

ỦY BAN CHỨNG KHOÁN NHÀ NƯỚC CẤP CHỨNG NHẬN ĐĂNG KÝ CHÀO BÁN CỔ PHIẾU RA CÔNG CHỨNG CHỈ CÓ NGHĨA LÀ VIỆC ĐĂNG KÝ CHÀO BÁN CỔ PHIẾU ĐÃ THỰC HIỆN THEO CÁC QUY ĐỊNH CỦA PHÁP LUẬT LIÊN QUAN MÀ KHÔNG HÀM Ý ĐẢM BẢO GIÁ TRỊ CỦA CỔ PHIẾU. MỌI TUYÊN BỐ TRÁI VỚI ĐIỀU NÀY LÀ BẤT HỢP PHÁP.

BẢN CÁO BẠCH

CÔNG TY CỔ PHẦN FPT

(Giấy chứng nhận ĐKKD số 0101248141 do Sở Kế hoạch và Đầu tư Thành phố Hà Nội cấp lần đầu ngày 13/05/2002, đăng ký thay đổi lần thứ 23 ngày 30/03/2011)

CHÀO BÁN CỔ PHIẾU RA CÔNG CHỨNG

(Giấy chứng nhận đăng ký chào bán số 60/GCN-UBCK do Chủ tịch Ủy ban Chứng khoán Nhà nước cấp ngày 16 tháng 06 năm 2011)

TỔ CHỨC TƯ VẤN PHÁT HÀNH

Công ty Cổ phần Chứng khoán Bản Việt

Bản cáo bạch này và tài liệu bổ sung sẽ được cung cấp tại:

Công ty Cổ phần Chứng khoán Bản Việt - Chi nhánh Hà Nội

Địa chỉ: 18 Ngô Quyền, Hoàn Kiếm, Hà Nội

Điện thoại: (84-4) 62626999 Fax: (84-4) 62782688

Công ty Cổ phần FPT

Địa chỉ: Số 89 Láng Hạ, phường Láng Hạ, quận Đống Đa, Thành phố Hà Nội

Điện thoại: (84-4) 73007300 Fax: (84-4) 37687410

Phụ trách công bố thông tin:

Bà: Bùi Nguyễn Phương Châu - Trưởng ban Công tác Quan hệ Doanh nghiệp FPT

Điện thoại: (84-4) 73007300

CÔNG TY CỔ PHẦN FPT

Giấy chứng nhận ĐKKD số 0101248141 do Sở Kế hoạch và Đầu tư Thành phố Hà Nội cấp lần đầu ngày 13/05/2002, đăng ký thay đổi lần thứ 23 ngày 30/03/2011

CHÀO BÁN CỔ PHIẾU RA CÔNG CHÚNG

(Giấy phép chào bán số: 60/GCN-UBCK do Chủ tịch Ủy ban chứng khoán Nhà nước cấp ngày 16 tháng 06 năm 2011)

Tên cổ phiếu: Cổ phiếu Công ty Cổ phần FPT
Loại cổ phiếu: Cổ phiếu phổ thông
Mệnh giá: 10.000 đồng/cổ phiếu
Tổng số lượng cổ phiếu đăng ký chào bán: **19.830.986** cổ phiếu

TỔ CHỨC TƯ VẤN:**CÔNG TY CỔ PHẦN CHỨNG KHOÁN BẢN VIỆT - CHI NHÁNH HÀ NỘI**

Địa chỉ: Số 18 Ngô Quyền, Quận Hoàn Kiếm, Hà Nội
Điện thoại: (84-4) 62626999 Fax: (84-8) 62782688
Website: www.vesc.com.vn

TỔ CHỨC KIỂM TOÁN:**CÔNG TY TNHH DELOITTE VIỆT NAM**

Địa chỉ: Tầng 12A, Tòa nhà Vinaconex, 34 Láng Hạ, quận Đống Đa, Hà Nội
Điện thoại: (84-4) 62883568 Fax: (84-4) 62885678
Website: www.deloitte.com/vietnam

MỤC LỤC

I.	CÁC NHÂN TỐ RỦI RO	4
1.	Rủi ro kinh tế	4
2.	Rủi ro luật pháp	4
3.	Rủi ro đặc thù	4
4.	Rủi ro pha loãng cổ phiếu	5
5.	Rủi ro tái cấu trúc	6
6.	Rủi ro bất khả kháng	6
II.	NHỮNG NGƯỜI CHỊU TRÁCH NHIỆM CHÍNH ĐỐI VỚI NỘI DUNG BẢN CÁO BẠCH	7
1.	Tổ chức phát hành	7
2.	Tổ chức tư vấn phát hành	7
III.	CÁC KHÁI NIỆM	8
IV.	TÌNH HÌNH VÀ ĐẶC ĐIỂM CỦA TỔ CHỨC PHÁT HÀNH	9
1.	Quá trình hình thành và phát triển	9
2.	Cơ cấu tổ chức	23
3.	Cơ cấu quản lý của Công ty	24
4.	Cơ cấu cổ đông	25
5.	Danh sách những công ty mẹ và công ty con của Tổ chức phát hành, những công ty mà Tổ chức phát hành đang nắm giữ quyền kiểm soát hoặc cổ phần chi phối, những công ty nắm quyền kiểm soát hoặc chi phối đối với tổ chức phát hành	26
6.	Hoạt động sản xuất kinh doanh	28
7.	Giới thiệu về Công ty Cổ phần Hệ thống Thông tin FPT, Công ty Cổ phần Phần mềm FPT và Công ty Cổ phần Thương mại FPT	42
8.	Báo cáo kết quả hoạt động sản xuất kinh doanh trong những năm gần nhất	45
9.	Vị thế của Công ty so với các doanh nghiệp khác trong ngành	48
10.	Chính sách đối với người lao động	53
11.	Chính sách cổ tức	56
12.	Tình hình hoạt động tài chính	57
13.	Sơ yếu lý lịch Hội đồng quản trị, Ban Giám đốc, Ban Kiểm soát, Kế toán trưởng	60
14.	Tài sản	83

15.	Kế hoạch lợi nhuận và cổ tức năm 2011	84
16.	Đánh giá của Tổ chức tư vấn về kế hoạch lợi nhuận và cổ tức	87
17.	Thông tin về những cam kết nhưng chưa thực hiện của Công ty	88
18.	Các thông tin tranh chấp kiện tụng liên quan đến Công ty có thể gây ảnh hưởng đến giá cả chứng khoán	88
V.	CỔ PHIẾU PHÁT HÀNH RA CÔNG CHÚNG	89
1.	Loại cổ phiếu	89
2.	Mệnh giá	89
3.	Tổng số cổ phiếu dự kiến phát hành thêm	89
4.	Phương thức phát hành và tính giá	89
5.	Kế hoạch phân phối dự kiến	90
6.	Giới hạn về tỷ lệ nắm giữ với người nước ngoài	90
7.	Các hạn chế liên quan đến việc chuyển nhượng	91
8.	Các loại thuế có liên quan	91
VI.	MỤC ĐÍCH PHÁT HÀNH	91
1.	Mục đích phát hành	91
2.	Phương án khả thi	91
VII.	CÁC ĐỐI TÁC LIÊN QUAN TỚI ĐỢT PHÁT HÀNH	94
1.	Tổ chức tư vấn	94
2.	Tổ chức kiểm toán	94
VIII.	PHỤ LỤC	94
1.	Phụ lục 1: Giấy đăng ký phát hành cổ phần ra công chúng	94
2.	Phụ lục 2: Giấy chứng nhận đăng ký kinh doanh	94
3.	Phụ lục 3: Điều lệ tổ chức hoạt động Công ty	94
4.	Phụ lục 4: Báo cáo tài chính kiểm toán năm 2010	94
5.	Phụ lục 5: Báo cáo tài chính kiểm toán năm 2009	94
6.	Phụ lục 6: Sơ yếu lý lịch của HĐQT, BGD, BKS và Kế toán trưởng	94
7.	Phụ lục 7: Tài liệu khác có liên quan	94

I. CÁC NHÂN TỐ RỦI RO

1. Rủi ro kinh tế

Năm 2010, quá trình phục hồi của nền kinh tế toàn cầu diễn ra một cách chậm chạp và vẫn tiềm ẩn nhiều nguy cơ tái khủng hoảng tài chính tiền tệ. Vấn đề lạm phát, rủi ro tỷ giá, lãi suất cao và khả năng tiêu dùng vẫn biến động theo chiều hướng không thuận lợi. Tuy nhiên, theo đánh giá của Tổ chức tiền tệ quốc tế IMF, giai đoạn khó khăn nhất của nền kinh tế thế giới đã đi qua, thị trường vốn của các nước đã dần ổn định trở lại, công nghiệp chế tạo đã bắt đầu phục hồi và tăng trưởng, thương mại xuất nhập khẩu đã tăng rõ nét. Tính cả năm 2010, tốc độ tăng trưởng kinh tế đạt mức 4,2%; trong đó các nước phát triển là 2,3%, thị trường mới nổi và các nước đang phát triển là 6,3%.

Năm 2010, kinh tế Việt Nam đã phục hồi nhanh chóng sau cuộc khủng hoảng tài chính thế giới với tỷ lệ tăng trưởng GDP đạt mức 6,7%. Tuy nhiên, nền kinh tế cũng đang phải đối mặt với nhiều thách thức như tỷ lệ lạm phát cao (tính đến hết 4 tháng đầu năm 2011 tỷ lệ lạm phát đã lên đến 9,64%), chính sách thắt chặt tiền tệ của Chính phủ khiến các hoạt động cho vay bị xiết chặt và lãi suất leo thang. Bối cảnh kinh tế vĩ mô kém thuận lợi đã ảnh hưởng lớn đến hoạt động kinh doanh của các doanh nghiệp Việt Nam nói chung và FPT nói riêng.

Tuy vậy, xét về mặt trung và dài hạn, khi tình hình lạm phát và lãi suất đã dần được kiểm soát, triển vọng đối với nền kinh tế Việt Nam vẫn khả quan nên rủi ro kinh tế vĩ mô về dài hạn không lớn.

2. Rủi ro luật pháp

Việt Nam đang trong quá trình phát triển và hội nhập kinh tế thế giới nên hệ thống pháp luật thiếu nhất quán, chưa đồng bộ và đầy đủ, làm chậm tiến độ nhận và chuyển giao công nghệ từ đối tác nước ngoài và các cơ hội kinh doanh hợp tác với nước ngoài. Bên cạnh đó, sự thay đổi về chính sách, chiến lược phát triển công nghệ thông tin, các chương trình về công nghệ thông tin cấp quốc gia, định hướng chi tiêu và đầu tư cho công nghệ thông tin cũng ảnh hưởng tới hoạt động kinh doanh của Công ty.

Tuy nhiên, cùng với đà phát triển kinh tế và quá trình hội nhập ngày càng sâu hơn, môi trường pháp lý sẽ ngày càng được cải thiện, thủ tục hành chính thông thoáng hơn sẽ tạo điều kiện thuận lợi để FPT đẩy mạnh các hoạt động kinh doanh và thâm nhập sâu rộng hơn ra thị trường nước ngoài. Đồng thời, với mục tiêu lấy công nghệ thông tin làm ngành công nghiệp mũi nhọn, chính phủ Việt Nam vẫn đã và đang dành những ưu đãi nhất định như thuế cho ngành công nghiệp phần mềm và trong nhiều năm sau, đầu tư phát triển công nghệ phần mềm vẫn được hưởng lợi từ chính sách.

3. Rủi ro đặc thù

Kinh tế vĩ mô còn nhiều khó khăn nên Chính phủ đã đặt ra mục tiêu kiểm soát chặt chẽ chi tiêu công. Điều này có ảnh hưởng trực tiếp đến hoạt động kinh doanh trong lĩnh vực tích hợp hệ thống do ngân sách nhà nước cho các dự án lớn bị tạm dừng hoặc cắt giảm. Khách hàng doanh nghiệp do chịu ảnh hưởng của khó khăn chung nên cũng có chiều hướng giảm chi tiêu cho công nghệ thông tin. Tuy nhiên, đây cũng là cơ hội lớn cho Công ty trong việc triển khai mô hình hợp tác công tư (PPP) trong lĩnh vực tin học.

Trong lĩnh vực gia công phần mềm, rủi ro về thị trường xuất khẩu, đặc biệt là thị trường Nhật Bản sau trận động đất lịch sử đã ảnh hưởng một phần đến hoạt động cung cấp dịch vụ trong quý I và quý II năm 2011 của Công ty mặc dù quý III và quý IV được dự báo sẽ phục hồi trở lại. Tuy nhiên, với mục tiêu đa dạng hóa thị trường bằng chiến lược phát triển các thị trường không truyền thống như Mỹ, châu Âu, rủi ro về thị trường xuất khẩu có thể giảm dần trong những năm tới nên không phải mối lo ngại lớn.

Lĩnh vực phần mềm và tích hợp hệ thống ngoài ra còn phải đối mặt với rủi ro thiếu nguồn nhân lực bởi lượng sinh viên chọn theo học ngành công nghệ thông tin không nhiều. Tuy nhiên, FPT đã có trường đại học FPT kết hợp mô hình đào tạo công nghệ thông tin và ứng dụng các kỹ năng, kiến thức vào công việc song song với quá trình học tập nên đảm bảo được một phần nhu cầu về nguồn nhân lực.

Lĩnh vực viễn thông ngày càng đối mặt với áp lực cạnh tranh gay gắt từ phía các đối thủ lớn trên thị trường viễn thông đầu tư vào công nghệ 3G như VNPT, Viettel, CMC TI.

Lĩnh vực phân phối thương mại sẽ chịu ảnh hưởng trực tiếp bởi các biện pháp hạn chế nhập siêu của Nhà nước nhằm giảm thâm hụt thương mại. Bên cạnh đó, do trên thị trường có nhiều đối thủ cạnh tranh lớn nên biên lợi nhuận gộp trong lĩnh vực phân phối nhiều khả năng sẽ bị thu hẹp dần trong các năm về sau.

4. Rủi ro pha loãng cổ phiếu

Tổng số cổ phiếu hiện đang lưu hành của Công ty Cổ phần FPT là 193.401.869 cổ phiếu (tại thời điểm 31/03/2011). Công ty dự kiến phát hành thêm 19.830.986 cổ phiếu để hoán đổi lấy cổ phiếu của các cổ đông hiện hữu tại Công ty Cổ phần Hệ thống thông tin FPT, Công ty Cổ phần Phần mềm FPT và Công ty Cổ phần Thương mại FPT. Lượng cổ phiếu dự kiến phát hành thêm chiếm 10,3% lượng cổ phiếu đang lưu hành của FPT. Tuy nhiên, do mục đích phát hành thêm để hoán đổi cổ phiếu nhằm thực hiện tái cấu trúc nên giá tham chiếu của cổ phiếu FPT trên Sở Giao dịch Chứng khoán TP. HCM sẽ không bị điều chỉnh giảm vào ngày chốt danh sách cổ đông các Công ty trên để thực hiện quyền hoán đổi cổ phiếu.

Mặt khác, tỷ lệ hoán đổi cổ phiếu giữa FPT và các công ty trên đã được tính toán trên cơ sở kết quả định giá cổ phiếu các Công ty và việc phát hành không thu tiền mặt nên yếu tố pha loãng giá cổ phiếu là không có.

Thu nhập trên một cổ phiếu (EPS) không bị pha loãng sau khi thực hiện phát hành để hoán đổi cổ phiếu. Bởi mặc dù lượng cổ phiếu phát hành thêm chiếm đến 10,3% số lượng cổ phiếu đang lưu hành của FPT, tỷ lệ sở hữu của FPT tại 3 Công ty con sẽ tăng lên 100% nên lợi nhuận sau thuế của FPT (phần lợi nhuận sau thuế thuộc cổ đông công ty mẹ trên báo cáo tài chính hợp nhất của Công ty Cổ phần FPT) cũng sẽ tăng lên tương ứng (chưa tính đến tác động của việc cắt giảm các chi phí hoạt động sau tái cấu trúc). Phần lợi nhuận tăng thêm này vốn thuộc về các cổ đông khác (cổ đông thiểu số) không phải cổ đông FPT tại 3 Công ty con.

Cụ thể EPS dự kiến cho năm 2011 trước và sau khi thực hiện tái cấu trúc như sau:

Năm 2011	Lượng cổ phiếu lưu hành (CP)	LNST (phần thuộc về cổ đông công ty mẹ) (Tỷ VNĐ)	EPS (VNĐ)
Trước tái cấu trúc	193.401.869	1.497	7.700
Sau tái cấu trúc	213.232.855	1.664	7.800

Ghi chú:

- LNST và EPS trước tái cấu trúc căn cứ trên kế hoạch kinh doanh của tập đoàn năm 2011.
- LNST và EPS sau tái cấu trúc căn cứ theo tính toán của VCSC trên cơ sở kế hoạch LNST trước tái cấu trúc của tập đoàn và 3 Công ty FPT IS, FPT Software và FPT Trading năm 2011.

Về quyền biểu quyết, do lượng cổ phiếu FPT sau tái cấu trúc sẽ tăng lên nên tỷ lệ sở hữu và quyền biểu quyết của các cổ đông hiện hữu của FPT sẽ giảm xuống tương ứng.

5. Rủi ro tái cấu trúc

Việc thực hiện tái cấu trúc có thể không mang lại hiệu quả ngay như mong đợi của các cổ đông. Cụ thể, thị giá cổ phiếu có thể điều chỉnh giảm, hoặc những lợi ích cộng hưởng của việc tái cấu trúc chưa thể đánh giá được trong ngắn hạn.

6. Rủi ro bất khả kháng

Hoạt động kinh doanh của Công ty có thể chịu ảnh hưởng bởi những rủi ro khác như rủi ro do thiên tai, hỏa hoạn, biến động giá cả, biến động chính trị xã hội trên thế giới, chiến tranh, bệnh dịch... nếu xảy ra có thể gây thiệt hại về tài sản và con người, ảnh hưởng đến tình hình hoạt động kinh doanh của Công ty.

II. NHỮNG NGƯỜI CHỊU TRÁCH NHIỆM CHÍNH ĐỐI VỚI NỘI DUNG BẢN CÁO BẠCH

1. Tổ chức phát hành

Ông Trương Gia Bình	Chủ tịch Hội đồng quản trị
Ông Trương Đình Anh	Tổng Giám đốc
Ông Hoàng Hữu Chiến	Kế toán trưởng
Ông Nguyễn Việt Thắng	Trưởng Ban Kiểm Soát

Chúng tôi đảm bảo rằng các thông tin và số liệu trong Bản cáo bạch này là phù hợp với thực tế mà chúng tôi được biết hoặc đã điều tra, thu thập một cách hợp lý.

2. Tổ chức tư vấn phát hành

Ông Nguyễn Quang Bảo	Giám đốc - Công ty Cổ phần Chứng khoán Bản Việt Chi nhánh Hà Nội
-----------------------------	--

Bản cáo bạch này là một phần của hồ sơ đăng ký phát hành cổ phiếu ra công chúng để hoán đổi do Công ty Cổ phần Chứng khoán Bản Việt tham gia lập trên cơ sở hợp đồng tư vấn với Công ty Cổ phần FPT. Chúng tôi đảm bảo rằng việc phân tích, đánh giá và lựa chọn ngôn từ trên Bản cáo bạch này đã được thực hiện một cách hợp lý và cẩn trọng dựa trên cơ sở các thông tin và số liệu do Công ty Cổ phần FPT cung cấp.

III. CÁC KHÁI NIỆM

▪ Công ty	Công ty Cổ phần FPT
▪ CTCP	Công ty Cổ phần
▪ FPT	Tên tắt của Công ty Cổ phần FPT
▪ FPT IS	Tên tắt của Công ty Cổ phần Hệ thống Thông tin FPT
▪ FPT Software	Tên tắt của Công ty Cổ phần Phần mềm FPT
▪ FPT Trading	Tên tắt của Công ty Cổ phần Thương mại FPT
▪ ĐHCĐ	Đại hội đồng cổ đông
▪ HĐQT	Hội đồng quản trị
▪ TSCĐ	Tài sản cố định
▪ Cổ phiếu	Cổ phiếu Công ty Cổ phần FPT
▪ Điều lệ	Điều lệ Tổ chức và hoạt động Công ty Cổ phần FPT
▪ CBCNV	Cán bộ công nhân viên
▪ SGDKK	Sở Giao dịch chứng khoán
▪ TP. HCM	Thành phố Hồ Chí Minh
▪ TTLK	Trung tâm Lưu ký chứng khoán Việt Nam
▪ SXKD	Sản xuất kinh doanh
▪ QLCL	Quản lý chất lượng
▪ HĐKD	Hoạt động kinh doanh
▪ UBCKNN	Ủy ban Chứng khoán Nhà nước
▪ CNTT - VT	Công nghệ thông tin - Viễn thông
▪ VNĐ	Việt Nam đồng
▪ ĐVT	Đơn vị tính
▪ HOSE	Sở Giao dịch Chứng khoán Thành phố Hồ Chí Minh
▪ DTT	Doanh thu thuần
▪ LNST	Lợi nhuận sau thuế

IV. TÌNH HÌNH VÀ ĐẶC ĐIỂM CỦA TỔ CHỨC PHÁT HÀNH

1. Quá trình hình thành và phát triển

1.1. Tóm tắt quá trình hình thành và phát triển

Tiền thân của Công ty Cổ phần FPT là Công ty Công nghệ Thực phẩm (tên tiếng Anh là The Food Processing Technology Company) được thành lập ngày 13/09/1988. Ngày 27/10/1990, Công ty đổi tên thành Công ty Phát triển Đầu tư Công nghệ FPT với tên giao dịch quốc tế là The Corporation for Financing and Promoting Technology. Tháng 03/2002, Công ty được cổ phần hóa, tên Công ty được đổi thành Công ty Cổ phần Phát triển Đầu tư Công nghệ FPT (tên tiếng Anh vẫn giữ nguyên). Năm 2008, tên công ty chuyển thành Công ty Cổ phần FPT.

Một số mốc chính trong chặng đường phát triển của Công ty Cổ phần FPT:

Năm 1988: Tìm hướng đi

Năm 1988, 13 nhà khoa học với ước mơ thay đổi cuộc sống của bản thân và đóng góp sức mình vào sự hưng thịnh của đất nước đã thành lập Công ty Công nghệ Chế biến Thực phẩm (The Food Processing Technology Company), kinh doanh trong lĩnh vực công nghệ thực phẩm.

Năm 1990: Xác định tin học là lĩnh vực hoạt động chính

Ngày 27/10/1990, Công ty đổi tên thành Công ty Phát triển và Đầu tư Công nghệ (The Corporation for Financing and Promoting Technology) với định hướng kinh doanh tin học.

Năm 1996: Trở thành công ty Công nghệ Thông tin số 1 Việt Nam

Sau 8 năm thành lập, FPT đã thiết lập vị trí số 1 trên thị trường tin học Việt Nam.

Trong nhiều năm liên tiếp, FPT được bạn đọc của Tạp chí PC World bình chọn là Công ty tin học uy tín nhất Việt Nam.

Năm 1996, FPT khai trương mạng thông tin “Trí tuệ Việt Nam”, hệ thống mạng diện rộng (WAN) đầu tiên ở Việt Nam. Ngày 13/09/1997, FPT chính thức được cấp giấy phép trở thành nhà cung cấp thông tin và cung cấp dịch vụ Internet tại Việt Nam.

Năm 1999: Toàn cầu hóa

Ngày 19/09/1999, trong Hội nghị Chiến lược, lãnh đạo FPT quyết tâm triển khai chiến lược toàn cầu hóa với sự chuyển dịch trọng tâm sang xuất khẩu phần mềm.

Trung tâm Xuất khẩu Phần mềm (tiền thân của Công ty Cổ phần Phần mềm FPT) được thành lập vào năm 1999 với mục tiêu xuất khẩu phần mềm sang châu Âu, Bắc Mỹ, Nhật Bản. Các chi nhánh FPT tại Bangalore, Ấn Độ và văn phòng FPT tại Mỹ lần lượt được thành lập vào năm 1999, 2000.

Giai đoạn 2002 -2006: Trở thành công ty đại chúng và niêm yết

Tháng 03/2002, FPT đã tiến hành cổ phần hóa và chuyển tên thành Công ty Cổ phần Phát triển Đầu tư Công nghệ FPT với số vốn 20 tỷ VNĐ.

Ngày 13/12/2006, FPT chính thức niêm yết tại Trung tâm Giao dịch Chứng khoán thành phố Hồ Chí Minh (nay là Sở giao dịch Chứng khoán Thành phố Hồ Chí Minh – HOSE), mở ra một trang mới trong lịch sử FPT.

FPT cũng là Tập đoàn CNTT - VT đầu tiên tại Việt Nam niêm yết trên thị trường chứng khoán. Ngay khi lên sàn, FPT đã trở thành một “blue chip” trên thị trường chứng khoán Việt Nam.

Năm 2008: Đạt mức doanh thu 1 tỷ USD

Năm 2008, FPT đã đạt mức doanh thu 1 tỷ USD. Kể từ năm 2002, FPT liên tục tăng trưởng trung bình trên 50%.

Hội đồng quản trị FPT đã xác định các ngành nghề kinh doanh chủ chốt làm cơ sở định hướng phát triển của Tập đoàn gồm: viễn thông, công nghiệp nội dung và các dịch vụ công nghệ thông tin; và khẳng định FPT là Tập đoàn CNTT - VT.

Năm 2008, tên công ty chuyển thành Công ty Cổ phần FPT.

FPT đã thay đổi và thực hiện tái cấu trúc Tập đoàn theo hai hướng chính là quản trị doanh nghiệp và quản trị tài chính.

Năm 2010: Thay đổi hệ thống nhận diện thương hiệu, tiến sâu vào thị trường đại chúng

Lần đầu tiên sau 22 năm, FPT thay đổi hệ thống nhận diện thương hiệu. Thay đổi logo và thông điệp “Tiếp nguồn sinh khí” là bước khởi đầu quan trọng, đánh dấu sự chuyển mình của FPT: một FPT mới hiện đại hơn, năng động hơn và thân thiện với khách hàng.

Theo đó, FPT sẽ tích hợp các năng lực và nguồn lực của tất cả các đơn vị thành viên để tạo ra sản phẩm hiện diện hàng ngày, hàng giờ cho hàng triệu hộ gia đình và đồng hành với từng người tiêu dùng. Với định hướng kinh doanh mới này, thương hiệu FPT sẽ gắn gũi và gắn bó với công chúng hơn.

Sau 23 năm hoạt động, với bí quyết là tinh thần FPT và chính sách trọng dụng nhân tài, FPT đã liên tục phát triển, trở thành công ty tin học lớn nhất và uy tín nhất Việt Nam. Nhiều năm gần đây, Công ty FPT được bình chọn là Công ty tin học hàng đầu Việt nam (theo Tạp chí Thế giới Vi tính - PC World) và hàng năm đều giành được hầu hết các giải thưởng cho vị trí dẫn đầu trong các lĩnh vực mà Công ty kinh doanh.

NHỮNG THÀNH TÍCH ĐÃ ĐẠT ĐƯỢC**Năm 1998**

Huân chương Lao động Hạng nhì do Chủ tịch nước Cộng hòa xã hội chủ nghĩa Việt Nam trao tặng

Tạp chí Thế giới Vi tính - PC World bình chọn là Công ty Tin học uy tín nhất Việt Nam

Phần mềm Smartbank cho các Ngân hàng Thương mại, giành Huy chương Vàng tại hội chợ Vietnam Computerworld Expo 1998

Năm 1999

Tạp chí Thế giới Vi tính - PC World bình chọn là Công ty Tin học uy tín nhất Việt Nam

Giành 4 Huy chương Vàng tại Hội chợ Vietnam Computerworld Expo 1999

Năm 2000

Lần thứ 3 liên tiếp được bạn đọc Tạp chí Thế giới Vi tính - PC World bình chọn là Công ty Tin học uy tín nhất Việt Nam

Lần thứ 4 liên tiếp được bạn đọc Tạp chí Thế giới Vi tính - PC World bình chọn là Công ty Tin học uy tín nhất Việt Nam

Năm 2001

Giải thưởng “Trung tâm đào tạo tốt nhất năm 2001” của Aptech India

Lần thứ 5 liên tiếp được bạn đọc Tạp chí Thế giới Vi tính - PC World bình chọn là Công ty Tin học uy tín nhất Việt Nam

Năm 2003

Huân chương Lao động Hạng nhất do Chủ tịch nước Cộng hòa xã hội chủ nghĩa Việt Nam trao tặng

Giải thưởng Sao vàng Đất Việt 2003

Bằng khen do Ủy ban nhân dân thành phố Hồ Chí Minh trao tặng về việc thực hiện sản xuất phần mềm đạt thành tích quốc tế

Danh hiệu Top 5 IT Việt Nam 2003 - Đơn vị CNTT hàng đầu

Danh hiệu Top 5 IT Việt Nam 2003 - Máy tính thương hiệu Việt Nam hàng đầu tại Vietnam Computerworld Expo 2003

Năm 2003

Danh hiệu Top 5 IT Việt Nam 2003 - Đơn vị xuất khẩu phần mềm hàng đầu tại Vietnam Computerworld Expo 2003

Danh hiệu Top 5 IT Việt Nam 2003 - Đơn vị phần mềm hàng đầu tại Vietnam Computerworld Expo 2003

Huy chương vàng sản phẩm phần mềm doanh số cao - FPT eAccount tại Vietnam Computerworld Expo 2003

Huy chương vàng đơn vị xuất khẩu phần mềm doanh số cao tại Vietnam Computerworld Expo 2003

Huy chương vàng đơn vị phần mềm doanh số cao tại Vietnam Computerworld Expo 2003

Nhận Giải thưởng Sao Khuê

Aptech Việt Nam nhận giải thưởng “Trung tâm đào tạo tốt nhất”

Bằng khen do Ủy ban nhân dân thành phố Hà Nội trao tặng vì thành tích trong hoạt động xuất khẩu trên địa bàn thành phố Hà Nội năm 2003

Giải thưởng Sao Vàng Đất Việt 2004

Top ICT công ty CNTT 2004

Top công ty dịch vụ phần mềm 2004

Top công ty xuất khẩu phần mềm 2004

Năm 2004

Cúp vàng Lĩnh vực máy tính thương hiệu Việt Nam tại IT Week 2004

Cúp Top ICT Việt Nam 2005 - Đơn vị đào tạo CNTT Việt Nam hàng đầu - Diễn đàn Công nghệ thông tin Việt Nam 2004 và Vietnam Computerworld Expo 2004

Cúp Top ICT Việt Nam 2005 - Máy tính Việt Nam hàng đầu - Diễn đàn Công nghệ thông tin Việt Nam 2004 và Vietnam Computerworld Expo 2004

Huy chương vàng - Đơn vị đào tạo CNTT Việt Nam 2004 - Diễn đàn Công nghệ thông tin Việt Nam 2004 và Vietnam Computerworld Expo 2004

Năm 2004

Huy chương vàng - Công ty phần mềm Việt nam 2004 - Diễn đàn Công nghệ thông tin Việt Nam 2004 và Vietnam Computerworld Expo 2004

Giải nhất sản phẩm Máy tính để bàn trong cuộc bình chọn sản phẩm CNTT ưa chuộng nhất 2004 do Tạp chí Thế giới Vi tính - PC World Việt Nam tổ chức

Giải nhất Dịch vụ hậu mãi trong cuộc bình chọn sản phẩm CNTT ưa chuộng nhất 2004 do tạp chí Thế giới Vi tính - PC World Việt Nam tổ chức

Bằng khen do Ủy ban nhân dân thành phố Hồ Chí Minh trao tặng cho Aptech Việt Nam

Bằng khen do Ủy ban nhân dân thành phố Hồ Chí Minh trao tặng cho FPT Hồ Chí Minh

Bằng khen do Liên hiệp các hội khoa học và kỹ thuật thành phố Hồ Chí Minh tặng vì thành tích đóng góp cho sự phát triển thị trường CNTT truyền thông năm 2004

Đạt danh hiệu "Thương hiệu mạnh năm 2004"

Giải thưởng duy nhất cho nhà tích hợp hệ thống Oracle tốt nhất

Giải thưởng Sao Khuê cho Doanh nghiệp phần mềm tiêu biểu về quy trình chất lượng

Giải thưởng sao Khuê cho doanh nghiệp phần mềm đột phá về xuất khẩu

Giải thưởng Sao khuê cho Phần mềm Quản lý ngân hàng Smartbank

Giải thưởng Sao Khuê cho Hệ thống tích hợp tính cước FPT Billing Intergrated System

Giải nhất sản phẩm Máy tính để bàn trong cuộc bình chọn sản phẩm CNTT ưa chuộng nhất 2005 do tạp chí Thế giới Vi tính - PC World Việt Nam tổ chức

Năm 2005

Giải nhất Dịch vụ hậu mãi trong cuộc bình chọn sản phẩm CNTT ưa chuộng nhất 2005 do tạp chí Thế giới Vi tính - PC World Việt Nam tổ chức

Đạt danh hiệu "Thương hiệu Việt yêu thích" do bạn đọc báo Doanh nhân Sài Gòn bình chọn

Cup Top ICT Việt Nam 2005 - Công ty CNTT hàng đầu - tại Vietnam Computerworld Expo 2005

Cup Top ICT Việt Nam 2005 - Công ty phần mềm hàng đầu - tại Vietnam Computerworld Expo 2005

Cup Top ICT Việt Nam 2005 - Công ty xuất khẩu phần mềm hàng đầu - tại Vietnam Computerworld Expo 2005

Huy chương vàng ICT Việt Nam 2005 - Đơn vị xuất khẩu phần mềm - tại Vietnam Computerworld Expo 2005

Huy chương vàng ICT Việt Nam 2005 - Đơn vị phần mềm - tại Vietnam Computerworld Expo 2005

Huy chương vàng ICT Việt Nam 2005 - Đơn vị đào tạo - tại Vietnam Computerworld Expo 2005

Huy chương vàng ICT Việt Nam 2005 - Đơn vị Internet - tại Vietnam Computerworld Expo 2005

Huy chương vàng sản phẩm "Hệ thống phần mềm Quản trị nhân sự tiền lương" - tại Vietnam Computerworld Expo 2005

Huy chương vàng sản phẩm "Hệ thống Quản lý Thông tin doanh nghiệp Sở kế hoạch đầu tư" - tại Vietnam Computerworld Expo 2005

Năm 2005

Huy chương vàng sản phẩm "Hệ thống Xây dựng Cổng thông tin điện tử" - tại Vietnam Computerworld Expo 2005

Huy chương vàng sản phẩm "Hệ thống chương trình quản lý hành chính nhà nước cho UBND cấp Quận - Huyện - Thị xã" - tại Vietnam Computerworld Expo 2005

Cup vàng cho Máy tính Thương hiệu Việt Nam xuất sắc nhất tại IT Week 2005

Cup vàng cho Báo điện tử xuất sắc nhất tại IT Week 2005

Cup vàng cho Đào tạo Công nghệ Thông tin phi chính quy xuất sắc nhất tại IT Week 2005

Huy chương Đồng cho sản phẩm về Giải pháp cấp ngành ứng dụng hiệu quả tại IT Week 2005

Giải nhì ADOC cho sản phẩm E-tax do diễn đàn Công nghệ số APEC 2005 bình xét

Giải thưởng Sao Vàng Đất Việt cho thương hiệu FPT năm 2005

Năm 2006

Giải thưởng Sao Khuê 2006 cho doanh nghiệp phần mềm tiêu biểu về chất lượng

Giải thưởng Sao Khuê 2006 cho phần mềm Hệ thống quản lý hành chính nhà nước cho UBND cấp Quận-Huyện-Thị xã

Giải thưởng Sao Khuê 2006 cho phần mềm Hệ thống giao dịch chứng khoán Trung tâm giao dịch chứng khoán Hà Nội

Giải thưởng Sao Khuê cho Hệ thống quản lý tổng thể bệnh viện

Giải thưởng Sao Khuê cho đơn vị phục vụ phần mềm tiêu biểu - Học viện Quốc tế FPT Aptech

Bộ Bru Chính - viễn thông khen thưởng FPT về thành tích thi đua năm 2006

Giải thưởng VietGames 2006 cho Game Việt Nam xuất sắc nhất

Giải thưởng VietGames 2006 cho Thiết kế đồ hoạ nhân vật game ấn tượng

Giải thưởng VietGames 2006 cho Kịch bản Game xuất sắc

Giải thưởng VietGames 2006 cho Âm thanh game ấn tượng

Giải thưởng VietGames 2006 cho Game có công nghệ xuất sắc

Giải thưởng VietGames 2006 cho Game Việt Nam có tính văn hoá, giáo dục tiêu biểu

Năm 2006

Giải thưởng VietGames 2006 cho Game Online Quốc tế có tính văn hoá, giáo dục tiêu biểu

Giải thưởng VietGames 2006 cho Game Online có thiết kế đồ hoạ nhân vật game ấn tượng nhất

Giải thưởng VietGames 2006 cho Game Mobile Việt Nam xuất sắc

Giải thưởng VietGames 2006 cho Game Mobile quốc tế có tính văn hoá, giáo dục tiêu biểu

Giải thưởng VietGames 2006 cho nhà phát hành game thành công nhất

Giải thưởng VietGames 2006 cho ISP hỗ trợ game tốt nhất

Giải thưởng VietGames 2006 cho PC chơi game ấn tượng

Giải thưởng VietGames 2006 cho máy chủ hỗ trợ game tốt nhất

Trung tâm Máy tính thương hiệu Việt FPT Elead dành Huy chương vàng ICT Việt Nam 2006 cho Đơn vị phần cứng

Công ty Cổ phần Viễn thông FPT dành Huy chương vàng ICT Việt Nam 2006 cho Đơn vị Internet

Công ty Giải pháp Phần mềm FPT dành Huy chương vàng ICT Việt Nam 2006 cho Đơn vị Phần mềm

Phần mềm xây dựng cổng thông tin điện tử - Công ty Giải pháp phần mềm FPT dành Huy chương vàng ICT Việt Nam 2006 cho Sản phẩm phần mềm

Phần mềm Quản lý & Thống kê án hình sự cho Viện Kiểm sát nhân dân tối cao - Công ty Giải pháp phần mềm FPT dành Huy chương vàng ICT Việt Nam 2006 cho Sản phẩm phần mềm

Phần mềm quản lý thông tin giai đoạn 2 thuộc dự án giáo dục kỹ thuật & dạy nghề - Công ty Giải pháp phần mềm FPT dành Huy chương vàng ICT Việt Nam 2006 cho Sản phẩm phần mềm

Phần mềm Quản lý & Thống kê án hình sự cho Tòa án nhân dân tối cao - Công ty Giải pháp phần mềm FPT dành Huy chương vàng ICT Việt Nam 2006 cho Sản phẩm phần mềm

Năm 2006

Aptech Việt Nam dành Huy chương vàng ICT Việt Nam 2006 cho Đơn vị Đào tạo

Top ICT Việt Nam cho đơn vị Công nghệ thông tin hàng đầu

Top Máy tính thương hiệu Việt Nam hàng đầu 2006

Top công ty phần mềm hàng đầu 2006

Top công ty xuất khẩu phần mềm hàng đầu 2006

Top đơn vị đào tạo công nghệ hàng đầu 2006

Giải thưởng Sao vàng đất Việt 2006 cho thương hiệu FPT Elead

Cup vàng giải thưởng ECHIP ICT AWARDS 2006

Giải tư cuộc thi Samsung Game Contest- Hàn Quốc

Năm 2007

Giải nhất **Dịch vụ hậu mãi** trong cuộc bình chọn sản phẩm CNTT ưa chuộng nhất 2007 do tạp chí Thế giới vi tính - PC World Việt Nam tổ chức

Cup Top ICT VN 2007 - **Công ty CNTT hàng đầu** - tại Vietnam ComputerWorld Expo 2007

Cup Top ICT VN 2007 - **Công ty phần mềm hàng đầu** - tại Vietnam ComputerWorld Expo 2007

Cup Top ICT VN 2007 - **Công ty xuất khẩu phần mềm hàng đầu** - tại Vietnam ComputerWorld Expo 2007

Cup Top ICT VN 2007 **Máy Tính Thương Hiệu Việt Nam** tại Vietnam ComputerWorld Expo 2007

Cup Top ICT VN 2007 **đơn vị đào tạo CNTT hàng đầu** tại Vietnam ComputerWorld Expo 2007

Cup Top ICT VN 2007 **đơn vị đào tạo CNTT hàng đầu** tại Vietnam ComputerWorld Expo 2007

Huy chương vàng ICT VN 2007 - **Đơn vị phần mềm** - tại Vietnam ComputerWorld Expo 2007

Năm 2007

Huy chương vàng ICT VN 2007 - **Đơn vị đào tạo CNTT hàng đầu** - tại Vietnam ComputerWorld Expo 2007

Huy chương vàng ICT VN 2007 - **Đơn vị internet** - tại Vietnam ComputerWorld Expo 2007

Huy chương vàng sản phẩm "**Hệ thống phần mềm Quản trị nhân sự tiền lương**" - tại Vietnam ComputerWorld Expo 2007

Huy chương vàng sản phẩm "**Hệ thống Quản lý hộ tịch**" - tại Vietnam ComputerWorld Expo 2007

Giải thưởng Sao Khuê hạng 4 sao dành cho phần mềm **Quản lý nhân sự và tiền lương (FPT.iHRP)**

Đối tác Doanh nghiệp xuất sắc nhất năm của Cisco (Best partner) tại khu vực Châu Á bao gồm Singapore, Malaysia, Thailand, Indonesia, Phillipines, Taiwan và các nước Châu Á khác (trừ Trung Quốc và Ấn Độ).

Năm 2008

Tập đoàn FPT giành 5 CUP dẫn đầu Top 5 ICT Việt Nam 2008 và 2 Huy chương vàng Công nghệ thông tin tại triển lãm quốc tế Công nghệ thông tin – Viễn thông – Điện tử diễn ra từ ngày 16/07 – 19/07

Ngày 27/07, FPT nhận 2 giải thưởng Sao khuê 2008 gồm: Giải Doanh nghiệp xuất sắc về gia công phần mềm và giải Phần mềm tiêu biểu của nhóm sản phẩm Ngân hàng – Tài chính

FPT Aptech đã lọt vào top 5 đội có đề án tốt nhất tham gia chung kết cuộc thi Imagine Cup 2008, do Tập đoàn Microsoft phối hợp với Hội tin học Việt Nam (VAIP) tổ chức ngày 22/05 tại Hà Nội

Tháng 3, lần thứ 5 liên tiếp, FPT Aptech đón nhận Bằng khen của Chủ tịch UBND TP.HCM dành cho đơn vị có thành tích đào tạo xuất sắc năm 2007

Tại Hội nghị toàn cầu “Aptech World Leadership Summit 2008” ngày 18 - 19/01 tại Ấn Độ, FPT đã nhận giải thưởng “Leadership Center” dành cho đơn vị đào tạo tốt nhất trong hệ thống Aptech. Đây là lần thứ 4 liên tiếp, FPT Aptech được nhận giải này.

Ngày 27/06, FPT đoạt giải nhì trong cuộc thi bình chọn Báo cáo thường niên chuyên nghiệp năm 2007 do Sở Giao dịch Chứng khoán, báo Đầu tư Chứng khoán và Công ty Quản lý Quỹ Dragon Capital tổ chức.

Công ty Cổ phần Chứng khoán FPT đoạt "Danh hiệu Công ty Chứng khoán tốt nhất trong tháng 1- 2/2008"

Giải PC World: Giải nhất dịch vụ hậu mãi

Giải PC World: Giải nhì máy tính để bàn

Giải PC World: Giải ba Game Online

Năm 2008

Giải PC World: Giải ba máy chủ

Giải PC World: Giải nhì dịch vụ internet

Quả cầu vàng dành cho doanh nghiệp tiêu biểu.

Đứng đầu danh sách 500 doanh nghiệp tư nhân lớn nhất Việt Nam

Top 10 doanh nghiệp phát triển bền vững đạt giải Sao vàng Đất Việt

Lọt vào Top 5 bộ chỉ số S&P Vietnam 10 của Standard & Poor's

Doanh nghiệp có sản phẩm và giải pháp phần mềm tiêu biểu
(Giải thưởng CNTT-TT TPHCM)

Giải thưởng báo cáo thường niên tốt nhất

Giải thưởng Vietnam ICT Award: Doanh nghiệp phần mềm xuất sắc

Giải thưởng Vietnam ICT Award: Doanh nghiệp phần mềm đạt doanh thu cao nhất

Giải thưởng Vietnam ICT Award: Doanh nghiệp phần mềm có quy trình quản lý chất lượng tốt nhất

Giải thưởng Vietnam ICT Award: Doanh nghiệp cung cấp dịch vụ đào tạo nhân lực công nghệ thông tin xuất sắc

Giải thưởng Vietnam ICT Award: Doanh nghiệp đào tạo nhiều nhân lực công nghệ thông tin nhất

Năm 2008

Giải “Top Country Partner Award” do SAP trao tặng

Top 20 “Xếp hạng tín dụng doanh nghiệp niêm yết trên TTCK” do Trung tâm Thông tin tín dụng, Ngân hàng Nhà nước (CIC) 2008

Cup Top ICT VN 2009 Top 5 Đơn vị cung cấp dịch vụ tích hợp hệ thống CNTT hàng đầu

Cup Top ICT VN 2009 Top 5 Công ty CNTT

Cup Top ICT VN 2009 Top 5 Máy tính Thương hiệu Việt FPT Elead

Cup Top ICT VN 2009 Top 5 Đơn vị phần mềm

Cup Top ICT VN 2009 Top 5 Đơn vị gia công xuất khẩu phần mềm

Cup Top ICT VN 2009 Top 5 Đơn vị đào tạo CNTT

Đứng đầu danh sách 500 doanh nghiệp tư nhân lớn nhất Việt Nam

Năm 2009

Giải Việt Nam ICT awards 2009 cho doanh nghiệp phần mềm xuất sắc nhất

Giải Việt Nam ICT awards 2009 cho doanh nghiệp phần mềm đạt doanh thu nhất

Giải Việt Nam ICT awards 2009 cho doanh nghiệp phần mềm có quy trình quản lý chất lượng tốt nhất

Giải Việt Nam ICT awards 2009 cho doanh nghiệp cung cấp dịch vụ đào tạo CNTT xuất sắc

Giải Việt Nam ICT awards 2009 cho doanh nghiệp đào tạo nhiều nhân lực CNTT nhất

Giải Sao Khuê cho 2 sản phẩm: Vitalk và ViOlympic

Giải Sao Khuê về Dịch vụ đào tạo công nghệ thông tin cho Chương trình Đào tạo lập trình viên quốc tế ACCP và Chương trình Đào tạo Mỹ thuật đa phương tiện AMSP (Phần mềm ưu việt và xếp hạng 4 sao)

Giải Sao Khuê cho sản phẩm: Hệ thống phần mềm tổng thể quản lý bệnh viện FPT.eHospital thuộc Nhóm sản phẩm và giải pháp chuyên ngành y tế;

Giải Sao Khuê cho sản phẩm: Hệ thống thông tin chính quyền điện tử FPT-e.Gov thuộc Nhóm sản phẩm phục vụ công tác hành chính, nhà nước, đoàn thể.

Giải Sao Khuê cho sản phẩm: Chat trên điện thoại di động Vitalk thuộc Nhóm sản phẩm và dịch vụ giá trị gia tăng trên mobile/internet

Giải Sao Khuê cho sản phẩm: website học tập www.violympic.vn thuộc Nhóm sản phẩm và giải pháp chuyên ngành bưu chính, viễn thông.

Năm 2009

Cổ phiếu vàng Việt Nam

Giải thưởng Sản phẩm Công nghệ thông tin và Truyền thông ưu chuộng nhất dành cho đơn vị đào tạo được cộng đồng công nghệ thông tin bình chọn

Cup vàng “Thương hiệu Chứng khoán uy tín” 2009

Top 20 “Xếp hạng tín dụng doanh nghiệp niêm yết trên TTCK” do Trung tâm Thông tin tín dụng, Ngân hàng Nhà nước (CIC) 2009

Cup Top ICT VN 2010 Top 5 Công ty CNTT

Cup Top ICT VN 2010 Top 5 Đơn vị cung cấp dịch vụ tích hợp hệ thống CNTT hàng đầu

Cup Top ICT VN 2010 Huy Chương vàng Máy tính Thương hiệu Việt FPT Elead

Cup Top ICT VN 2010 Top 5 Đơn vị gia công xuất khẩu phần mềm

Cup Top ICT VN 2010 Top 5 Đơn vị đào tạo CNTT

Năm 2010

Giải Báo cáo thường niên tốt nhất năm 2009

Đứng thứ 2 Danh sách 500 doanh nghiệp tư nhân lớn nhất Việt Nam

Top 10 doanh nghiệp phát triển bền vững đạt giải Sao vàng Đất Việt

Cup vàng “Thương hiệu Chứng khoán uy tín” 2010

Giải thưởng Sao Khuê dành cho các doanh nghiệp xuất sắc về gia công xuất khẩu phần mềm: Công ty Cổ phần Phần mềm FPT

Giải thưởng Sao Khuê dành cho Các dịch vụ phần mềm và công nghệ thông tin (dịch vụ tư vấn, cài đặt, đào tạo): Chương trình đào tạo Lập trình viên quốc tế ACCPi7.1 (FPT-APTECH) của Trường ĐH FPT

Giải thưởng Sao Khuê dành cho Các dịch vụ phần mềm và công nghệ thông tin (dịch vụ tư vấn, cài đặt, đào tạo): Chương trình Đào tạo Mỹ thuật đa phương tiện AMSP (FPT-ARENA) của Trường ĐH FPT

Giải thưởng VICTA 2010 - Doanh nghiệp phần mềm có sản phẩm và dịch vụ nội địa tốt nhất: Công ty cổ phần hệ thống thông tin FPT (FIS).

Năm 2010

Giải thưởng VICTA 2010 - Doanh nghiệp phần mềm có sản phẩm và dịch vụ xuất khẩu tốt nhất: Công ty cổ phần phần mềm FPT (FPT Software).

Giải thưởng VICTA 2010 - Doanh nghiệp máy tính thương hiệu Việt Nam xuất sắc nhất: Công ty TNHH sản phẩm công nghệ FPT.

Giải thưởng VICTA 2010 - Doanh nghiệp tích hợp hệ thống CNTT xuất sắc nhất: Công ty cổ phần hệ thống thông tin FPT (FIS).

Giải thưởng VICTA 2010 - Doanh nghiệp cung cấp dịch vụ đào tạo nhân lực CNTT-TT xuất sắc nhất: Công ty TNHH giáo dục FPT.

1.2. Giới thiệu về Công ty

- Tên Công ty: CÔNG TY CỔ PHẦN FPT
- Tên tiếng Anh: FPT CORPORATION
- Tên viết tắt: FPT CORP
- Biểu tượng của Công ty:

- Trụ sở chính: Số 89 Láng Hạ, phường Láng Hạ, quận Đống Đa, thành phố Hà Nội
- Điện thoại: (84-4) 73007300
- Fax: (84-4) 37687410
- Website: www.fpt.com.vn
- Giấy chứng nhận ĐKKD: Số 0101248141 đăng ký lần đầu ngày 13/05/2002, thay đổi lần thứ 23 ngày 30/03/2011 do Sở Kế hoạch và Đầu tư Thành phố Hà Nội cấp
- Vốn điều lệ: 1.934.805.170.000 VNĐ
- Ngành nghề kinh doanh chính (theo GCN ĐKKD):
 - Nghiên cứu, thiết kế, sản xuất chuyển giao công nghệ tin học và ứng dụng vào các công nghệ khác;
 - Sản xuất phần mềm máy tính;
 - Cung cấp các dịch vụ internet và gia tăng trên mạng;
 - Đào tạo nguồn nhân lực chuyên sâu cho công nghiệp phần mềm;
 - Mua bán thiết bị, máy móc trong lĩnh vực y tế, giáo dục đào tạo, khoa học kỹ thuật, công nghiệp, môi trường, viễn thông, hàng tiêu dùng, ô tô, xe máy;
 - Dịch vụ đầu tư chuyển giao công nghệ trong lĩnh vực môi trường, giáo dục đào tạo, y tế;
 - Sản xuất, chế tạo, lắp ráp tủ bảng điện;
 - Đại lý bán vé máy bay;
 - Đại lý mua, đại lý bán, ký gửi hàng hóa;
 - Sản xuất, chế tạo, lắp ráp các thiết bị công nghệ thông tin;

- Kinh doanh dịch vụ kết nối Internet (IXP);
- Tư vấn, dịch vụ quảng cáo thương mại (không bao gồm dịch vụ thiết kế công trình);
- Sản xuất và phát hành phim ảnh, phim Video;
- Sản xuất chương trình phát thanh và truyền hình;
- Kinh doanh, đầu tư, môi giới bất động sản;
- Dịch vụ thuê và cho thuê nhà ở, văn phòng, nhà xưởng, kho bãi;
- Dịch vụ kinh doanh học xá, khách sạn, nhà hàng. Kinh doanh dịch vụ vui chơi giải trí;
- Dịch vụ tư vấn, quản lý bất động sản;
- Xây dựng các công trình dân dụng, công nghiệp, giao thông, thủy lợi;
- Dịch vụ khảo sát và tư vấn các công trình xây dựng dân dụng, công nghiệp, giao thông, thủy lợi;
- Đầu tư, xây dựng, kinh doanh các khu đô thị, khu công nghiệp và khu công nghệ cao;
- San lấp mặt bằng, thi công xử lý nền móng công trình;
- Trang trí, lắp đặt nội ngoại thất của các công trình dân dụng và công nghiệp;
- Lắp đặt các thiết bị điện, nước, cấp cho các công trình dân dụng và công nghiệp;
- Mua bán vật liệu xây dựng, vật tư, thiết bị, máy dùng trong xây dựng dân dụng và công nghiệp;
- Đầu tư, xây dựng, kinh doanh các khu công viên, khu vui chơi giải trí;
- Tư vấn đầu tư (không bao gồm tư vấn pháp luật, tài chính, thuế, kiểm toán, kế toán, chứng khoán);
- Xuất nhập khẩu các mặt hàng Công ty kinh doanh;
- Mua, bán bản quyền các chương trình phát thanh và truyền hình;
- Thiết kế, thực hiện các sản phẩm quảng cáo, truyền thông đa phương tiện, phim quảng cáo, biên tập video, âm thanh (không bao gồm dịch vụ thiết kế công trình);
- Xây dựng khu chế xuất, trường học;
- Xây dựng các công trình dân dụng, công trình hạ tầng kỹ thuật;
- Thiết kế tổng mặt bằng xây dựng công trình, thiết kế kiến trúc công trình và thiết kế nội ngoại thất công trình;
- Đào tạo mẫu giáo, tiểu học, trung học (chỉ hoạt động sau khi được cơ quan Nhà nước có thẩm quyền cho phép);
- Chuyển giao công nghệ trong lĩnh vực y tế;
- Phòng khám.

2. Cơ cấu tổ chức

3. Cơ cấu quản lý của Công ty

Đại hội đồng cổ đông

Gồm tất cả các cổ đông có quyền biểu quyết, là cơ quan quyền lực cao nhất của Công ty, quyết định những vấn đề được Luật pháp và điều lệ Công ty quy định. Đặc biệt các cổ đông sẽ thông qua các báo cáo tài chính hàng năm của Công ty và ngân sách tài chính cho năm tiếp theo. Đại hội đồng cổ đông sẽ bầu ra Hội đồng quản trị và Ban Kiểm soát của Công ty.

Hội đồng quản trị

Là cơ quan quản lý Công ty, có toàn quyền nhân danh Công ty để quyết định mọi vấn đề liên quan đến mục đích, quyền lợi của Công ty, trừ những vấn đề thuộc thẩm quyền của Đại hội đồng cổ đông. HĐQT có trách nhiệm giám sát Tổng Giám đốc điều hành và các cán bộ quản lý khác. Quyền và nghĩa vụ của HĐQT do Luật pháp và điều lệ Công ty, các quy chế nội bộ của Công ty và Nghị quyết ĐHĐCĐ quy định.

Ban kiểm soát

Là cơ quan trực thuộc ĐHĐCĐ, do ĐHĐCĐ bầu ra. Ban Kiểm soát có nhiệm vụ kiểm tra tính hợp lý, hợp pháp trong điều hành hoạt động kinh doanh, báo cáo tài chính của Công ty. Ban kiểm soát hoạt động độc lập với Hội đồng quản trị và Ban Giám đốc.

Ban Tổng giám đốc

Ban Tổng giám đốc của Công ty gồm có Tổng giám đốc điều hành và các Phó tổng giám đốc do HĐQT bổ nhiệm. Tổng giám đốc điều hành có trách nhiệm thực hiện các nghị quyết của Hội đồng quản trị và Đại hội đồng cổ đông, kế hoạch kinh doanh và kế hoạch đầu tư của Công ty đã được Hội đồng quản trị và Đại hội đồng cổ đông thông qua; quyết định tất cả các vấn đề không cần phải có nghị quyết của Hội đồng quản trị, bao gồm việc thay mặt công ty ký kết các hợp đồng tài chính và thương mại, tổ chức và điều hành hoạt động sản xuất kinh doanh thường nhật của Công ty theo những thông lệ quản lý tốt nhất.

Các phòng ban chức năng

Văn phòng Công ty

Ban Kế hoạch tài chính

Ban Công tác Quan hệ Doanh nghiệp

Ban Tổ chức cán bộ

Ban Công nghệ thông tin

Ban Đảm bảo chất lượng

4. Cơ cấu cổ đông

4.1. Danh sách cổ đông nắm giữ từ trên 5% vốn cổ phần của Công ty tại thời điểm 25/02/2011

STT	Tên cổ đông	Số cổ phần sở hữu	Tỷ lệ
1	Trương Gia Bình	15.634.856	8,08%
2	Tổng Công Ty Đầu Tư Và Kinh Doanh Vốn Nhà Nước (SCIC)	13.311.840	6,88%
3	RED RIVER HOLDING	10.526.793	5,44%
4	Deutsche Bank AG London	10.292.542	5,32%
Tổng cộng		49.766.031	25,72%

Nguồn: FPT

4.2. Danh sách cổ đông sáng lập theo GCN ĐKKD đăng ký thay đổi lần thứ 23 ngày 30/03/2011

STT	Tên cổ đông	Số cổ phần sở hữu	Tỷ lệ
1	Tổng Công ty Đầu tư và Kinh doanh vốn Nhà nước (SCIC) - Người quản lý vốn: Trương Gia Bình	13.311.840	6,88%
2	Lê Quang Tiên	2.489.985	1,29%
3	Bùi Quang Ngọc	8.087.163	4,18%
4	Phan Ngô Tổng Hưng	3.417.350	1,77%
5	Hoàng Minh Châu	4.953.608	2,56%
6	Trương Thị Thanh Thanh	3.491.264	1,80%
7	Đỗ Cao Bảo	5.123.198	2,65%
8	Nguyễn Thành Nam	3.653.585	1,89%
9	Nguyễn Điệp Tùng	1.882.406	0,97%
10	961 cổ đông khác	0	0%
Tổng cộng		46.410.399	23,99%

Nguồn: FPT

4.3. Cơ cấu cổ đông tại thời điểm 25/02/2011

STT	Cổ đông	Số lượng	Số cổ phần sở hữu	Tỷ lệ
1	Trong nước	10.692	111.276.602	57,54%
	Cá nhân	10.578	82.447.560	42,63%
	Tổ chức	114	28.829.042	14,91%
2	Nước ngoài	1.336	82.118.107	42,46%
	Cá nhân	1.201	2.411.012	1,25%
	Tổ chức	135	79.707.095	41,21%
Tổng cộng		12.028	193.394.709 *	100%

Ghi chú: (*) Tổng số lượng cổ phiếu sau khi đã loại trừ 85.808 cổ phiếu quỹ Nguồn: FPT

5. Danh sách những công ty mẹ và công ty con của Tổ chức phát hành, những công ty mà Tổ chức phát hành đang nắm giữ quyền kiểm soát hoặc cổ phần chi phối, những công ty nắm quyền kiểm soát hoặc chi phối đối với tổ chức phát hành

5.1. Danh sách Công ty con

STT	Tên công ty con	Tỷ lệ phần sở hữu	Tỷ lệ quyền biểu quyết
1	Công ty CP Hệ thống Thông tin FPT	92,26%	92,26%

2	Công ty CP Phần mềm FPT	66,07%	66,07%
3	Công ty CP Thương mại FPT	91,79%	91,79%
4	Công ty CP Viễn thông FPT	43,06%	43,06%
5	Công ty TNHH Giáo dục FPT	100%	100%
6	Công ty TNHH Truyền thông Giải trí FPT	100%	100%
7	Công ty TNHH Dịch vụ Tin học FPT	100%	100%
8	Công ty TNHH Đầu tư FPT	100%	100%

Hoạt động kinh doanh của các Công ty con được nhóm theo hai lĩnh vực hoạt động kinh doanh chính dưới sự quản lý của Công ty Cổ phần FPT, cụ thể như sau:

Công nghệ thông tin và viễn thông

Công ty Cổ phần Viễn thông FPT: cung cấp dịch vụ internet không dây và có dây, dịch vụ trực tuyến cho doanh nghiệp và khách hàng cá nhân, dịch vụ Cổng dữ liệu Web, IPTV, trò chơi trực tuyến, nhạc trực tuyến và tin tức trực tuyến;

Công ty Cổ phần Hệ thống Thông tin FPT: cung cấp thiết bị công nghệ thông tin (CNTT), cung cấp dịch vụ phần mềm, dịch vụ ERP, dịch vụ mạng và dịch vụ bảo trì cho khách hàng trong các lĩnh vực ngân hàng và tài chính, viễn thông, y tế, lợi ích công cộng và Chính phủ;

Công ty Cổ phần Phần mềm FPT: cung cấp dịch vụ phát triển phần mềm và dịch vụ bảo trì, gia công phần mềm, thử nghiệm đảm bảo chất lượng và gia công quy trình doanh nghiệp;

Công ty Cổ phần Thương mại FPT: sản xuất các sản phẩm công nghệ và phân phối các sản phẩm CNTT bao gồm sản phẩm phần cứng, sản phẩm phần mềm và điện thoại di động và chuỗi các cửa hàng/phòng trưng bày sản phẩm CNTT bao gồm sản phẩm phần cứng, sản phẩm phần mềm và điện thoại di động tập trung vào các khách hàng là người tiêu dùng;

Công ty TNHH Giáo dục FPT (thành lập năm 2010): quản lý một trường đại học tư nhân đào tạo kỹ sư phần mềm và đào tạo về quản trị kinh doanh (trường Đại học FPT).

Công ty TNHH Dịch vụ tin học FPT: cung cấp dịch vụ bảo trì cho các thiết bị CNTT và thiết bị mạng.

Đầu tư

Công ty TNHH Đầu tư FPT: Hỗ trợ dịch vụ tài chính và tư vấn đầu tư.

Khác: Các công ty có hoạt động đầu tư vào các lĩnh vực kinh doanh bất động sản, truyền thông giải trí và quảng cáo.

5.2. Danh sách những Công ty nắm quyền kiểm soát hoặc chi phối đối với tổ chức phát hành

Không có

6. Hoạt động sản xuất kinh doanh

6.1. Sản phẩm, dịch vụ

Sản phẩm, dịch vụ chính của Tập đoàn chia thành hai nhóm: Công nghệ thông tin - Viễn thông và Đầu tư.

6.1.1 Công nghệ thông tin và viễn thông

Tích hợp hệ thống - Giải pháp phần mềm - Dịch vụ tin học

Đây là 3 lĩnh vực kinh doanh của FPT luôn giữ vững vị trí số 1 về công nghệ, doanh thu và lợi nhuận tại Việt Nam, có tốc độ tăng trưởng bình quân 5 năm doanh thu và lợi nhuận lần lượt là 14% và 41%.

- **Các dịch vụ tích hợp hệ thống:** Dịch vụ cơ sở hạ tầng CNTT, thiết kế và xây dựng cơ sở dữ liệu doanh nghiệp, bảo mật hệ thống, dịch vụ mạng, lưu trữ, máy chủ, dịch vụ triển khai các giải pháp ngân hàng, chứng khoán và viễn thông, các hệ thống thanh toán, giám sát v.v...
- **Giải pháp phần mềm:** phát triển các phần mềm ứng dụng chuyên sâu, hướng tới chất lượng quốc tế cho các ngành viễn thông, ngân hàng – tài chính, tài chính công, chính phủ, doanh nghiệp. Các sản phẩm tiêu biểu trong lĩnh vực này: phần mềm core banking “Smartbank”, phần mềm core viễn thông FPT.BCCS, phần mềm FPT.ePOS – Hệ thống quản lý bán hàng và Marketing tập trung đa dịch vụ.
- **Dịch vụ tin học:** bao gồm các dịch vụ Công nghệ thông tin (dịch vụ bảo hành bảo trì, dịch vụ quản trị, Data Center, ITO, dịch vụ bảo mật hệ thống), Dịch vụ BPO ; dịch vụ ERP; Dịch vụ xử lý điện tử cho giao dịch giữa chính phủ với người dân và doanh nghiệp như chữ ký điện tử, gateway thu ngân sách qua ngân hàng, dịch vụ VAN cho Hải quan, dịch vụ thuế điện tử, dịch vụ xử lý và quyết toán tờ khai thuế.

Các khách hàng chính: Ngân hàng Nhà nước Việt Nam, BIDV, Agribank, Vietcombank, Vietinbank, Bộ Tài chính, Tổng cục Thuế, Kho bạc Nhà nước, Tổng cục Hải quan, Tổng Công ty Điện lực Việt Nam, Petrolimex, Bộ Thông tin Truyền thông, Vinamilk, Tập đoàn Thép Việt, VietsoPetro, Tập đoàn Đồng Tâm, Bộ Công an, các ngân hàng thương mại cổ phần, Bộ Kế hoạch Đầu tư, Bộ Tài nguyên Môi trường, Daimler Chrysler, Ngân hàng Trung ương Úc, T-System Singapore, Hitachi Joho, Tyco Global USA, ...

Ở lĩnh vực này, FPT là đối tác cấp cao nhất của hầu hết nhà cung cấp lớn nhất thế giới: Cisco, IBM, HP, Microsoft, Oracle, SAP, Dell, NCR... và sở hữu trên 1500 chứng chỉ công nghệ quốc tế của các nhà cung cấp giải pháp và dịch vụ dẫn đầu thế giới.

Xuất khẩu phần mềm

Xuất khẩu phần mềm là mảng kinh doanh có tốc tăng trưởng doanh thu bình quân trong vòng 5 năm là 47%/năm và đứng vị trí số 1 ở Việt Nam. Trong lĩnh vực này, FPT có các chứng chỉ chất lượng như: CMMI-5, ISO 27001:2005 (BS7799-2:2002), ISO 9001:2008..., trong đó CMMi mức 5 là mức cao nhất đánh giá năng lực quy trình sản xuất trong một tổ chức phát triển phần mềm - do Viện Công nghệ phần mềm Mỹ (SEI) cấp. CMMi được coi như một “giấy thông thành” trên trường quốc tế nhằm khẳng định năng lực và uy tín của doanh nghiệp gia công xuất khẩu phần mềm.

- **Các sản phẩm/dịch vụ chính:** Xây dựng phát triển phần mềm, Phát triển ứng dụng & bảo trì, Triển khai dịch vụ ERP, Chuyển đổi công nghệ phần mềm, Kiểm thử chất lượng phần mềm, Phần mềm nhúng.
- **Các đối tác và khách hàng chính:** các tập đoàn công nghệ lớn trên thế giới như Microsoft, IBM, HP, Sanyo, Hitachi, Panasonic, Canon, Toshiba...

FPT hiện đặt trụ sở tại nhiều nước và châu lục trên thế giới như: Nhật, Mỹ, Châu Âu, Singapore, Malaysia, Úc, Thái Lan, Philipin. FPT tự hào là công ty góp phần ghi tên Việt Nam trên bản đồ phần mềm thế giới.

Viễn thông

Đây là lĩnh vực có tốc độ tăng trưởng doanh thu cao, tính bình quân 5 năm là xấp xỉ 50%/năm. Các sản phẩm và dịch vụ chính gồm 2 lĩnh vực: dịch vụ internet và dịch vụ kênh thuê riêng – Data center.

- **Dịch vụ internet:** dịch vụ Internet băng thông rộng ADSL với các gói dịch vụ MegaME, MegaYou, MegaSave (dành cho cá nhân và hộ gia đình), (dành cho doanh nghiệp), Dịch vụ FTTC (Fiber To The Curb/Cabinet), dịch vụ FTTH, dịch vụ 3 trong 1 Triple play..
- **Dịch vụ kênh thuê riêng – Data center:** dịch vụ kênh thuê riêng (Internet leased line), dịch vụ viễn thông trong nước, dịch vụ viễn thông quốc tế, voice IP doanh nghiệp (dịch vụ thoại cố định dành cho các doanh nghiệp có nhiều chi nhánh tại các điểm khác nhau trên toàn quốc, cho phép thiết lập hệ thống mạng nội bộ, các cuộc điện thoại giữa các nhánh trong hệ thống không tốn cước phí thoại), dịch vụ máy chủ- cho thuê máy chủ và chỗ đặt máy chủ, dịch vụ tên miền – hosting, ...

FPT đã được Chính phủ Việt Nam cấp giấy phép VoIP, ICP, ISP, OSP, IXP, giấy phép thiết lập mạng và cung cấp dịch vụ viễn thông, giấy phép thử nghiệm Wimax di động, giấy phép thử nghiệm tiền 4G (LTE).

Với phương châm “Mọi dịch vụ trên một kết nối”, FPT đã và đang không ngừng đầu tư, triển khai và tích hợp ngày càng nhiều các dịch vụ giá trị gia tăng trên cùng một đường truyền Internet. Ngoài ra, việc đẩy mạnh hợp tác đầu tư với các đối tác viễn thông lớn trên thế giới, xây dựng các tuyến cáp đi quốc tế... là những hướng đi FPT đang triển khai mạnh mẽ để đưa các dịch vụ của

mình ra khỏi biên giới Việt Nam, tiếp cận với thị trường toàn cầu, nâng cao hơn nữa vị thế của một nhà cung cấp dịch vụ viễn thông hàng đầu.

Năm 2010 đánh dấu sự mở rộng của dịch vụ viễn thông của FPT tại 36 tỉnh thành trong cả nước, từ 22 tỉnh thành năm 2009.

Phân phối các sản phẩm công nghệ thông tin và viễn thông

Đứng vị trí số 1 ở Việt Nam. FPT hiện có mạng lưới phân phối lớn nhất tại Việt Nam, với hơn 1.500 đại lý tại 63/63 tỉnh thành trong toàn quốc. FPT phân phối sản phẩm của hơn 60 hãng nổi tiếng thế giới như IBM, Lenovo, Microsoft, HP, Nokia, Toshiba, Oracle, Samsung, Cisco, Dell, Motorola, HTC, Apple, Intel, Symantec, NEC, Seagate, MSI, Foxconn, Sandisk, Logitech... Đây là lĩnh vực đem lại doanh thu lớn nhất cho FPT.

Sản xuất các sản phẩm công nghệ

- **Máy tính Elead:** Có mặt trên thị trường Việt Nam từ năm 2002 và đã nhận được nhiều bằng khen, giải thưởng như: Máy tính để bàn thương hiệu Việt được ưa chuộng nhất; Giải thưởng Sao Vàng Đất Việt và các cúp vàng cho máy tính Việt Nam xuất sắc nhất trong các hội chợ công nghệ thông tin. Nhà máy Elead có các chứng chỉ ISO 14001 về bảo vệ môi trường và ISO 17025 cho phòng nghiên cứu phát triển và thí nghiệm.
- **FPT Mobile:** Có mặt trên thị trường từ tháng 06/2009, dòng điện thoại di động FPT Mobile góp phần hiện thực hóa cam kết của FPT mang đến cho người tiêu dùng đại chúng những sản phẩm công nghệ tiên tiến, thông minh và có giá thành hợp lý. FPT Mobile là nhãn hiệu điện thoại di động Việt Nam đầu tiên có mặt trên thị trường. Tập đoàn FPT đã đầu tư phát triển các công cụ kết nối gọn, nhẹ và tích hợp được nhiều chức năng tiện ích vào điện thoại. Việc đưa các ứng dụng vào điện thoại di động luôn được FPT chú ý phát triển song song với việc đầu tư cải thiện hình thức và chủng loại để FPT mobile thực sự trở thành một sản phẩm yêu thích của người tiêu dùng Việt.
- **Các đối tác chính:** Intel, LG, Microsoft, Samsung, Seagate, MSI, Kingston, Transcend, Sandisk, Kingmax, Gigabyte, ECS...

Nội dung số

Đây là mảng kinh doanh sẽ được FPT đặc biệt chú trọng trong thời gian tới. FPT sẽ hướng tới việc xây dựng hệ thống công nghệ nền tảng với các sản phẩm/dịch vụ 2.0 có tính tương tác cao, đáp ứng mọi nhu cầu của cộng đồng trên Internet và điện thoại di động.

Các sản phẩm có tiếng hiện tại của FPT trong lĩnh vực này là: VnExpress - Báo điện tử Tin nhanh hàng đầu Việt Nam với khoảng hơn 20 triệu truy cập/ngày; Trang thông tin giải trí Ngoisao.net; Trang thông tin Sohoa.net; Nghe nhạc trực tuyến (Nhacso.net); Mạng Banbe.net; các trò chơi trực tuyến: Thiên long bát bộ, MU, Granada Espada – Bá chủ thế giới, Tây Du ký; Thần Võ; Truyền

hình tương tác iTV; Phần mềm chat trên điện thoại di động (ViTalk); Website thương mại điện tử (ViMua); Thư viện bài giảng trực tuyến (Violet); Cuộc thi toán online dành cho học sinh tiểu học và trung học cơ sở (ViOlympic); Mạng xã hội trên điện thoại di động (ViHuni).

Đào tạo

Đại học FPT hoạt động theo mô hình của một trường đại học thể hệ mới với triết lý giáo dục hiện đại. Sự khác biệt của Đại học FPT là tập trung đào tạo các kỹ sư công nghiệp, nghĩa là đào tạo theo hình thức liên kết chặt chẽ với các doanh nghiệp công nghệ thông tin, gắn đào tạo với thực tiễn và nghiên cứu, triển khai các công nghệ hiện đại nhất.

Mục tiêu trước mắt của Đại học FPT là đào tạo và cung cấp nguồn nhân lực chất lượng cao chuyên ngành công nghệ thông tin, quản trị kinh doanh và các nhóm ngành khác có liên quan trước hết cho tập đoàn FPT, đồng thời cho các doanh nghiệp công nghệ thông tin nói chung và doanh nghiệp Việt Nam nói riêng. Hiện Đại học FPT có gần 5.000 sinh viên.

Trực thuộc Đại học FPT còn có Viện Đào tạo Quốc tế FPT, bao gồm các Trung tâm đào tạo Mỹ thuật đa phương tiện (FPT Arena) và các Trung tâm đào tạo Lập trình viên quốc tế (FPT Aptech) với tổng số trên 50.000 học viên sau hơn 10 năm hoạt động.

Giáo dục là một lĩnh vực hứa hẹn sự tăng trưởng mạnh trong thời gian tới.

Dịch vụ bảo hành

Lĩnh vực bảo hành, sửa chữa và cung cấp các thiết bị điện tử, tin học của FPT.

- **Sản phẩm dịch vụ chính:** Bảo hành và sửa chữa các thiết bị điện tử tin học như Laptop, PC, Server, UPS ... Bên cạnh đó, FPT không ngừng mở rộng lĩnh vực kinh doanh và gia tăng các dịch vụ tiện ích như: bảo dưỡng/bảo trì/cho thuê thiết bị, cung cấp linh/phụ kiện chính hãng, phục vụ onsite - tận nơi theo yêu cầu, nhằm đáp ứng nhu cầu ngày càng đa dạng của khách hàng. FPT là đại diện bảo hành và sửa chữa (ASP: Authorized Service Provider) của nhiều hãng CNTT uy tín trên thế giới như IBM – Lenovo, HP, Toshiba, Apple, Dell, AOC, TPV ...
- **Đối tượng khách hàng:** Các tổ chức, doanh nghiệp trên toàn quốc như: Kho bạc Nhà nước, Việt Xô Petro, Honda Việt Nam, Zamil Steel, Nomura International, VMS, Prudential, Great Eastern Life Vietnam, Oracle Việt Nam, Ngân hàng Chính sách xã hội... và khoảng 200,000 khách hàng cá nhân mỗi năm.

FPT mong muốn chiếm lĩnh thị phần dịch vụ tin học sau bán hàng lớn nhất Việt Nam.

6.1.2 Đầu tư

Bất động sản

Hoạt động đầu tư của FPT trong lĩnh vực bất động sản trước hết nhằm đáp ứng mục tiêu xây dựng những cơ sở hạ tầng hoàn chỉnh cho Tập đoàn FPT, tiếp đến là những công trình xây dựng có hàm lượng ứng dụng công nghệ cao, tạo ra tiện ích và lợi ích cho người sử dụng. Trong năm 2009, FPT đã đưa vào sử dụng Tòa nhà FPT Đà Nẵng, tòa nhà FPT tại thành phố Hồ Chí Minh. Trước đó năm 2007, FPT cũng đã đưa vào sử dụng tòa nhà FPT Cầu Giấy, Hà Nội. Trong thời gian tới, FPT tập trung vào việc đầu tư xây dựng các khu văn phòng theo mô hình Campus tại các khu tập trung như Khu công nghệ cao, khu công viên phần mềm với chi phí đầu tư tối ưu để mang lại hiệu quả cao nhất.

Ngân hàng

Ngân hàng là lĩnh vực được FPT đầu tư từ năm 2008 với sự thành lập của Ngân hàng Thương mại Cổ phần Tiên Phong (TiênPhongBank). FPT sở hữu 16,9% vốn điều lệ của TiênPhongBank. Tổng tài sản của TiênPhongBank năm 2010 đạt 20.929 tỷ VNĐ, tăng trưởng gấp đôi so với năm 2009.

Sản phẩm/ dịch vụ tiêu biểu nhất của TiênPhongBank là Internet Banking và Mobile Banking. Internet Banking là sản phẩm Tin&Dùng 2009 do bạn đọc Thời báo Kinh tế Việt Nam bình chọn.

Chứng khoán

FPT sở hữu 25% vốn điều lệ của Công ty Cổ phần Chứng khoán FPT (FPTS) được thành lập năm 2007. Các nghiệp vụ kinh doanh của FPTS bao gồm: Môi giới chứng khoán; Tự doanh chứng khoán; Tư vấn đầu tư chứng khoán; Lưu ký chứng khoán và Bảo lãnh phát hành chứng khoán.

Trên thị trường Việt Nam, FPTS được đánh giá là một trong những công ty chứng khoán uy tín, có thế mạnh hàng đầu về công nghệ, đặc biệt là các thế mạnh vượt trội về Sản phẩm và Dịch vụ Giao dịch Trực tuyến, FPTS đã vinh dự đứng thứ 3 trong Top 5 thương hiệu tài chính của Chương trình Tin&Dùng Việt Nam năm 2009 do Thời báo Kinh tế Việt Nam tổ chức.

FPTS là một trong số những công ty chứng khoán đầu tiên đạt yêu cầu kết nối giao dịch từ xa với HNX và cũng là một trong những công ty chứng khoán kết nối giao dịch trực tuyến với HOSE sớm nhất. Tính cả năm 2010, FPTS xếp thứ 4 trong Top 10 CTCK có thị phần môi giới cổ phiếu lớn nhất trên sàn HNX; tại HOSE, FPTS đứng vị trí thứ 6.

Quản lý quỹ

FPT sở hữu 25% vốn điều lệ tại Công ty Cổ phần Quản lý Quỹ đầu tư FPT (FPT Capital) được thành lập năm 2007. Đây là công ty quản lý quỹ đầu tiên được thành lập theo Luật Chứng khoán mới của Việt Nam. FPT Capital nhận được sự hỗ trợ toàn diện của Tập đoàn FPT. FPT Capital được FPT ủy thác quản lý các hoạt động đầu tư ngoài lĩnh vực kinh doanh

chính của Tập đoàn.

Tính đến thời điểm hiện tại, FPT Capital đang quản lý Quỹ Việt Nhật và quản lý tài sản cho các tổ chức, cá nhân trong nước với tổng tài sản quản lý gần 230 triệu USD. FPT Capital hợp tác chặt chẽ với cổ đông chiến lược là SBI Holdings, một trong những Tập đoàn đứng đầu về công nghệ và đầu tư của Nhật Bản và cũng là nhà đầu tư của Quỹ Việt - Nhật.

6.2. Tình hình hoạt động kinh doanh

Doanh thu kinh doanh của FPT tăng trưởng trung bình 15,1%/năm trong khi lợi nhuận trước thuế tăng trưởng 35%/năm trong giai đoạn 2006 – 2010 nhờ tốc độ tăng trưởng tích cực của những lĩnh vực có biên lợi nhuận cao như phần mềm, viễn thông và giáo dục.

Biểu đồ tăng trưởng doanh thu và lợi nhuận trước thuế qua các năm

Ghi chú: Doanh thu kinh doanh bao gồm doanh thu bán cho các bên thứ ba và doanh thu bán cho các đơn vị thành viên của Tập đoàn với mục đích kinh doanh.

Bảng cơ cấu doanh thu kinh doanh

ĐVT: Tỷ VNĐ

Lĩnh vực	Năm 2008		Năm 2009		Năm 2010		Quý I năm 2011	
	Giá trị	%	Giá trị	%	Giá trị	%	Giá trị	%
Tích hợp hệ thống	2.763	16,4%	2.995	16,0%	3.244	15,8%	469	9,2%
Xuất khẩu phần mềm	707	4,2%	748	4,0%	1.000	4,9%	273	5,4%
Viễn thông	1.287	7,7%	1.851	9,9%	2.458	12,0%	733	14,5%
Đào tạo	135	0,8%	176	0,9%	279	1,4%	102	2,0%
Phân phối	11.689	69,5%	12.744	68,0%	13.339	65,0%	3.465	68,3%
Khác	226	1,3%	228	1,2%	195	1,0%	33	0,6%
Tổng cộng	16.806	100%	18.742	100%	20.517	100%	5.075	100%

Nguồn: BCTC hợp nhất FPT năm 2008, 2009, 2010, Q.I năm 2011

Biểu đồ cơ cấu doanh thu kinh doanh

Bảng cơ cấu lợi nhuận trước thuế

ĐVT: Tỷ VND

Lĩnh vực	Năm 2008		Năm 2009		Năm 2010		Quý I năm 2011	
	Giá trị	%	Giá trị	%	Giá trị	%	Giá trị	%
Tích hợp hệ thống	321	25,9%	415	24,4%	484	23,9%	41	7,9%
Xuất khẩu phần mềm	224	18,1%	209	12,3%	230	11,4%	64	12,5%
Viễn thông	357	28,8%	540	31,8%	601	29,7%	188	36,5%
Đào tạo	44	3,5%	61	3,6%	102	5,0%	49	9,6%
Phân phối	421	33,9%	364	21,5%	412	20,4%	134	26,0%
Khác	-126	-10,2%	108	6,3%	194	9,6%	39	7,5%

Tổng cộng	1.240	100%	1.698	100%	2.023	100%	516	100%
------------------	--------------	-------------	--------------	-------------	--------------	-------------	------------	-------------

Nguồn: BCTC hợp nhất FPT năm 2008, 2009, 2010, Q.I năm 2011

Biểu đồ cơ cấu lợi nhuận trước thuế

Cơ cấu doanh thu lợi nhuận ở trên cho thấy mặc dù lĩnh vực phân phối chiếm trên 65% tổng doanh thu kinh doanh nhưng chỉ đóng góp 20,4% lợi nhuận trước thuế. Lĩnh vực viễn thông đóng góp tỷ trọng lợi nhuận trước thuế cao nhất trong 2 năm 2009 và 2010, kế tiếp là lĩnh vực tích hợp hệ thống.

6.3. Chi phí sản xuất kinh doanh

Cơ cấu các khoản mục chi phí chủ yếu của Công ty trong các năm gần đây được thể hiện trong bảng sau:

ĐVT: Tỷ VNĐ

STT	Yếu tố chi phí	Năm 2008		Năm 2009		Năm 2010		Quý I năm 2011	
		Giá trị	% DT kinh doanh	Giá trị	% DT kinh doanh	Giá trị	% DT kinh doanh	Giá trị	% DT kinh doanh
1	Giá vốn hàng bán	13.403	79,8%	14.719	78,5%	16.029	78,1%	3.914	77,1%
2	Chi phí tài chính	495	2,9%	445	2,4%	559	2,7%	304	6,0%
3	Chi phí bán hàng	527	3,1%	527	2,8%	646	3,1%	146	2,9%
4	Chi phí quản lý DN	963	5,7%	1.306	7,0%	1.371	6,7%	367	7,2%
5	Chi phí khác	102	0,6%	152	0,8%	106	0,5%	38	0,7%
Tổng cộng		15.490	92,2%	17.149	91,5%	18.711	91,2%	4.769	94,0%

Nguồn: BCTC hợp nhất FPT năm 2008, 2009, Q.I năm 2011

6.4. Trình độ công nghệ

Hiện nay, tất cả các hoạt động chính ở FPT đều được tin học hóa nhằm đảm bảo đầy đủ thông tin, chính xác và đúng quy trình như Hệ thống quản lý chất lượng FPT e-ISO, Hệ thống tài chính kế toán Oracle ERP, Hệ thống báo cáo Quản trị Fifa (FPT Information Flow Architecture)/ MIS (Management Information System), Hệ thống quản trị nhân sự PeopleSoft, Hệ thống quản trị đặt hàng và theo dõi vận tải hàng hoá PO-man Online.

Từ nhiều năm nay, để đảm bảo cho sự phát triển nhanh ở quy mô lớn, Công ty FPT đã xây dựng hệ thống hạ tầng lớn, hiện đại. Trong lĩnh vực dịch vụ Internet, Công ty đã lắp đặt hệ thống cáp quang, cáp ngoại vi phủ kín trên 90% các khu dân cư thuộc Hà Nội và Thành phố Hồ Chí Minh. Công ty FPT cũng đã lắp đặt mạng NGN (Next Generation Network) với 3 điểm ở Hà nội và 4 điểm ở Hồ Chí Minh đảm bảo băng thông và chất lượng dịch vụ cho các loại hình trực tuyến trên Internet như xem phim, nghe nhạc, xem tivi... Hệ thống hạ tầng rộng lớn và hiện đại cho phép FPT đi đầu trong việc triển khai và cung cấp các dịch vụ mới.

Trong các lĩnh vực khác, hệ thống trang thiết bị, máy móc của FPT đều được đầu tư ở mức hiện đại nhất đảm bảo chất lượng sản phẩm dịch vụ và yêu cầu phát triển ở tốc độ cao.

6.5. Tình hình nghiên cứu và phát triển sản phẩm mới

Viện nghiên cứu Công nghệ FPT chính thức ra mắt ngày 25/05/2010, nhằm mục tiêu tạo ra môi trường gắn kết, thu hút và quy tụ nhiều chất xám không chỉ ở Việt Nam mà còn trên thế giới để nghiên cứu, phát triển các ngành công nghiệp, đóng góp vào sự phát triển nền kinh tế nước nhà. Được FPT tài trợ 100% vốn, Viện nghiên cứu Công nghệ FPT do trường Đại học FPT trực tiếp quản lý có chức năng chính là nghiên cứu, phát triển khoa học công nghệ và đào tạo. Viện sẽ tiến hành những hoạt động nghiên cứu khoa học công nghệ theo thỏa thuận, không chỉ với tập đoàn FPT mà còn với các cá nhân, tổ chức trong nước hoặc nước ngoài; xây dựng các chương trình đào tạo và tổ chức chuyển giao tri thức, thông tin, công nghệ, sản phẩm thuộc những lĩnh vực hoạt động nghiên cứu của viện.

Định hướng của Tập đoàn về nghiên cứu phát triển sản phẩm dịch vụ mới trong các năm tới như sau:

ICT:

- Network: 1 nhóm tại FPT IS và một số tiến sỹ tại Công ty TNHH Giáo dục FPT
- Thanh toán điện tử: 1 nhóm tại Công ty CP Viễn thông FPT
- Xử lý ảnh: 1 nhóm tại FPT Software
- WEB 2.0: 1 nhóm tại Công ty CP Viễn thông FPT
- Phần mềm nhúng, thiết bị di động: 1 nhóm tại FPT Software

Non ICT:

- Công nghệ vũ trụ: 1 nhóm tại Fspace – FPT Software

6.6. Tình hình kiểm tra chất lượng sản phẩm và dịch vụ**6.6.1 Bộ phận kiểm tra chất lượng của công ty**

Việc quản lý và kiểm tra chất lượng của Công ty thuộc trách nhiệm của Ban đảm bảo chất lượng. Hiện FPT có các hình thức áp dụng tiêu chuẩn chất lượng sản phẩm như sau:

- Dịch vụ viễn thông là áp dụng tiêu chuẩn ngành viễn thông và hàng năm do Bộ Thông tin truyền thông kiểm tra (Công ty CP Viễn thông FPT)
- Máy tính Elead công bố chất lượng cơ sở (tự đăng ký) (FPT Trading) - Chi cục Tiêu chuẩn, đo lường, chất lượng TP. HCM.
- Đăng ký hợp chuẩn các mặt hàng nhập khẩu CNTT (Máy tính) và Viễn thông (modem internet và điện thoại di động) (FPT IS và FPT Trading) - Bộ Thông tin truyền thông
- Cam kết với khách hàng (Phần mềm, dịch vụ công nghệ thông tin, đào tạo, tài chính): Các công ty còn lại-Tự xây dựng chuẩn và áp dụng.

6.6.2 Hệ thống quản lý chất lượng đang áp dụng

Các tiêu chuẩn quản lý Quốc tế Công ty hiện đang áp dụng bao gồm:

- ISO 9001: Toàn FPT (BVC Anh Quốc)
- CMMI-5: Phần mềm (FPT Software) (KPMG Ấn Độ)
- ISO 27001: Bảo mật thông tin (FPT Software, FPT IS, FPT Head quarter) (TUV Nord Đức)
- ISO 17025: Quản lý Chất lượng Phòng Thí Nghiệm (lắp ráp máy tính): FPT (Vilas, Tổng cục tiêu chuẩn, đo lường, chất lượng Việt Nam)
- ISO 14001: Quản lý Môi trường (Nhà máy FPT) (BVC Anh Quốc).

6.7. Hệ thống phân phối

Mạng phân phối: FPT hiện có mạng lưới phân phối lớn nhất tại Việt Nam, với hơn 1.500 đại lý tại 64/64 tỉnh thành trong toàn quốc, các đại lý phân cấp theo quy mô và lĩnh vực kinh doanh, với 3 nhóm: master, dealer, retailer. Chính sách hỗ trợ được cụ thể hóa theo từng nhóm đại lý theo phân cấp. Những đại lý thuộc nhóm master dealer sẽ được hưởng chính sách hỗ trợ tín dụng với hạn mức công nợ tương ứng với doanh số nhập hàng theo từng năm và số ngày công nợ tối đa lên tới khoảng 30 ngày. Những đại lý thuộc nhóm dealer sẽ được số ngày công nợ khoảng 15 ngày. Hệ thống đại lý bán lẻ được đầu tư hỗ trợ về hình ảnh, trưng bày, đội ngũ tư vấn viên bán hàng, cùng với chính sách linh hoạt về cơ chế nhập hàng. Tất cả hệ thống đại lý đều được tham gia các chương trình chiết khấu giảm giá và các chương trình hỗ trợ khác như đào tạo cho nhân viên bán hàng, các chương trình PR marketing, trưng bày sản phẩm.

Mở rộng dịch vụ viễn thông: Mở các VPDD, năm 2010 mở rộng dịch vụ viễn thông tại 36 tỉnh thành từ 22 tỉnh thành năm 2009 và sẽ tiếp tục đầu tư đưa Internet tốc độ cao đến các thị trường mới.

Mở rộng tích hợp hệ thống & dịch vụ phần mềm: Mở văn phòng và trung tâm dịch vụ công nghệ tại 11 tỉnh, thành phố lớn, trải dài dọc theo lãnh thổ Việt Nam, & hiện diện tại 10 quốc gia trên thế giới, thể hiện mong muốn phục vụ khách hàng với thời gian đáp ứng nhanh nhất, chất lượng tốt nhất, phong cách chuyên nghiệp nhất & chiến lược Toàn cầu hóa. FPT IS là đơn vị duy nhất tại Việt Nam sẵn sàng phục vụ khách hàng 24x7 trên toàn quốc

Ngân hàng: Năm 2010 mở thêm 11 điểm giao dịch so với năm 2009.

6.8. Hoạt động Marketing, PR

FPT đã phát triển rất nhiều dịch vụ CNTT nhằm cung cấp các phần mềm trọn gói, bao gồm các dịch vụ tư vấn, phát triển, thử nghiệm, bảo trì và tích hợp phần mềm. FPT được các độc giả của tạp chí PC World Việt Nam bình chọn là công ty tin học uy tín nhất Việt Nam trong nhiều năm liên tục. Trong thời gian qua, FPT đã phát triển một hệ thống để liên tục kiểm tra, cập nhật và mở rộng các dịch vụ mà FPT cung cấp nhằm đáp ứng những nhu cầu khác nhau của khách hàng tại thị trường trong và ngoài nước.

Các hướng chiến lược ưu tiên hàng đầu cấp tập đoàn trong năm 2011 bao gồm:

- Các dự án lớn theo mô hình hợp tác công tư (Public Private Partnership): Phần đầu trở thành đối tác phát triển hạ tầng CNTT số 1 tham gia đầu tư vào các công trình dịch vụ công cộng trong các ngành kinh tế trọng điểm của nhà nước; nhằm góp phần giảm áp lực chi ngân sách nhà nước; tăng nhanh tốc độ phát triển cơ sở hạ tầng và cung cấp dịch vụ tiện ích, nâng cao chất lượng cuộc sống cho người dân và tăng trưởng vượt bậc về doanh thu.
- Đẩy mạnh nghiên cứu, sản xuất và cung cấp các sản phẩm công nghệ, “made by FPT”. Trong đó, xác định phát triển phần mềm hiện đại, kho ứng dụng phong phú và tiện ích, các dịch vụ gia tăng trên thiết bị di động thông minh là nhiệm vụ then chốt, tạo sự khác biệt cho sản phẩm hướng tới chiếm lĩnh thị trường mục tiêu.
- Tiến vào thị trường Viễn thông Băng rộng không dây, tận dụng cơ hội mua bán sáp nhập (M&A) và tập trung nguồn lực tối đa để tham gia thị trường cung cấp dịch vụ thoại trên nền tảng công nghệ băng rộng không dây, đưa các ứng dụng tiện ích vào mạng lưới thiết bị hiện đại phủ trên diện rộng.
- Ngoài ra, FPT tiếp tục giữ vững định hướng Đại chúng hóa (Go mass) và Hợp lực (Synergy); triển khai hàng loạt các chương trình hỗ trợ phát triển bền vững cho Tập đoàn.

Các chương trình PR, quảng cáo, khuyến mại được thực hiện liên tục, gói đầu, trên phạm vi cả nước và dưới các hình thức khác nhau: như tài trợ các sự kiện CNTT lớn, các chương trình khuyến học, đóng góp xã hội, các chương trình giảm giá, khuyến mại đặc biệt ... Đây là một phần không

thể thiếu trong kinh doanh của FPT để duy trì tốc độ tăng trưởng doanh thu của các mảng kinh doanh, đặc biệt trong lĩnh vực phân phối, bán lẻ, tích hợp và dịch vụ viễn thông.

6.9. Nhãn hiệu thương mại, đăng ký phát minh sáng chế và bản quyền

Việc đăng ký sở hữu trí tuệ đối với các tài sản vô hình luôn được xem trọng tại tập đoàn FPT, bao gồm: thương hiệu FPT và các công ty con, nhãn hiệu sản phẩm và dịch vụ, các phát minh, sáng chế và bản quyền tác giả ... Thông qua các công ty tư vấn luật chuyên nghiệp, việc đăng ký sở hữu đối với các loại tài sản này được thực hiện không chỉ ở Việt Nam mà cả ở các quốc gia trên thế giới – nơi FPT có mặt. Đến nay, FPT đã tiến hành đăng ký sở hữu 29 nhãn hiệu, và 64 bản quyền tác giả. Song song đó, các biện pháp bảo vệ và khai thác các tài sản vô hình này cũng là một phần quan trọng nhằm đảm bảo tính trọn vẹn, thống nhất và hiệu quả.

Các nhãn hiệu thương mại: Việc khai thác phải vừa đảm bảo tính nhất quán, chặt chẽ đối với nhóm ngành sản phẩm cốt lõi (Công nghệ thông tin- Viễn thông), vừa đảm bảo tính linh hoạt đối với nhóm ngành đầu tư và liên kết. Đồng thời, FPT luôn kiểm soát sự tuân thủ nghiêm ngặt việc khai thác và sử dụng nhãn hiệu thương mại thông qua các công cụ như:

- Hợp đồng li-xăng giữa Công ty mẹ và các công ty thành viên
- Sổ tay hướng dẫn sử dụng thương hiệu: Quy định chi tiết cách sử dụng, cấp độ sử dụng, và cung cấp các biểu mẫu có sẵn...
- Kiểm soát và báo cáo định kỳ tình trạng sử dụng & xử lý các sai phạm tại Công ty mẹ & các Công ty thành viên hàng quý.

Các phát minh, sáng chế và bản quyền tác giả: được khai thác để phục vụ cho các hoạt động kinh doanh tại các công ty thành viên trong tập đoàn FPT.

Danh mục bản quyền tác giả đã được đăng ký:

STT	Sản phẩm/Dịch vụ đã được đăng ký
1	Smart Bank
2	FPT.INDEX
3	Phần mềm quản lý sàn giao dịch vàng
4	FPT.BCCS - Hệ thống phần mềm tính cước và chăm sóc khách hàng
5	FPT.ePOS - Hệ thống quản lý bán hàng và marketing tập trung đa dịch vụ
6	FPT.IRBS - Hệ thống tính cước roaming quốc tế
7	FPT.ICBS - Hệ thống đối soát cước
8	FPT.HLR/INGATEWAY - Hệ thống cổng giao tiếp các tổng đài viễn thông
9	FPT.mTopup - Hệ thống quản lý nạp tiền không dùng thẻ
10	FPT.LCM - Hệ thống quản lý và chăm sóc khách hàng trung thành

11	FPT.PG – Hệ thống công thanh toán cước FPT
12	FPT.eHospital - Hệ thống Thông tin Quản lý Bệnh viện
13	FPT.eClinic - Hệ thống quản lý phòng khám
14	FPT.ISM - Hệ thống Quản lý Thông tin Trường Quốc Tế
15	FPT.EMISPlus - Giải pháp quản lý đào tạo Đại học và Cao đẳng theo hệ thống tín chỉ
16	Hệ thống thông tin quản lý doanh nghiệp
17	Hệ thống thông tin Quản lý hành chính nhà nước cấp quận huyện
18	FPT.eGOV.DDXD - Hệ thống Thông tin quản lý Đất đai - Xây dựng
19	FPT.eGOV.QLCBC - Hệ thống Quản lý cán bộ công chức
20	FPT.eGOV.QLCC - Hệ thống Quản lý công chứng
21	FPT.eGOV.QLDA - Hệ thống quản lý Thông tin các dự án đầu tư
22	FPT.eGOV.QLDC - Hệ thống quản lý dân cư
23	FPT.eGOV.QLHT - Hệ thống quản lý hộ tịch
24	FPT.KTX - Hệ thống khai báo Hải quan từ xa
25	FPT.TQDT - Hệ thống thông quan Hải quan điện tử
26	Chương trình E-iso-Quản lý và điều hành công tác đảm bảo chất lượng
27	Phần mềm quản lý thông tin đối tượng tạm giam, tạm giữ cấp quận huyện
28	Phần mềm tra cứu vân tay 10 ngón (TP2TP)
29	Phần mềm quản lý hộ tịch FPT.QLHT
30	Hệ thống quản lý thuế
31	Phần mềm Callog
32	Phần mềm CHE
33	Phần mềm Dashboard
34	Phần mềm DMS
35	Phần mềm FCRM
36	FJDIC Tool – Phần mềm Từ điển Tiếng Nhật chuyên ngành Công nghệ Thông tin (IT)
37	Phần mềm FSoft Insight
38	FSoft QMS – Hệ thống Quản trị Chất lượng FSoft
39	Phần mềm IP - Workflow
40	Phần mềm KBG
41	Phần mềm hỗ trợ quản lý website trong Microsoft Sharepoint Server (MOSS 2007)

42	Phần mềm NCMS
43	Phần mềm Skill Inventory
44	SUT Tool – Phần mềm ứng dụng web 2.0 hỗ trợ dịch thuật
45	Phần mềm Timesheet
46	TotalSearch Tool – Phần mềm Xuất kết quả tìm kiếm từ khóa ra file văn bản hoặc excel
47	TQS – Phần mềm Hệ thống Hỗ trợ xây dựng Ngân hàng câu hỏi trắc nghiệm
48	Phần mềm Website Aquila
49	Phần mềm Website FPT - SOFT
50	Phần mềm xuất tên thư mục sang file excel
51	Bộ Công Cụ Chuyển Đổi Dữ Liệu Citus
52	Bộ Khung Citus Xây Dựng Ứng Dụng Chuyển Đổi Sang Java;
53	Bộ Khung Citus Xây Dựng Ứng Dụng Chuyển Đổi Sang PHP;
54	Bộ Khung Citus Xây Dựng Ứng Dụng Chuyển Đổi Sang SharePoint;
55	Bộ Khung Citus Xây Dựng Ứng Dụng Chuyển Đổi Sang .NET.
56	Chuẩn tự động hóa quy trình quản lý dòng đời sản phẩm cho chuyên ngành cơ điện tử
57	Ứng dụng gõ tiếng Việt trên Android (Android F-Keyboard);
58	Kho ứng dụng Android (Android F-Store);
59	Phần mềm F-Mail cho dòng điện thoại FPT Mobile (F-Mail FPT Mobile);
60	Nền tảng phát triển ứng dụng trên F-Store (F-store Framework);
61	Chương trình chuyển đổi dữ liệu Phonebook của FPT Mobile (Phonebook Convert Tool)
62	Sổ tay Hướng dẫn Quy Trình Phát Triển Phần Mềm Y Tế (DXV5)
63	Hệ thống Quản lý Kiểm thử Phần mềm
64	Hệ thống Định vị, quản lý phương tiện giao thông (VTS)

6.10. Các hợp đồng lớn đang được thực hiện

STT	Tên Hợp đồng, dự án	Giá trị (Tỷ VND)	Thời gian triển khai (Năm)
1	Triển khai dự án quản trị doanh nghiệp	267	2009-2012
2	Triển khai dự án thuế thu nhập cá nhân	255	2008-2011
3	TABMIS-Hệ thống thông tin quản lý ngân sách nhà	210	2006-2012

nước và kho bạc

4	Cung cấp dịch vụ bảo hành bảo trì cho các hạng mục máy chủ và các thiết bị chuyên ngành	200	2010-2013
5	Cib-LNAR	40	2010-2011

7. Giới thiệu về Công ty Cổ phần Hệ thống Thông tin FPT, Công ty Cổ phần Phần mềm FPT và Công ty Cổ phần Thương mại FPT

7.1. Công ty Cổ phần Hệ thống Thông tin FPT

7.1.1 Giới thiệu Công ty

Tên tiếng Việt: Công ty Cổ phần Hệ thống Thông tin FPT

Tên tiếng Anh: FPT Information System Corporation

Tên viết tắt: FIS., Corp

Địa chỉ trụ sở chính: 101 Láng Hạ, quận Đống Đa, Hà Nội

Điện thoại: (84 4) 35626000 Fax: (84 4) 35624850

Vốn điều lệ: 450.480.510.000 VNĐ

GCN ĐKKD số 0104128565 do Sở Kế hoạch và Đầu tư Thành phố Hà Nội cấp, đăng ký lần đầu ngày 13/08/2009, đăng ký thay đổi lần thứ 7 ngày 08/12/2010.

Sản phẩm/dịch vụ chính: Cung cấp thiết bị công nghệ thông tin (CNTT), cung cấp dịch vụ phần mềm, dịch vụ ERP, dịch vụ mạng và dịch vụ bảo trì cho khách hàng trong các lĩnh vực ngân hàng và tài chính, viễn thông, y tế, lợi ích công cộng và Chính phủ.

7.1.2 Cơ cấu cổ đông tại thời điểm 13/04/2011

STT	Cổ đông	Số cổ phần	Tỷ lệ sở hữu
1	Công ty Cổ phần FPT	41.562.500	92,26%
2	Tổ chức khác	37.500	0,08%
3	Cá nhân	3.448.051	7,65%
Tổng cộng		45.048.051	100%

7.1.3 Tình hình tài chính qua các năm

ĐVT: Tỷ VNĐ

STT	Chỉ tiêu	Năm 2009	Năm 2010	Quý I năm 2011
-----	----------	----------	----------	----------------

1	Tổng tài sản	1.594	2.055	1.997
2	Doanh thu thuần	2.995	3.244	469
3	Lợi nhuận thuần từ HĐKD	399	467	35
4	Lợi nhuận khác	15	17	6
5	Lợi nhuận trước thuế	415	484	41
6	Lợi nhuận sau thuế	340	397	31

Nguồn: Báo cáo tài chính FPT IS năm 2009, 2010, quý I năm 2011

7.2. Công ty Cổ phần Phần mềm FPT

7.2.1 Giới thiệu Công ty

Tên tiếng Việt: Công ty Cổ phần Phần mềm FPT

Tên tiếng Anh: FPT Software

Tên viết tắt: FPT-Soft

Địa chỉ trụ sở chính: 89 Láng Hạ, phường Láng Hạ, quận Đống Đa, Hà Nội

Điện thoại: (84 4) 37689048 Fax: (84 4) 37689049

Vốn điều lệ: 377.086.430.000 VNĐ

GCN ĐKKD số 0101601092 do Sở Kế hoạch và Đầu tư Thành phố Hà Nội cấp, đăng ký lần đầu ngày 23/12/2004, đăng ký thay đổi lần thứ 6 ngày 21/07/2010.

Sản phẩm/dịch vụ chính: Cung cấp dịch vụ phát triển phần mềm và dịch vụ bảo trì, gia công phần mềm, thử nghiệm đảm bảo chất lượng và gia công quy trình doanh nghiệp.

7.2.2 Cơ cấu cổ đông tại thời điểm 25/02/2011

STT	Cổ đông	Số cổ phần	Tỷ lệ sở hữu
1	Công ty Cổ phần FPT	24.914.629	66,07%
2	CTCP Phần mềm FPT (cổ phiếu quỹ)	174.893	0,46%
3	Tổ chức khác	3.483.935	9,24%
4	Cá nhân	9.135.186	24,23%
Tổng cộng		37.708.643	100%

7.2.3 Tình hình tài chính qua các năm

ĐVT: Tỷ VNĐ

STT	Chỉ tiêu	Năm 2009	Năm 2010	Quý I năm 2011
-----	----------	----------	----------	----------------

1	Tổng tài sản	606	816	917
2	Doanh thu thuần	746	1.003	273
3	Lợi nhuận thuần từ HĐKD	204	230	61
4	Lợi nhuận khác	6	0,1	3
5	Lợi nhuận trước thuế	209	230	64
6	Lợi nhuận sau thuế	193	215	61

Nguồn: Báo cáo tài chính FPT Software năm 2009, 2010, quý I năm 2011

7.3. Công ty Cổ phần Thương mại FPT

7.3.1 Giới thiệu Công ty

Tên tiếng Việt: Công ty Cổ phần Thương mại FPT

Tên tiếng Anh: FPT Trading Group

Tên viết tắt: FTG

Địa chỉ trụ sở chính: Tòa nhà FPT Cầu Giấy, Lô B2, Cụm SX TTCN và CN nhỏ Cầu Giấy, đường Phạm Hùng, phường Dịch Vọng Hậu, quận Cầu Giấy, Hà Nội

Điện thoại: (84-4) 73006666 Fax: (84-4) 35537348

Vốn điều lệ: 372.600.000.000 VNĐ

GCN ĐKKD số 0103841131 do Sở Kế hoạch và Đầu tư Thành phố Hà Nội cấp, đăng ký lần đầu ngày 06/08/2009, đăng ký thay đổi lần thứ 3 ngày 14/06/2010.

Sản phẩm/dịch vụ chính: Sản xuất các sản phẩm công nghệ và phân phối các sản phẩm CNTT bao gồm sản phẩm phần cứng, sản phẩm phần mềm và điện thoại di động và chuỗi các cửa hàng/phòng trưng bày sản phẩm CNTT bao gồm sản phẩm phần cứng, sản phẩm phần mềm và điện thoại di động tập trung vào các khách hàng là người tiêu dùng.

7.3.2 Cơ cấu cổ đông tại thời điểm 19/04/2011

STT	Cổ đông	Số cổ phần	Tỷ lệ sở hữu
1	Công ty Cổ phần FPT	34.200.000	91,79%
2	CTCP Thương mại FPT (cổ phiếu quỹ)	44.840	0,12%
3	Tổ chức khác	1.032.354	2,77%
4	Cá nhân	1.982.806	5,33%
Tổng cộng		37.260.000	100%

7.3.3 Tình hình tài chính qua các năm

ĐVT: Tỷ VNĐ

STT	Chỉ tiêu	Năm 2009	Năm 2010	Quý I năm 2011
1	Tổng tài sản	3.888	3.732	3.625
2	Doanh thu thuần	12.722	13.353	3.529
3	Lợi nhuận thuần từ HĐKD	347	391	126
4	Lợi nhuận khác	17	21	8
5	Lợi nhuận trước thuế	364	412	134
6	Lợi nhuận sau thuế	284	319	97

Nguồn: Báo cáo tài chính FPT Trading năm 2009, 2010, quý I năm 2011

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

8.1. Tóm tắt một số chỉ tiêu về hoạt động sản xuất kinh doanh của Công ty trong năm 2009, 2010 và quý I năm 2011

ĐVT: Tỷ VNĐ

STT	Chỉ tiêu	Năm 2009	Năm 2010	% Tăng giảm so với năm trước	Quý I năm 2011
1	Tổng tài sản	10.395	12.305	18,4%	12.711
2	Doanh thu kinh doanh	18.742	20.517	9,5%	5.075
3	Lợi nhuận từ HĐKD	1.594	1.877	17,7%	475
4	Lợi nhuận khác	33	39	15,9%	16
5	Lợi nhuận từ công ty liên doanh liên kết	70	108	54,8%	25
6	Lợi nhuận trước thuế	1.698	2.023	19,2%	516
7	Lợi nhuận sau thuế	1.406	1.692	20,3%	416
8	LNST cổ đông công ty mẹ	1.063	1.265	18,9%	297
9	Tỷ lệ cổ tức bằng tiền mặt	25%	15%	-40,0%	NA

Nguồn: Báo cáo tài chính hợp nhất FPT năm 2009, 2010, quý I năm 2011

Kết thúc năm tài chính 2010, tổng doanh thu Tập đoàn FPT đạt mức 20.517 tỷ VNĐ, tăng 9,5% so với năm 2009, đạt 90% so với kế hoạch đề ra. Lợi nhuận trước thuế đạt trên 2.023 tỷ VNĐ, tăng 19,2% so với năm 2009 và đạt 95% so với kế hoạch đặt ra, lợi nhuận sau thuế cổ đông công ty mẹ đạt 1.265 tỷ VNĐ tăng 18,9% so với cùng kỳ và đạt 99% kế hoạch năm.

Kết thúc quý I năm 2011, Tập đoàn đã đạt được trên 416 tỷ đồng LNST, hoàn thành 20,8% kế hoạch cả năm và tăng 8,3% so với cùng kỳ năm ngoái. Trong đó, phần LNST thuộc về cổ đông công ty mẹ đạt 297 tỷ đồng, tăng 2,3% so với cùng kỳ năm ngoái và hoàn thành 19,8% kế hoạch cả năm.

8.2. Những nhân tố ảnh hưởng đến hoạt động sản xuất kinh doanh của Công ty trong năm báo cáo

8.2.1 Khó khăn

Năm 2010 là một năm có nhiều thử thách khi Chính phủ luôn phải cân bằng giữa hai mục tiêu tăng trưởng kinh tế và kiềm chế lạm phát. Với việc các chỉ số kinh tế vĩ mô như lãi suất, tỷ giá, lạm phát biến động ở mức cao cộng với việc năm 2010 không còn sự hỗ trợ của Chính phủ đã thực sự gây nhiều khó khăn trong hoạt động sản xuất kinh doanh của các doanh nghiệp.

Bên cạnh đó, một số xu hướng và tình hình ngành công nghệ thông tin và viễn thông Việt Nam, một số chính sách của nhà nước liên quan đến ngành cũng có tác động đến kết quả kinh doanh 2010 của Tập đoàn. Đó là sự xuất hiện và chiếm lĩnh thị trường của công nghệ 3G, chiến dịch hạ ngầm cáp viễn thông đã thách thức trực tiếp đến mảng kinh doanh truyền thống ADSL.

Mảng tích hợp hệ thống bị ảnh hưởng do chi tiêu ngân sách nhà nước cho các dự án lớn bị tạm dừng hoặc cắt giảm, Khối khách hàng Viễn thông cắt giảm đầu tư do cạnh tranh gay gắt giữa các nhà cung cấp dịch vụ và đầu tư vào 3G, khối khách hàng doanh nghiệp bị ảnh hưởng bởi khó khăn của kinh tế vĩ mô nên cũng tạm dừng và cắt giảm chi tiêu cho công nghệ thông tin.

Thị trường sản phẩm CNTT và viễn thông không còn tăng trưởng mạnh như trước. Cụ thể, thị trường điện thoại di động chỉ tăng trưởng hơn 10% (năm 2009 là 42%), thuê bao điện thoại cũng tiến dần tới ngưỡng bão hòa, không còn tăng trưởng trên 25% (theo GFK). Thị trường sản phẩm và thiết bị công nghệ thông tin cũng chỉ đạt hơn 12% (năm 2009 là gần 17%). Ngoài ra mảng phân phối còn bị ảnh hưởng bởi các biện pháp hạn chế nhập siêu của nhà nước và chịu nhiều ảnh hưởng nhất do sự biến động tỷ giá.

8.2.2 Thuận lợi

Năm 2009 là dấu mốc quan trọng của FPT với thông điệp “Thay đổi để phát triển”. Ngoài việc tái cơ cấu theo hướng tách bạch giữa hoạt động hội đồng quản trị và ban điều hành, các hướng chiến lược cụ thể cũng đã được đưa ra theo định hướng Go Mass – Synergy. 2010 là năm ghi nhận những kết quả đầu tiên của các hướng đi này. Những định hướng chiến lược đã đạt được kết quả bước đầu, tạo tiền đề phát triển cho năm 2011:

i. Định hướng tiến vào thị trường tiêu dùng đại chúng (Go mass):

Sau 22 năm thành lập, năm 2010, Hội đồng quản trị FPT đã quyết định thay đổi logo và nhận diện thương hiệu FPT với thông điệp mới “Tiếp nguồn sinh khí”. Việc thay đổi logo là bước khởi đầu

quan trọng cho chiến lược đại chúng hóa của FPT. Từ những thành công trong thị trường B2B, nơi khách hàng chủ yếu là doanh nghiệp, FPT tiến mạnh vào thị trường B2C với khách hàng đại chúng. Với định hướng này, một thương hiệu năng động, hiện đại, gần gũi và thân thiện hơn với khách hàng là yếu tố quyết định quan trọng cho thành công với thị trường đại chúng.

Bên cạnh việc thay đổi nhận diện thương hiệu, các sản phẩm/ dịch vụ và các hướng kinh doanh go mass cũng đã định hình và đạt những kết quả bước đầu.

Sản phẩm điện thoại thương hiệu Việt FPT Mobile với kho ứng dụng Việt miễn phí F-store bắt đầu có vị trí trên thị trường và tăng trưởng vượt trội trong năm 2010, khẳng định thành công bước đầu trong định hướng sản xuất các sản phẩm, thiết bị “made by FPT” cho thị trường tiêu dùng đại chúng.

Trong mảng viễn thông, năm 2010, FPT Telecom đã mở rộng vùng phủ tại 36 tỉnh thành trên cả nước. Tháng 6/2010, FPT Telecom cùng với bốn doanh nghiệp khác được Bộ Thông tin và Truyền thông cho phép thử nghiệm mạng di động tiền 4G (LTE). FPT Telecom đã thử nghiệm thành công ở Tp Hồ Chí Minh và sẽ thí điểm tại thành phố Hà Nội. Với đánh giá, LTE sẽ phát triển nhanh trong 2-3 năm tới thì LTE là cơ hội để FPT Telecom có thêm nhiều khách hàng đại chúng.

Với giấy phép cung cấp dịch vụ chứng thực chữ ký số công cộng do Bộ Thông tin và Truyền thông cấp vào tháng 8/2010 và thành công bước đầu trong việc triển khai dự án thuế thu nhập cá nhân với hơn 15 triệu đối tượng nộp thuế tạo tiền đề cho Công ty Hệ thống Thông tin FPT cung cấp các sản phẩm và dịch vụ cho khách hàng đại chúng. Những thành tựu ban đầu này là nền tảng cơ bản để FPT tiếp tục triển khai định hướng chiến lược này trong năm 2011.

ii. Định hướng Hợp lực (Synergy) giữa các công ty thành viên

Chủ trương hợp lực (Synergy) trong mọi lĩnh vực giữa các công ty thành viên trong toàn tập đoàn được thống nhất mạnh mẽ sau Hội nghị Chiến lược FPT 2009. Nhiều chương trình hợp lực giữa các công ty thành viên đã được triển khai. Cụ thể như: chương trình giữa FPT Software và Đại học FPT kiểm soát về nội dung, chương trình và chất lượng đào tạo sinh viên công nghệ thông tin; FPT Software và FPT Telecom trong lĩnh vực sản xuất nội dung trên các phương tiện truyền thông và internet; thỏa thuận chiến lược giữa FPT IS và FPT Telecom trong lĩnh vực viễn thông và tích hợp hệ thống.... Thành tựu nổi bật nhất trong định hướng này là sự ra đời của liên doanh giữa Công ty Cổ phần Thương mại FPT và Công ty Cổ phần Phần mềm FPT – Công ty TNHH Nội dung Số FPT (FPT Mobile Application), tập trung phát triển các dịch vụ gia tăng và nội dung số trên điện thoại di động như một mũi nhọn tiên phong trong việc tạo ra giá trị khác biệt của sản phẩm “Made by FPT”.

iii. Định hướng Toàn cầu hóa:

2010 là năm FPT tiếp tục những bước đi vững chắc trên con đường chiến lược toàn cầu hóa lâu dài. Công ty Cổ phần Phần mềm FPT đã tăng trưởng trở lại, đạt mức 34% so với 4,5% năm 2009 trong bối cảnh ngành gia công phần mềm vẫn chưa phục hồi, đặc biệt ở thị trường truyền thống Nhật Bản. FPT Software cũng đạt kết quả tăng trưởng ấn tượng tại thị trường Mỹ. Chương trình toàn cầu hóa của Công ty Hệ thống thông tin (FPT IS) cũng có bước tiến đáng kể. Cụ thể doanh số toàn cầu hóa của FPT IS năm 2010 tăng trưởng 100%. FPT IS cũng đã có văn phòng đại diện tại Singapore, Lào, Campuchia và có đại diện chính thức tại thị trường Mỹ, Nhật Bản và Úc. Năm 2010, FPT IS cũng đã có hợp đồng đầu tiên với khách hàng Nhật Bản về dịch vụ BPO, có khách hàng lớn tại Trung Đông. Công ty Cổ phần Viễn thông FPT cũng có được kết quả toàn cầu hóa đầu tiên trong năm 2010 với 1,5 triệu đôla Mỹ doanh thu về internet tại Campuchia.

Ngoài ra, hoạt động quản trị - điều hành theo cơ cấu mới đã phát huy hiệu quả. Cụ thể, các Ủy ban trực thuộc HĐQT sau khi có quyết định thành lập đã củng cố bộ máy, quy trình hoạt động, lên kế hoạch và triển khai các hoạt động cụ thể, hỗ trợ đắc lực, hiệu quả và tăng cường công tác quản trị của Tập đoàn. Nổi bật nhất là hoạt động kiểm soát do Ủy ban Kiểm soát Nội bộ triển khai tại hàng loạt các công ty thành viên như Công ty Hệ thống Thông tin FPT, Công ty Cổ phần Thương mại FPT, Công ty Cổ phần Viễn thông FPT... nhằm kiểm soát rủi ro, đảm bảo tính tuân thủ đối với các quy định quản trị của Tập đoàn tại các công ty thành viên, góp phần hoàn thiện các quy định về Nhân sự, Tài chính theo hướng phù hợp hơn, đáp ứng tốt hơn các nhu cầu thực tế. Ủy ban Tổ chức Cán bộ cũng khởi động các dự án tối quan trọng liên quan đến việc cải tổ chính sách đãi ngộ, lương thưởng cho khối lãnh đạo cao cấp, nhằm thu hút và giữ được lãnh đạo tài năng, tâm huyết gắn bó lâu dài và đóng góp cho sự phát triển của FPT, hoàn thiện nền tảng quan trọng về quản trị nhân lực góp phần cho sự thành công của các mục tiêu chiến lược đã đề ra. Quy trình và việc triển khai lập kế hoạch trong năm 2010 được chuẩn hóa và triển khai bài bản, nhất quán từ công ty thành viên đến tập đoàn.

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

9.1. Vị thế của Công ty trong ngành

Công nghệ thông tin

Trong lĩnh vực gia công phần mềm, doanh nghiệp gia công phần mềm Việt Nam phải cạnh tranh trực tiếp với các công ty Outsourcing hàng đầu thế giới từ Ấn Độ như Tata Consulting, Wipro, Infosys, Satyam, từ Trung Quốc như Neusoft, DHC và từ Đông Âu. Ở Việt Nam, các doanh nghiệp tiêu biểu trong lĩnh vực gia công phần mềm ở Việt Nam gồm có FPT Software, TMA, Global Cyber Soft, Tinh Vân, CMC Soft, Vietsoftware, NEC Solution Vietnam... FPT Software là Công ty hàng đầu trong lĩnh vực gia công phần mềm với quy mô nguồn nhân lực lớn (trên 3.000 nhân viên), đã có hơn 10 năm phục vụ các khách hàng với tên tuổi hàng đầu của Nhật Bản, Mỹ, Châu Âu.

Công ty Hệ thống Thông tin FPT (FPT IS) tiếp tục giữ vững vị trí số 1 trong lĩnh vực Phát triển phần mềm ứng dụng, Tích hợp hệ thống, Dịch vụ ERP và Dịch vụ công nghệ thông tin tại thị trường Việt Nam. Năm 2010, FPT IS đã nhận được 2 giải thưởng uy tín là Nhà cung cấp dịch vụ tích hợp hệ thống xuất sắc nhất do 3500 CEO/ CIO của Đông Nam Á bình chọn và Top 5 ICT Việt Nam 2010 do Hội Tin học thành phố Hồ Chí Minh trao tặng. Trong lĩnh vực tích hợp hệ thống, hiện tại thị trường Việt Nam chỉ có khoảng 4 doanh nghiệp lớn trong ngành gồm FPT IS, CMC, HPT, Sao Bắc Đẩu, tuy nhiên tuy nhiên nhiều công ty mới cả trong và ngoài nước đang tham gia thị trường nên tạo áp lực cạnh tranh lên ngành.

Viễn thông

Đến tháng 12 năm 2010 có khoảng 3,64 triệu thuê bao cố định băng thông rộng sử dụng đường truyền cố định tại Việt Nam. Tốc độ tăng trưởng số lượng thuê bao có dấu hiệu suy giảm nhanh chóng qua các năm: năm 2008, 2009, 2010 tăng trưởng thuê bao lần lượt là 58%, 45% và 23%. Công nghệ ADSL vẫn chiếm lĩnh thị trường mà trong đó Tập đoàn Bru chính Viễn thông (VNPT) với thế mạnh vượt trội hẳn về cơ sở hạ tầng đã chiếm 75% thị phần băng thông rộng đường truyền cố định. FPT Telecom và Viettel chỉ chiếm 10% thị phần mỗi công ty, còn lại là các nhà cung cấp dịch vụ Internet nhỏ hơn.

Công nghệ ADSL đang dần được các nhà cung cấp dịch vụ thay thế bằng công nghệ FTTx cho tốc độ truy cập nhanh hơn nhiều lần so với ADSL, hỗ trợ tốt hơn các ứng dụng như VoIP, IPTV, họp qua video và chơi game online. FPT Telecom là đơn vị đầu tiên cung cấp dịch vụ sử dụng công nghệ FTTH tháng 8/2009.

Dịch vụ FTTH của FPT đang phải đối mặt với sự cạnh tranh khốc liệt từ các nhà cung cấp mới trên thị trường không chỉ về giá mà còn về mặt cung cấp giá trị gia tăng như hỗ trợ kỹ thuật, đảm bảo chất lượng dịch vụ ... Theo nghiên cứu của VNPT's, tập đoàn này chiếm lĩnh 57,6% thị trường FTTH tại thời điểm tháng 7 năm 2010, FPT chiếm 25,1% và Viettel 13,4%.

Phân phối

FPT Trading hiện đang đứng vị trí số 1 ở Việt Nam trong lĩnh vực phân phối các sản phẩm công nghệ thông tin và viễn thông bao gồm: Notebook, PC, Server, Monitor, Printer, Mainboard, HDD, Networking, UPS, Software (chiếm hơn 60% thị phần).

9.2. Triển vọng phát triển của ngành

Công nghệ thông tin

Quy mô ngành gia công phần mềm (Software Outsourcing) toàn cầu có giá trị hàng trăm tỷ USD. Doanh thu riêng 5 công ty phần mềm hàng đầu Ấn Độ đã lên đến trên 20 tỷ USD. Tốc độ tăng trưởng của ngành phụ thuộc nhiều vào sự ổn định và tăng trưởng chung của kinh tế thế giới, nhưng luôn ở mức cao hơn rất nhiều so với GDP do nhu cầu các dịch vụ và ứng dụng IT ngày

càng cao ở tất cả các lĩnh vực kinh doanh. Doanh thu phần mềm của Việt Nam ước đạt gần 880 triệu USD năm 2009 với tốc độ tăng trưởng bình quân trên 36%/năm giai đoạn năm 2005 - 2009.

Các doanh nghiệp Việt Nam có ưu thế là giá nhân công tương đối rẻ, dân trí trung bình cao hơn nhiều nước nghèo và đang phát triển khác. Khả năng nắm bắt và ứng dụng công nghệ của các doanh nghiệp Việt Nam nhanh hơn ở các ngành khác nên sẽ có ưu thế cạnh tranh tốt hơn. Do vậy, ngành gia công phần mềm xuất khẩu còn rất nhiều tiềm năng để phát triển và mở rộng thị trường.

Doanh thu phần mềm Việt Nam (triệu USD)

Chi tiêu cho phần mềm toàn thế giới (tỷ USD)

Báo cáo IDC 2009 dự báo chi tiêu cho phần cứng, phần mềm, dịch vụ CNTT bình quân tăng trưởng lần lượt là 12%, 13% và 16%/năm trong 5 năm tới. Tại Việt Nam, đối tượng khách hàng tài chính công, chính phủ vẫn rất tiềm năng do mức độ ứng dụng CNTT còn thấp (báo cáo của Đại học Waseda – Nhật Bản năm 2010). Do đó, sau giai đoạn khủng hoảng sẽ là cơ hội để FPT IS đẩy mạnh việc cung cấp dịch vụ CNTT cho nhóm đối tượng trên.

Dự báo tốc độ tăng trưởng chi tiêu CNTT

Viễn thông

Với 26,8 triệu người sử dụng internet chiếm 31,1% dân số vào cuối năm 2010, lượng người dùng internet tại Việt Nam cao hơn mức trung bình của châu Á Thái Bình Dương (21,5%) và đứng thứ 7 trong khu vực. Tỷ lệ truy cập băng thông rộng tại Việt Nam mới chỉ đạt 13,6% số người sử dụng

internet năm 2010. Do người dùng internet có xu hướng thích sử dụng băng thông rộng để cải thiện tốc độ truy cập nên thị trường này vẫn còn nhiều tiềm năng phát triển.

Tổng số lượng truy cập sử dụng công nghệ FTTH vào khoảng 68,000 – 80,000; tương đương khoảng 2% lượng truy cập sử dụng băng thông rộng. Thị trường cung cấp dịch vụ FTTx ở Việt Nam vẫn cách khá xa so với thế giới (lượng truy cập sử dụng FTTx chiếm 13% dịch vụ băng thông rộng tại thời điểm Quý III năm 2010 - theo nghiên cứu của công ty Point Topic).

Phân phối

Thị trường điện thoại di động Việt Nam vẫn tăng trưởng ổn định khi các sản phẩm mới ra đang tạo nên những xu hướng tiêu dùng mới, đặc biệt trong tầng lớp dân số trẻ chiếm tỷ lệ cao trong cơ cấu dân số Việt Nam. Thị trường máy tính nội địa vẫn có sự tăng trưởng ổn định do nhu cầu sử dụng máy tính thương hiệu Việt từ các dự án chính phủ và từ nhu cầu cá nhân vẫn ngày càng tăng. Tuy nhiên, trong tương lai gần, thị phần FPT Trading nhiều khả năng khó tăng trưởng do chính sách đa dạng hóa nhà cung cấp của các hãng cung cấp (FPT Trading hiện đang là nhà phân phối chính thức lớn nhất cho dòng điện thoại Nokia, Motorola và Samsung tại Việt Nam). Mặt khác, các hãng sản xuất 100% vốn nước ngoài sẽ được phép trực tiếp phân phối sản phẩm tại Việt Nam để dẫn đến việc giảm thị phần của các nhà phân phối trong nước trong thời gian tới. Ngoài ra, các mặt hàng của Công ty có thể bị áp các biện pháp kiểm soát nhập khẩu về mặt hành chính (mục đích để giảm thâm hụt cán cân thanh toán của Việt Nam) làm tăng thời gian và chi phí nhập khẩu của Công ty.

9.3. Chiến lược phát triển của Công ty

Công ty tiếp tục tìm kiếm cơ hội để mở rộng hoạt động kinh doanh tại nhiều thị trường nước ngoài để có thể tăng trưởng hơn nữa. FPT có kế hoạch nâng cao khả năng chuyên môn kỹ thuật và các bí quyết kinh doanh trong nước nhằm thâm nhập thị trường nước ngoài, đặc biệt là lĩnh vực phát triển phần mềm. FPT tin rằng kế hoạch tiếp tục mở rộng hoạt động kinh doanh trên thị trường quốc tế sẽ giúp củng cố vững chắc hơn vị thế của FPT, góp phần đảm bảo rằng công nghệ mạng của FPT luôn đáp ứng tiêu chuẩn ngày một tăng của quốc tế.

Mở rộng hệ thống khách hàng: Tiếp tục phát triển bộ sản phẩm được thiết kế phù hợp nhằm đáp ứng nhu cầu của một lượng lớn khách hàng doanh nghiệp và cá nhân, dự kiến tiếp tục thỏa thuận với các công ty có tên tuổi trong lĩnh vực tương ứng để có thể tiếp cận với hệ thống khách hàng hiện tại của các công ty này, đồng thời duy trì và mở rộng hệ thống khách hàng của FPT.

Đẩy mạnh thương hiệu FPT trên thị trường dịch vụ CNTT Việt Nam và toàn cầu: FPT có kế hoạch tiếp tục nâng cao vị thế dẫn đầu của mình trên thị trường và đẩy mạnh thương hiệu FPT tại Việt Nam và thế giới. FPT sẽ tiếp tục đầu tư thời gian và nguồn nhân lực nhằm hoàn thiện và phát triển sản phẩm và các ứng dụng phần mềm mới mang thương hiệu FPT, sẽ tập trung vào các sáng kiến tiếp thị - bán hàng nhằm củng cố thương hiệu tại nhiều khu vực.

Thực hiện chiến lược One FPT với 3 định hướng: Go mass, Synergy, Best-in-Class để đạt được mục tiêu trở thành tập đoàn hàng đầu Việt Nam, lọt vào danh sách Top 500 doanh nghiệp hàng đầu trong Forbes Global 2000 của Tạp chí Forbes bình chọn vào năm 2024.

CHIẾN LƯỢC TẬP ĐOÀN FPT 2011 – 2025:

Mục tiêu: “FPT phải trở thành Tập đoàn toàn cầu hàng đầu Việt Nam”

OneFPT là tên gọi của Chiến lược FPT 2011 – 2025 hướng tới mục tiêu đó.

Lộ trình chiến lược OneFPT:

- Giai đoạn 1: Năm 2011 - 2014 = Vị thế: Xác lập vị thế không thể thiếu của FPT trong nền kinh tế quốc gia
- Giai đoạn 2: Năm 2015 - 2019 = Dẫn đầu: FPT dẫn đầu chuẩn mực và giữ vị trí hàng đầu doanh nghiệp Việt Nam
- Giai đoạn 3: Năm 2020 - 2025 = Toàn cầu: FPT lọt vào danh sách Top 500 trong Forbes Global 2000 của Tạp chí Forbes.

Trong đó, mục tiêu cụ thể của OneFPT đến năm 2014 là Tăng trưởng lợi nhuận 4 lần trong 4 năm (2011 – 2014)

Chiến lược OneFPT triển khai theo 3 định hướng: Synergy, Go-Mass, Best In Class với 5 chương trình hành động của khối kinh doanh và 5 chương trình hỗ trợ phát triển bền vững từ Tập đoàn.

Giá trị cốt lõi của OneFPT dựa trên 3 định hướng chiến lược chính:

- GO-MASS: Phải xây dựng Thương hiệu bằng sản phẩm FPT, Quản lý chặt chẽ cấu trúc chi phí. FPT sẽ luôn chú trọng tăng thị phần không ngừng trên cơ sở thế mạnh CNTT và phần mềm. Kiểm soát chuỗi cung ứng: nhà cung cấp – phân phối – bán lẻ. Dịch vụ khách hàng kịp thời, mọi nơi, mọi chỗ. Cần tận dụng lợi thế giao dịch điện tử.
- SYNERGY: Tăng cường giao tiếp, hợp tác nội bộ. Cung cấp cho mỗi khách hàng mọi dịch vụ FPT. Phải tập hợp lực lượng trong và ngoài FPT thành sức mạnh đi tới.
- BEST-IN-CLASS : Luôn hướng đến tinh gọn & hiệu quả nhất. Tiến đến lập Chuẩn Hệ thống chất lượng FPT đẳng cấp Thế giới với Sản phẩm/Dịch vụ tốt nhất “Supex Goals”. Xây dựng & phát triển nghệ thuật lãnh đạo đỉnh cao “Best-in-Class”. Hội nhập Bản sắc Văn hóa Đông & Tây (Mixed Culture East & West). Đãi ngộ hiền tài, đúng người, đúng việc (Right People). Luôn luôn Sáng tạo & Cải tiến (Innovation & Kaizen).

10 chương trình Chiến lược OneFPT

- 5 Mũi giáp công trong kinh doanh bao gồm:
 - Tập trung phát triển Viễn thông Băng thông rộng (Broad-Band) hàng đầu Việt Nam.
 - Tạo dựng dòng sản phẩm “Made-by-FPT” cho một thế giới Công dân điện tử (E-Citizen)

- Phải sử dụng thành công mô hình Hợp tác công tư PPP (Public Private Partnership) ở tầm quốc gia.
- Toàn cầu hóa FPT (Globalisation) đưa Sản phẩm/Dịch vụ FPT ra ngoài biên giới.
- Triển khai và nhân rộng Chiến lược OneFPT cụ thể tại 11 Công ty thành viên.
- 5 Chương trình phát triển bền vững từ Tập đoàn “Back Office”:
- Củng cố và phát triển Văn hóa FPT cho mục tiêu chiến lược và bền vững.
- Đổi mới đãi ngộ Nhân sự cho nhân viên toàn FPT để thu hút nhân tài.
- Vươn lên Trí tuệ và lòng Nhân ái Việt Nam trong giới trẻ.
- Đảm bảo Sức khỏe Quy trình (Process Health) cho Tập đoàn FPT.
- Các chương trình Tích hợp (SYNERGY) cụ thể từ các Công ty thành viên.

10. Chính sách đối với người lao động

10.1. Cơ cấu và số lượng người lao động trong Công ty

Tổng số lao động và cơ cấu lao động tại thời điểm 31/03/2011 được thể hiện trong bảng sau:

Tiêu chí	Số lượng (người)	Tỷ lệ (%)
I. Phân theo trình độ	12.300	100%
1. Trình độ đại học trở lên	8.390	68,22%
2. Trình độ cao đẳng, trung cấp	3.910	31,78%
II. Phân theo giới tính	12.300	100%
1. Lao động nữ	4.530	36,84%
2. Lao động nam	7.770	63,16%

Nguồn: FPT

10.2. Chính sách đối với người lao động

10.2.1 Chế độ làm việc

Thời gian làm việc:

Thời gian làm việc tiêu chuẩn đối với người lao động trong Công ty trung bình là 08 giờ/01 ngày, 44 giờ /01 tuần (thời gian làm việc trong tuần có thể thay đổi theo quy định của Công ty trong từng giai đoạn nhưng không quá 44 giờ/01 tuần).

- Với các bộ phận làm việc giờ hành chính từ 8h00 đến 12h00 và từ 13h30 đến 17h30 hàng ngày từ Thứ Hai đến hết sáng Thứ Bảy.
- Với các bộ phận đặc biệt như bảo vệ, bán hàng... do yêu cầu công việc, người lao động làm việc theo ca có thể chịu sự điều động của bộ phận khi cần thiết nhưng vẫn đảm bảo thời giờ làm việc tiêu chuẩn đã qui định.

Trong một số trường hợp đặc biệt, do tính chất công việc, nhu cầu kinh doanh hay nhu cầu của tổ chức/bộ phận, Công ty có thể cho áp dụng thời gian làm việc linh hoạt. Những nhân viên được áp dụng thời gian làm việc linh hoạt có thể không tuân thủ lịch làm việc bình thường, nhưng vẫn phải đảm bảo làm việc 08 tiếng/ngày và 44 tiếng/tuần.

Nghỉ phép, nghỉ lễ, tết:

Thực hiện theo Luật lao động, nhân viên Công ty làm việc với thời gian 12 tháng được nghỉ phép 12 ngày và thời gian không làm việc đủ 12 tháng được tính theo tỷ lệ thời gian làm việc. Ngoài ra cứ 05 năm làm việc tại Công ty nhân viên tiếp tục được công thêm 01 ngày phép trong năm.

Nhân viên được nghỉ lễ, tết 09 ngày theo quy định của bộ Luật lao động. Các ngày nghỉ trên nếu trùng vào ngày thứ bảy, chủ nhật thì người lao động được nghỉ bù vào ngày tiếp theo.

Nghỉ ốm, thai sản:

Nhân viên Công ty được nghỉ ốm và hưởng lương theo chế độ hiện hành. Trong thời gian nghỉ thai sản, ngoài thời gian nghỉ đúng quy định theo chế độ bảo hiểm còn được hưởng lương cơ bản do Bảo hiểm xã hội chi trả.

Nghỉ mát theo chế độ của Công ty:

Hàng năm, Công ty tổ chức nghỉ mát cho người lao động ở Việt Nam. Số ngày nghỉ do Công ty quy định cho từng năm và không bị trừ vào ngày phép thường niên. Trường hợp người lao động nào không tham dự kỳ nghỉ mát do Công ty tổ chức thì số ngày nghỉ trên không được cộng vào phép thường niên của năm đó.

10.2.2 Chính sách tuyển dụng, đào tạo**Chính sách tuyển dụng:**

Công ty có chính sách để phát hiện, thu hút, bồi dưỡng, trọng dụng và đãi ngộ xứng đáng đối với người có tài năng. Bộ phận Nhân sự Công ty căn cứ tình hình thực tế quy định cụ thể chính sách đối với người có tài năng.

- **Nguyên tắc tuyển dụng:** Tuyển dụng dựa trên nguyên tắc công khai, công bằng và minh bạch về cơ hội, dựa trên chiến lược phát triển, nhu cầu sản xuất kinh doanh của Công ty và chỉ tiêu nhân sự được duyệt
- **Mục tiêu tuyển dụng:** Hoạt động tuyển dụng phải đảm bảo mục tiêu tuyển đúng người, đúng việc và đúng thời điểm
- **Các hình thức tuyển dụng:** Tuyển dụng đại trà áp dụng cho việc tuyển dụng những vị trí chức danh thông thường – không phải cầu hiền. Tuyển dụng đặc biệt dành cho các vị đặc biệt cầu hiền; các ứng viên tốt nghiệp đại học, sau đại học loại giỏi, xuất sắc ở trong và ngoài nước; các ứng viên có kinh nghiệm công tác trong ngành, lĩnh vực phù hợp và đáp

ứng được ngay yêu cầu của vị trí công việc cần tuyển dụng. Khi tuyển dụng đặc biệt, người dự tuyển có thể không nhất thiết phải trải qua tất cả các giai đoạn của quá trình thi như tuyển dụng đại trà nói trên, nhưng việc phỏng vấn chuyên môn và đánh giá quá trình công tác cũ nhất thiết phải thực hiện.

- Các bước tổ chức tuyển dụng gồm: Tìm kiếm ứng viên, sơ tuyển, phỏng vấn, đánh giá quá trình công tác cũ, tuyển chọn, mời nhận việc, đón nhân viên mới.

Chính sách đào tạo:

- Bên cạnh việc đầu tư và phát triển chuyên môn, FPT khuyến khích và tạo điều kiện tốt nhất cho cán bộ nhân viên được nâng cao năng lực thông qua học, tự học và trao đổi tri thức. Hàng năm, cán bộ nhân viên FPT được tham gia nhiều chương trình đào tạo thuê ngoài và tự đào tạo của Công ty.
- Mọi nhân viên mới của FPT đều được tham gia các khóa đào tạo tân binh (gồm giới thiệu tổng quan về công ty, chế độ chính sách đãi ngộ, hướng dẫn sử dụng các công cụ, phương tiện hỗ trợ công việc; quy trình làm việc theo chuyên môn, quy định làm việc). Nhân viên ký hợp đồng chính thức với FPT được tài trợ để tham gia các khóa đào tạo, mức tài trợ tùy vào từng vị trí, thâm niên và loại hợp đồng của CBNV đó. Ngoài ra, cán bộ quản lý ở FPT có trách nhiệm kèm cặp và hướng dẫn cán bộ nhân viên cấp dưới, theo hình thức “on job training”.
- Đối với cấp quản lý, Công ty xây dựng các chương trình đào tạo riêng như Leadership Building - cung cấp các kỹ năng mềm; chương trình MiniMBA; các khóa đào tạo hoặc các chuyến đi thực tế tại nước ngoài...
- MiniMBA là chương trình đào tạo quản trị kinh doanh được thiết kế riêng cho FPT, do Học viện Lãnh đạo FPT (FLI) thực hiện, với mục tiêu xây dựng một đội ngũ cán bộ quản lý cấp cao, có kiến thức toàn diện về quản trị kinh doanh và những kỹ năng cần thiết của một người lãnh đạo. MiniMBA cung cấp những kiến thức và kỹ năng tổng hợp, cập nhật và cần thiết nhất về quản trị kinh doanh thế giới cũng như đúc kết những tình huống thành công và thất bại của FPT, đem lại những kiến thức thực tiễn cho lãnh đạo FPT. Kết quả học tập tại MiniMBA cũng trở thành một căn cứ để đánh giá năng lực lãnh đạo, tìm kiếm, phát hiện những tiềm năng lãnh đạo, cũng như công tác bổ nhiệm, quy hoạch đội ngũ lãnh đạo của Tập đoàn. MiniMBA tương đương với khoảng 35% số tín chỉ của một chương trình MBA quốc tế.
- Học viện (cán bộ quản lý, lãnh đạo trung - cao cấp) tham gia MiniMBA được Công ty hỗ trợ đến 90% kinh phí đào tạo. Trong năm 2010, FLI đã tổ chức được 13 lớp MiniMBA tại Hà Nội và TPHCM, đào tạo cho gần 400 lãnh đạo trong Tập đoàn. Trong năm 2011, FLI dự kiến đào tạo thêm cho khoảng 400 lãnh đạo tại Hà Nội, Đà Nẵng và TP. HCM.

10.2.3 Chính sách lương, thưởng, phúc lợi

Chính sách lương, thưởng:

Chính sách đãi ngộ và thăng tiến của FPT được xây dựng nhằm đảm bảo các tiêu chí: tương xứng với kết quả công việc của cán bộ nhân viên, cạnh tranh theo thị trường, công bằng và minh bạch.

Hệ thống chính sách đãi ngộ của Tập đoàn FPT hiện nay được xây dựng theo hình thức thu nhập trọn gói, gồm các nhóm sau:

- Nhóm lương: hàng năm, mỗi CBNV được hưởng 13 tháng lương theo từng vị trí công việc.
- Nhóm thưởng: thưởng theo kết quả công việc của mỗi CBNV và theo kết quả sản xuất kinh doanh của Công ty.
- Nhóm phụ cấp: mức phụ cấp là khác nhau đối với từng vị trí công việc.
- Nhóm phúc lợi: như tiền nghỉ mát dành cho CBNV, bảo hiểm sức khỏe cho CBNV FPT và người thân (FPT Care); ưu đãi về giá cho người FPT khi sử dụng, mua các sản phẩm, dịch vụ của FPT.

Bảo hiểm và phúc lợi:

Việc trích nộp bảo hiểm xã hội, bảo hiểm y tế được Công ty trích nộp đúng theo quy định của pháp luật.

11. Chính sách cổ tức

Công ty tiến hành trả cổ tức cho cổ đông khi kinh doanh có lãi, đã hoàn thành nghĩa vụ nộp thuế và các nghĩa vụ tài chính khác theo quy định của pháp luật. Đại hội cổ đông thường niên sẽ quyết định tỷ lệ cổ tức trả cho cổ đông dựa trên đề xuất của Hội đồng Quản trị, kết quả kinh doanh của năm hoạt động và phương hướng hoạt động kinh doanh của những năm tiếp theo. Hội đồng quản trị quyết định tạm ứng cổ tức theo các kỳ kinh doanh trong năm, mức cổ tức cuối cùng do ĐHCĐ quyết định.

Tình hình trả cổ tức các năm qua như sau:

Năm 2008:

- Đợt I – tiền mặt: 10% ngày 30/07/2008
- Đợt II – tiền mặt: 16% ngày 11/11/2008
- Cổ phiếu thưởng, tỷ lệ 2:1 ngày 11/11/2008

Năm 2009:

- Đợt I – tiền mặt: 10% ngày 08/06/2009
- Đợt II – tiền mặt: 15% ngày 16/12/2009
- Đợt III – cổ phiếu, tỷ lệ 3:1 ngày 13/05/2010

Năm 2010:

- 06 tháng đầu năm 2010 – tiền mặt: 10% ngày 13/08/2010
- Kế hoạch trả cổ tức bằng tiền mặt 5% trong quý II/2011

12. Tình hình hoạt động tài chính

12.1. Các chỉ tiêu cơ bản

Năm tài chính của Công ty bắt đầu từ ngày 01 tháng 01 và kết thúc vào ngày 31 tháng 12 hàng năm. Báo cáo tài chính của Công ty trình bày bằng đồng Việt Nam theo các quy định hiện hành về kế toán Việt Nam. Công ty áp dụng Chế độ kế toán doanh nghiệp theo Quyết định số 15/2006/QĐ-BTC ngày 25/03/2006 và các văn bản khác của Nhà nước về chế độ tài chính kế toán.

12.1.1 Trích khấu hao tài sản cố định

Tài sản cố định được khấu hao theo phương pháp khấu hao đường thẳng và theo Quyết định số 206/2003/QĐ/BTC ngày 12/12/2003 của Bộ trưởng Bộ Tài chính về ban hành chế độ quản lý, sử dụng và trích khấu hao Tài sản cố định

Thời gian khấu hao áp dụng tại Công ty:

- Nhà cửa và vật kiến trúc: 05 - 25 năm
- Máy móc, thiết bị: 03 - 25 năm
- Phương tiện vận tải: 03 - 10 năm
- Thiết bị văn phòng: 03 - 08 năm
- Tài sản khác: 03 - 25 năm

12.1.2 Thanh toán các khoản nợ đến hạn

Các khoản nợ đến hạn luôn được Công ty thanh toán đúng hạn và đầy đủ theo hợp đồng hoặc khế ước tiền vay.

Các khoản phải nộp theo luật định: Công ty thực hiện nghiêm túc việc nộp các khoản thuế thu nhập doanh nghiệp và các khoản phải nộp khác cho Nhà nước theo quy định của pháp luật.

12.1.3 Trích lập các quỹ

Theo quy định của Luật Doanh nghiệp, việc trích lập và sử dụng các quỹ hàng năm sẽ do Đại hội đồng cổ đông quyết định. Công ty thực hiện việc trích lập các quỹ theo Điều lệ tổ chức và hoạt động của Công ty và quy định của pháp luật hiện hành.

12.1.4 Tình hình dư nợ vay

Tại thời điểm 31/03/2011, tình hình nợ vay của Công ty như sau:

STT	Khoản mục	Giá trị (Triệu VNĐ)
-----	-----------	---------------------

I.	Vay ngắn hạn	2.630.198
1	Vay các ngân hàng (i)	2.622.323
2	Vay các cá nhân	7.874
II.	Vay và nợ dài hạn	1.917.369
1	Trái phiếu (ii)	1.800.000
2	Vay ngân hàng	117.369

Nguồn: Báo cáo tài chính hợp nhất FPT Quý I/2011

Ghi chú:

- (i): Vay ngắn hạn các ngân hàng và các tổ chức kinh tế được thực hiện chủ yếu với hình thức tín chấp hoặc tín dụng thư. Một số khoản vay ngắn hạn gốc USD được bảo đảm bằng các khoản tiền gửi ngân hàng.
- (ii): Thể hiện giá trị trái phiếu phát hành trong năm 2009 tương đương với 1.800 lô ("Lô") được chào bán gồm trái phiếu xác định nghĩa vụ trả nợ đầu tiên và không có bảo đảm bằng tài sản có tổng mệnh giá bằng 1.800 tỷ đồng, lãi suất 7%/năm, đáo hạn năm 2012 ("Trái Phiếu") và 2.084.400 Chứng quyền. Mỗi Chứng quyền sẽ cho phép người sở hữu Chứng quyền, tùy thuộc vào một số điều kiện nhất định được quyền mua 10 Cổ phiếu phát hành cho mỗi Chứng quyền với mức giá thỏa thuận là 920.250 đồng một Chứng quyền. Ngày thực hiện Chứng quyền được quy định là ngày 09 tháng 10 năm 2011, ngày 09 tháng 10 năm 2012, ngày 09 tháng 10 năm 2013. Trái phiếu đã được bán hết tại ngày 09 tháng 10 năm 2009.

Theo Thông báo số 167/FPT-FAF ngày 30 tháng 5 năm 2010, tỷ lệ thực hiện Chứng quyền thay đổi cho phép người sở hữu Chứng quyền được quyền mua 13,324 Cổ phiếu phát hành cho mỗi Chứng quyền với mức giá thỏa thuận là 920.250 đồng một Chứng Quyền.

12.1.5 Tình hình công nợ hiện nay

Các khoản phải thu:

ĐVT: Triệu VND

Chỉ tiêu	31/12/2009	31/12/2010	31/03/2011
Phải thu ngắn hạn	2.545.551	3.248.876	3.345.693
Phải thu từ khách hàng	1.885.705	2.355.779	2.643.312
Trả trước cho người bán	395.081	241.613	265.023
Phải thu theo tiến độ kế hoạch hợp	94.000	153.814	151.002
Các khoản phải thu khác	192.908	556.198	348.880
Dự phòng các khoản phải thu khó đòi	(22.143)	(58.527)	(62.524)

Phải thu dài hạn	109	376	1.673
Phải thu dài hạn khác	126	376	1.673
Dự phòng phải thu dài hạn khó đòi	(17)	0	0
Tổng cộng	2.545.660	3.249.252	3.347.365

Nguồn: Báo cáo tài chính hợp nhất FPT năm 2009,2010 và Quý I/2011

Các khoản phải trả:

ĐVT: Triệu VNĐ

Chỉ tiêu	31/12/2009	31/12/2010	31/03/2011
Nợ ngắn hạn	4.765.833	5.439.122	5.325.114
Vay ngắn hạn	2.234.117	2.675.925	2.630.198
Phải trả người bán	1.238.653	1.150.177	1.242.934
Người mua trả tiền trước	271.717	210.727	282.486
Thuế và các khoản phải nộp Nhà nước	353.375	242.204	276.778
Phải trả người lao động	165.343	211.764	34.203
Chi phí phải trả	126.992	218.872	341.068
Phải trả theo tiến độ kế hoạch hợp đồng	11.214	30.267	8.815
Phải trả, phải nộp ngắn hạn khác	74.642	286.391	291.986
Các khoản dự phòng	22.225	32.544	29.008
Quỹ khen thưởng, phúc lợi	86.081	155.375	27.091
Doanh thu chưa thực hiện	181.474	224.916	160.547
Nợ dài hạn	1.911.660	1.816.390	1.932.200
Phải trả dài hạn khác	16.892	10.295	9.536
Vay và nợ dài hạn	1.892.099	1.800.360	1.917.369
Thuế thu nhập hoãn lại phải trả	0	359	359
Dự phòng trợ cấp mất việc làm	909	1.588	1.599
Dự phòng phải trả dài hạn	1.760	2.936	2.937
Quỹ Phát triển khoa học và công nghệ	0	853	399
Tổng	6.677.492	7.255.512	7.257.313

Nguồn: Báo cáo tài chính hợp nhất FPT năm 2009,2010 và Quý I/2011

Công ty hiện không có các khoản nợ quá hạn nào.

12.2. Các chỉ tiêu đánh giá thực trạng tài chính và kết quả hoạt động sản xuất kinh doanh

Chỉ tiêu	Đơn vị	Năm 2009	Năm 2010	Quý I năm
Chỉ tiêu về khả năng thanh toán				
Hệ số thanh toán ngắn hạn	Lần	1,61	1,63	1,74
Hệ số thanh toán nhanh	Lần	1,31	1,17	1,28
Chỉ tiêu về cơ cấu vốn				
Hệ số Nợ/Tổng tài sản	Lần	0,64	0,59	0,57
Hệ số Nợ/Vốn chủ sở hữu	Lần	2,23	1,82	1,70
Hệ số Vốn chủ sở hữu/Tổng nguồn vốn	Lần	0,29	0,32	0,34
Chỉ tiêu về năng lực hoạt động				
Vòng quay hàng tồn kho	Ngày	33	44	NA
Doanh thu kinh doanh/Tổng tài sản	Lần	2,27	1,81	0,41
Chỉ tiêu về khả năng sinh lời				
Hệ số LNST/Doanh thu kinh doanh	%	7,5%	8,2%	8,2%
Hệ số LNST/Vốn chủ sở hữu	%	37,6%	34,3%	7,2%
Hệ số LNST/Tổng tài sản	%	14,1%	14,6%	3,3%
Hệ số Lợi nhuận từ HĐKD/Doanh thu kinh doanh	%	8,5%	9,1%	9,4%

13. Sơ yếu lý lịch Hội đồng quản trị, Ban Giám đốc, Ban Kiểm soát, Kế toán trưởng

13.1. Hội đồng quản trị

13.1.1 Ông Trương Gia Bình

Họ và tên:	Trương Gia Bình
Chức vụ hiện tại:	Chủ tịch Hội đồng quản trị
CMTND số:	011435804 do CA TP Hà Nội cấp ngày 14/02/2007
Giới tính:	Nam
Ngày tháng năm sinh:	19/05/1956
Nơi sinh:	Đà Nẵng
Quốc tịch:	Việt Nam
Dân tộc:	Kinh
Quê quán:	Điện Phong, Điện Bàn, Quảng Nam, Đà Nẵng

Địa chỉ thường trú:	Số 10 Đặng Thai Mai, Tây Hồ, Hà Nội.
Điện thoại liên lạc ở cơ quan:	(84-4) 7300 7300
Trình độ văn hóa:	10/10
Trình độ chuyên môn:	Cử nhân Toán, Đại học Tổng hợp Lomonosov, CHLB Nga, năm 1979. Tiến sĩ Toán Lý, Đại học Tổng hợp Lomonosov, CHLB Nga, năm 1982. Được phong hàm Phó Giáo Sư năm 1991 tại Việt Nam.
Quá trình công tác:	
Năm 1982:	Cán bộ Viện Cơ học, Viện khoa học Việt Nam.
Năm 1983 – 1985:	Nghiên cứu viên cao cấp thuộc Viện Toán học Steclov – Viện Hàn lâm Khoa học Xô Viết.
Năm 1989:	Nghiên cứu viên tại Viện Max-Plant, Gottingen, CHLB Đức.
Năm 1998 – 2005:	Chủ tịch Hội doanh nghiệp trẻ Việt Nam.
Năm 1988 - 2009:	Chủ tịch HĐQT kiêm Tổng Giám đốc Công ty Cổ phần FPT.
Năm 2009 – đến nay:	Chủ tịch HĐQT Công ty CP FPT.
Năm 1995 – đến nay:	Chủ nhiệm Khoa Quản trị kinh doanh HSB, Trường Đại học Quốc gia Hà Nội.
Năm 2001 - đến nay:	Chủ tịch Hiệp hội phần mềm Việt Nam.
Các chức vụ đang nắm giữ tại tổ chức khác:	Chủ nhiệm Khoa Quản Trị kinh doanh HSB, Trường Đại học Quốc gia Hà Nội. Chủ tịch Hiệp hội Phần mềm Việt Nam
Số cổ phần nắm giữ tại tổ chức phát hành:	28.946.696 cổ phiếu chiếm 14,96% VDL
<i>Trong đó:</i>	
Đại diện cho sở hữu Nhà nước:	13.311.840 cổ phiếu chiếm 6,88% VDL
Sở hữu cá nhân:	15.634.856 cổ phiếu chiếm 8,08% VDL
Những người có liên quan nắm giữ cổ phần:	Trương Ngọc Anh (con) sở hữu 65.640 cổ phiếu chiếm 0,03% VDL Trương Thị Thanh Thanh (chị ruột) sở hữu 3.491.264 cổ phiếu chiếm 1,8% VDL

Hành vi vi phạm pháp luật:	Không
Lợi ích liên quan với Công ty:	Không
Các khoản nợ với Công ty:	Không
Quyền lợi mâu thuẫn với Công ty:	Không

13.1.2 Ông Lê Quang Tiến

Họ và tên:	Lê Quang Tiến
Chức vụ hiện tại:	Phó Chủ tịch Hội đồng quản trị - Công ty CP FPT
CMTND số:	011848049 do Công an Hà Nội cấp ngày 4/03/2008
Giới tính:	Nam
Ngày tháng năm sinh:	27/03/1958
Nơi sinh:	Phú Thọ
Quốc tịch:	Việt Nam
Dân tộc:	Kinh
Quê quán:	Triệu Dương, Tĩnh Gia, Thanh Hoá
Địa chỉ thường trú:	Số nhà P11-K2B, Tập thể Công ty FPT, Phường Công Vị, Quận Ba Đình, Hà Nội.
Chỗ ở hiện tại	Phòng W1901, The Manor, Mễ Trì, Huyện Từ Liêm, Thành phố Hà Nội.
Điện thoại liên lạc ở cơ quan:	(84-4) 3768 8998
Trình độ văn hóa:	10/10
Trình độ chuyên môn:	Cử nhân Toán Lý, Tổng hợp Kishinhov, CHLB Nga, năm 1981. Cử nhân tiếng Anh, Đại học ngoại ngữ Hà Nội, năm 1984. Cử nhân Cử nhân Kinh tế, Đại học Thương mại Hà Nội, năm 1989. Tốt nghiệp khoá Quản trị Kinh doanh cao cấp, Đại học Amos Tuck, Mỹ, năm 2000.
Quá trình công tác:	
Năm 1981 - 1986:	Cán bộ giảng dạy tại học Viện Kỹ thuật Quân sự, Vĩnh Yên.

Năm 1986 - 1988:	Nghiên cứu sinh tại Viện Năng lượng Nguyên tử Quốc gia.
Năm 1988 - 2009:	Phó Tổng giám đốc, Giám đốc Tài chính Công ty FPT, Phó Chủ tịch HĐQT Công ty FPT.
Năm 2008 đến nay:	Phó Chủ tịch HĐQT Công ty FPT, Chủ tịch HĐQT Ngân hàng TMCP Tiên Phong.
Các chức vụ đang nắm giữ tại tổ chức khác:	Chủ tịch Hội đồng Quản trị Ngân hàng TMCP Tiên Phong
Số cổ phần nắm giữ tại tổ chức phát hành:	2.489.985 cổ phiếu, chiếm 1,29% VDL
<i>Trong đó:</i>	
Đại diện cho sở hữu Nhà nước:	0 cổ phiếu
Sở hữu cá nhân:	2.489.985 cổ phiếu, chiếm 1,29% VDL
Những người có liên quan nắm giữ cổ phần:	Không
Hành vi vi phạm pháp luật:	Không
Lợi ích liên quan với Công ty:	Không
Các khoản nợ với Công ty:	Không
Quyền lợi mâu thuẫn với Công ty:	Không

13.1.3 Ông Bùi Quang Ngọc

Họ và tên:	Bùi Quang Ngọc
Chức vụ hiện tại:	Phó Chủ tịch Hội đồng quản trị- Công ty CP FPT
CMTND số:	011501286 do CA TP Hà Nội cấp ngày 22/12/2007
Giới tính:	Nam
Ngày tháng năm sinh:	12/03/1956
Nơi sinh:	Hà Nội
Quốc tịch:	Việt Nam
Dân tộc:	Kinh
Quê quán:	Khoái Châu, Hưng Yên
Địa chỉ thường trú:	66B, Tổ 3, Láng Thượng, Quận Đống Đa, Hà Nội

Điện thoại liên lạc ở cơ quan:	(84-4) 7300 7300
Trình độ văn hóa:	10/10
Trình độ chuyên môn:	Tiến sỹ Công nghệ Thông tin, Đại học Grenoble, Pháp, năm 1986
Quá trình công tác:	
Năm 1979 – 1982:	Giảng viên tại trường Đại học Bách Khoa Hà Nội.
Năm 1982 – 1986:	Nghiên cứu sinh tại trường Đại học Grenoble (Pháp)
Năm 1986-1995:	Giảng viên khoa Toán – Tin, Trường Đại học Bách Khoa, Hà Nội
Năm 1988-2008:	Phó Chủ tịch HĐQT Công ty FPT, Phó Tổng giám đốc Công ty FPT
Năm 2008 đến nay:	Phó Chủ tịch HĐQT Công ty FPT, Giám đốc Ủy ban Kiểm soát nội bộ.
Các chức vụ đang nắm giữ tại tổ chức khác:	Không
Số cổ phần nắm giữ tại tổ chức phát hành:	8.087.163 cổ phiếu, chiếm 4,18% VDL
<i>Trong đó:</i>	
Đại diện cho sở hữu Nhà nước:	0 cổ phiếu
Sở hữu cá nhân:	8.087.163 cổ phiếu, chiếm 4,18% VDL
Những người có liên quan nắm giữ cổ phần:	Không
Hành vi vi phạm pháp luật:	Không
Lợi ích liên quan với Công ty:	Không
Các khoản nợ với Công ty:	Không
Quyền lợi mâu thuẫn với Công ty:	Không

13.1.4 Ông Hoàng Minh Châu

Họ và tên:	Hoàng Minh Châu
Chức vụ hiện tại:	Phó Chủ tịch Hội đồng quản trị - Công ty CP FPT
CMTND số:	023149001 do Công an TP HCM cấp ngày 05/10/2005
Giới tính:	Nam

Ngày tháng năm sinh:	28/03/1958
Nơi sinh:	Nam Định
Quốc tịch:	Việt Nam
Dân tộc:	Kinh
Quê quán:	Thành Lợi, Vụ Bản, Nam Định
Địa chỉ thường trú:	034 Phú Gia, Phú Mỹ Hưng, Phường Tân Phong, Quận 7, TP Hồ Chí Minh.
Điện thoại liên lạc ở cơ quan:	(84-8) 7300 7300
Trình độ văn hóa:	10/10
Trình độ chuyên môn:	Cử nhân Toán, Đại học Tổng hợp Kishinop, Liên Xô, năm 1981. Tốt nghiệp khoá Quản trị kinh doanh cao cấp, Đại Học Amos Tuck, Mỹ, năm 2000.
Quá trình công tác:	
1982 – 1990:	Công tác tại Trung tâm Toán máy tính, Tổng cục Kỹ thuật, Bộ Quốc Phòng, cấp bậc cao nhất là Thiếu Tá.
1991 – 2008:	Phó Chủ tịch HĐQT Công ty FPT, Phó Tổng giám đốc Công ty FPT, Giám đốc Chi nhánh FPT Hồ Chí Minh.
2008 – nay:	Phó Chủ tịch HĐQT Công ty FPT, Giám đốc Ủy ban Tổ chức Cán bộ Công ty CP FPT.
Các chức vụ đang nắm giữ tại tổ chức khác:	Không
Số cổ phần nắm giữ tại tổ chức phát hành:	4.953.608 cổ phiếu, chiếm 2,56% VĐL
<i>Trong đó:</i>	
Đại diện cho sở hữu Nhà nước:	0 cổ phiếu
Sở hữu cá nhân:	4.953.608 cổ phiếu, chiếm 2,56% VĐL
Những người có liên quan nắm giữ cổ phần:	Không
Hành vi vi phạm pháp luật:	Không
Lợi ích liên quan với Công ty:	Không
Các khoản nợ với Công ty:	Không
Quyền lợi mâu thuẫn với Công ty:	Không

13.1.5 Bà Trương Thị Thanh Thanh

Họ và tên:	Trương Thị Thanh Thanh
Chức vụ hiện tại:	Phó Chủ tịch Hội đồng quản trị - Công ty CP FPT
CMTND số:	020886161 do Công an TP HCM cấp ngày 10/01/2005
Giới tính:	Nữ
Ngày tháng năm sinh:	01/09/1951
Nơi sinh:	Bình Định
Quốc tịch:	Việt Nam
Dân tộc:	Kinh
Quê quán:	Điện Phong, Điện Bàn, Quảng Nam, Đà Nẵng
Địa chỉ thường trú:	3F/27 Phố Quang, Phường 2, Quận Tân Bình, TP Hồ Chí Minh.
Điện thoại liên lạc ở cơ quan:	(84-8) 7300 7300
Trình độ văn hóa:	10/10
Trình độ chuyên môn:	Cử nhân Vật Lý, Đại học Tổng hợp Ba Cu, Liên Xô, 1974. Chứng chỉ Kế toán trưởng, Đại học Kinh tế TP. Hồ Chí Minh, năm 1995. Tốt nghiệp khoá Quản trị kinh doanh cao cấp, Đại Học Amos Tuck, Mỹ, năm 2000.
Quá trình công tác:	
Năm 1974 - 1976:	Giảng viên, Đại học Tổng hợp Hà Nội.
Năm 1976 – 1995:	Giảng viên chính, Đại học Tổng hợp Hồ Chí Minh.
Năm 1982 - 1986:	Cộng tác viên khoa học, Viện xúc tác, Khu Hàn lâm Viện, Liên Xô.
Năm 1989 – 1990:	Cộng tác viên khoa học, Viện xúc tác, Boston, Mỹ.
Năm 1995 - 2006:	Thành viên HĐQT Công ty FPT, Phó Giám đốc Chi nhánh FPT Hồ Chí Minh.
Năm 2006 - 2010:	Phó Chủ tịch HĐQT Công ty FPT.
Năm 2011 - đến nay:	Phó Chủ tịch HĐQT Công ty CP FPT, Giám đốc Chi nhánh FPT Hồ Chí Minh.
Các chức vụ đang nắm giữ tại tổ chức khác:	Không

Số cổ phần nắm giữ tại tổ chức phát hành:	3.491.264 cổ phiếu, chiếm 1,8% VDL
<i>Trong đó:</i>	
Đại diện cho sở hữu Nhà nước:	0 cổ phiếu
Sở hữu cá nhân:	3.491.264 cổ phiếu, chiếm 1,8% VDL
Những người có liên quan nắm giữ cổ phần:	Trương Gia Bình (em ruột) sở hữu 15.634.856 cổ phần, chiếm 8,08% VDL
Hành vi vi phạm pháp luật:	Không
Lợi ích liên quan với Công ty:	Không
Các khoản nợ với Công ty:	Không
Quyền lợi mâu thuẫn với Công ty:	Không

13.1.6 Ông Jonathon Ralph Alexander Waugh

Họ và tên:	Jonathon Ralph Alexander Waugh
Chức vụ hiện tại:	Ủy viên Hội đồng quản trị - Công ty CP FPT.
CMTND số:	761258827 do Vương quốc Anh cấp ngày 14/11/2008
Giới tính:	Nam
Ngày tháng năm sinh:	08/08/1969
Nơi sinh:	Singapore
Quốc tịch:	British (Anh)
Dân tộc:	Caucasian
Quê quán:	England (Anh)
Địa chỉ thường trú:	Avalon, 53 Nguyen Thi Minh Khai, Q.1, TP Hồ Chí Minh, Việt Nam.
Điện thoại liên lạc ở cơ quan:	(84) 903 739 048
Trình độ văn hóa:	Bachelor of Art (Cử nhân)
Quá trình công tác:	
2002-2008:	PXP VIETNAM ASSET MANAGMENT - Co-founder and Director.

2000-2003:	ACB SECURITIES, HCM CITY - Deputy General Director.
1999-2003:	JADINE MATHESON, HCM CITY- Chief Representative.
1997-2001:	JADINE FLEMING, HN & HCMC - Chief Representative.
1992-1996:	BARING ASSET MANAGEMENT, LONDON
Các chức vụ đang nắm giữ tại tổ chức khác:	2009 – to date: OSHAN CAPITAL – <i>Founder and Director</i>
Số cổ phần nắm giữ tại tổ chức phát hành:	0 cổ phiếu
<i>Trong đó:</i>	
Đại diện cho sở hữu Nhà nước:	0 cổ phiếu
Sở hữu cá nhân:	0 cổ phiếu
Những người có liên quan nắm giữ cổ phần:	Không có
Hành vi vi phạm pháp luật:	Không
Lợi ích liên quan với Công ty:	Không
Các khoản nợ với Công ty:	Không
Quyền lợi mâu thuẫn với Công ty:	Không

13.1.7 Ông Đỗ Cao Bảo

Họ và tên:	Đỗ Cao Bảo
Chức vụ hiện tại:	Ủy viên Hội đồng quản trị - Công ty CP FPT
CMTND số:	012580002 do CA Hà Nội cấp ngày 27/01/2003
Giới tính:	Nam
Ngày tháng năm sinh:	18/06/1957
Nơi sinh:	Hà Nội
Quốc tịch:	Việt Nam
Dân tộc:	Kinh

Quê quán:	Nam Trung, Tiền Hải, Thái Bình.
Địa chỉ thường trú:	34/12 Đào Tấn, Ba Đình, Hà Nội.
Điện thoại liên lạc ở cơ quan:	(84-4) 3562 6000
Trình độ văn hóa:	10/10
Trình độ chuyên môn:	Cử nhân Toán điều khiển, Học viện Kỹ thuật Quân sự Việt Nam, năm 1984.
Quá trình công tác:	
Năm 1984 - 1989:	Trợ lý nghiên cứu, Cục tác chiến, Bộ Tổng tham mưu.
Năm 1989 - 1990:	Nghiên cứu viên chính Viện cơ học, Viện khoa học Việt Nam.
Năm 1988 - 1994:	Trưởng phòng nghiên cứu phát triển, Trung tâm Dịch vụ Tin học Công ty FPT.
Năm 1995 – 2003:	Giám đốc Trung tâm Hệ thống Thông tin FPT.
Năm 2003 - 2009:	Ủy viên HĐQT Công ty FPT, Tổng Giám đốc Công ty TNHH Hệ Thống Thông tin FPT.
Năm 2009 – đến nay:	Ủy viên HĐQT Công ty FPT, Chủ tịch HĐQT Công ty Cổ phần Hệ Thống Thông tin FPT.
Các chức vụ đang nắm giữ tại tổ chức khác:	Chủ tịch HĐQT Công ty Cổ phần Hệ Thống Thông tin FPT.
Số cổ phần nắm giữ tại tổ chức phát hành:	5.123.198 cổ phiếu, chiếm 2,65% VDL
<i>Trong đó:</i>	
Đại diện cho sở hữu Nhà nước:	0 cổ phiếu
Sở hữu cá nhân:	5.123.198 cổ phiếu, chiếm 2,65% VDL
Những người có liên quan nắm giữ cổ phần:	Không
Hành vi vi phạm pháp luật:	Không
Lợi ích liên quan với Công ty:	Không
Các khoản nợ với Công ty:	Không
Quyền lợi mâu thuẫn với Công ty:	Không

13.1.8 Ông Nguyễn Thành Nam

Họ và tên:	Nguyễn Thành Nam
Chức vụ hiện tại:	Ủy viên Hội đồng quản trị - Công ty CP FPT
CMTND số:	011700095 do Công An Hà Nội cấp ngày 25/09/2008
Giới tính:	Nam
Ngày tháng năm sinh:	17/08/1961
Nơi sinh:	Nam Định
Quốc tịch:	Việt Nam
Dân tộc:	Kinh
Quê quán:	Thăng Bình – Quảng Nam.
Địa chỉ thường trú:	40/12 Đào Tấn, Ba Đình, Hà Nội.
Điện thoại liên lạc ở cơ quan:	(84-4) 3768 9048
Trình độ văn hóa:	10/10
Trình độ chuyên môn:	Tiến sỹ Toán, Đại học Lomonosov, CHLB Nga, năm 1988.
Quá trình công tác:	
Năm 1988 - 1994:	Giám đốc Dự án.
Năm 1995 - 1999:	Giám đốc Trung tâm Giải pháp Phần mềm Công ty FPT.
Năm 2000 - 2004:	Giám đốc Trung tâm Xuất khẩu Phần mềm Công ty FPT.
Năm 2005 – 2009:	Ủy viên HĐQT Công ty FPT, Tổng Giám đốc Công ty Cổ phần Phần mềm FPT.
Năm 2009 - 2011:	Ủy viên HĐQT Công ty FPT, Tổng Giám đốc Công ty Cổ phần FPT, Chủ tịch HĐQT Công ty CP Phần mềm FPT.
Năm 2010:	Chủ tịch Hội đồng quản trị Công ty Cổ phần Thương mại FPT.
Năm 2011 – đến nay:	Ủy viên HĐQT Công ty FPT, Chủ tịch HĐQT Công ty Cổ phần Phần mềm FPT.
Các chức vụ đang nắm giữ tại tổ chức khác:	Chủ tịch Hội đồng Quản trị Công ty Cổ phần phần mềm FPT
Số cổ phần nắm giữ tại tổ chức phát hành:	3.653.585 cổ phiếu, chiếm 1,89% VDL

Trong đó:

Đại diện cho sở hữu Nhà nước:	0 cổ phiếu
Sở hữu cá nhân:	3.653.585 cổ phiếu, chiếm 1,89% VDL
Những người có liên quan nắm giữ cổ phần:	Không
Hành vi vi phạm pháp luật:	Không
Lợi ích liên quan với Công ty:	Không
Các khoản nợ với Công ty:	Không
Quyền lợi mâu thuẫn với Công ty:	Không

13.1.9 Ông Nguyễn Điệp Tùng

Họ và tên:	Nguyễn Điệp Tùng
Chức vụ hiện tại:	Ủy viên Hội đồng quản trị - Công ty CP FPT
CMTND số:	012124628 do CA Hà Nội cấp ngày 17/04/1998
Giới tính:	Nam
Ngày tháng năm sinh:	06/09/1968
Nơi sinh:	Thái Nguyên
Quốc tịch:	Việt Nam
Dân tộc:	Kinh
Quê quán:	Thị xã Hưng Yên.
Địa chỉ thường trú:	B2 Tập thể Laser, Hoàng Cầu, Hà Nội.
Điện thoại liên lạc ở cơ quan:	(84-4) 3773 7070
Trình độ văn hóa:	12/12
Trình độ chuyên môn:	Cử nhân chuyên ngành Bảo hiểm, Đại học Tài chính Kế toán Việt Nam, năm 1990.
Quá trình công tác:	
Năm 1991 - 1993:	Cán bộ Phòng Tài chính Kế toán Công ty Cổ phần FPT.
Năm 1993 - 2004:	Kế toán trưởng, Công ty Cổ phần FPT.

Năm 2004 – 05/2007:	Ủy viên HĐQT, Trưởng Ban Kế hoạch Tài chính, Kế toán trưởng, Công ty Cổ phần FPT.
Từ 06/2007 – 03/2010:	Ủy viên HĐQT Công ty Cổ Phần FPT; Tổng Giám đốc Công ty CP Chứng khoán FPT.
Từ 04/2010 – đến nay:	Ủy viên HĐQT Công ty Cổ Phần FPT; Chủ tịch HĐQT, Tổng Giám đốc Công ty CP Chứng khoán FPT.
Năm 2009 – đến nay:	Ủy viên HĐQT Công ty CP Hệ thống Thông tin FPT.
Các chức vụ đang nắm giữ tại tổ chức khác:	Chủ tịch HĐQT, Tổng Giám đốc Công ty CP Chứng khoán FPT. Ủy viên HĐQT Công ty CP Hệ thống Thông tin FPT
Số cổ phần nắm giữ tại tổ chức phát hành:	1.482.406 cổ phiếu, chiếm 0,77% VDL
<i>Trong đó:</i>	
Đại diện cho sở hữu Nhà nước:	0 cổ phiếu
Sở hữu cá nhân:	1.482.406 cổ phiếu, chiếm 0,77% VDL
Những người có liên quan nắm giữ cổ phần:	Không
Hành vi vi phạm pháp luật:	Không
Lợi ích liên quan với Công ty:	Không
Các khoản nợ với Công ty:	Không
Quyền lợi mâu thuẫn với Công ty:	Không

13.1.10 Ông Hoàng Nam Tiến

Họ và tên:	Hoàng Nam Tiến
Chức vụ hiện tại:	Ủy viên Hội đồng quản trị - Công ty CP FPT
CMTND số:	011952365 do Công an HN cấp ngày 22/4/2008
Giới tính:	Nam
Ngày tháng năm sinh:	28/06/1969
Nơi sinh:	Hà Nội
Quốc tịch:	Việt Nam
Dân tộc:	Kinh

Quê quán:	Nghệ An.
Địa chỉ thường trú:	A9B TT Học viện Nguyễn Ái Quốc, Phường Trung Liệt, Quận Đống Đa, Hà Nội
Điện thoại liên lạc ở cơ quan:	(84-8) 7300 7300
Trình độ văn hóa:	Tốt nghiệp Đại học
Trình độ chuyên môn:	Kỹ sư Công nghệ thông tin, Đại học Bách khoa Hà Nội, Việt Nam, năm 1993.
Quá trình công tác:	
1993 - 1995	Gia nhập FPT
1995 - 1996	Phó Giám Đốc Trung Tâm Phân Phối Máy Tính FCD
1996 - 2002	Trưởng phòng Kế Hoạch Kinh doanh FPT Hà Nội
2002 - 2003	Phó Giám Đốc FPT Hồ Chí Minh, Trưởng phòng Kế Hoạch Kinh Doanh FPT Hà Nội
2003 - 2004	Tổng Giám Đốc Công ty TNHH Phân Phối FPT
2004 - 2007	Ủy viên HĐQT Công ty FPT, Tổng giám đốc Công ty TNHH Phân Phối FPT
2007 – 2008	Ủy viên HĐQT Công ty FPT, Tổng Giám Đốc Công ty TNHH Phân Phối FPT, Tổng Giám Đốc Công ty TNHH Bất Động Sản FPT, Tổng Giám Đốc Công ty TNHH Phát triển khu Công Nghệ Cao Hòa Lạc FPT
2008 - 2009	Ủy viên HĐQT Công ty FPT, Chủ tịch HĐQT Công ty TNHH Phân Phối FPT, Chủ tịch HĐQT Công ty TNHH Phân phối Công Nghệ Thông Tin FPT, Chủ tịch HĐQT Công ty TNHH Phân Phối Công Nghệ Viễn Thông FPT, Chủ tịch HĐQT Công ty TNHH một thành viên Phân Phối FPT Miền Trung, Chủ tịch HĐQT Công ty TNHH một thành viên Phân Phối FPT Mê Kông, Chủ tịch HĐQT Công ty Cổ phần Elead, Chủ tịch Công ty TNHH Thương mại FPT, Tổng Giám Đốc Công ty TNHH Bất Động Sản FPT, Tổng Giám Đốc Công ty TNHH Phát triển khu Công nghệ Cao Hòa Lạc FPT
2009 - 2011	Ủy viên HĐQT Công ty Cổ Phần FPT. Chủ tịch HĐQT kiêm Tổng Giám Đốc Công ty TNHH Bất Động Sản FPT, Tổng Giám Đốc Công ty TNHH Phát triển khu Công nghệ Cao Hòa Lạc FPT
2011 - Nay	Ủy viên HĐQT Công ty Cổ Phần FPT. Chủ tịch HĐQT kiêm Tổng Giám Đốc Công ty TNHH Bất Động Sản FPT, Chủ tịch HĐQT Công ty TNHH

	Phát triển khu Công nghệ Cao Hòa Lạc FPT
Các chức vụ đang nắm giữ tại tổ chức khác:	Chủ tịch HĐQT kiêm Tổng Giám Đốc Công ty TNHH Bất Động Sản FPT, Chủ tịch HĐQT Công ty TNHH Phát triển khu Công nghệ Cao Hòa Lạc FPT
Số cổ phần nắm giữ tại tổ chức phát hành:	1.144.986 cổ phiếu, chiếm 0,59% VĐL
<i>Trong đó:</i>	
Đại diện cho sở hữu Nhà nước:	0 cổ phiếu
Sở hữu cá nhân:	1.144.986 cổ phiếu, chiếm 0,59% VĐL
Những người có liên quan nắm giữ cổ phần:	Không
Hành vi vi phạm pháp luật:	Không
Lợi ích liên quan với Công ty:	Không
Các khoản nợ với Công ty:	Không
Quyền lợi mâu thuẫn với Công ty:	Không

13.1.11 Ông Trương Đình Anh

Họ và tên:	Trương Đình Anh
Chức vụ hiện tại:	Ủy viên Hội đồng quản trị kiêm Tổng Giám đốc Công ty CP FPT
CMTND số:	011728117 do CA Thành Phố Hà Nội cấp ngày 31/12/1997.
Giới tính:	Nam.
Ngày tháng năm sinh:	14/11/1970
Nơi sinh:	Hà Nội
Quốc tịch:	Việt Nam
Dân tộc:	Kinh
Quê quán:	Điện Phong, Điện Bàn, Quảng Nam, Đà Nẵng.
Địa chỉ thường trú:	108 Phú Gia, Phú Mỹ Hưng, Phường Tân Phong, Quận 7, TP Hồ Chí Minh.
Điện thoại liên lạc ở cơ quan:	(84-8) 7300 7300

Trình độ văn hóa:	12/12
Trình độ chuyên môn:	Cử nhân kinh tế, Đại học Kinh tế Quốc dân Hà Nội, Việt Nam, năm 1993.
Quá trình công tác:	
Năm 1991 - 1993:	Chuyên gia máy tính, Ngân hàng Công thương Việt Nam.
Năm 1993 - 1996:	Chuyên gia Máy tính, Công ty FPT.
Năm 1997 - 2003:	Giám đốc Trung tâm Internet FPT.
Năm 2003 – 2005:	Tổng Giám đốc Công ty Truyền thông FPT.
Năm 2005 – 2009:	Tổng Giám đốc Công ty Cổ phần Viễn Thông FPT.
Năm 2008 – đến nay:	Chủ tịch HĐQT Công ty Cổ phần Viễn thông FPT.
Năm 2004 – đến nay:	Ủy viên HĐQT Công ty Cổ phần FPT.
Năm 2009 - 2011:	Phó Tổng Giám đốc Công ty Cổ phần FPT.
Năm 2011 – đến nay:	Tổng Giám đốc Công ty Cổ phần FPT.
Các chức vụ đang nắm giữ tại tổ chức khác:	Chủ tịch HĐQT Công ty Cổ phần Viễn thông FPT.
Số cổ phần nắm giữ tại tổ chức phát hành:	851.438 cổ phiếu, chiếm 0,44% VDL
<i>Trong đó:</i>	
Đại diện cho sở hữu Nhà nước:	0 cổ phiếu
Sở hữu cá nhân:	851.438 cổ phiếu, chiếm 0,44% VDL
Những người có liên quan nắm giữ cổ phần:	Không
Hành vi vi phạm pháp luật:	Không
Lợi ích liên quan với Công ty:	Không
Các khoản nợ với Công ty:	Không
Quyền lợi mâu thuẫn với Công ty:	Không

13.2. Ban Kiểm soát

13.2.1 Ông Nguyễn Việt Thắng

Họ và tên:	Nguyễn Việt Thắng
Chức vụ hiện tại:	Trưởng Ban kiểm soát FPT
CMTND số:	012064794 cấp ngày 28/6/2005 do CA Hà Nội cấp
Giới tính:	Nam
Ngày tháng năm sinh:	01/11/1968
Nơi sinh:	Thị xã Sơn Tây – Hà Nội
Quốc tịch:	Việt Nam
Dân tộc:	Kinh
Quê quán:	Thị xã Sơn Tây – Hà Nội
Địa chỉ thường trú:	Số 47 Ngõ 432/20 Đội cấn - Ba đình - Hà Nội
Điện thoại liên lạc ở cơ quan:	Nhà C, Tòa nhà Việt Úc, Khu đô thị Mỹ Đình 1, Từ Liêm, Hà Nội
Trình độ văn hóa:	Thạc sỹ
Trình độ chuyên môn:	Kế toán – tài chính
Quá trình công tác:	
Năm 2009 – đến nay:	Phó Chủ nhiệm Khoa Quản trị kinh doanh - ĐHQGHN 1/2009: Giám đốc chương trình Thạc sỹ Quản trị Kinh doanh HSB-MBA. 3/2009 Viện trưởng Viện Quản trị kinh doanh 10/2009: Hiệu phó Trường Đại học FPT
Các chức vụ đang nắm giữ tại tổ chức khác:	Phó Chủ nhiệm Khoa Quản trị kinh doanh – Đại học Quốc gia Hà Nội Hiệu phó Trường Đại học FPT Viện trưởng Viện Quản trị kinh doanh – Trường Đại học FPT

Số cổ phần nắm giữ tại tổ chức phát hành: 20.009 cổ phiếu, chiếm 0,01% VĐL

Trong đó:

Đại diện cho sở hữu Nhà nước: 0 cổ phiếu

Sở hữu cá nhân: 20.009 cổ phiếu, chiếm 0,01% VĐL

Những người có liên quan nắm giữ cổ phần: Không

Hành vi vi phạm pháp luật: Không

Lợi ích liên quan với Công ty: Không

Các khoản nợ với Công ty: Không

Quyền lợi mâu thuẫn với Công ty: Không

13.2.2 Ông Nguyễn Khải Hoàn

Họ và tên: **Nguyễn Khải Hoàn**

Chức vụ hiện tại: Ủy viên Ban kiểm soát FPT

CMTND số: 011828377 do CA TP Hà Nội cấp ngày 25/04/2006.

Giới tính: Nam

Ngày tháng năm sinh: 12/11/1975

Nơi sinh: Hà Nội

Quốc tịch: Việt Nam

Dân tộc: Kinh

Quê quán: Hưng Yên

Địa chỉ thường trú: 12 L5 Thái Thịnh, Đống Đa Hà Nội.

Điện thoại liên lạc ở cơ quan: (84-4) 3768 9048

Trình độ văn hóa: 12/12

Trình độ chuyên môn:	Cử nhân Tài chính, Học viện Tài chính – Liên Bang Nga, năm 1999. Tiến sỹ Kinh tế, chuyên ngành Đầu tư, Viện Kinh tế, Viện Hàn Lâm Khoa học Liên Bang Nga, năm 2003.
Quá trình công tác:	
Năm 2005 – đến nay:	Trưởng Ban Tài chính, Kế toán trưởng Công ty CP Phần mềm FPT.
Năm 2005 – đến nay:	Ủy viên Ban Kiểm soát Công ty Cổ phần FPT.
Năm 2011 – đến nay:	Phó Tổng Giám đốc Công ty Cổ phần Phần mềm FPT.
Các chức vụ đang nắm giữ tại tổ chức khác:	Phó Tổng Giám đốc Công ty Cổ phần Phần mềm FPT.
Số cổ phần nắm giữ tại tổ chức phát hành:	10.823 cổ phiếu, chiếm 0,01% VDL
<i>Trong đó:</i>	
Đại diện cho sở hữu Nhà nước:	0 cổ phiếu
Sở hữu cá nhân:	10.823 cổ phiếu, chiếm 0,01% VDL
Những người có liên quan nắm giữ cổ phần:	Không
Hành vi vi phạm pháp luật:	Không
Lợi ích liên quan với Công ty:	Không
Các khoản nợ với Công ty:	Không
Quyền lợi mâu thuẫn với Công ty:	Không

13.2.3 Ông Hà Nguyên

Họ và tên:	Hà Nguyên
Chức vụ hiện tại:	Ủy viên Ban kiểm soát FPT
CMTND số:	011395778 do CA Hà Nội cấp ngày 28/11/2006
Giới tính:	Nam
Ngày tháng năm sinh:	23/07/1971

Nơi sinh:	Hà Nội
Quốc tịch:	Việt Nam
Dân tộc:	Kinh
Quê quán:	Tứ Mỹ, Tam Thanh, Phú Thọ
Địa chỉ thường trú:	Nhà số 6, ngách 25, ngõ 256 phố Lê Thanh Nghị, Hà Nội.
Điện thoại liên lạc ở cơ quan:	(84-4) 37548456
Trình độ văn hóa:	12/12
Trình độ chuyên môn:	Cao học Quản trị kinh doanh
Quá trình công tác:	
Năm 2009 – đến nay:	Giảng viên, trưởng ban đào tạo Giám đốc chương trình MBA/Khối sau đại học Khoa Quản trị kinh doanh HSB/ĐHQG HN
Các chức vụ đang nắm giữ tại tổ chức khác:	Giảng viên, giám đốc chương trình MBA Viện Quản trị kinh doanh, Đại học FPT
Số cổ phần nắm giữ tại tổ chức phát hành:	0 cổ phiếu
<i>Trong đó:</i>	
Đại diện cho sở hữu Nhà nước:	0 cổ phiếu
Sở hữu cá nhân:	0 cổ phiếu
Những người có liên quan nắm giữ cổ phần:	Không
Hành vi vi phạm pháp luật:	Không
Lợi ích liên quan với Công ty:	Không
Các khoản nợ với Công ty:	Không
Quyền lợi mâu thuẫn với Công ty:	Không

13.3. Ban Giám đốc

13.3.1 Ông Nguyễn Thế Phương

Họ và tên: **Nguyễn Thế Phương**

Chức vụ hiện tại:	Phó Tổng Giám đốc – Công ty CP FPT
CMTND số:	131345965 do CA Vĩnh Phúc cấp ngày 14/04/1995
Giới tính:	Nam
Ngày tháng năm sinh:	13/06/1977
Nơi sinh:	Vĩnh Phúc
Quốc tịch:	Việt Nam
Dân tộc:	Kinh
Quê quán:	Kim Hoa, Mê Linh, Vĩnh Phú
Địa chỉ thường trú:	Kim Hoa, Mê Linh, Hà nội
Điện thoại liên lạc ở cơ quan:	(84-4) 7300 7300
Trình độ văn hóa:	12/12
Trình độ chuyên môn:	Cử nhân Kinh Tế Ngoại thương, Đại học Ngoại Thương – Hà Nội, năm 2000.
Quá trình công tác:	
Năm 2000 - 2004:	Cán bộ Phòng Phân tích Tài chính Kế toán Công ty FPT.
Năm 2004 – 2007:	Trưởng phòng Phân tích Công ty CP FPT; Phó ban Tài chính Công ty CP FPT
Năm 2007 –2010:	Kế toán Trưởng Công ty Cổ phần FPT, Trưởng ban Tài chính Công ty CP FPT.
Năm 2010 – đến nay:	Phó Tổng Giám đốc Công ty Cổ phần FPT; Trưởng ban Tài chính Công ty CP FPT.
Các chức vụ đang nắm giữ tại tổ chức khác:	Không
Số cổ phần nắm giữ tại tổ chức phát hành:	102.523 cổ phiếu, chiếm 0,05% VDL
<i>Trong đó:</i>	
Đại diện cho sở hữu Nhà nước:	0 cổ phiếu
Sở hữu cá nhân:	102.523 cổ phiếu, chiếm 0,05% VDL
Những người có liên quan nắm giữ cổ phần:	Không

Hành vi vi phạm pháp luật:	Không
Lợi ích liên quan với Công ty:	Không
Các khoản nợ với Công ty:	Không
Quyền lợi mâu thuẫn với Công ty:	Không

13.3.2 Bà Chu Thị Thanh Hà

Họ và tên:	Chu Thị Thanh Hà
Chức vụ hiện tại:	Phó Tổng Giám đốc
CMTND số:	011818587 Cấp ngày 28/09/2005 tại Hà Nội
Giới tính:	Nữ
Ngày tháng năm sinh:	23/05/1974
Nơi sinh:	Hà Tây, Hà Nội.
Quốc tịch:	Việt Nam.
Dân tộc:	Kinh.
Quê quán:	Hà Nội.
Địa chỉ thường trú:	P19 Tập thể FPT, Phường Cống Vị, Quận Ba Đình, Hà Nội
Điện thoại liên lạc ở cơ quan:	(84-4) 7300 2222
Trình độ văn hóa:	12/12
Trình độ chuyên môn:	Cử nhân Kinh tế, Đại học Kinh tế Quốc dân, năm 1994. Thạc sỹ Quản trị Kinh doanh, Đại học Hawaii, Mỹ, năm 2006.
Quá trình công tác:	
Năm 1995-2003:	Cán bộ Công ty FPT.
Năm 2003 –2005:	Phó Tổng Giám đốc Công ty Truyền thông FPT – Chi nhánh Công ty Cổ phần Viễn thông FPT.
Tháng 10/2005 – Tháng 8/2010:	Phó Tổng Giám đốc Công ty Cổ phần Viễn Thông FPT.
Tháng 8/2010 – đến nay:	Tổng Giám đốc Công ty Cổ phần Viễn Thông FPT.
Tháng 4/2011 – đến nay:	Phó Tổng Giám đốc Công ty Cổ phần FPT.

Các chức vụ đang nắm giữ tại tổ chức khác:	Không
Số cổ phần nắm giữ tại tổ chức phát hành:	9 cổ phần, chiếm 0,00% VĐL
<i>Trong đó:</i>	
Đại diện cho sở hữu Nhà nước:	0 cổ phần
Sở hữu cá nhân:	9 cổ phần, chiếm 0,00% VĐL
Những người có liên quan nắm giữ cổ phần:	Lê Thế Hùng (chồng) sở hữu 210.000 cổ phần, chiếm 0,11% VĐL
Hành vi vi phạm pháp luật:	Không
Lợi ích liên quan với Công ty:	Không
Các khoản nợ với Công ty:	Không
Quyền lợi mâu thuẫn với Công ty:	Không

13.4. Kế toán trưởng - Ông Hoàng Hữu Chiến

Họ và tên:	Hoàng Hữu Chiến
Chức vụ hiện tại:	Kế toán Trưởng Công ty Cổ phần FPT.
CMTND số:	012893110 do Công an Hà Nội cấp ngày 20/06/2006.
Giới tính:	Nam
Ngày tháng năm sinh:	03/06/1975
Nơi sinh:	Bắc Ninh
Quốc tịch:	Việt Nam
Dân tộc:	Kinh
Quê quán:	Lạc Vệ, Tiên Du, Bắc Ninh.
Địa chỉ thường trú:	P102 D5 Tập thể Đại học Ngoại ngữ Hà Nội (Đại học Hà Nội), Thanh Xuân Bắc, Thanh Xuân, Hà Nội.
Điện thoại liên lạc ở cơ quan:	(84-4) 7300 7300
Trình độ văn hóa:	12/12
Trình độ chuyên môn:	Đại học, chuyên ngành Kế toán

Quá trình công tác:

Năm 1997 – 1999:	Kế toán Tổng hợp, Công ty Điện tử SAMSUNG VINA.
Năm 1999:	Tư vấn, Công ty Kiểm toán Arthur Andersen Vietnam.
Năm 1999 – 2000:	Kế toán trưởng Công ty American Feeds Ltd.
Năm 2000 – 2003:	Giám đốc tài chính Công ty Leaf & Bean Ltd., Zurich.
Năm 2003 – 2009:	Trưởng phòng Phân tích & Kiểm soát Tài chính; Phó ban Kế hoạch Tài chính Công ty Cổ phần FPT.
Năm 2009 – 2010:	Giám đốc Tài chính, Ngân hàng TMCP Tiên Phong.
Năm 2011 – đến nay:	Kế toán trưởng, Công ty Cổ phần FPT.

Các chức vụ đang nắm giữ tại tổ chức khác:

Không

Số cổ phần nắm giữ tại tổ chức phát hành:

11.781 cổ phiếu, chiếm 0,01% VDL

Trong đó:

Đại diện cho sở hữu Nhà nước: 0 cổ phiếu

Sở hữu cá nhân: 11.781 cổ phiếu, chiếm 0,01% VDL

Những người có liên quan nắm giữ cổ phần:

Không

Hành vi vi phạm pháp luật:

Không

Lợi ích liên quan với Công ty:

Không

Các khoản nợ với Công ty:

Không

Quyền lợi mâu thuẫn với Công ty:

Không

14. Tài sản

Tình hình tài sản Công ty tại thời điểm 31/03/2011

ĐVT: Triệu VND

Tài sản	Nguyên giá (NG)	Giá trị còn lại (GTCL)	% GTCL/NG
Tài sản cố định hữu hình	2.419.018	1.401.387	57,9%

Nhà cửa, vật kiến trúc	341.738	300.969	88,1%
Máy móc thiết bị	1.368.016	772.896	56,5%
Phương tiện vận tải	57.189	37.472	65,5%
Thiết bị văn phòng	644.256	284.649	44,2%
Tài sản khác	7.818	5.402	69,1%
Tài sản cố định thuê tài chính	924	691	74,8%
Tài sản cố định vô hình	341.442	247.016	72,3%
Quyền sử dụng đất	23.979	23.529	98,1%
Nhãn hiệu hàng hóa	175	0	0,0%
Phần mềm vi tính	109.019	55.175	50,6%
Giấy phép quyền phát hành và bản quyền	208.268	168.312	80,8%
Chi phí xây dựng cơ bản dở dang	380.849	380.849	100,0%
Tổng cộng	3.142.233	2.029.943	64,6%

Nguồn: Báo cáo tài chính hợp nhất FPT Quý I/2011

15. Kế hoạch lợi nhuận và cổ tức năm 2011

15.1. Chỉ tiêu kế hoạch năm 2011

Chỉ tiêu chung của Tập đoàn FPT:

Chỉ tiêu	Đơn vị	2011	% tăng giảm so với năm 2010
Vốn điều lệ (làm tròn)	Tỷ VNĐ	2.133	10,3%
Doanh thu	Tỷ VNĐ	24.538	20%
Lợi nhuận trước thuế	Tỷ VNĐ	2.422	20%
Lợi nhuận sau thuế	Tỷ VNĐ	2.004	19%
LNST của cổ đông công ty mẹ	Tỷ VNĐ	1.497	19%
Tỷ suất LNST/Doanh thu	%	8,2%	0%
Tỷ suất LNST/Vốn điều lệ	%	94,8%	7,4%
Tỷ lệ chia cổ tức dự kiến	%	>=15%	>=0%

Nguồn: FPT

Chỉ tiêu kinh doanh đối với các Công ty con trong Tập đoàn:

Công ty	Doanh thu (Tỷ VNĐ)	Tăng trưởng Doanh thu so với năm 2010	LNTT (Tỷ VNĐ)	Tăng trưởng LNTT so với năm 2010
Hệ thống Thông tin FPT	4.200	29%	612	26%
Phần mềm FPT	1.400	40%	310	35%
Viễn thông FPT	3.000	22%	685	14%
Thương mại FPT	15.330	15%	497	21%
Giáo dục FPT	400	46%	123	21%
Dịch vụ tin học FPT	139	39%	37	16%

Nguồn: FPT

15.2. Các biện pháp thực hiện kế hoạch năm 2011

15.2.1 Định hướng chung của Tập đoàn

Tập đoàn xác định năm 2011 là năm bản lề với những chương trình được triển khai mạnh mẽ nhằm vào các định hướng như sau:

- Các hướng kinh doanh cốt lõi tiếp tục đạt mức tăng trưởng cao;
- Triển khai mạnh mẽ mô hình hợp tác công tư PPP - Public Private Partnership;
- Tham gia phát triển viễn thông băng rộng không dây và đẩy mạnh hướng kinh doanh nội dung số;
- Tiếp tục phát triển các sản phẩm made by FPT. Phát triển thêm nhiều ứng dụng và tiện ích trên kho ứng dụng Việt F-store;
- Đẩy mạnh chương trình toàn cầu hóa của các công ty thành viên.

15.2.2 Định hướng đối với từng lĩnh vực hoạt động chính

i. Công ty Cổ phần Hệ thống Thông tin FPT

FPT IS đặt mục tiêu giữ vững vị trí số 1 trong lĩnh vực tích hợp hệ thống tại thị trường nội địa bằng việc duy trì tốc độ tăng trưởng cao hơn 5% so với mức tăng trưởng của thị trường tin học Việt nam (theo IDG khoảng 25%).

Tiếp tục định hướng làm tổng thầu các dự án tích hợp lớn ở Việt Nam và khu vực; xây dựng các sản phẩm lõi và nghiên cứu công nghệ mới trong các lĩnh vực Ngân hàng, chứng khoán, viễn thông, chính phủ điện tử, ERP; cung cấp dịch vụ và nguồn lực ERP, dịch vụ Công nghệ thông tin tại Việt Nam và Khu vực; nghiên cứu và xây dựng mô hình kinh doanh trên nền tảng điện toán

đám mây (Cloud Computing); cung cấp dịch vụ điện tử cho đại chúng (chữ ký điện tử, thuế điện tử...). FPT IS cũng kiên trì theo đuổi chiến lược toàn cầu hóa theo 4 hướng ERP, Dịch vụ công nghệ thông tin, BPO, các giải pháp của FPT IS. Năm 2011, FPT IS sẽ tập trung phát triển chiến lược hợp tác công tư PPP – Public Private Partnership với mục tiêu 100 tỷ doanh thu - đây được coi là một trong những chiến lược quan trọng của Công ty.

ii. Công ty Cổ phần Phần mềm FPT

Mặc dù liên tục là đơn vị dẫn đầu Việt Nam trong lĩnh vực xuất khẩu phần mềm nhưng doanh thu của FPT Software còn rất nhỏ bé so với quy mô thị trường toàn cầu. Chính bởi vậy, FPT Software vẫn đặt mục tiêu tăng trưởng cao trong thời gian tới. Theo đánh giá, thị trường Nhật Bản và thị trường Mỹ sẽ là 02 thị trường lớn chính của FPT Software trong năm 2011 trong đó thị trường Nhật Bản được đánh giá sẽ có nhiều khởi sắc hơn so với năm 2010.

Nguồn nhân lực có đủ chất lượng để cung cấp dịch vụ chất lượng cao, có khả năng triển khai các hợp đồng lớn là vấn đề mà FPT Software cần cải thiện trong những năm tới. Trong năm 2011, FPT Software sẽ đầu tư mạnh cho tuyển dụng, đào tạo nâng cao chất lượng của cán bộ làm phần mềm. Bên cạnh đó, nhiều kế hoạch về ứng dụng các công cụ hỗ trợ trong sản xuất, quản lý cũng như thay đổi cấu trúc chi phí sẽ được triển khai để góp phần nâng cao năng suất lao động cũng như thúc đẩy tăng trưởng.

iii. Công ty Cổ phần Viễn thông FPT

Thị trường dịch vụ Internet và viễn thông sẽ tiếp tục có cạnh tranh gay gắt trong các năm tới. Trong năm 2011, đối với mảng dịch vụ Internet truyền thống, FPT Telecom đặt mục tiêu không ngừng nâng cao chất lượng dịch vụ cũng như tung ra các gói sản phẩm và dịch vụ mới phù hợp cho cá nhân cũng như các Doanh nghiệp. Đặc biệt, FPT Telecom sẽ khai thác tối đa các tài nguyên vùng phủ đã tiếp cận trong các năm trước để tạo đà tăng trưởng khi mà thị trường tại các thành phố lớn đã gần đạt độ chín.

Bên cạnh đó, một trong những định hướng quan trọng của FPT Telecom là tập trung phát triển mảng kinh doanh các dịch vụ Online và giá trị gia tăng. Xu hướng ngày càng tăng trong người tiêu dùng khi sử dụng các dịch vụ Online, các dịch vụ kết nối sẽ tạo ra cơ hội lớn trong hướng kinh doanh này của FPT Telecom.

Với việc có giấy phép thử nghiệm triển khai mạng di động thế hệ 4G, FPT Telecom sẽ có kế hoạch phát triển các sản phẩm mới trong lĩnh vực viễn thông.

iv. Công ty Cổ phần Thương mại FPT

Với mức tăng trưởng doanh số ổn định qua các năm, FPT Trading luôn giữ được vị thế đứng đầu trong lĩnh vực phân phối sản phẩm công nghệ thông tin và viễn thông trên thị trường Việt Nam. Bên cạnh việc là nhà phân phối số 1 của các hãng, mục tiêu của FPT trading trong năm 2011 là

tiếp tục tăng tỷ trọng doanh thu và lợi nhuận của các sản phẩm thương hiệu FPT trong tổng doanh thu. Năm 2011, FPT Trading đặt mục tiêu mở rộng, phát triển kho ứng dụng F Store, nâng cấp các tiện ích để từng bước đưa sản phẩm điện thoại FPT thành một trong những thương hiệu hàng đầu trong dòng điện thoại được sản xuất tại thị trường nội địa. Ngoài ra, đối với hoạt động bán lẻ, năm 2011 sẽ là năm FPT Trading đầu tư mở rộng mạng lưới trên cơ sở thành công năm 2010.

v. Công ty TNHH Giáo dục FPT

Thị trường giáo dục ở Việt nam trong những năm gần đây đã có sự phát triển lớn mạnh cả về số lượng và chất lượng. Trong tương lai, với các chính sách quản lý nhà nước phù hợp - đây sẽ vẫn là thị trường hấp dẫn bởi Việt nam là một nước có dân số trẻ và nhu cầu đào tạo lớn. Trong mảng giáo dục của FPT, Đại học FPT đang dần khẳng định được thương hiệu và chất lượng giáo dục trong nền giáo dục đại học chung của nước nhà, thu hút được đông đảo sinh viên theo học, tập trung được nhiều sinh viên giỏi, đã trở thành một trong 5 trường đại học về Công nghệ thông tin tốt nhất tại Việt nam, đào tạo được những lớp sinh viên chất lượng cao dựa trên chương trình và quy trình giáo dục khác biệt, cung cấp được những kiến thức, kỹ năng cần thiết cho người học. Trong chiến lược kinh doanh năm 2011, Đại học FPT tập trung chú trọng phát triển theo hướng trở thành cơ sở đào tạo đại học số 1 về Công nghệ thông tin, đồng thời tiếp tục mở rộng đào tạo các nội dung và trình độ khác. Trong các năm tới, FPT sẽ chú trọng đầu tư mạnh vào cơ sở vật chất cho các cơ sở đào tạo để làm nền tảng cho kế hoạch phát triển lớn sau này.

16. Đánh giá của Tổ chức tư vấn về kế hoạch lợi nhuận và cổ tức

Dưới góc độ của tổ chức tư vấn, Công ty Cổ phần Chứng khoán Bản Việt đã thu thập các thông tin, tiến hành các nghiên cứu phân tích và đánh giá cần thiết về hoạt động kinh doanh của Công ty Cổ phần FPT cũng như lĩnh vực kinh doanh mà Công ty đang hoạt động. Chúng tôi nhận thấy giai đoạn năm 2006 - 2010, Công ty tăng trưởng nhanh và ổn định với mức tăng trưởng doanh thu trung bình 15,1%/năm; LNST tăng trưởng trung bình 35%/năm. Đến hết Quý I năm 2011, Tập đoàn đã đạt được trên 416 tỷ đồng LNST, hoàn thành 20,8% kế hoạch cả năm và tăng 8,3% so với cùng kỳ năm ngoái. Đây là kết quả tương đối khả quan, đặc biệt trong bối cảnh kinh tế vĩ mô đầu năm 2011 vẫn còn rất nhiều khó khăn và hoạt động kinh doanh của các doanh nghiệp nói chung thường chậm hơn trong quý I do có tháng nghỉ tết. Trên cơ sở này, chúng tôi cho rằng Tập đoàn có thể hoàn thành các chỉ tiêu kế hoạch kinh doanh năm 2011 nếu tình hình kinh tế vĩ mô không diễn biến theo chiều hướng bất lợi hơn hiện nay cho đến cuối năm.

Chúng tôi cũng xin lưu ý rằng, các ý kiến nhận xét nêu trên được đưa ra dưới góc độ đánh giá của một tổ chức tư vấn, dựa trên những cơ sở thông tin được thu thập có chọn lọc và dựa trên lý thuyết về tài chính chứng khoán mà không hàm ý bảo đảm giá trị của chứng khoán cũng như tính chắc chắn của những số liệu được dự báo. Nhận xét này chỉ mang tính tham khảo với nhà đầu tư khi tự mình ra quyết định đầu tư.

17. Thông tin về những cam kết nhưng chưa thực hiện của Công ty

Không có

18. Các thông tin tranh chấp kiện tụng liên quan đến Công ty có thể gây ảnh hưởng đến giá cả chứng khoán

Không có

V. CỔ PHIẾU PHÁT HÀNH RA CÔNG CHÚNG

1. Loại cổ phiếu

Loại cổ phiếu phát hành: Cổ phiếu phổ thông

2. Mệnh giá

Mệnh giá cổ phiếu: 10.000 đồng/cổ phiếu

3. Tổng số cổ phiếu dự kiến phát hành thêm

Phát hành: **19.830.986 cổ phiếu** (*Mười chín triệu tám trăm ba mươi nghìn chín trăm tám sáu cổ phiếu*) để hoán đổi cổ phiếu của Công ty Cổ phần Hệ thống thông tin FPT, Công ty Cổ phần Phần mềm FPT và Công ty Cổ phần Thương mại FPT; trong đó:

- Phát hành thêm **4.252.372 cổ phiếu** FPT để hoán đổi cổ phiếu FPT IS ;
- Phát hành thêm **12.794.014 cổ phiếu** FPT để hoán đổi cổ phiếu FPT Software ;
- Phát hành thêm **2.784.600 cổ phiếu** để hoán đổi cổ phiếu FPT Trading.

4. Phương thức phát hành và tính giá

Phát hành theo phương thức hoán đổi cổ phiếu Công ty Cổ phần FPT cho các cổ đông hiện hữu (trừ cổ đông FPT) của Công ty Cổ phần Hệ thống thông tin FPT, Công ty Cổ phần Phần mềm FPT và Công ty Cổ phần Thương mại FPT.

Tỷ lệ hoán đổi:

- **Cổ phiếu Công ty Cổ phần Hệ thống thông tin FPT sang cổ phiếu Công ty Cổ phần FPT là 1:1,22**

Ví dụ: Cổ đông A sở hữu 109 cổ phiếu FPT IS, khi hoán đổi theo tỷ lệ 1:1,22 sẽ nhận được $109 * 1,22 = 132,98$ cổ phiếu FPT. Cổ đông A sẽ nhận được 132 cổ phiếu FPT (số cổ phiếu hoán đổi sẽ được làm tròn xuống đến hàng đơn vị).

- **Cổ phiếu Công ty Cổ phần Phần mềm FPT sang cổ phiếu Công ty Cổ phần FPT là 1:1**

Ví dụ: Cổ đông B sở hữu 109 cổ phiếu FPT Software, khi hoán đổi theo tỷ lệ 1:1 sẽ nhận được $109 * 1,00 = 109$ cổ phiếu FPT.

- **Cổ phiếu Công ty Cổ phần Thương mại FPT sang cổ phiếu Công ty Cổ phần FPT là 1:0,91**

Ví dụ: Cổ đông C sở hữu 109 cổ phiếu FPT Trading, khi hoán đổi theo tỷ lệ 0,91:1 sẽ nhận được $109 * 0,91 = 99,19$ cổ phiếu FPT. Cổ đông C sẽ nhận được 99 cổ phiếu FPT (số cổ phiếu hoán đổi sẽ được làm tròn xuống đến hàng đơn vị).

Cổ phiếu hoán đổi mà cổ đông 3 công ty trên nhận được theo tỷ lệ hoán đổi sẽ được làm tròn xuống đến hàng đơn vị. Cổ phiếu lẻ (FPT) phát sinh (nếu có) sẽ được hủy.

5. Kế hoạch phân phối dự kiến

Đợt phát hành thêm để hoán đổi cổ phiếu sẽ được phân phối trong vòng 90 ngày kể từ ngày nhận được Giấy phép phát hành ra công chúng do UBCKNN cấp.

Lịch trình phân phối cổ phiếu dự kiến

STT	Công việc	Thời gian
1	Nhận Giấy chứng nhận phát hành cổ phiếu ra công chúng từ UBCKNN	Ngày T
	Công bố thông tin về việc phát hành theo quy định	
2	Thông báo chốt danh sách cổ đông FPT IS, FPT Software, FPT Trading hưởng quyền hoán đổi cổ phiếu FPT	T + 1
	Chốt danh sách cổ đông FPT IS hưởng quyền hoán đổi cổ phiếu FPT	
3	Chốt danh sách cổ đông FPT Software hưởng quyền hoán đổi cổ phiếu FPT Chốt danh sách cổ đông FPT Trading hưởng quyền hoán đổi cổ phiếu FPT	T + 5
4	Tổng hợp danh sách cổ đông FPT IS, FPT Software, FPT Trading thực hiện hoán đổi	T + 6
5	FPT tiến hành ký hợp đồng hoán đổi cổ phiếu với các cổ đông của FPT IS, FPT Software, FPT Trading	T + 10 - T + 30
6	Tổng hợp và báo cáo kết quả phát hành cho UBCKNN	T + 31 - T + 32
7	Nộp hồ sơ đăng ký niêm yết bổ sung cho SGD Chứng khoán TP. HCM và đăng ký lưu ký bổ sung cho Trung tâm lưu ký Chứng khoán Việt Nam, lấy giấy phép niêm yết bổ sung	T + 35 - T + 60
8	Cổ phiếu phát hành thêm chính thức giao dịch tại HOSE	T + 65

6. Giới hạn về tỷ lệ nắm giữ với người nước ngoài

Theo Quyết định số 55/2009/QĐ-TTg ngày 15/04/2009 của Thủ tướng Chính phủ về tỷ lệ tham gia của nhà đầu tư nước ngoài trên thị trường chứng khoán Việt Nam; tỷ lệ sở hữu của nhà đầu tư nước ngoài giới hạn tối đa là 49% tổng số cổ phiếu của Công ty đại chúng.

Tính đến ngày 13/04/2011, tỷ lệ sở hữu nước ngoài tại Công ty Cổ phần Hệ thống thông tin FPT là 0%.

Tính đến ngày 25/02/2011, tỷ lệ sở hữu nước ngoài tại Công ty Cổ phần Phần mềm FPT là 4,33%.

Tính đến ngày 19/04/2011, tỷ lệ sở hữu nước ngoài tại Công ty Cổ phần Thương mại FPT là 0%.

Sau khi hoán đổi cổ phiếu, tỷ lệ sở hữu nước ngoài tại FPT vẫn đảm bảo đúng theo quy định hiện hành.

7. Các hạn chế liên quan đến việc chuyển nhượng

Các quy định về hạn chế chuyển nhượng đối với các cổ đông thuộc diện hạn chế chuyển nhượng tại các Công ty FPT IS, FPT Software và FPT Trading vẫn tiếp tục còn hiệu lực (nếu thời gian hạn chế chuyển nhượng chưa hết) sau khi hoán đổi cổ phiếu.

8. Các loại thuế có liên quan

Công ty phải nộp các loại thuế sau: Thuế giá trị gia tăng, thuế xuất nhập khẩu, thuế thu nhập doanh nghiệp, thuế nhà thầu và các loại thuế khác.

Đối với thuế thu nhập doanh nghiệp (TNDN), theo GCN ĐKKD và các quy định thuế hiện hành, Tập đoàn có nghĩa vụ nộp cho Nhà nước thuế TNDN theo thuế suất 10% trên lợi nhuận chịu thuế đối với hoạt động sản xuất và cung cấp dịch vụ phần mềm, 10% lợi nhuận chịu thuế đối với dịch vụ đào tạo CNTT đã cung cấp và 25% lợi nhuận chịu thuế đối với hàng hóa đã bán và dịch vụ đã cung cấp. Tập đoàn được giảm 50% thuế TNDN trong 2 năm kể từ thời điểm Công ty được niêm yết trên SGD Chứng khoán TP.HCM vào tháng 12 năm 2006. Lĩnh vực đào tạo CNTT của Tập đoàn được miễn thuế TNDN 4 năm kể từ khi có thu nhập chịu thuế và được giảm 50% số thuế phải nộp trong 9 năm tiếp theo.

Thuế suất áp dụng cho các công ty con của Công ty Cổ phần FPT được quy định trong các GCN ĐKKD tương ứng của từng công ty con và các quy định thuế hiện hành.

VI. MỤC ĐÍCH PHÁT HÀNH

1. Mục đích phát hành

Đợt phát hành 19.830.986 cổ phiếu FPT này để hoán đổi cổ phiếu FPT IS, FPT Software và FPT Trading nhằm thực hiện việc tái cấu trúc tập đoàn.

2. Phương án khả thi

2.1. Căn cứ pháp lý

- Luật Doanh nghiệp số 60/2005/QH11
- Điều lệ tổ chức và hoạt động của Công ty
- Nghị định 102/2010/NĐ-CP hướng dẫn chi tiết thi hành một số điều của Luật Doanh nghiệp

- Nghị định 43/2010/NĐ-CP về đăng ký Doanh nghiệp
- Luật Chứng khoán số 70/2006/QH11 năm 2006
- Luật cạnh tranh năm 2004
- Bộ luật Lao động số 35-L/CTN của Quốc hội ngày 5/7/1995
- Nghị định số 44/2002/NĐ-CP ngày 9/5/2003 của Chính Phủ quy định chi tiết và hướng dẫn thi hành một số điều của Bộ luật lao động về hợp đồng lao động.

2.2. Hình thức tái cấu trúc

Việc tái cấu trúc sẽ được thực hiện theo hình thức hoán đổi cổ phiếu: FPT sẽ phát hành thêm một lượng cổ phiếu để đổi lấy cổ phiếu của các cổ đông hiện hữu (sau khi đã trừ số cổ phần do FPT nắm giữ) trong 3 Công ty FPT IS, FPT Software và FPT Trading theo các tỷ lệ xác định ở trên.

Sau khi hoàn tất việc hoán đổi, cổ đông của 3 Công ty FPT IS, FPT Software và FPT Trading sẽ trở thành cổ đông của FPT.

Các Công ty FPT IS, FPT Software và FPT Trading sẽ chuyển đổi từ hình thức Công ty Cổ phần thành Công ty TNHH Một thành viên với chủ sở hữu duy nhất là FPT

2.3. Lợi ích của việc hoán đổi cổ phiếu để thực hiện tái cấu trúc

Chiến lược OneFPT của tập đoàn, trong đó chú trọng đầu tư mạnh mẽ vào lĩnh vực Công nghệ thông tin và Viễn thông, có mục tiêu đưa FPT đạt được tốc độ tăng trưởng đột phá trong những năm tới. Để thực hiện chiến lược này OneFPT này, việc tái cấu trúc sở hữu các đơn vị thành viên để gắn kết các đơn vị trong lĩnh vực Công nghệ thông tin và Viễn thông thành một khối thống nhất có ý nghĩa quyết định. Việc tái cấu trúc này sẽ mang lại lợi ích to lớn cho Cổ đông FPT:

Thứ nhất, nó là nền tảng để thực hiện chiến lược OneFPT, đưa FPT phát triển nhanh và bền vững hơn.

Thứ hai, synergy (Hợp lực) trên các mặt hoạt động sẽ tạo ra nhiều giá trị hơn cho các cổ đông:

- Hợp lực trong hoạt động của các lĩnh vực liên quan với nhau như phần mềm – tích hợp hệ thống, phần mềm – sản xuất các sản phẩm công nghệ, làm nền tảng cho việc mở rộng hoạt động cũng như triển khai các mô hình kinh doanh mới như Hợp tác công tư (PPP - Public Private Partnership). Việc phối hợp giữa các mảng hoạt động sẽ được gắn kết chặt chẽ và hiệu quả hơn, tăng cường sức mạnh cạnh tranh cho tập đoàn.
- Hợp lực trong hoạt động tài chính, giúp đẩy mạnh tập trung các nguồn lực tài chính, tăng hiệu quả sử dụng vốn, giảm bớt chi phí tài chính
- Hợp lực trong hoạt động khác: nghiên cứu phát triển, marketing, tăng hiệu quả hoạt động nhờ cộng hưởng trong việc phân bổ và sử dụng nguồn lực.

2.4. Cơ sở xác định tỷ lệ hoán đổi

Để xác định tỷ lệ hoán đổi, Công ty Cổ phần Chứng khoán Bản Việt đã thực hiện định giá để xác định giá trị cổ phần của các Công ty FPT, FPT IS, FPT Software và FPT Trading.

Các phương pháp định giá được áp dụng đối với 3 công ty con FPT Software, FPT Trading và FPT IS là bình quân phương pháp chiết khấu dòng tiền (DCF) và phương pháp so sánh hệ số PE, có chiết khấu thêm rủi ro về thanh khoản do cổ phiếu các công ty con chưa niêm yết.

Đối với FPT, phương pháp định giá được sử dụng là bình quân phương pháp so sánh hệ số PE và phương pháp Tổng các giá trị thành phần (viết tắt SOTP - Sum of the Parts). Phương pháp SOTP định giá phần vốn chủ sở hữu của FPT bằng tổng giá trị tất cả các hoạt động kinh doanh để tìm ra giá trị doanh nghiệp, sau đó trừ đi nợ ròng. Cụ thể, giá trị phần vốn chủ sở hữu của FPT bằng tổng giá trị phần vốn của FPT tại các công ty con trên cơ sở kết quả định giá các công ty con và tỷ lệ sở hữu của FPT, sau đó cộng với giá trị sổ sách của công ty mẹ. Phương pháp SOTP sử dụng cho định giá FPT có ưu điểm là kết quả định giá cổ phiếu FPT có quan hệ chặt chẽ và biến động cùng chiều với kết quả định giá cổ phiếu các công ty con.

Kết quả định giá cổ phiếu các Công ty như sau:

Công ty	Phương pháp	Giá cổ phiếu (VNĐ)
FPT IS	Bình quân theo 2 phương pháp	78.832
	Phương pháp DCF	63.933
	Phương pháp so sánh	93.732
FPT Software	Bình quân theo 2 phương pháp	58.993
	Phương pháp DCF	58.216
	Phương pháp so sánh	59.769
FPT Trading	Bình quân theo 2 phương pháp	58.887
	Phương pháp DCF	54.242
	Phương pháp so sánh	63.533
FPT	Bình quân theo 2 phương pháp	67.739
	Phương pháp SOTP	62.626
	Phương pháp so sánh	72.852

Trước khi xác định tỷ lệ hoán đổi, tỷ lệ thặng dư (premium) được tính thêm vào giá cổ phiếu các công ty con. Thặng dư được hiểu là % chênh lệch trên giá trị theo định giá mà FPT trả thêm cho các cổ đông còn lại trong các Công ty FPT IS, FPT Software, FPT Trading để tạo điều kiện thúc đẩy các cổ đông thiểu số chấp thuận chuyển nhượng lại cổ phiếu cho FPT nhằm đạt được tỷ lệ sở hữu 100% tại các Công ty này.

Cách tính tỷ lệ hoán đổi như sau:

$$\text{Tỷ lệ hoán đổi} = \frac{\text{Giá cổ phiếu Công ty con} * (1 + \text{Premium})}{\text{Giá cổ phiếu FPT}}$$

Kết quả tính tỷ lệ hoán đổi sau khi cộng premium như sau:

Công ty	Giá cổ phiếu (VNĐ)	Premium	Tỷ lệ hoán đổi
FPT IS	78.832	15%	1,22
FPT Software	58.993	5%	1,00
FPT Trading	58.887	5%	0,91
FPT	67.739		

VII. CÁC ĐỐI TÁC LIÊN QUAN TỚI ĐỢT PHÁT HÀNH

1. Tổ chức tư vấn

Công ty Cổ phần Chứng khoán Bản Việt - Chi nhánh Hà Nội

Địa chỉ: 18 Ngô Quyền, Hoàn Kiếm, Hà Nội

Điện thoại: (84-4) 62626999 Fax: (84-4) 62782688

2. Tổ chức kiểm toán

Công ty TNHH Deloitte Việt Nam

Địa chỉ: Tầng 12A, Tòa nhà Vinaconex, 34 Láng Hạ, quận Đống Đa, Hà Nội

Điện thoại: (84-4) 62883568 Fax: (84-4) 62885678

VIII. PHỤ LỤC

- Phụ lục 1: Giấy đăng ký phát hành cổ phần ra công chúng**
- Phụ lục 2: Giấy chứng nhận đăng ký kinh doanh**
- Phụ lục 3: Điều lệ tổ chức hoạt động Công ty**
- Phụ lục 4: Báo cáo tài chính kiểm toán năm 2010**
- Phụ lục 5: Báo cáo tài chính kiểm toán năm 2009**
- Phụ lục 6: Sơ yếu lý lịch của HĐQT, BGD, BKS và Kế toán trưởng**
- Phụ lục 7: Tài liệu khác có liên quan**

Hà Nội, ngày 14 tháng 06 năm 2011

Đại diện tổ chức phát hành - Công ty Cổ phần FPT

CHỦ TỊCH HĐQT

<Đã ký>

TRƯỜNG GIA BÌNH

KẾ TOÁN TRƯỞNG

<Đã ký>

HOÀNG HỮU CHIẾN

TỔNG GIÁM ĐỐC

<Đã ký>

TRƯỜNG ĐÌNH ANH

TRƯỞNG BAN KIỂM SOÁT

<Đã ký>

NGUYỄN VIỆT THẮNG

Đại diện tổ chức tư vấn - Công ty Cổ phần Chứng khoán Bản Việt - Chi nhánh Hà Nội

GIÁM ĐỐC

<Đã ký>

NGUYỄN QUANG BẢO