận đến thị trường cao cấp có khả năng cạnh tranh mạnh mẽ với nhà sản xuất nước ngoài thông qua việc ứng dụng công nghệ Nano trên sứ của công ty DFI của Mỹ, áp dụng thiết kế kiểu dáng Châu Âu, đồng bộ hóa với sản phẩm sen vòi và phụ kiện vệ sinh. Năng lực sản xuất sản phẩm sứ tương đương với 10% năng lực sản xuất toàn ngành.

Sản phẩm gạch ceramic của Công ty cổ phần Vigalacera Hà Nội đã đặt nền móng đầu tiên cho lĩnh vực gạch ốp lát tại Việt Nam. Đến nay, Tổng công ty đã không ngừng mở rộng đầu tư thêm các nhà máy có công nghệ hiện đại nâng tổng công suất sản xuất sản phẩm ốp lát ceramic và granite đạt khoảng 20 triệu m²/năm, gạch ceramic 14 triệu m²/năm tương đương 6% năng lực sản xuất ngành và gạch granit 6 triệu m²/năm tương đương 11% năng lực sản xuất ngành.

Ngoài ra, VIGLACERA là thương hiệu gắn liền với các sản phẩm đất sét nung và quá trình đổi mới, hiện đại hóa công nghệ sản xuất gạch truyền thống của Việt Nam. Tổng công ty góp vốn vào 8 công ty con và công ty liên kết sản xuất gạch đất sét nung với giá trị tổng sản lượng sản xuất đạt trên 1,4 tỷ viên QTC/năm cho các sản phẩm truyền thống như gạch xây, ngói lợp, gạch chẻ, gạch cotto, trong đó sản phẩm gạch cotto, ngói lợp có chất lượng đứng đầu cả nước, riêng gạch cotto năm 2012 đạt 7,1 triệu m² (tương đương 50% năng lực sản xuất ngành).

Sớm nắm bắt được xu hướng xây dựng sử dụng các vật liệu nhẹ, vật liệu thân thiện với môi trường Tổng công ty đã triển khai và đầu tư sản xuất gạch bê tông khí đưa ra thị trường từ năm 2010. Đến nay, sản phẩm đã đạt được đến chất lượng cao nhất có khả năng đáp ứng cho những dự án lớn, yêu cầu khắt khe của thị trường.

Sớm nắm bắt được xu hướng xây dựng sử dụng các vật liệu nhẹ, vật liệu thân thiện với môi trường Tổng công ty đã triển khai và đầu tư sản xuất gạch bê tông khí đưa ra thị trường từ năm 2010. Đến nay, sản phẩm đã đạt được đến chất lượng cao nhất có khả năng đáp ứng cho những dự án lớn, yêu cầu khắt khe của thị trường.

b. VIGLACERA sở hữu chuỗi sản xuất và kinh doanh vật liệu xây dựng đồng bộ

Tổng công ty tham gia vào lĩnh vực sản xuất kinh doanh vật liệu xây dựng với sự đa dạng hóa sản xuất và sản phẩm nhằm cung cấp trọn gói và đồng bộ các loại vật liệu xây dựng cho các dự án lớn tại thị trường trong nước và quốc tế. Ngoài ra, Tổng công

ty còn tạo được uy tín khi đầu tư tham gia đầu tư kinh doanh bất động sản với các dự án bao gồm các khu công nghiệp, khu đô thị – nhà ở, văn phòng cho thuê.

Sự đồng bộ được thể hiện từ việc đa dạng hóa các sản phẩm sản xuất tới việc xây dựng chuỗi cung ứng từ nguyên liệu đầu vào đến đầu ra của sản phẩm.

Hai công ty CTCP Vân Hải (công ty con) và CTCP Khoáng sản Viglacera (công ty liên kết) thuộc nhóm khai khoáng được đẩy mạnh tìm kiếm và phát triển các dự án khai khoáng để phục vụ cung cấp nguyên liệu đầu vào cho sản xuất.

Trong hoạt động sản xuất, các đơn vị thành viên cũng rất tích cực hỗ trợ lẫn nhau. CTCP Viglacera Hạ Long hỗ trợ CTCP Viglacera Đông Triều trong công nghệ và phát triển thị trường. Tổng công ty có xây dựng Ban xuất nhập khẩu và hai công ty thương mại để tạo lập thị trường cho các đơn vị thành viên cũng như thống nhất, đồng bộ hóa hoạt động sản xuất sứ, sen vòi, hoạt động xuất khẩu gạch.

Tổng công ty Viglacera tự xây dựng cho mình hệ thống showroom và đặc biệt chú trọng vào việc đầu tư các showroom giới thiệu và bán các sản phẩm của VIGLACERA. Hệ thống showroom đồng bộ của VIGLACERA tập trung tại các thành phố lớn là Hà Nội, TP. Hồ Chí Minh và Đà Nẵng. Hiện nay, Tổng công ty Viglacera có 3 showroom tại Hà Nội, 1 showroom tại Đà Nẵng và 2 showroom tại thành phố Hồ Chí Minh. Ngoài ra, các đơn vị thành viên cũng có mạng lưới showroom rộng khắp 3 miền với 5 showroom miền Bắc, 1 showroom miền Trung và 1 showroom miền Nam.

c. VIGLACERA là đơn vị tiên phong trong nghiên cứu, ứng dụng và chuyển giao công nghệ mới trong lĩnh vực sản xuất vật liệu xây dựng

Tổng công ty Viglacera là doanh nghiệp hàng đầu Việt Nam trong lĩnh vực sản xuất vật liệu xây dựng xét về cả số lượng, tính đa dạng về mẫu mã và chất lượng sản phẩm. VIGLACERA là đơn vị đầu tiên đưa công nghệ mới, công nghệ nguồn và chuyển giao công nghệ hiện đại để sản xuất vật liệu xây dựng như: kính xây dựng (năm 1990), sứ vệ sinh và gạch ốp lát ceramic (năm 1994), granite (năm 1996), gạch cotto (năm 2002)... Tổng công ty còn tiên phong trong đầu tư và ứng dụng những công nghệ mới nhất vào sản xuất như: công nghệ lò nung tuynen (1990), công nghệ phủ 2 lớp Nano (2009)... nhằm nâng cao giá trị cho các chủng loại sản phẩm truyền thống...

Trong định hướng chiến lược sản phẩm kính xây dựng, Tổng công ty Viglacera có kế hoạch đầu tư chiều sâu với công nghệ cao để đa dạng hóa sản phẩm như sản xuất các sản phẩm kính Low - e, kính siêu trắng. Ngày 03/06/2013, sau thời gian tiến hành đầu tư, cải tạo nâng công suất, chất lượng sản phẩm, VIGLACERA đã chính thức nhóm lò

khởi động sản xuất Nhà máy Kính nổi Viglacera tại tỉnh Bình Dương. Dây chuyền sản xuất kính nổi của Viglacera sau đầu tư, cải tạo đáp ứng các tiêu chí: công suất 420 tấn kính thành phẩm/ngày với chất lượng số 1 tại Việt Nam; sản phẩm đạt chất lượng Châu Âu: EN 572-2:2004, đáp ứng tiêu chuẩn chất lượng phôi kính sản xuất kính tiết kiệm năng lượng (Low-E), giảm tiêu hao nhiên liệu ~20% so với trước khi cải tạo, giảm giá thành, nâng cao sức cạnh tranh của sản phẩm đồng thời giảm khí thải ra môi trường.

Bên cạnh đó, các mảng sản xuất khác cũng được tập trung đầu tư và phát triển mạnh mẽ. Mảng sứ vệ sinh - sen vòi được ứng dụng công nghệ men Nano kháng khuẩn của Mỹ, công nghệ khu vệ sinh bằng bê tông đặc biệt thành mỏng đúc sẵn, công nghệ sản liên hợp nhẹ.

d. Là doanh nghiệp kinh doanh bất động sản với danh mục sản phẩm đa dạng nhất, phù hợp với nhu cầu thị trường

Gần 40 năm gắn bó với vật liệu xây dựng, từ năm 1998 đến nay VIGLACERA được biết đến như một thương hiệu trẻ song nhanh chóng tạo lập vị thế, uy tín trong lĩnh vực đầu tư kinh doanh bất động sản với 15 dự án bao gồm các khu công nghiệp cho thuê, khu đô thị, nhà ở để bán và khu thương mại - văn phòng cho thuê. Đặc biệt, từ năm 2010 trở lại đây, VIGLACERA đã triển khai nhiều dự án nhà ở thu nhập thấp, nhà ở xã hội như: Dự án khu nhà ở dành cho công nhân và đối tượng thu nhập thấp tại Khu công nghiệp Yên Phong (Bắc Ninh); Khu ký túc xá sinh viên Trường cao đẳng nghề Viglacera ở huyện Tiên Sơn (Bắc Ninh); dự án 1.000 căn hộ dành cho người có thu nhập thấp tại khu đô thị Đặng Xá (Gia Lâm, Hà Nội); dự án khu nhà ở thu nhập thấp ở Đại Mỗ (Từ Liêm, Hà Nội)... đã nhận được sự quan tâm, ủng hộ của dư luận xã hội và được lãnh đạo Bộ Xây dựng, lãnh đạo thành phố Hà Nội và tỉnh Bắc Ninh đánh giá cao, coi đây là một hình mẫu doanh nghiệp tiêu biểu đi đầu trong thực hiện trách nhiệm xã hội.

Với danh mục sản phẩm đa dạng như vậy, VIGLACERA có thể đáp ứng tốt nhu cầu nhiều phân khúc khách hàng, đồng thời giảm thiểu rủi ro thị trường. Sự đa dạng này cũng mang lại sự linh hoạt cho VIGLACERA trong việc quyết định đầu tư vào từng sản phẩm cụ thể trong từng giai đoạn thị trường cụ thể.

Ngoài ra, Tổng công ty Viglacera cũng đang dần hình thành một chuỗi kinh doanh bất động sản khép kín từ khâu lập dự án, thiết kế cho tới thi công xây dựng và bán hàng. Các Công ty tư vấn thiết kế và thi công xây lắp của VIGLACERA đang lớn mạnh dần về quy mô và năng lực, với mục tiêu đáp ứng được yêu cầu của các dự án của nội bộ Tổng công ty.

Với chiến lược phát triển hợp lý, mảng bất động sản đã có kết quả tốt trong những năm gần đây. Doanh thu bất động sản năm 2012 của tổng công ty đạt gần 1.600 tỷ đồng, chiếm khoảng 65% tổng doanh thu.

e. VIGLACERA có một đội ngũ nhân sự gắn bó lâu năm và có trình độ chuyên môn cao

Tính đến 30/06/2013, tổng số lao động của Công ty mẹ - Tổng công ty Viglacera là 1.737 người trong đó cán bộ có trình độ đại học và trên đại học chiếm 40,24%. Thời gian gắn bó của cán bộ với Tổng công ty là trên 05 năm, chủ yếu tập trung ở cấp lãnh đạo và quản lý đảm bảo sự nhất quán về chiến lược và tính định hướng và kế thừa đối với đội ngũ giúp việc trẻ tuổi.

Đội ngũ quản lý của VIGLACERA cũng có trình độ chuyên môn cao, dày dặn kinh nghiệm và nhiệt huyết với công việc (cấp lãnh đạo có độ tuổi chủ yếu trên 45 tuổi). Ngoài ra, Tổng công ty luôn xem nguồn lực con người là yếu tố trọng tâm và có chính sách đãi ngộ về cơ sở vật chất, môi trường làm việc cũng như phúc lợi tốt, chính sách về đào tạo phát triển linh hoạt.

9.2. Triển vọng phát triển của ngành.

Mặc dù Việt Nam đang trải qua thời kỳ khó khăn với nhiều vấn đề liên quan đến nợ xấu của ngành ngân hàng và tình trạng đóng băng của thị trường bất động sản nhưng theo các dự báo của các tổ chức nghiên cứu lớn thì nền kinh tế Việt Nam sẽ vẫn tăng trưởng tập trung tại ba hoạt động chính là nông nghiệp, sản xuất và dịch vụ.

Trong bối cảnh chính sách thắt chặt tiền tệ và tăng trưởng xuất khẩu tại các thị trường truyền thống đã chậm lại, dự báo tốc độ tăng trưởng kinh tế Việt Nam năm 2013 là 5,2% (IMF). Với diễn biến nói lỏng tín dụng cho khu vực bất động sản, các chính sách giảm lãi suất cho vay và huy động của Ngân hàng Nhà nước trong quý 2 năm 2013, các doanh nghiệp có thể có thêm cơ hội phát triển đặc biệt là các doanh nghiệp trong lĩnh vực bất động sản và sản xuất vật liệu xây dựng trong nửa cuối năm 2013.

Bên cạnh đó, nhu cầu và tiềm năng phát triển của thị trường bất động sản và vật liệu xây dựng từ nay đến 2020 được đánh giá là rất lớn. Theo Chiến lược phát triển nhà ở quốc gia, định hướng phát triển các lĩnh vực với các mục tiêu cụ thể từ 2015 đến năm 2020 cụ thể như sau:

▪ **Về phát triển nhà và thị trường Bất động sản:**

Về diện tích nhà ở bình quân sẽ phải đạt 25m² sàn/người, trong đó tại đô thị đạt 29m² sàn/người, tại nông thôn đạt 21m² sàn/người; Về chất lượng và tiện nghi nhà ở: sẽ nâng tỷ lệ nhà ở kiên cố toàn quốc lên 75% (Đô thị 80%); Về cơ cấu nhà ở phân

đầu nâng tỷ trọng nhà chung cư trong tổng quỹ nhà ở tại khu vực đô thị khoảng 15% (Hà Nội 25-30%); Về nhà ở cho các đối tượng xã hội, năm 2020 phân đầu có 50% số Công nhân có nhu cầu được thuê nhà ở tại các dự án nhà ở CN tập trung, 50% còn lại thuê nhà ở riêng lẻ đạt tiêu chuẩn chất lượng. Ngoài ra tiếp tục triển khai các chương trình, đề án nhà ở trọng điểm giai đoạn 2011-2020 đã được phê duyệt: Chương trình đầu tư xây dựng nhà ở xã hội; Đầu tư xây dựng nhà ở cho sinh viên các trường Đại học, cao đẳng; Chương trình phát triển nhà ở cho công nhân tại các khu công nghiệp; Chương trình cải tạo, nâng cấp các khu nhà ở cũ để chỉnh trang đô thị theo quy hoạch...

▪ **Về phát triển công nghiệp sản xuất vật liệu xây dựng, cơ khí xây dựng:**

Phân đầu đến năm 2020 cơ bản hoàn thành công nghiệp hóa ngành công nghiệp VLXD theo hướng hiện đại (giai đoạn 1). Hướng đến 2030 đạt trình độ là ngành công nghiệp hiện đại, công nghiệp xanh ngang tầm với các nước trong khu vực và thế giới.

Dự báo nhu cầu Vật liệu xây dựng ở Việt Nam đến 2020: Gạch ốp lát: 400-428 triệu m²; Sứ Vệ sinh 19-20 triệu Sản phẩm, Kính xây dựng 190-200 triệu m²TC; Vật liệu xây 41-42 tỷ viên; Vật liệu lợp 220-228 triệu m².... Ngoài ra tập trung phát triển các VLXD thân thiện với môi trường, vật liệu nội thất cao cấp, vật liệu cách âm, cách nhiệt, vật liệu tiết kiệm năng lượng, vật liệu Nano, ...

Với chương trình, chiến lược phát triển kinh tế xã hội 2011-2020 của ngành Xây dựng và kết quả thực hiện của một nửa chặng đường, trong chặng đường tiếp theo sẽ là cơ hội và tiềm năng phát triển cho lĩnh vực bất động sản và vật liệu xây dựng của Tổng công ty Viglacera- CTCP.

10. Chính sách đối với người lao động

❖ Số lượng người lao động trong công ty

Bảng 19: Cơ cấu lao động Tổng công ty Viglacera

Phân loại theo trình độ học vấn	Số lượng
Số lao động có trình độ đại học và trên đại học	699
Số lao động có trình độ cao đẳng, trung cấp	210
Số lao động đã qua đào tạo tại trường công nhân kỹ thuật, dạy nghề và đào tạo sơ cấp	656
Số lao động khác	172
Tổng cộng	1.737

❖ **Chính sách đối với người lao động**

Tại Viglacera, nguồn lực con người luôn được xem là yếu tố trọng tâm và từng bước được hoàn thiện công tác phát triển nguồn nhân lực thông qua các chính sách Lương thưởng & đãi ngộ; Tuyển dụng và Đào tạo và phát triển. Các chính sách lương, thưởng, trợ cấp, ... cho người lao động luôn được xem xét và giải quyết thoả đáng, đảm bảo mức thu nhập cho người lao động yên tâm công tác.

Trong các năm gần đây, Công ty Mẹ - Tổng công ty nói chung và các đơn vị trong Tổng công ty nói riêng đã chú trọng tăng cường bổ sung nguồn chuyên gia cao cấp. Tuy lực lượng này chiếm tỷ lệ khiêm tốn trong cơ cấu nguồn lực nhưng cũng đáp ứng được một phần nhu cầu về nguồn lực của Tổng công ty. Bên cạnh đó, Tổng Công ty cũng đã thực hiện triển khai công tác phát triển nguồn nhân lực thông qua công tác quy hoạch cán bộ, công tác đầu tư phát triển Trường Đào tạo, Viện nghiên cứu.

Bảng 20: Số liệu Lao động, tiền lương tại Công ty mẹ - Tổng Công ty Viglacera (*)

STT	Chỉ tiêu	Đơn vị tính	Thực hiện 2013	Kế hoạch 2014	Tăng trưởng
1	Lao động thực tế sử dụng bình quân	Người	1.462	1.557	8,3%
2	Mức tiền lương bình quân thực hiện	1.000đ/tháng	6.810	7.949	16,7%
3	Quỹ lương được hưởng	Triệu đồng	119.470	148.519	25,7%

(*): Kế hoạch được xác định theo Thông tư số 18/TT-BLĐTBXH ngày 09/09/2013 của Bộ Lao động – Thương binh và Xã hội

❖ **Chính sách đào tạo, lương thưởng, trợ cấp, ...**

Hiện tại, Tổng công ty đã đầu tư hình thành Viện nghiên cứu và phát triển Viglacera với cơ sở vật chất, thiết bị hiện đại đồng bộ đáp ứng cho nhu cầu nghiên cứu và thí nghiệm; đồng thời hoàn thành đầu tư giai đoạn 1 và tiếp tục triển khai giai đoạn 2 Trường Cao đẳng nghề Viglacera phục vụ và đáp ứng nhu cầu cần thiết trong đào tạo nguồn nhân lực ngay trong các doanh nghiệp của VIGLACERA. Bên cạnh đó, VIGLACERA cũng tiếp tục mở rộng mối quan hệ hợp tác quốc tế đối với các đối tác có kinh nghiệm trong các lĩnh vực sản xuất vật liệu, nghiên cứu phát triển và đào tạo. Đây cũng chính là mô hình được các tập đoàn trên thế giới áp dụng trong hoạt động.

11. Chính sách cổ tức

Trong 2 năm 2012 và 2013, Tổng công ty Viglacera là doanh nghiệp nhà nước, được tái cơ cấu và cổ phần hoá, chuyển sang hoạt động dưới hình thức công ty cổ phần từ giữa năm 2014 vì vậy, trong 2 năm 2012 và 2013, Tổng công ty không thực hiện chi trả cổ tức.

Căn cứ phương án cổ phần hoá của Tổng công ty đã được phê duyệt, mức cổ tức chi trả dự kiến trong năm tới là 5%.

Chính sách cổ tức cụ thể qua từng năm sẽ do Đại hội đồng cổ đông quyết định.

12. Tình hình tài chính

Bảng 21: Một số chỉ tiêu tài chính của Tổng công ty trong 2 năm gần nhất

Đơn vị tính: Triệu đồng

Chỉ tiêu	Công ty mẹ		Hợp Nhất	
	Năm 2012	Năm 2013	Năm 2012	Năm 2013
Tổng Tài sản	7.577.799	8.451.514	10.566.554	11.216.668
Tài sản ngắn hạn	4.154.442	4.835.559	5.395.958	5.981.961
Tài sản dài hạn	3.423.357	3.615.956	5.170.596	5.234.707
Tổng nguồn vốn	7.577.799	8.451.514	10.566.554	11.216.668
Nợ phải trả	6.300.094	7.146.613	9.152.358	9.801.393
Nợ vay ngắn hạn	905.842	767.599	2.195.338	1.889.001
Nợ vay dài hạn	404.259	890.941	805.812	1.272.792
Phải trả khác	4.989.993	5.488.073	6.151.208	6.639.600
Vốn Chủ sở hữu	1.277.534	1.304.730	1.198.796	1.201.113
Nguồn kinh phí và quỹ khác	171	171	481	588
Lợi ích cổ đông thiểu số			214.918	213.574
Doanh thu thuần	2.427.893	2.268.739	5.696.166	6.090.592
Giá vốn hàng bán	1.992.195	1.825.259	4.692.333	4.921.016
Tổng chi phí gián tiếp	355.760	429.639	1.097.033	1.133.553

Chỉ tiêu	Công ty mẹ		Hợp Nhất	
	Năm 2012	Năm 2013	Năm 2012	Năm 2013
khác				
Lợi nhuận thực hiện	218.698	83.800	22.222	97.519
Lợi nhuận sau thuế	164.810	49.204	-35.500	37.937

Nguồn: BCTC Công ty mẹ và Hợp nhất kiểm toán năm 2012, 2013, Tổng công ty Viglacera

Trong giai đoạn từ năm 2010 - 2012, Tổng công ty vẫn giữ được tốc độ tăng trưởng tài sản (tăng trưởng bình quân 19%/năm), đặc biệt là bất động sản đầu tư tăng trưởng bình quân 11%/năm do Tổng công ty đã mở rộng đầu tư mạnh sang lĩnh vực đầu tư kinh doanh bất động sản (hạ tầng khu công nghiệp, khu đô thị và nhà ở) từ giai đoạn 2005 – 2009 trong chiến lược tạo thị trường nội bộ và nâng cao thương hiệu, hiệu quả hoạt động của lĩnh vực vật liệu xây dựng.

Lợi nhuận tích lũy đã làm tăng vốn chủ sở hữu lên gấp 2 lần từ năm 2009 đến năm 2012. Cùng với việc dùng nguồn vốn tự có, Tổng công ty đã tận dụng nguồn vốn tín dụng ngân hàng và vốn chiếm dụng để tài trợ cho nguồn vốn lưu động trong quá trình mở rộng hoạt động sản xuất kinh doanh và đầu tư cải tạo công nghệ từ năm 2006 đến 2011. Do đó, dư nợ vay ngắn hạn tăng đáng kể với tốc độ tăng 54%/năm, số dư phải trả thương mại tăng bình quân 50%/năm, tương đương 651.347 và 389.026 triệu đồng từ năm 2010 đến 2012.

Trong giai đoạn 2006-2011, Tổng công ty tập trung đầu tư chiều sâu, hợp lý hóa sản xuất, nâng cao chất lượng lao động, áp dụng các sáng kiến cải tiến kỹ thuật, chuyển đổi sang sản xuất các sản phẩm có giá trị gia tăng cao nên năng suất lao động tăng lên đáng kể, doanh thu tăng trưởng bình quân 15%/năm; lợi nhuận trước thuế tăng trưởng bình quân 50%/năm; thu nhập người lao động tăng 1,53 lần so với năm 2010.

Bảng 22: Một số chỉ số tài chính 2 năm gần nhất

Chỉ tiêu	Báo cáo tài chính Công ty mẹ		Báo cáo tài chính hợp nhất	
	Năm 2012	Năm 2013	Năm 2012	Năm 2013
Khả năng thanh toán				

Chỉ tiêu	Báo cáo tài chính Công ty mẹ		Báo cáo tài chính hợp nhất	
	Năm 2012	Năm 2013	Năm 2012	Năm 2013
Hệ số thanh toán ngắn hạn	1,03	1,19	0,86	0,95
Hệ số thanh toán nhanh	0,45	0,48	0,34	0,35
Cơ cấu vốn				
Hệ số nợ/ Tổng tài sản	0,83	0,85	0,86	0,87
Hệ số nợ/ Vốn chủ sở hữu	4,93	5,47	7,28	8,16
Năng lực hoạt động				
Vòng quay hàng tồn kho	0,93	0,7	1,54	1,38
Doanh thu thuần/ Tổng tài sản	0,32	0,26	0,56	0,54
Khả năng sinh lời				
Tỷ suất lợi nhuận sau thuế/Doanh thu thuần	6,79%	2,17%	0,73%	0,49%
Lợi nhuận từ sản xuất kinh doanh/ Doanh thu thuần	9,01%	19,6%	0,38%	2,01%
Lợi nhuận sau thuế/ Vốn chủ sở hữu	12,90%	3,77%	3,42%	3,16%
Lợi nhuận sau thuế/ Tổng tài sản	2,17%	0,58%	0,40%	0,34%

13. Tài sản

13.1. Đất đai

Tổng công ty Viglacera đang quản lý tổng diện tích đất là 12.013.475,6 m², trong đó:

Bảng 23: Cơ cấu đất đai Tổng công ty Viglacera hiện đang quản lý

Phân loại đất	Diện tích	Tỷ lệ
Đất được nhà nước giao	3.839.840,8	32%
Có thu tiền sử dụng đất lâu dài	338.225,4	3%

<i>Có thu tiền sử dụng đất có thời hạn</i>	65.874,2	1%
<i>Không thu tiền sử dụng đất</i>	3.435.741,2	29%
Đất được nhà nước cho thuê (trả tiền nhiều lần)	8.084.399,3	67%
Đất khác	89.235,5	1%
Tổng cộng	12.013.475,6	100%

Nguồn: Tổng công ty Viglacera

13.2. Tài sản cố định

Bảng 24: Giá trị tài sản cố định Tổng công ty Viglacera tại ngày 31/12/2013

Đơn vị: Triệu đồng

Chỉ tiêu	Nguyên giá	Giá trị hao mòn lũy kế	Giá trị còn lại
Tài sản cố định hữu hình	2.004.242	(789.106)	1.215.136
Tài sản cố định thuê tài chính	10.862	(4.359)	6.503
Tài sản cố định vô hình	91.566	(12.039)	79.526
Chi phí xây dựng cơ bản dở dang	-	-	210.077
Tổng cộng	2.106.670	(805.504)	1.511.243

Nguồn: Trích biên bản xác định giá trị doanh nghiệp

14. Dự kiến Kế hoạch lợi nhuận và cổ tức năm tiếp theo

Bảng 25: Chỉ tiêu kế hoạch kinh doanh năm 2014 - 2018 Tổng công ty Viglacera

Đơn vị: Tỷ đồng

Chỉ tiêu	2014	2015	2016	2017	2018
1. Kế hoạch đầu tư	749	1.057	1.617	2.456	2.566
<i>Bất động sản</i>	264	662	1.107	1.146	1.116
<i>Vật liệu xây dựng</i>	322	215	500	1.300	1.450
<i>Đầu tư vào công ty con, liên kết</i>	153	169	-	-	-
<i>Nghiên cứu phát triển đào tạo</i>	10	10	10	10	10
2. Vốn điều lệ	2.645	2.645	2.645	2.645	2.645

Chỉ tiêu	2014	2015	2016	2017	2018
3. Tổng số lao động	1.749	1.784	1.820	1.911	1.987
4. Tổng quỹ lương	155	169	184	207	229
5. Thu nhập bình quân (triệu đồng/người/tháng)	7,40	7,89	8,43	9,03	9,63
6. Tổng doanh thu	4.162	4.594	5.087	5.820	6.551
7. Tổng chi phí	3.892	4.262	4.664	5.279	5.986
8. Lợi nhuận trước thuế	270	332	423	541	565
<i>Lợi nhuận trước thuế - Công ty mẹ</i>	<i>241</i>	<i>294</i>	<i>372</i>	<i>467</i>	<i>487</i>
<i>Lợi tức công ty con</i>	<i>29</i>	<i>38</i>	<i>51</i>	<i>74</i>	<i>78</i>
9. Lợi nhuận sau thuế	210	259	330	424	443
10. Phân bổ các quỹ	28,4	35,0	44,6	57,2	59,8
11. Tỷ lệ cổ tức	5,00%	7,00%	8,00%	11,00%	11,00%
12. Cổ tức chi trả	154	215	246	338	338
13. Tỷ suất lợi nhuận sau thuế trên vốn điều lệ	7,94%	9,79%	12,47%	16,03%	21,36%
14. Thu nhập trên 01 cổ phần (EPS) (đồng/ cổ phần)	794	979	1.247	1.603	2.136

Nguồn: Tổng công ty Viglacera

❖ **Căn cứ để đạt được kế hoạch lợi nhuận và cổ tức nói trên.**

Do ảnh hưởng của tình hình kinh tế trong nước nói chung và lĩnh vực bất động sản nói riêng, hoạt động sản xuất kinh doanh của Tổng công ty tăng trưởng mạnh trong năm 2010 và có xu hướng giảm nhẹ trong 2 năm trở lại đây xét về cả doanh thu và lợi nhuận. Tuy nhiên, mức tỷ suất lợi nhuận gộp vẫn được duy trì khá ổn định thông qua các biện pháp quyết liệt nhằm tiết kiệm chi phí, nâng cao chất lượng sản phẩm và dịch vụ.

Tỷ suất lợi nhuận sau thuế trên vốn chủ sở hữu giảm trong năm 2011 và 2012 chủ yếu là do lợi nhuận sau thuế sụt giảm, đồng thời nhu cầu vốn sử dụng cho các dự án đầu tư bất động sản, đầu tư chiều sâu trong lĩnh vực sản xuất vật liệu xây dựng tăng trong

hoàn cảnh huy động vốn vay khó khăn, Tổng công ty đã sử dụng lợi nhuận để lại để tái đầu tư và tăng vốn chủ sở hữu.

Xác định rõ nhiệm vụ trọng tâm của công tác nghiên cứu phát triển của Tổng công ty trong thời gian tới: Tập trung nghiên cứu công nghệ, quy trình phối liệu sản xuất sản phẩm chất lượng cao, thân thiện với môi trường; Tham gia khảo sát dây chuyền công nghệ, quy trình sản xuất khảo sát – đánh giá chất lượng nguồn nguyên liệu của các dự án đầu tư mới; Hỗ trợ các đơn vị sản xuất kiểm soát và nâng cao chất lượng sản phẩm đạt TCCS đã ban hành; Tập trung nghiên cứu đề tài KHCN bám sát chiến lược phát triển của Tổng công ty để hoàn thành đạt mục tiêu đầu tư của các dự án và nâng hiệu quả SXKD tăng trưởng theo lộ trình đã cam kết.

Ký hợp tác thỏa thuận chuyển giao công nghệ sản xuất sản phẩm mới với các hãng lớn trên thế giới, bước đầu ký kết hợp tác với Fraunhofer ISE (là viện nghiên cứu lớn nhất Châu Âu về lĩnh vực năng lượng mặt trời và là một trong 66 viện nghiên cứu trực thuộc Viện nghiên cứu Fraunhofer-Gesellschaft của Đức).

Công tác đào tạo, phát triển nguồn nhân lực, tiếp tục đào tạo và nâng cao tay nghề cho đội ngũ cán bộ công nhân viên trong các đơn vị của Tổng công ty. Để nâng cao công tác đào tạo, Tổng công ty đã tổ chức ký hợp đồng hợp tác và hỗ trợ công tác đào tạo với Hội đồng kỹ năng nghề Proskills của Vương Quốc Anh với mục tiêu hoàn thiện và phát triển tiêu chuẩn kỹ năng nghề, phát triển và xây dựng lại chương trình đào tạo, xây dựng năng lực, áp dụng thí điểm chương trình đào tạo theo tiêu chuẩn kỹ năng nghề quốc gia mới đã được Tổng cục dạy nghề Bộ Lao động thương binh xã hội phê duyệt, nhận chứng nhận Vương quốc Anh. Hợp tác đào tạo thành công sẽ đánh dấu một bước ngoặt mới trong đào tạo nghề sản xuất vật liệu xây dựng, trường Cao đẳng Nghề Viglacera sẽ trở thành trường tiên phong trong đào tạo nghề với chất lượng chuẩn quốc tế tại Việt Nam.

Tập trung nghiên cứu phát triển hợp tác, hỗ trợ chuyển giao công nghệ sản xuất với các nước trong khu vực từ nguồn nhân lực hiện có của Viglacera trong các lĩnh vực sản xuất Sứ vệ sinh, gạch ốp lát...

15. Thông tin về những cam kết nhưng chưa thực hiện của công ty đại chúng (thông tin về trái phiếu chuyển đổi, cam kết bảo lãnh, cam kết vay, cho vay...)

Không có

16. Chiến lược, định hướng phát triển sản xuất kinh doanh.

16.1. Kế hoạch tổ chức thị trường

a. Vật liệu xây dựng:

❖ **Thị trường trong nước**

Nhóm sản phẩm sứ vệ sinh, sen vòi: Tiếp tục được tổ chức kinh doanh thông qua đầu mối là công ty cổ phần thương mại, quản lý toàn bộ thị trường cả nước, thống nhất giá bán, kênh phân phối vẫn thông qua hệ thống đại lý do Công ty cổ phần Thương mại Viglacera quản lý.

Nhóm gạch ốp lát: Tổ chức hoạt động kinh doanh tiêu thụ sản phẩm qua một đầu mối là Công ty cổ phần Kinh doanh gạch ốp lát Viglacera, quản lý toàn bộ thị trường trong nước, thống nhất giá bán, chính sách chiết khấu..., kênh phân phối qua hệ thống đại lý do Công ty cổ phần Kinh doanh gạch ốp lát Viglacera quản lý

Nhóm các sản phẩm vật liệu xây dựng còn lại: Hiện tại, các đơn vị sản xuất trực tiếp tổ chức thực hiện thông qua hệ thống đại lý bán hàng của đơn vị và sự định hướng của Ban Thương mại Tổng công ty. Trong tương lai, Tổng công ty sẽ nghiên cứu hình thành các công ty thương mại phụ trách việc bao tiêu sản phẩm theo từng nhóm hoặc địa bàn... thống nhất giá bán, chính sách với các đại lý để đẩy mạnh hiệu quả trong công tác thương mại, giúp các doanh nghiệp sản xuất chuyên môn hóa và mở rộng quy mô, phát huy và nâng cao lợi thế cạnh tranh sản phẩm mang thương hiệu Viglacera.

❖ **Thị trường Xuất khẩu:**

Phối hợp giữa Ban Thương mại Tổng công ty, nhóm các công ty phụ trách thương mại và các kênh phân phối hiện có để phát triển thị trường, đẩy mạnh xuất khẩu.

Bất động sản: Các sản phẩm được thống nhất tập trung qua Công ty kinh doanh bất động sản Viglacera.

16.2. Kế hoạch marketing quảng bá thương hiệu

Tổng công ty sẽ tích cực tham gia vào các Triển lãm Quốc tế lớn về vật liệu xây dựng, đẩy mạnh hoạt động giới thiệu sản phẩm thông qua các văn phòng, chi nhánh và hệ thống bán hàng tại các thị trường trong khu vực Đông Nam Á, Trung Đông, Đông Âu và Châu Phi. Từng bước tiến tới việc đưa được các bộ sản phẩm đồng bộ vào các dự án trọng điểm quốc gia, các dự án trong nội bộ Tập đoàn. Đẩy mạnh tổ chức các hoạt động tư vấn, quan hệ khách hàng sau bán hàng nhằm gắn kết mối quan hệ với khách hàng, đại lý và đưa hình ảnh Viglacera đến người tiêu dùng rộng rãi hơn.

16.3. Kế hoạch sản phẩm, định hướng chiến lược đến năm 2015 và 2020:

a. Bất động sản:

Đa dạng hóa đầu tư đều tại hầu hết các phân khúc bất động sản từ khu công nghiệp, đô thị - nhà ở, văn phòng – thương mại, bất động sản nghỉ dưỡng nhằm mục đích đa dạng dòng sản phẩm và phân tán rủi ro chung.

Tại từng thời điểm cụ thể, tùy theo tình hình thị trường đang thuận lợi ở phân khúc nào sẽ có sự điều chỉnh tập trung nguồn lực nhiều hơn vào đầu tư cho phân khúc đó, giai đoạn hiện nay tập trung hạ tầng khu công nghiệp và nhà có giá trung bình và thấp.

Chính sách cụ thể:

- Tập trung ưu tiên phát triển hạ tầng khu công nghiệp, khai thác kín trên cơ sở các khu công nghiệp đã có đồng thời có phương án mở rộng khi thị trường phát triển.
- Tìm kiếm và có kế hoạch cho thị trường các năm sau ở những địa điểm có nhiều tiềm năng.
- Vận hành tốt các khu đô thị đã có, triển khai kinh doanh phần còn lại chưa thực hiện.

b. Kính Xây dựng

Đầu tư chiều sâu và đầu tư mới để nâng công suất sản xuất, nâng chất lượng sản phẩm; thường xuyên nghiên cứu, áp dụng công nghệ sản xuất mới và đa dạng hoá sản phẩm:

- Kính Float: đạt 920 tấn/ngày, tương đương với 140 triệu m² QTC/ năm;
- Kính Low-e (tiết kiệm năng lượng): đến năm 2020 đạt 5 triệu m²;
- Kính cán các loại: 200 tấn/ngày, tương đương 14 triệu m² QTC/năm;
- Kính đổi màu, kính năng lượng mặt trời, kính chịu nhiệt;
- Các sản phẩm sau kính (kính dán, kính tôi, kính an toàn, kính hộp...);
- Gạch Block thủy tinh, tấm thủy tinh bọt, bông sợi thủy tinh...

Bước đầu, Tổng công ty đang xem xét triển khai “Dự án Đầu tư dây chuyền sản xuất kính tiết kiệm năng lượng công suất 1,3 triệu m³/năm”, và nghiên cứu sản xuất kính siêu trắng có chất lượng cao.

c. Gạch ốp lát

Phấn đấu đứng trong top đầu Việt Nam về sản lượng sản xuất và chất lượng sản phẩm. Nâng sản lượng sản xuất cả nhóm lên 30-35 triệu m²/ năm. (Đầu tư Nhà máy gạch ốp và gạch lát Ceramic 6-12 triệu m²/năm tại Khu công nghiệp Phú Hà; Mở rộng Nhà máy gạch Granite (Thái Bình) tăng thêm công suất từ 2-6 triệu m² /năm).

Thường xuyên nghiên cứu, áp dụng công nghệ sản xuất mới và đa dạng hoá chủng loại sản phẩm.

Chuyển đổi dần sang các sản phẩm, mẫu mã khác biệt, có giá trị gia tăng cao như ngói lợp ceramic, đá thạch anh nhân tạo; sản phẩm mỏng; sản phẩm kích thước lớn...trên cơ sở cập nhật áp dụng công nghệ tiên tiến trên thế giới.

d. Sứ vệ sinh

Đầu tư chiều sâu cho khuôn mẫu đa dạng mẫu, nghiên cứu áp dụng bài phối liệu và công nghệ tối ưu để đạt mục tiêu sứ Viglacera đứng trong top đầu Việt Nam. Tiếp tục nghiên cứu đầu tư 01 nhà máy sứ vệ sinh với công suất 1 triệu SP/năm (KCN Phú Hà).

e. Sản phẩm đất sét nung

- Đầu tư chiều sâu trên cơ sở hợp lý hoá dây chuyền & mặt bằng sản xuất hiện có để nâng công suất các dây chuyền hiện có lên 20-30% so với hiện nay. Sử dụng các sáng kiến tận dụng nhiệt thừa thực hiện sấy cưỡng bức để chủ động hoàn toàn trong sản xuất, đồng thời xem xét loại bỏ nhà cáng kính để tận dụng mặt bằng đầu tư nâng công suất các nhà máy, thay đổi cơ cấu sản phẩm có giá trị cao phù hợp với từng nhà máy, công ty để nâng cao hiệu quả sản xuất kinh doanh, giảm dần tỉ lệ sản xuất gạch xây theo định hướng của Chính phủ và Bộ Xây dựng, từng đơn vị có phương án chuyển dần sang gạch không nung.

- Đối với các nhà máy đầu tư mới triển khai theo hướng thiết kế các dây chuyền có hệ gia công chế biến công suất lớn và lò nung rộng, hệ thống hầm sấy sơ cấp và thứ cấp đồng bộ, tự động hóa quá trình vận chuyển, bốc xếp để giảm sức ép về nhân công lao động; tiết kiệm năng lượng, sử dụng tối đa và có hiệu quả nguồn nguyên liệu ngày càng hạn chế nguồn cung cấp.

- Hoàn thành đầu tư Nhà máy sản xuất gạch Clinker (Đông Triều, Quảng Ninh); Khẩn trương hoàn thành nghiên cứu đầu tư 01 nhà máy sản xuất 100% Ngói với công nghệ Châu Âu (Quảng Ninh) công suất 1,5 triệu m²/năm (30 triệu viên ngói 22) ; 01 Nhà máy sản xuất gạch công nghệ trần phẳng tại Can Lộc (KCN Hạ Vàng- Hà Tĩnh).

f. Sản phẩm mới

Các sản phẩm mới dự kiến sẽ được nghiên cứu, triển khai gồm có

- Kính tiết kiệm năng lượng (low- e) và kính siêu trắng;
- Thủy tinh bao bì (chai lọ);
- Gạch Block thủy tinh và các sản phẩm thủy tinh khác gồm vật liệu thủy tinh bột chịu nhiệt cách điện, bông thủy tinh;
- Đá thạch anh nhân tạo;
- Bộ sản phẩm phòng tắm cao cấp, tự động và tiết kiệm điện năng;

- Vật liệu xây dựng siêu nhẹ hệ CaO-SiO₂;
- Gạch bê tông khí và gạch không nung sẽ tiếp tục đầu tư mở rộng nâng công suất;
- Gạch Clinker đất sét nung;
- Tấm trần thạch cao.

17. Các thông tin, các tranh chấp kiện tụng liên quan tới công ty

Không có

II. QUẢN TRỊ CÔNG TY

1. Cơ cấu, thành phần và hoạt động Hội đồng quản trị

Hội đồng quản trị là cơ quan quản lý công ty, có toàn quyền nhân danh công ty để quyết định, thực hiện các quyền và nghĩa vụ của công ty không thuộc thẩm quyền của Đại hội đồng cổ đông.

TT	Họ và tên của Thành viên	Chức danh trong HĐQT	Ghi chú
1	Luyện Công Minh	Chủ tịch	
2	Nguyễn Anh Tuấn	Thành viên	Thành viên Hội đồng quản trị điều hành
3	Trần Ngọc Anh	Thành viên	Thành viên Hội đồng quản trị điều hành
4	Lưu Văn Lầu	Thành viên	Thành viên Hội đồng quản trị không điều hành
5	Nguyễn Quý Tuấn	Thành viên	Thành viên Hội đồng quản trị không điều hành

1.1. Ông LUYỆN CÔNG MINH – Chủ tịch HĐQT

a) Thông tin chung

- Họ và tên: Luyện Công Minh
- Ngày tháng năm sinh: 10- 11- 1957
- Quê quán: xã Vĩnh Lại, huyện Lâm Thao, tỉnh Phú Thọ
- Nơi ở hiện nay: số 7A ngõ 57, Võng Thị, Phường Bưởi, Tây Hồ, Hà Nội
- Trình độ:
- + Văn hoá: 10/10

- + Chuyên môn: Cử nhân Kinh tế lao động ;Thạc Sĩ Quản trị kinh doanh
- + Ngoại ngữ: tiếng Anh B, tiếng Nga
- + Lý luận chính trị: Cao cấp
- Ngày vào Đảng CSVN: 09/6/1990 Chính thức: 09/06/1991

b) Quá trình công tác

- + Tháng 05/1983 - 02/1988: Cán bộ lao động tiền lương Liên hiệp các Xí nghiệp gạch ngói sành sứ- Bộ Xây dựng.
- + Tháng 03/1988 - 10/1993: Cán bộ lao động tiền lương Xí nghiệp gạch ngói Đại Thanh- Tổng công ty Thủy tinh và Gốm XD.
- + Tháng 11/1993 - 04/1998: Chuyên viên Tổ chức lao động - Tổng công ty Thủy tinh và Gốm XD, Chủ tịch Công đoàn Cơ quan Tổng công ty.
- + Tháng 05/1998 - 04/2001: Phó phòng Tổ chức lao động, Trưởng Phòng Tổ chức lao động Tổng công ty Thủy tinh và Gốm xây dựng; Đảng ủy viên Ban chấp hành Đảng bộ Cơ quan Tổng công ty; Bí thư chi bộ Tổ chức - Văn phòng.
- + Tháng 05/2001 - 01/2004: Ủy viên Hội đồng thành viên Tổng công ty; Trưởng phòng Tổ chức lao động Tổng công ty, Ủy viên Ban chấp hành Đảng bộ Cơ quan Tổng công ty. Bí thư chi bộ Tổ chức - Văn phòng.
- + Tháng 02/2004 - 06/2007: Trưởng phòng Tổ chức lao động Tổng công ty, Ủy viên Ban chấp hành Đảng bộ Cơ quan Tổng công ty. Bí thư chi bộ Tổ chức - Văn phòng.
- + Chủ tịch HĐQT các công ty cổ phần: Viglacera Đông Triều; Viglacera Bá Hiến; gạch men Vigalecca Thăng Long.
- + Tháng 07/2007 - 05/2008: Đảng ủy viên, Phó Tổng giám đốc Tổng công ty kiêm Giám đốc Công ty Kính nổi Viglacera.
- + Tháng 06/2008 đến nay: Phó bí thư Đảng Ủy, Chủ tịch Hội đồng thành viên Tổng công ty Viglacera, và Chủ tịch Hội đồng quản trị Tổng Công ty Viglacera – CTCP từ 22/07/2014 đến nay.

1.2. Ông NGUYỄN ANH TUẤN – Thành viên HĐQT, Tổng Giám đốc

a) Thông tin chung

- Họ và tên: Nguyễn Anh Tuấn.
- Ngày tháng năm sinh: 18/11/1961.
- Quê quán: xã Hồng Quang, huyện Ứng Hòa, tỉnh Hà Tây.
- Nơi ở hiện nay: số 6 ngõ 103 Phường Kim Mã, Quận Ba Đình, Hà Nội.

- Trình độ:
- + Văn hoá: Lớp 10/10.
- + Chuyên môn: Thạc sỹ Quản trị kinh doanh, Kỹ sư vật liệu xây dựng.
- + Ngoại ngữ: Tiếng Anh C.
- + Lý luận chính trị: Cao cấp.
- Ngày vào Đảng CSVN: 14/06/1989 Chính thức: 14/06/1990

b) Quá trình công tác

- Tháng 01/1985 - 06/1995: Cán bộ kỹ thuật, Quản đốc phân xưởng Gạch lát thuộc Nhà máy Ngói xi măng Hà Nội.
- Tháng 07/1995 - 05/1998: Phó Tổng giám đốc Công ty Liên doanh Johnson-Viglacera.
- Tháng 06/1998 - 12/2004: Bí thư Chi bộ, Giám đốc Công ty Đầu tư phát triển hạ tầng thuộc Tổng công ty Thủy tinh và Gốm xây dựng.
- Tháng 01/2005 - 08/2007: Phó Tổng giám đốc Tổng công ty kiêm Giám đốc Công ty Đầu tư phát triển hạ tầng Viglacera. Ủy viên Ban chấp hành Đảng bộ Cơ quan Tổng công ty. Bí thư chi bộ Công ty đầu tư phát triển hạ tầng Viglacera.
- Tháng 08/2007 - 10/2007: Phó Tổng giám đốc Tổng công ty kiêm Giám đốc Viglacera Land. Ủy viên Ban chấp hành Đảng bộ Cơ quan Tổng công ty. Bí thư chi bộ Công ty đầu tư phát triển hạ tầng Viglacera.
- Tháng 11/2007 đến nay: Bí thư Đảng Ủy, Tổng giám đốc Tổng công ty Viglacera.

1.3. Ông TRẦN NGỌC ANH – Thành viên HĐQT, Phó Tổng Giám đốc

a) Thông tin chung

- Họ và tên: Trần Ngọc Anh
- Sinh ngày: 01/03/1972
- Quê quán: Châu Sơn - Kim Bảng - Nam Hà
- Ngày vào Đảng CSNVN: 26/09/2008 Chính thức: 26/09/2009
- Chức vụ: Giám đốc Công ty Đầu tư phát triển Hạ tầng Viglacera.
- Trình độ chuyên môn: Kỹ sư Xây dựng
- Lý luận chính trị: Đang học Cao cấp. Ngoại ngữ: Anh văn B

b) Quá trình công tác

- Tháng 06/1995 - 03/1997: Chuyên viên Thiết kế các công trình giao thông xây dựng - Công ty Tư vấn thiết kế Trường Sơn;

- Tháng 04/1997 - 10/2000: Quản lý thi công hiện trường của Tập đoàn TAISEI-Nhật Bản tại Việt Nam;
- Tháng 11/2000 - 05/2005: Phó giám đốc điều hành Liên danh nhà thầu Thăng Long Sông Đà-NECCO
- Tháng 06/2005 - 07/2007: Phó giám đốc, Giám đốc Xí nghiệp Thi công cơ giới thuộc Công ty Đầu tư phát triển hạ tầng Viglacera;
- Tháng 08/2007 - 08/2009: Giám đốc Công ty Thi công cơ giới Viglacera
- Tháng 09/2009 đến 06/2011: Giám đốc Công ty Đầu tư Phát triển hạ tầng Viglacera.
- Tháng 07/2011 đến nay: Phó Tổng giám đốc Tổng công ty kiêm Giám đốc ban Land.

1.4. Ông NGUYỄN QUÝ TUẤN – Thành viên HĐQT

a) Thông tin chung

- Họ và tên: Nguyễn Quý Tuấn
- Sinh ngày: 07/8/1965
- Quê quán: Đại mỗ - Từ Liêm - Hà Nội
- Trình độ chuyên môn: Kỹ sư Vật liệu xây dựng
- Trình độ lý luận chính trị: Cao cấp
- Ngày vào Đảng CSVN: 27/06/1986 chính thức: 27/06/1987
- Chức vụ hiện nay: Chủ tịch Công đoàn Tổng công ty Viglacera; Đảng ủy viên, Bí thư Chi bộ số 1 thuộc Đảng bộ Cơ quan Tổng công ty.

b) Quá trình công tác

- Tháng 09/1983 - 08/1986: Chiến sỹ C12- D3- E141;
- Tháng 09/1986 - 07/1991: Xuất ngũ học Đại học Xây dựng Hà Nội;
- Tháng 08/1991 - 10/1992 : Chờ phân công công tác;
- Tháng 11/1992 - 12/1998: Kỹ sư - Quản đốc Phân xưởng - Công ty Gốm Xây dựng Hữu Hưng;
- Tháng 01/1999 - 09/2003: Phó giám đốc Công ty Gốm Xây dựng Hữu Hưng;
- Tháng 10/2003 - 11/2009: Giám đốc Công ty Gốm Xây dựng Hữu Hưng (nay là Công ty CP Viglacera Từ Liêm);
- Tháng 12/2009 - 07/2010: Phó Hiệu trưởng Trường Cao đẳng nghề Viglacera;
- Tháng 08/2010 - 04/2011: Phó Chủ tịch Công đoàn Tổng công ty Viglacera;

- Tháng 05/2011 - 09/2011: Chủ tịch Công đoàn Tổng công ty Viglacera; Bí thư Chi bộ số 1 thuộc Đảng bộ Cơ quan Tổng công ty Viglacera.
- Tháng 10/2011 đến nay: Ủy viên Hội đồng thành viên Tổng Công ty Viglacera và Ủy viên Hội đồng quản trị Tổng Công ty Viglacera – CTCP từ 22/07/2014, Chủ tịch Công đoàn Tổng công ty Viglacera; Đảng ủy viên, Bí thư Chi bộ số 1 thuộc Đảng bộ Cơ quan Tổng công ty Viglacera.

1.5. Ông LƯU VĂN LẬU – Thành viên HĐQT

a) Thông tin chung

- Họ và tên: Lưu Văn Lậu
- Ngày, tháng, năm sinh: 17/09/1956
- Ngày vào Đảng CSVN: 04/10/1987 Chính thức: 04/10/1988
- Trình độ chuyên môn: Cử nhân Kinh tế.
- Lý luận chính trị: Cao cấp Ngoại ngữ: tiếng Anh

b) Quá trình công tác

- Tháng 06/1981 - 09/1987: cán bộ Liên hiệp Gạch ngói sành sứ- Bộ Xây dựng;
- Tháng 10/1987 - 10/1991: Phụ trách phòng Tài chính kế toán Công ty Gốm xây dựng Đại Thanh;
- Tháng 10/1991 - 12/1997: Phụ trách kế toán, Kế toán trưởng công ty Sứ Thanh Trì; Kế toán trưởng Công ty Liên doanh Johnson - Viglacera;
- Tháng 01/1998 - 07/2003: Trưởng phòng Kiểm toán nội bộ Tổng công ty Thủy tinh và Gốm Xây dựng; Kế toán trưởng Trường Trung cấp nghề Viglacera; Kế toán trưởng Công ty Gốm XD Xuân Hoà;
- Tháng 08/2003 - 01/2004: Chuyên viên chính Tổng công ty Thủy tinh và Gốm Xây dựng;
- Tháng 02/2004 - 10/2008: Ủy viên Hội đồng thành viên- Tổng công ty Thủy tinh và Gốm Xây dựng;
- Tháng 11/2008 đến nay: Ủy viên Hội đồng quản trị Tổng công ty Viglacera và Ủy viên Hội đồng quản trị Tổng Công ty Viglacera – CTCP từ 22/07/2014.

2. Ban kiểm soát

- Bà: Ngô Thuỳ Trang – Trưởng ban kiểm soát Tổng công ty Viglacera
- Bà: Nguyễn Thị Cẩm Vân – Thành viên Ban kiểm soát
- Ông: Nguyễn Hải Long – Thành viên Ban kiểm soát

TT	Họ và tên của Thành viên	Chức danh trong BKS	Ghi chú
1	Ngô Thuỳ Trang	Trưởng ban	
2	Nguyễn Thị Cẩm Vân	Thành viên	
3	Nguyễn Hải Long	Thành viên	

2.1. Bà NGÔ THUỶ TRANG – Trưởng Ban Kiểm soát

a) Thông tin chung

- Họ và tên khai sinh: Ngô Thuỳ Trang
- Ngày tháng năm sinh: 26/02/1972
- Nơi sinh: xã Bích Sơn, huyện Việt Yên, tỉnh Bắc Giang
- Quốc tịch: Việt Nam
- Dân tộc: Kinh
- Địa chỉ thường trú theo hộ khẩu: P704 chung cư 671 Hoàng Hoa Thám, Vĩnh phúc, Ba Đình, Hà Nội
- Tên của Tổ chức ủy quyền đại diện: Bộ Xây Dựng
- Địa chỉ của tổ chức ủy quyền đại diện: 37 Lê Đại Hành, Hai Bà Trưng, Hà Nội
- Trình độ văn hóa: 12/12
- Trình độ chuyên môn:
Cử nhân kinh tế Viện đại học Mở Hà nội năm 1998
Cử nhân Luật hệ tại chức của Trường đại học Luật Hà nội năm 2008.
- Trình độ ngoại ngữ: Anh B

b) Quá trình công tác

- Nhân viên kế toán;
- Phó phòng tài chính kế toán Công ty Tân Xuyên;
- Chuyên viên, Phó phòng Tài chính kế toán, Kế toán trưởng Công ty Đầu tư Phát triển hạ tầng Viglacera;
- Kiểm soát viên- Tổng công ty Viglacera.
- Chức vụ công tác hiện nay: Trưởng Ban kiểm soát Tổng công ty Viglacera - CTCP.

2.2. Bà NGUYỄN THỊ CẨM VÂN – Thành viên Ban Kiểm soát

a) Thông tin chung:

- Họ và tên: Nguyễn Thị Cẩm Vân
- Ngày tháng năm sinh: 02/07/1972
- Nơi sinh: Chí Linh- Hải Dương
- Quốc tịch: Việt Nam
- Dân tộc: Kinh
- Địa chỉ thường trú theo hộ khẩu: Số 37 ngõ 2 Giảng võ Cát Linh Đống Đa HN
- Tên của Tổ chức giới thiệu: Bộ Xây dựng
- Địa chỉ của tổ chức giới thiệu: 37 Lê Đại Hành, Hai Bà Trưng, Hà Nội
- Trình độ văn hóa: 12/12
- Trình độ chuyên môn: Cử nhân Kinh tế, Tốt nghiệp Đại học Tài chính Kế toán, hệ chính qui, năm 1993.
- Trình độ ngoại ngữ: Anh C

b) Quá trình công tác

- Làm việc tại Công ty Kiểm toán Việt Nam VACO – Trợ lý kiểm toán viên;
- Kế toán Tổng công ty Viglacera;
- Kiểm soát viên Tổng công ty Viglacera;
- Kiểm soát viên kiêm nhiệm , Chuyên viên phòng Kiểm soát nội bộ Tổng công ty Viglacera.
- Chức vụ công tác hiện nay: Thành viên Ban kiểm soát Tổng công ty Viglacera – CTCP.

2.3. Ông NGUYỄN HẢI LONG – Thành viên Ban Kiểm soát

a) Thông tin chung:

- Họ và tên khai sinh: Nguyễn Hải Long
- Ngày tháng năm sinh: 10/11/1980
- Nơi sinh: Thị xã Vĩnh Yên – Vĩnh Phúc
- Quốc tịch: Việt Nam
- Dân tộc: Kinh
- Địa chỉ thường trú theo hộ khẩu: Tổ dân phố Đình – phường Đại Mỗ - quận Nam Từ Liêm – TP Hà Nội
- Tên của Tổ chức ủy quyền đại diện: Bộ Xây dựng
- Địa chỉ của tổ chức ủy quyền đại diện: 37 Lê Đại Hành, Hai Bà Trưng, Hà Nội

- Trình độ văn hóa: 12/12
- Trình độ chuyên môn: Kỹ sư kinh tế xây dựng , trường Đại học xây dựng, tốt nghiệp hệ chính quy năm 2003.
- Trình độ ngoại ngữ: tương đương B

b) Quá trình công tác

- Từ tháng 9/2003 đến nay: Cán bộ kỹ thuật Công ty Cổ phần Tu tạo và Phát triển nhà Hà Nội; Chuyên viên Phòng Kiểm soát nội bộ, Chuyên viên Ban Kiểm soát Tổng công ty Viglacera, Kiểm soát viên kiêm nhiệm - Chuyên viên Phòng Kiểm soát nội bộ - Tổng công ty Viglacera.
- Chức vụ công tác hiện nay: Thành viên Ban kiểm soát Tổng công ty Viglacera – CTCP.

3. Ban Tổng giám đốc

TT	Họ và tên của Thành viên	Chức danh trong BTGD	Ghi chú
1	Nguyễn Anh Tuấn	Tổng giám đốc	đồng thời là Thành viên Hội đồng quản trị
2	Trần Ngọc Anh	Phó Tổng giám đốc	đồng thời là Thành viên Hội đồng quản trị
3	Nguyễn Minh Tuấn	Phó Tổng giám đốc	
4	Hoàng Kim Bông	Phó Tổng giám đốc	
5	Nguyễn Anh Tuấn	Phó Tổng giám đốc	

3.1. Ông NGUYỄN ANH TUẤN – Tổng giám đốc

Thông tin đã đề cập tại mục Thành viên Hội đồng quản trị

3.2. Ông TRẦN NGỌC ANH – Phó Tổng giám đốc

Thông tin đã đề cập tại mục Thành viên Hội đồng quản trị

3.3. Ông NGUYỄN MINH TUẤN – Phó Tổng giám đốc

a) Thông tin chung:

- Họ và tên: Nguyễn Minh Tuấn
- Ngày tháng năm sinh: 03/4/1959
- Quê quán: Kiến hưng - TX Hà đông - tỉnh Hà tây

- Trình độ:
- + Văn hoá: 10/10
- + Chuyên môn: Kỹ sư hóa, Thạc sĩ Quản trị kinh doanh
- + Tiếng Anh: Bằng B
- + Lý luận chính trị: Đang học LLCT cao cấp
- Ngày vào Đảng CSVN: 05/4/1989 Chính thức: 05/4/1990

b) Quá trình công tác

- Tháng 05/1983 - 08/1988 là cán bộ kỹ thuật Công ty Sứ Thanh trì
- Tháng 09/1988 - 06/1990: Phụ trách KCS công ty Sứ Thanh trì
- Tháng 07/1990- 12/1993: Phụ trách Lò nung công ty Sứ Thanh trì
- Tháng 01/1994- 10/1997: Trưởng phòng Kinh doanh Công ty Sứ Thanh trì
- Tháng 11/1997 - 05/2001: Đảng ủy viên, Phó giám đốc Công ty Sứ Thanh trì
- Tháng 06/2001 - 2004: Bí thư Đảng ủy, Giám đốc Công ty Gốm xây dựng Hạ long
- Tháng 05/2004 - nay: Phó Tổng giám đốc Tổng công ty, Đảng ủy viên BCH Đảng bộ Tổng Công ty.

3.4. Ông Hoàng Kim Bồng

a) Thông tin chung:

- Họ và tên: Hoàng Kim Bồng
- Sinh ngày: 06/03/1961
- Quê quán: xã Nguyên Lý, huyện Lý Nhân, tỉnh Hà Nam
- Nơi ở hiện nay: Tổ 35 thị trấn Đông Anh- huyện Đông Anh, Hà Nội
- Trình độ chuyên môn: Kỹ sư Vật liệu xây dựng, Thạc sĩ Quản trị kinh doanh
- Trình độ lý luận chính trị: Cao cấp Ngoại ngữ: tiếng Anh bằng B
- Ngày vào Đảng: 03/06/1990 chính thức: 03/06/1991
- Chức vụ hiện nay: Phó Tổng Giám đốc Tổng Công ty kiêm Giám đốc Ban Gạch ngói đất sét nung.

b) Quá trình công tác

- Tháng 2/1986 - 10/1987: Kỹ sư Xưởng ngói- Xí nghiệp gạch ngói 382 Đông Anh
- Tháng 11/1987 - 11/1994: Phó quản đốc, phụ trách sản xuất Xí nghiệp gạch ngói 382 Đông Anh

- Tháng 12/1994 - 04/1998: Kỹ sư; Trưởng phòng Công ty Tư vấn xây dựng và Phát triển vật liệu xây dựng
- Tháng 05/1998 - 03/2001: Phó giám đốc Công ty Gốm xây dựng Từ Sơn
- Tháng 04/2001 - 09/2003: Giám đốc Công ty Gốm xây dựng Từ Sơn
- Tháng 10/2003 - 08/2004: Giám đốc Công ty Sứ Bình Dương
- Tháng 09/2004: Chuyên viên Phòng Kỹ thuật Tổng công ty
- Tháng 10/2004 - 03/2008: Bí thư Đảng ủy, Giám đốc Công ty VLCL Cầu Đuống Viglacera
- Tháng 04/2008 - 03/2011: Bí thư Đảng ủy, CTHĐQT kiêm Giám đốc Công ty CP Viglacera Đông Anh
- Tháng 04/2011 - 04/2012: Bí thư Đảng ủy, Tổng giám đốc Công ty CP Kính Viglacera Đáp cầu.
- Tháng 05/2012 đến nay: Phó Tổng giám đốc Tổng công ty.

3.5. Ông Nguyễn Anh Tuấn

a) Thông tin chung:

- Họ và tên: Nguyễn Anh Tuấn Sinh ngày: 19/11/1966
- Quê quán: Nhân chính - Từ Liêm - Hà Nội
- Ngày vào Đảng: 20/06/1997 Chính thức: 20/06/1998
- Chức vụ: Phó Tổng Giám đốc Tổng Công ty; Ủy viên Ban chấp hành Đảng bộ Tổng công ty Viglacera.
- Trình độ chuyên môn: Thạc sĩ Quản trị kinh doanh; Kỹ sư Kinh tế mở
- Lý luận chính trị: Cao cấp. Ngoại ngữ: Anh văn
- Quá trình đào tạo:

Đại học Mỏ địa chất Hà Nội	Kinh tế mở	1983-1988	Kỹ sư
Đại học Luật Hà Nội	Luật kinh tế	2002-2004	Cử nhân
Đại học Quốc Gia Hà Nội (Chương trình Liên kết với Hoa Kỳ)	Quản trị kinh doanh	2005-2007	Thạc sỹ
Học viện Chính trị KV I	Lý luận chính trị	2003-2005	Cao cấp

- Khen thưởng: Huân chương Lao động Hạng II

b) Quá trình công tác

- Tháng 11/1988 - 10/1993: Chuyên viên Phòng Kế hoạch cung tiêu - Xí nghiệp nhựa bách hóa - Tổng công ty Bách hóa;
- Tháng 11/1993 - 12/1995: Chuyên viên Phòng Kế hoạch Kinh doanh Công ty Nguyên liệu vật tư và thiết bị - Tổng công ty Viglacera;
- Tháng 01/1996 - 08/1997: Chuyên viên Kinh tế kế hoạch - Phòng Kế hoạch Tổng công ty Viglacera;
- Tháng 09/1997 - 04/1998: Phó Phòng Kinh doanh Tổng công ty Viglacera;
- Tháng 05/1998 - 04/2001: Phó giám đốc Công ty Kinh doanh và Xuất nhập khẩu - Tổng công ty Viglacera;
- Tháng 05/2001 - 12/2006: Trưởng phòng Kế hoạch Đầu tư Tổng công ty Viglacera;
- Tháng 01/2006 - 10/2006: Trưởng Ban quản lý các dự án đầu tư hạ tầng và Đô thị của Tổng công ty;
- Tháng 11/2006 - 07/2007: Giám đốc Công ty Đầu tư hạ tầng và Đô thị Viglacera;
- Tháng 8/2007 - 06/2011: Phó giám đốc Ban Land kiêm Giám đốc Công ty Đầu tư hạ tầng và Đô thị Viglacera.
- Tháng 07/2011 đến nay: Phó Tổng giám đốc Tổng công ty Viglacera

4. Kế hoạch tăng cường quản trị công ty

Trên cơ sở mô hình và cơ cấu tổ chức được xây dựng theo đề án tái cơ cấu giai đoạn 2013 – 2014, định hướng đến 2020 được phê duyệt tại Quyết định 609/QĐ-BXD ngày 24/06/2013 của Bộ Xây dựng, Tổng công ty sau khi cổ phần sẽ hoàn thiện chức năng, nhiệm vụ của từng bộ phận/đơn vị; xây dựng quy chế phối hợp hoạt động.

Theo đó, Tổng Công ty sẽ thực hiện xây dựng và hoàn chỉnh các quy chế, quy định mới làm cơ sở chi phối tất cả các hoạt động thường xuyên của toàn Tổng công ty sau khi cổ phần hoá, cụ thể như sau:

- Điều lệ Tổng công ty ;
- Quy chế tài chính; Quy chế quản lý người đại diện tại doanh nghiệp khác;
- Quy chế tổ chức và hoạt động của Hội đồng quản trị;
- Quy chế tổ chức và hoạt động của Ban Kiểm soát;
- Các quy chế, quy định nội bộ khác.

III. PHỤ LỤC

1. Điều lệ công ty
2. Báo cáo tài chính riêng, hợp nhất kiểm toán năm 2013
3. Bản sao hợp lệ Giấy chứng nhận đăng ký doanh nghiệp Công ty cổ phần

ln
TỔNG CÔNG TY VIGLACERA - CTCP
TỔNG GIÁM ĐỐC *Ulloca*

[Handwritten signature]
TỔNG GIÁM ĐỐC TỔNG CÔNG TY
Nguyễn Anh Tuấn