

Công ty Cổ phần Chứng khoán

Ngân hàng Đầu tư và Phát triển Việt Nam

 Ngành Cảng biển– ICB8673
Ngày 06 tháng 04 năm 2016

BÁO CÁO PHÂN TÍCH DOANH NGHIỆP

CTCP Gemadept- GMD

Chúng tôi khuyến nghị mua cổ phiếu GMD với giá mục tiêu 1 năm là

45,755 đồng/ cổ phiếu, upside 18.23% so với mức giá giao dịch tại ngày

06/04/2016 ở mức 38,700 đồng/ cổ phiếu dựa trên phương pháp bội số giá.

Năm 2016, GMD ước đạt EPS là 3,910 đồng/ cổ phiếu, P/E fw đạt 9.89x .

GMD là một trong số ít công ty sở hữu khối tài sản lớn trong hầu hết các

khâu trong chuỗi logistics, bao gồm cảng và kho bãi có vị trí thuận lợi, kết

quả kinh doanh tăng trưởng nhanh và thanh khoản tốt.

Kết quả kinh doanh 2016 dự báo tăng trưởng nhanh nhờ: (1) Ngành

logistics và cảng biển hưởng lợi từ các hiệp định FTAs, TPP đã ký kết. (2)

Cảng Nam Hải Đình Vũ tiếp tục tăng trưởng sản lượng khai thác nhờ nằm tại

vị trí thuận lợi và tăng trưởng nhanh lưu lượng hàng hóa xuất nhập khẩu qua

khu vực Hải Phòng. (3) Các kho DC vừa đưa vào hoạt động năm 2015 và

kho lạnh quý 3/2016 kỳ vọng tăng tỷ lệ lấp đầy trong năm 2016 nhờ tăng

trưởng nhu cầu kho bãi của nền kinh tế và các khách hàng chính. (4) Thoái

vốn các dự án bất động sản tạo dòng tiền tập trung cho các hoạt động kinh

doanh cốt lõi

Tiềm năng tăng trưởng dài hạn. (1) Cảng Gemalink nằm tại vị trí thuận lợi

trong khu vực Cái Mép, lưu lượng qua khu vực kỳ vọng tăng nhanh nhờ

nâng cấp hệ thống đường bộ phụ trợ và chính sách của thành phố Hồ Chí

Minh. (2) Bắt đầu thu hoạch rừng cao su từ năm 2017.

Rủi ro đầu tư: Rủi ro pha loãng cổ phiếu từ trái phiếu chuyển đổi với

Vietnam Investment Fund II VIG.

Các chỉ tiêu tài
chính

2012 2013 2014 2015 2016F

Doanh thu
thuần (tỷ đ)

2,580,465 2,525,138 3,012,605 3,582,351 3,954,386

% tăng trưởng
(yoy)

 -2% 19% 19% 10%

Tổng tài sản (tỷ
đ)

6,822,403 7,626,046 8,179,782 8,693,551 8,705,623

% tăng trưởng
(yoy)

 12% 7% 6% 0.14%

Vốn chủ sở hữu
(tỷ đ)

4,393,532 4,484,325 4,877,981 5,386,896 5,040,784

LN sau thuế (tỷ
đ)

114,502 203,952 564,932 460,454 536,483

% tăng trưởng
(yoy)

 78% 177% -18% 17%

EPS cuối kỳ
(nghìn đ/cp)

947

1,679

4,571

3,356

3,910

ROS 4.44% 8.08% 18.75% 12.85% 13.57%

ROE 2.61% 4.55% 11.58% 8.55% 10.64%

ROA 1.68% 2.67% 6.91% 5.30% 6.16%

Nguồn: GMD, BSC dự báo

ĐỒ THỊ GIAO DỊCH

KHUYẾN NGHỊ ĐẦU TƯ

Quan điểm đầu tư MUA

Giá kỳ vọng (đ/cp) 45,755

Giá thị trường 38,700

Triển vọng 3 tháng Tăng

Triển vọng 6 tháng Tăng

Triển vọng 12 tháng Tăng

THÔNG TIN GIAO DỊCH AO DỊCH

CPLH hiện tại (triệu cp) 119

Tổng giá trị vốn hóa (tỷ) 4,784

Giá trị sổ sách/cổ phần 55,436

Sở hữu nước ngoài (%) 49%

Giá hiện tại (đ/cp) tại ngày

16/03/2016

40,000

KLTB 10 ngày (cp) 302,191

Giá thấp nhất 52T (đ) 26,60

Giá cao nhất 52T (đ) 44,200

+/- 7 ngày qua

+/- 1 tháng qua

Chuyên viên phân tích

Chu Tuấn Phong

Email : phongct@bsc.com.vn

Báo cáo phân tích CTCP Gemadept- GMD

2 of 15

GIỚI THIỆU CHUNG VỀ DOANH NGHIỆP

Giới thiệu chung

Tên công ty: Công ty cổ phần Gemadept

Tên viết tắt: Gemadept

Địa chỉ:

Tầng 19-22, Cao ốc Gemadept, 6 Lê

Thánh Tôn, Phường Bến Nghé, Quận 1,

Tp Hồ Chí Minh, Việt Nam

Tel: 84-(8) 38 236 236

Fax: 84-(8) 38 235 236

Website: http://www.gemadept.com.vn

Vốn điều lệ: 1,196,219,940,000 đồng

Lĩnh vực Khai thác cảng biển

Ngành nghề

kinh doanh

chính

 Khai thác cảng biển

 Dịch vụ logistics

 Trồng rừng

 Bất động sản

Lịch sử hình thành

Thời gian Sự kiện

1990
Thành lập công ty, trực thuộc Liên Hiệp

Hàng Hải Việt Nam

1993
Chuyển đổi thành công ty cổ phần với vốn

điều lệ 6.2 tỷ đồng

1995 Thành lập ICD Phước Long

2002 Niêm yết trên thị trường chứng khoán

2003
Khai trương các tuyến vận tải container

chuyên tuyến

2006
Phát hành cổ phiếu tăng vốn điều lệ lên

475 tỷ đồng

2010

Nâng vốn điều lệ lên 1,000 tỷ đồng; đưa

vào khai thác nhà ga hàng hóa hàng không

Tân Sơn Nhất; Nâng tỷ lệ sở hữu cảng

Nam Hải lên 99.98%

2014

Nâng Vốn điều lệ lên hơn 1,144 tỷ đồng.

Hoàn thành xây dựng và đưa vào khai thác

cảng container Nam Hải Đình Vũ; tiến hành

chuyển nhượng 85% vốn góp trong cao ốc

Gemadept; Dự án trồng cao su đã đạt

được mục tiêu về diện tích trồng mới và

xây dựng hạ tầng.

TT Các công ty liên kết
Tỷ lệ

sở hữu

1 CTCP cảng Cái Mép Gemadept 50%

2
CTCP đầu tư xây dựng và phát triển

hạ tầng Gemadept
50%

3 Công ty TNHH Schenker Gemadept 49%

4
Cty TNHH Thương mại Quả Cầu

Vàng
45%

5 Cty TNHH Golden Globe 40%

6 Cty CP thương cảng Vũng Tàu 26.78%

7 CTCP Dịch vụ hàng hóa Sài Gòn 29.43%

TT Các công ty con

Vốn

điều lệ

(tỷ

đồng)

Tỷ lệ

sở hữu

Tỷ lệ

biểu

quyết

1 Cty TNHH Cảng

Phước Long

100 100% 100%

2 CT TNHH MTV tiếp

vận Gemadept

 8 100% 100%

3 Công ty TNHH MTV

Gemadept Hải Phòng

23.92 100% 100%

4 CTCP cảng Nam Hải 99.98% 99.98%

5 CTCP Cảng Nam Hải

Đình Vũ

400 84.66%% 84.66%

6
CTCP cảng quốc tế

Gemadept Dung

Quất

50 78.6% 78.6%

7 CTCP cảng

Gemadept Hoa Sen

141.18 51% 51%

8 Công ty TNHH

container miền Trung

6 100% 100%

9

CT TNHH MTV công

nghiệp cao su Thái

Bình Dương

3.5 100% 100%

10
CTCP Hòn Ngọc

Thái Bình Dương
 100% 100%

http://www.gemadept.com.vn/

Báo cáo phân tích CTCP Gemadept- GMD

3 of 15

1
 Đại lý giao nhận

NGÀNH LOGISTICS

Nguồn: VLA

Nguồn: World bank

Khái quát ngành logistics.

Vị trí vai trò.

Logistics là công cụ liên kết các hoạt động trong chuỗi giá trị từ cung cấp

nguyên vật liệu, lưu thông phân phối, mở rộng thị trường cho các hoạt động

kinh tế. Vì vậy, logistics đóng vai trò quan trọng đối với hoạt động sản xuất

kinh doanh của các doanh nghiệp: logistics giúp tạo ra sự hữu dụng về thời

gian và địa điểm từ dự trữ hàng tồn kho, nguyên vật liệu tới vận chuyển

thành phẩm tới tay khách hàng.

Đặc điểm

Về tài sản: Có sự phân hóa về đặc điểm tài sản đối với các doanh nghiệp

logistics. Nhìn chung, các doanh nghiệp chủ yếu hoạt động khai thác cảng

(cảng hàng không, cảng biển), kho bãi (warehouse) và vận tải yêu cầu đầu

tư lớn vào tài sản cố định, vì vậy chi phí khấu hao chiếm tỷ trọng lớn trong

tổng chi phí. Mặt khác các doanh nghiệp hoạt động Forwarding
1
, đại lý vận

tải cần ít tài sản cố định mà chủ yếu dựa vào khả năng hợp tác với các hãng

vận tải lớn.

Về mô hình hoạt động: gồm có 1PL, 2PL, 3PL và 4PL trong đó phổ biến hiện

nay là hình thức 2PL và 3PL. 2PL bao gồm những nhà cung cấp các dịch vụ

Logistics đơn lẻ nhằm đáp ứng nhu cầu của khách hàng. Những công ty

cung cấp dịch vụ này thường sở hữu và sử dụng những phương tiện vận tải

chuyên dụng để phục vụ công việc vận chuyển đặc thù của họ. Trong khi đó

3PL là một công ty đại diện bên ngoài để đảm nhận toàn bộ các dịch vụ

logistics của công ty khách hàng, vì vậy công ty 3PL thường sở hữu nhiều tài

sản hoặc có mối liên kết với nhiều công ty vận chuyển để tận dụng tối đa

chức năng của họ.

Động lực tăng trưởng ngành: (1) Tăng trưởng tiêu dùng nội địa. (2) Tăng

trưởng thương mại với các quốc gia láng giềng và thế giới. (3) Sự phát triển

của cơ sở hạ tầng phụ trợ như đường bộ, sắt và chính sách hỗ trợ của chính

phủ.

Hiện trạng ngành Logistics Việt Nam.

Vận tải đường bộ vẫn là hình thức vận chuyển phổ biến nhất. Cụ thể,

khối lượng hàng hóa vận chuyển bằng đường bộ năm 2015 chiếm tỷ trọng

77.1%, đóng vai trò quan trọng trong vận chuyển hàng hóa xuyên biên giới

với Trung Quốc- đối tác nhập khẩu số 1 của Việt Nam. Trong khi đó, công ty

vận tải biển trong nước chỉ chiếm 10% thị phần, trong đó vận tải hàng khô

chiếm 12%, hàng container chiếm 8%, hàng lỏng chiếm 8%. Đội tàu Việt

Nam chủ yếu chỉ vận tải hàng xuất nhập khẩu đi các nước Trung Quốc,

Đông Nam Á, châu Á, còn các thị trường lớn như châu Mỹ, châu Âu do các

hãng tàu nước ngoài đảm nhận

42.9 23.8 40.7 73.6

1645.6

23%

8%

13%

19%

17.80%

0%

5%

10%

15%

20%

25%

0

200

400

600

800

1000

1200

1400

1600

1800

Việt Nam Singapore Malaysia Thái Lan Trung
Quốc

Tỷ trọng logistics trên GDP

Tổng chi phí logistics % trên GDP

Báo cáo phân tích CTCP Gemadept- GMD

4 of 15

2
 LPI đánh giá khả năng kết nối các nhân tố trong chuỗi logistics

Nguồn: World Bank

Nguồn: Vietstock.vn

Nguồn: tổng cục thống kê

Tốc độ tăng giá cước vận tải kho bãi có xu hướng giảm. Giai đoạn 2011-

2014, chỉ số giá cước vận tải tăng với tốc độ bình quân 9.3%/năm. Tuy

nhiên, tốc độ có xu hướng chậm lại khi năm 2014 chỉ tăng 3.13% so với mức

6.5% năm 2013.

Thị phần logistics của các doanh nghiệp Việt Nam chỉ chiếm khoảng

20%, còn lại 80% thị phần thuộc về khoảng 25 doanh nghiệp logistics nước

ngoài. Các doanh nghiệp logistics nội địa phần lớn có quy mô vốn nhỏ, trình

độ công nghệ cũng như nguồn nhân lực còn yếu, vì vậy phần lớn chỉ hoạt

động logistics đơn thuần 2PL (vận chuyển và kho bãi).

Chỉ số Linear Performance Index (LPI
2
) còn thấp song có xu hướng cải

thiện. Theo Worldbank, năm 2014, LPI của Việt Nam đạt 3.15 điểm, cải thiện

đáng kể so với năm 2007 ở mức 2.89 điểm. Tuy nhiên, năm 2014, Việt Nam

chỉ đứng thứ 48 trên 160 nước được đo lường về hiệu quả logistics, thấp

hơn đáng kể so với các nước trong khu vực như Thái Lan, Malaysia hay

Singapore lần lượt ở 35; 25 và 5.

Xu hướng sở hữu chéo của các doanh nghiệp Logistics. Trong thời gian

gần đây, các công ty logistics niêm yết đang tăng cường sở hữu chéo. Trong

đó đáng chú ý là ITL- Indo Trần, một công ty logistics lớn với doanh thu năm

2014 đạt trên 200 triệu USD, luôn là người mua cuối. Chúng tôi cho rằng

mục đích là: (1) Tận dùng tài sản, cơ sở vật chất của các thành viên, tăng

tính liên kết của logistics nội địa. (2) Tạo ra sức cạnh tranh với các doanh

nghiệp logistics nước ngoài.

Tiềm năng tăng trưởng

Tăng nguồn cầu cho ngành Logistics nhờ: (1) Xóa bỏ hàng rào thuế quan

nhờ các hiệp định FTAs đã ký, giúp cho Việt Nam tham gia sâu hơn vào

chuỗi cung ứng của thế giới và khu vực, tăng thương mại hàng hóa và nhu

cầu logistics. (2) Nguồn vốn đầu tư FDI vào các ngành định hướng xuất khẩu

như điện thoại, linh kiện điện tử làm tăng nhu cầu logistics đặc biệt là các

mảng đòi hỏi trình độ công nghệ. (2) Thương mại điện tử phát triển, đặc biệt

là mảng bán hàng qua mạng (internet retatiling) giúp tăng nhu cầu lưu kho

2

2.2

2.4

2.6

2.8

3

3.2

3.4

3.6

3.8

2007 2010 2012 2014

Chấm điểm Logistics Việt Nam

Customs Infrastructure

Logistics Services Timeliness

77.10%

17.10%

5.20% 0.60% 0.02%

Tỷ trọng khối lượng vận chuyển của các hình thức vận tải

đường bộ đường sông đường biển đường sắt hàng không

Báo cáo phân tích CTCP Gemadept- GMD

5 of 15

3
 Vietnam Logistics Association

bãi và vận chuyển hàng hóa. Theo Euromonitor, tỷ trọng thương mại điện tử

năm 2016 sẽ đạt khoảng 0.71% ở mức 900 triệu USD, tăng gấp 3 lần so với

năm 2011. (3) Mảng kho lạnh kì vọng tăng trưởng cao khi Việt Nam tham gia

sâu hơn vào chuỗi cung ứng, đặc biệt là trong các ngành dược, thủy sản

đông lạnh, xuất khẩu nông phẩm thủy sản.

Đầu tư nâng cấp hệ thống giao thông như dự án kênh Soài Rạp cho phép

tầu lớn vào khai thác tại cảng Hiệp Phước, cao tốc Hà Nội- Hải Phòng kết

nối đảo Đình Vũ với Hà Nội, đường 965, quốc lộ 51 kết nối Cái Mép với các

khu công nghiệp xung quanh Tp. Hồ Chí Minh.

3PL, bước phát triển tiếp theo của ngành logistics Việt Nam. Theo VLA
3

hiện nay Việt Nam chỉ có khoảng 15% doanh nghiệp có khả năng cung cấp

dịch vụ logistics 3PL như GMD, TMS. Vì vậy, các doanh nghiệp này có lợi

thế cạnh tranh lớn so với các doanh nghiệp khác.

HOẠT ĐỘNG KINH DOANH CHÍNH

GMD là một trong những doanh nghiệp lớn nhất trong ngành logistics

với tổng tài sản cuối năm 2015 đạt 8,693 tỷ, chiếm khoảng 40% tổng tài sản

của 25 doanh nghiệp logistics niêm yết.

GMD hoạt động trong 2 lĩnh vực chính là cảng biển và logistics (dịch vụ vận

tải, cho thuê tài sản, đại lý), với cơ sở hạ tầng cảng biển, ICD và DCs trên

khắp cả nước. Vì vậy, GMD có khả năng cung cấp các dịch vụ logistics trọn

gói, hạn chế tối thiểu các dịch vụ thuê ngoài (outsourcing).

Ngoài ra, GMD còn phát triển 2 mảng hoạt động khác là trồng rừng cao su và

bất động sản, tuy nhiên cả 2 mảng này đều chưa mang lại doanh thu đáng

kể cho GMD.

Nguồn: GMD

Bảng tổng hợp tài sản của GMD

Vận tải

Vận tải bộ
155 đầu kéo container, 51
xe tải nhỏ chở tuyến ngắn

Vận tải thủy, biển

14 phà sông chạy tuyến Cái
Mép-Phước Long và Sài
Gòn-Phnom Penh, 4 tầu
feeder với tổng công suất
2,983 TEUs

Kho Bãi
Đang khai thác

Kho DCs 1, 2,3,4 và DC An
Thanh tại KCN Sóng Thần

Xây dựng
Kho lạnh tại Hậu Giang cho
CTCP Minh Phú

Cảng Biển, Cạn Đang khai thác

Nam Hải Đình Vũ, Nam
Hải, Phước Long (cảng
cạn), Dung Quất

Xây dựng
Gemanlink và Hoa Sen tại
Cái Mép, Vũng Tầu

Cảng hàng không
SCSC tại sân bay Tân Sơn
Nhất

Nguồn: GMD

Báo cáo phân tích CTCP Gemadept- GMD

6 of 15

Nguồn: GMD

Nguồn: GMD

Kết quả kinh doanh 2015.

 DTT đạt 3,589 tỷ (+19%yoy) cao hơn đáng kể so với CAGR giai đoạn

2010-2015, ở mức khoảng 9%, trong đó mảng cảng biển đạt 1,696 tỷ

(+54%yoy), mảng logistics đạt 1,891 tỷ (+0.9%yoy).

Biên lợi nhuận gộp cải thiện đáng kể, từ 21% năm 2014 lên 27% năm

2015 nhờ (1) cải thiện biên lợi nhuận mảng cảng biển từ 36.7% năm 2014

lên 41.5% năm 2015 do Nam Hải Đình Vũ đạt hiệu suất sử dụng cao và

tăng sản lượng mảng container lạnh với biên lợi nhuận cao, khoảng 50%.

(2) Chi phí nhiên liệu giảm 55%. (3) Tăng trưởng mảng logistics 3PL với

BLN cao. Theo GMD, năm 2014, 3PL logistics tăng trưởng 28% với tăng

trưởng EBIT đạt 175%.

Lợi nhuận côt lõi tăng 74% so với năm 2014. Trong năm 2014, GMD

đã bán 85% cổ phần tòa nhà Gemadept Tower và ghi nhận 570 tỷ đồng

lợi nhuận, . Nếu như loại trừ khoản này, LNTT năm 2015 tăng 74% so với

năm 2014, đạt 500 tỷ.

Đánh giá tiềm năng tăng trưởng của GMD.

Hoạt động khai thác cảng biển.

Hiện nay, GMD đang khai thác chính ở 4 cảng là Nam Hải, Nam Hải Đình

Vũ, Dung Quất và cảng cạn Phước Long, trong đó cảng Nam Hải Đình Vũ

chỉ mới được đưa vào khai thác chính thức cuối quý 1/2014. Ngoài ra,

GMD còn 2 cảng đang trong quá trình xây dựng tại khu vực Cái Mép,

Vũng Tầu là Gemalink và Hoa Sen.

Tên cảng Vị trí Công suất thiết kế
Công suất hoạt động 2015
(ước tính)

Tải trọng tầu cho
phép (DWT)

Loại hàng
khai thác

Nam Hải Đình Vũ Hải Phòng 500,000 TEUs 99% 30,000 Container

Nam Hải Hải Phòng 200,000 TEUs 189% 10,000 Container

Phước Long (ICD) Hồ Chí Minh 500,000 TEUs 90% N/a Container

Dung Quất Quảng Ngãi 2,000,000 tấn 90% 70,000 Hàng rời

Nguồn: GMD

 Kết quả kinh doanh 2015. Năm 2015, DTT cảng biển đạt 1,696 tỷ

(+54%yoy), LN gộp đạt 704 tỷ (+74%yoy). Chúng tôi cho rằng tăng trưởng

doanh thu nhanh nhờ: (1) 2 cảng tại Hải Phòng đạt hiệu suất sử dụng

cao. Năm 2015, Nam Hải Đình Vũ đạt khoảng 99% công suất thiết kế

tương đương khoảng 500,000 TEUs, cao hơn đáng kể so với năm 2014

(công suất đạt khoảng 50% do chỉ được khai thác từ cuối quý 1/2014).

Trong khi đó, cảng Nam Hải với phân khúc khách hàng là các tầu 10,000

DWT cũng đạt hiệu dụng cao ở mức khoảng 189%. (2) Tăng trưởng

mảng container lạnh. Do Trung Quốc đóng cửa biên giới từ tháng 2/2015,

mảng container lạnh lưu kho bãi tăng trưởng cao hơn so với 2014. Từ

18% 18%

21%

27%

0%

5%

10%

15%

20%

25%

30%

0

500

1000

1500

2000

2500

3000

3500

4000

2012 2013 2014 2015

Doanh thu và lợi nhuận gộp

DTT LN gộp BLNG

47%

53%

Cơ cấu DT 2015

Doanh thu cảng Doanh thu Logistics

Báo cáo phân tích CTCP Gemadept- GMD

7 of 15

Nguồn: GMD

 Nguồn: Google map

tháng 4 đến tháng 7, Nam Hải Đình Vũ lưu kho khoảng 1,500 container

lạnh/ngày (gấp 2 lần VSC) (phí lưu kho, bốc dỡ của container lạnh cao 2

lần các loại container khác)

Trong các cảng trên, chúng tôi nhận định cảng Nam Hải Đình Vũ là động

lực tăng trưởng mảng cảng biển của GMD đến năm 2017 nhờ sản lượng

hàng hóa dự báo tăng mạnh qua khu vực Hải Phòng. Theo GMD, công

suất cảng có thể tăng lên 650,000 TEUs/năm khi bãi sau cảng Nam Hải

Đình Vũ hoàn thành xây dựng.

Tiềm năng tăng trưởng sản lượng khai thác của cảng Nam Hải Đình

Vũ. (1) Vị trí địa lý thuận lợi: nằm cạnh khu công nghiệp Đình Vũ- nơi tập

trung nhiều doanh nghiệp FDI từ Nhật Bản và Hàn Quốc, gần hoa tiêu và

cửa sông giúp giảm chi phí vận chuyển cho các chủ tầu. (2) Hệ thống

giao thông phụ trợ phát triển giúp đẩy nhanh lưu lượng hàng hóa qua

cảng: nằm cuối cao tốc 5B, phía Nam giáp khu đất bố trí làm ga đường

sắt tiền cảng của Đình Vũ nối Hải Phòng với các ga phía Bắc và Côn

Minh- Trung Quốc, giúp Nam Hải Đình Vũ tận dụng được tăng trưởng

hàng hóa xuất nhập khẩu của khu vực phía Bắc.

Khả năng cạnh tranh cao so với các đối thủ trong khu vực. Chúng tôi

nhận định, các đối thủ cạnh tranh chính của Nam Hải Đình Vũ là các cảng

nằm phía ngoài cầu Bạch Đằng đang xây dựng và được đầu tư đồng bộ

gồm: Tân Vũ, Đình Vũ, Đoạn Xá và Vip-Green port. So sánh với các cảng,

Nam Hải Đình Vũ có lợi thế (1) Nằm trong chuỗi logistics lớn của công ty

mẹ GMD, từ đó đảm bảo được nguồn khách hàng vào khai thác cũng như

nguồn tài chính. (2) Chưa hoạt động tối đa công suất thiết kế như các

cảng Đình Vũ hay Đoạn Xá (đã hoạt động vượt công suất khoảng 15-

20%). (3) Vị trí cảng thuận lợi, chỉ sau Vip-Green port. Tuy nhiên Nam Hải

Đình Vũ gặp những bất lợi: (1) Cạnh tranh lớn từ Vip-Green- mới đưa vào

khai thác chính thức đầu năm 2016 (Vip-Green là công ty con của VSC-

một trong những doanh nghiệp cảng hoạt động tốt nhất tại Hải Phòng). (2)

Việc thoái vốn của nhà nước tại PHP sẽ cải thiện quản trị và nâng chất

lượng phục vụ tại Tân Vũ- cảng lớn nhất tại Hải Phòng đến thời điểm hiện

tại.

Cảng Số cầu tầu Trọng tải tầu tối đa(
DWT)

Độ sâu mớn
nước(m)

Đình Vũ 2 20,000 8.7

Tân Vũ 5 20,000 10.5

Hải An 1 20,000 8.7

PTSC Đình Vũ 1 20,000 8.5

Cảng Xanh 2 20,000 8

Tân Cảng 189 1 15,000 8.7

Transvina 1 12,000 7.8

Nam Hải 1 10,000 9

Hoàng Diệu 11 10,000 7.4

Chùa Vẽ 5 10,000 8.4

Đoạn Xá 1 10,000 8.4

Vip Green 2 20,000 10.5

NHDV 2 20,000 10.5

Nguồn: cảng vụ Hải Phòng

Kỳ vọng áp dụng giá sàn tại các cảng phía Bắc. Giá sàn tại khu vực

sông Thị Vải đã hết hiệu lực ngày 30/6/2015. 13/7/2015, Chính phủ đã

đồng ý giao bộ tài chính và giao thông vận tải tiếp tục thực hiện giá sàn tại

khu vực Cái Mép-Thị Vải đến ngày 30/7/2017 và nghiên cứu áp dụng tại

33% 33%
37%

42%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

 -

 200

 400

 600

 800

 1,000

 1,200

 1,400

 1,600

 1,800

2012 2013 2014 2015

Doanh thu và lợi nhuận gộp
cảng biển

DT LNG BLNG

Báo cáo phân tích CTCP Gemadept- GMD

8 of 15

Nguồn: GMD

các cảng phía Bắc, giảm tình trạng giảm giá dịch vụ cảng để tăng khả

năng cạnh tranh.

Nam Hải Đình Vũ hưởng chính sách thuế ưu đãi 0% đến năm 2018,

và hưởng 5% trong 10 năm tiếp theo.

Gemalink, động lực tăng trưởng dài hạn mảng cảng biển. Cảng

Gemalink là dự án cảng có quy mô lớn nhất trong cụm cảng nước sâu Cái

Mép – Thị Vải với tổng diện tích lên tới 72ha, chiều dài cầu bến chính là

1.150m và bến tàu feeder là 370m. Giai đoạn 1 của dự án bao gồm cầu

bến chính dài 800m cho tàu mẹ và bến tàu feeder dài 260m trên diện tích

kho bãi 33ha. Khả năng xếp dỡ của cảng trong giai đoạn 1 là 1,2 triệu

Teus/năm. Do ảnh huởng của suy thoái kinh tế toàn cầu, Gemadept đã

chủ động giãn tiến độ thi công của dự án Cảng nuớc sâu Gemalink Cái

Mép từ tháng 01/2012 và chọn phương pháp gia tải tự nhiên để tiết kiệm

chi phí. Hiện hay dự án đã thực hiện được 39%. Chúng tôi nhận định,

Gemalink sẽ trở thành động lực tăng trưởng trong trung dài hạn nhờ (1)

Chính sách di dời các cảng trong nội thành thành phố Hồ Chí Minh, giảm

ách tắc và tăng lưu lượng hàng hóa qua khu vực Cái Mép. (2) Lưu lượng

hàng hóa thông qua dự báo tăng nhanh khi các hiệp định thương mại tự

do đi vào hiệu lực như TPP, AEC...(3) Hoàn thiện cơ sở hạ tầng phụ trợ,

đường bộ giúp tăng tính liên kết của khu cảng Cái Mép với các khu công

nghiệp.

Dịch vụ logistics.

GMD cung cấp khá đầy đủ các mắt xích trong chuỗi logistics từ vận tải

hàng hóa, kho vận, cảng hàng không đến đại lý giao nhận.

Kết quả kinh doanh 2015. DTT năm 2015 đạt 1,891 tỷ (+0.9%yoy), LNG

đạt 255 tỷ (+27%yoy). Nguyên nhân chính: (1) giá cước vận tải biển

giảm.(2) Các kho DC1 và DC2 đã hoạt động đầy công suất từ năm 2014

nên không còn tiềm năng tăng trưởng. (3) DC3 mới được đưa vào sử

dụng quý 3/2015.

Hoạt động kho DCs. GMD thực hiện lưu kho hàng hóa, đóng gói bao bì,

dán nhãn, bốc xếp tại kho... Khoảng 1-2 năm gần đây, ngoài các hoạt

động truyền thống, GMD mở rộng sang mảng 3PL logistics, chủ yếu phục

vụ các mặt hàng: hàng tiêu dùng nhanh (FMCG), thực phẩm và đồ uống

(F&B), bán lẻ, hàng công nghệ và điện tử tiêu dùng và thời trang.

Tên Vị Trí Diện tích (m2) Sức chứa

DC 1 KCN Sóng Thần 1- Bình Dương 8,800 N/A

DC 2 KCN Sóng Thần 1- Bình Dương 24,000 60,000 Pallet

DC 3 Bình Dương 11,000 18,300 pallet

DC 4 Hải Dương 10,000 N/A

Kho Lạnh Hậu Giang 15,000 50,000 Pallet

Nguồn: GMD

8%
9%

11%

13%

0%

2%

4%

6%

8%

10%

12%

14%

16%

 -

 200

 400

 600

 800

 1,000

 1,200

 1,400

 1,600

 1,800

 2,000

 2,012 2,013 2,014 2,015

T
h

o
u

s
a
n

d
s

 DT và LNG mảng logistics

DT LNG BLNG

Báo cáo phân tích CTCP Gemadept- GMD

9 of 15

Nguồn: GMD

Nguồn: MPC

Nguồn: dữ liệu các công ty

 Nguồn cầu tăng từ tăng trưởng ngành bán lẻ hàng điện tử,

thực phẩm, tiêu dùng thiết yếu. Với trên 90 triệu dân, mức

sống tăng, thị trường bán lẻ tại Việt Nam có nhiều tiềm năng tăng

trưởng nhanh. Theo quy hoạch của bộ Công Thương, đến năm

2020 cả nước sẽ có khoảng 1.200 – 1.500 siêu thị, tức là cần

thêm 550 siêu thị so với hiện tại, 180 trung tâm thương mại và

157 trung tâm mua sắm.

 Tiềm năng từ DC lạnh. Tháng 5/2015, GMD hợp tác với MPC

xây dựng kho lạnh tại khu công nghiệp Sông Hậu- Hậu Giang với

tổng vốn 670 tỷ (GMD góp 51%). Giai đoạn 1 của dự án đang

trong quá trình xây dựng với chi phí dự kiến khoảng 400 tỷ đồng,

gồm có kho lạnh công suất 50,000 pallets đi vào hoạt động quý

3/2016 và kho lưu trữ hàng khô diện tích 15,000 m2 đi vào hoạt

động quý 1/2017. Trong giai đoạn 1, MPC đảm bảo 60% công

suất hoạt động kho lạnh. Giai đoạn 2 GMD xem xét phát triển một

cảng nhỏ tại khu vực tùy theo lượng hàng hóa và nhu cầu thị

trường. Chúng tôi cho rằng MPC có thể thực hiện được cam kết

do (1) MPC là nhà xuất khẩu tôm lớn nhất Việt Nam với DTT

2015 đạt 12,472 tỷ. (2) Do giá tôm thế giới giảm mạnh, lượng

hàng tồn kho của MPC tăng nhanh, tăng nhu cầu kho lạnh.

 Giá trị gia tăng lớn từ mảng logistics 3PL nhờ (1) GMD có lợi

thế sở hữu khối tài sản trong hầu hết các khâu của một chuỗi

logistics, hạn chế phần dịch vụ thuê ngoài tăng tính chủ động cho

quản trị hàng tồn kho và dự báo thời gian vận chuyển. (2) Tăng

trưởng từ các ngành điện tử, FMCG tạo nguồn cầu cho các hoạt

động logistics đòi hỏi trình độ công nghệ của 3PL logistics.(3)

Tiếp thu trình độ công nghệ, quản lý từ các đối tác từ Nhật Bản,

Đức.

 GMD sở hữu DCs lớn nhất, nằm trên cả nước, cạnh các KCN

lớn. So với ITL logistics, diện tích kho của GMD lớn hơn ~2 lần,

tăng sức mạnh cạnh tranh của GMD so với các đối thủ. Thêm vào

đó, với hệ thống kho trên cả 3 miền, GMD có khả năng phục vụ

các khách hàng lớn như P&G, Unilever, Masan… , những khách

hàng có hệ thống nhà máy và thị trường tiêu thụ trải rộng trên cả

nước. Thêm vào đó, vị trí các DCs nằm cạnh các khu công

nghiệp lớn như Sóng Thần 1- Bình Dương, Đại An- Hải Dương

giúp kho DCs tiếp cận các nguồn cầu tại đây.

 Đa dạng hóa khách hàng giúp giảm áp lực giảm giá dịch vụ.

Hiện nay, GMD có 4 khách hàng lớn là Sam Sung , Kinh Do,

Masan và Vinamilk. Trong đó khách hàng lớn nhất là Samsung

chỉ chiếm khoảng 5-10% tổng công suất các DCs của GMD.

 Rủi ro cạnh tranh từ các hãng logistics lớn nước ngoài trong

mảng logistics 3PL do bất lợi về trình độ công nghệ và nhân công.

Chúng tôi lưu ý, 3PL là mảng logistics không đòi hỏi sở hữu lớn

tài sản mà chủ yếu sử dụng tiến bộ công nghệ, quản lý.

Hoạt động vận tải biển. Hiện tại, GMD đang sở hữu 4 tầu biển và 14 phà

sông, hoạt động chủ yếu trên tuyến Việt Nam- Cambodia và tuyến liên Á

với sản lượng 2014 đạt 205,448 TEUs. Chúng tôi cho rằng vận tải biển

chỉ đóng vai trò hoàn thiện chuỗi logistics mà GMD cung cấp, tiềm năng

tăng trưởng không cao do (1) Chỉ số BDI đã xuống đến mức thấp nhất

trong lịch sử và chưa có dấu hiệu phục hồi. Ngày 21.3.2016, BDI đóng

cửa tại mức giá 398 điểm. (2) Vận tải biển nội địa cạnh tranh cao với việc

chuyển hướng kinh doanh- tập trung thị trường nội địa của nhiều hãng tầu

50

100

150

200

250

300

350

400

450

500

2011 2012 2013 2014 2015

Hàng tồn kho MPC

0

20000

40000

60000

80000

100000

120000

140000

So sánh DCs các công ty

Báo cáo phân tích CTCP Gemadept- GMD

10 of 15

Nguồn: Bloomberg

Nguồn: IATA

Nguồn: Bloomberg

mạnh như VOS, HAH. (3) Hiệu suất sử dụng đội tầu đã gần đạt 100%.

Thống kê đội tầu

Tên Công suất (TEU) Hiệu suất sử dụng 2014

Pacific Gloria 699 96.40%

Pacific Pearl 699 93%

Pacific Grace 836 87.40%

Pacific Express 749 74.20%

Nguồn: GMD

Mảng cảng hàng không: cảng SCSC, là hợp tác của GMD với Tổng

công ty cảng hàng không Việt Nam và A41 JSC và một số nhà đầu tư

khác, trong đó GMD góp vốn lớn nhất 29%. Năm 2015, lợi nhuận từ

SCSC chiếm ~90% tổng lợi nhuận thu được từ công ty liên doanh liên kết.

Trong giai đoạn 2010-2014, sản lượng thông qua đạt tốc độ tăng trưởng

CAGR là 63% khi chỉ mới được đưa vào hoạt động năm 2009. Chúng tôi

cho rằng cảng hàng không sẽ đóng góp đáng kể cho lợi nhuận từ liên

doanh liên kết của GMD trong thời gian tới do: (1) Ngành hàng không Việt

Nam được dự báo tăng trưởng tốt nhất khu vực. (2) Công suất hoạt động

mới đạt khoảng 24% năm 2014 sau hơn 6 năm đưa vào khai thác. (3)

Giúp GMD tận dụng vận chuyển những hàng giá trị cao như điện tử, điện

thoại với biên lợi nhuận cao, khoảng 60-66%.

Mảng kinh doanh bất động sản.

GMD hiện tại đang sở hữu 3 dự án bất động sản là Gemadept Tower,

Saigon Gem và khu phức hợp Vieng Chăn- Lào. Đầu năm 2014, GMD đã

bán 85% cổ phần tòa nhà Gemadept Tower thu về 570 tỷ lợi nhuận. 2 dự

án Saigon Gem và Viêng Chăn- Lào còn đang trong giai đoạn hoàn thiện

thủ tục. Theo ban quản trị GMD, GMD sẽ dần thoái vốn 15% tòa nhà

Gemadept Tower năm 2016 và 2 dự án còn lại sau khi hoàn thành thủ

tục. Mặc dù thị trường bất động sản đang tăng trưởng nhanh, 2 dự án

Saigon Gem và Viêng Chăn-Lào nằm ở vị trí đẹp, chúng tôi cho rằng chủ

trương thoái vốn của GMD hợp lý do: (1) GMD không có kinh nghiệm về

xây dựng, kinh doanh khai thác bất động sản. (2) Có thêm nguồn lực tập

trung vào mảng có nhiều kinh nghiệm quản lý, khai thác là cảng biển và

logistics. Chúng tôi lưu ý, GMD đang cần nhiều vốn xây dựng cảng

Gemalink (hoàn thành 39%) và Hoa Sen, và mở rộng hệ thống kho bãi.

Mảng trồng rừng cao su.

Cuối năm 2015, GMD đã đầu tư ~1,351 tỷ (khoảng 15.5% TTS) vào dự án

trồng rừng cao su tại Campuchia. Dự án bao gồm 30,000 ha đất trồng

rừng cao su, trong đó 10,000 ha đã được gieo trồng. GMD kế hoạch trồng

thêm khoảng 1,000 ha mỗi năm. GMD dự tính dự án sẽ đem lại doanh thu

vào năm 2017. Giống với mảng bất động sản, GMD cũng đang có kế

hoạch thoái vốn một phần khi tìm được nhà đầu tư chiến lược. Đánh giá

dự án trồng rừng cao su của GMD, chúng tôi cho rằng:

Có thể ghi nhận kết quả kinh doanh khả quan năm 2017 do giá cao

su quay lại đà phục hồi nhờ (1) nguồn cung thế giới dự báo giảm do các

quốc gia lớn có chính sách kìm hãm sản lượng. (2) Tồn kho cao su thế

giới giảm đáng kể còn 1.84 triệu tấn tháng 10/2015 từ 2.06 triệu tấn cuối

năm 2014. (3) Ngành ô tô Mỹ dự báo tăng trưởng nhanh năm 2016 nhờ

giá dầu rẻ và cải thiện thị trường lao động.

Khu đất trồng có giá trị cao. Do Campuchia ngừng cấp quyền sử dụng

0

200

400

600

800

1000

1200

1400

2
/2

5
/2

0
1
5

3
/2

5
/2

0
1
5

4
/2

5
/2

0
1
5

5
/2

5
/2

0
1
5

6
/2

5
/2

0
1
5

7
/2

5
/2

0
1
5

8
/2

5
/2

0
1
5

9
/2

5
/2

0
1
5

1
0

/2
5
/2

0
1

5

1
1

/2
5
/2

0
1

5

1
2

/2
5
/2

0
1

5

1
/2

5
/2

0
1
6

2
/2

5
/2

0
1
6

Chỉ số BDI

4.60%

5.70%

7.30%

6.20%

5%

0.00%

1.00%

2.00%

3.00%

4.00%

5.00%

6.00%

7.00%

8.00%

Toàn cầu Châu Á-
Thái Bình

Dương

Việt Nam Philippines Indonesia

Dự báo tăng trưởng hàng
không 2014-2034

Báo cáo phân tích CTCP Gemadept- GMD

11 of 15

đất cho nhà đầu tư nước ngoài, GMD là một trong số ít nắm quyền sử

dụng quỹ đất lâu năm, đem lại giá trị cao cho GDM nếu như thực hiện

thoái vốn.

TÀI CHÍNH DOANH NGHIỆP

 2011 2012 2013 2014 2015

Tăng trưởng

TTS 6,868,900 6,822,403 7,626,046 8,179,782 8,693,551

%yoy -1% 12% 7% 6%

DTT 2,382,021 2,580,465 2,525,138 3,012,605 3,582,351

%yoy 8% -2% 19% 19%

LNST 14,704 114,502 203,952 564,932 460,454

%yoy 679% 78% 177% -18%

LNST/DT 1% 4% 8% 19% 13%

Cơ cấu vốn/Tài sản

Vay/VCSH 0.56 0.50 0.60 0.61 0.61

TSNH/TTS 0.37 0.37 0.30 0.35 0.31

TSDH/TTS 0.63 0.63 0.70 0.65 0.69

Năng lực hoạt động

Số ngày tồn kho 15.92 17.26 17.95 16.13

Số ngày phải trả 36.87 39.64 39.47 41.05

Số ngày phải thu 158.95 159.03 127.07 129.81

Thanh khoản

Thanh toán hiện thời 1.86 2.29 2.02 2.44 1.84

Thanh toán nhanh 1.79 2.21 1.92 2.36 1.76

Thanh toán bằng tiền mặt 0.86 0.99 0.90 1.32 0.68

Khả năng sinh lời

EPS 948 1,680 4,572 3,356

BLN gộp 16% 18% 18% 21% 27%

BLN trước thuế 1% 6% 8% 23% 14%

ROA 0.21% 1.68% 2.67% 6.91% 5.30%

ROE 0.34% 2.61% 4.55% 11.58% 8.55%

Nguồn: BCTC GMD

Cơ cấu tài sản. Trong giai đoạn 2011-2015, tổng tài sản tăng với CAGR

bằng 0.8%, với cơ cấu TSDH/TTS khả ổn định, dao động khoảng 50%.

Đáng chú ý, đến năm 2015, GMD có nhiều tài sản chưa tạo ra doanh thu

là: 50% vốn góp vào cảng Cái Mép, Gemadept- Terminal Link trị giá ~

1,395 tỷ (chiếm 16.3% TTS), đầu tư rừng cao su tại Campuchia với tổng

vốn 1,268 tỷ (chiếm 15% TTS). Điều này tác động giảm đáng kể lên các

chỉ số đánh giá khả năng sinh lời của GMD như ROA (nếu như loại trừ

giá trị TS này, ROA của GMD 2015 đạt 7.6%).

Cơ cấu nguồn vốn. Tỷ trọng vốn chủ sở hữu trên tổng nguồn vốn luôn

dao động trong khoảng 62%, phù hợp với đặc thù hoạt động sản xuất kinh

doanh của GMD là khai thác cảng biển và logistics. Tương tự, việc đầu tư

chưa hiệu quả một lượng lớn vốn vào khu vực cảng tại Cái Mép và rừng

cao su tác động tiêu cực tới ROE của GMD.

Thanh khoản có xu hướng giảm. Trong giai đoạn 2011-2015, các chỉ sổ

đo mức độ thanh khoản của GMD đều có xu hướng giảm dần. Cụ thể

thanh toán hiện thời đã giảm từ 2.44 năm 2014 xuống còn 1.84 năm

2015. Tuy nhiên các chỉ số này vẫn ở mức trên 1 và ở mức trung bình

ngành.

Khả năng sinh lời giảm mạnh từ 11.58% năm 2014 xuống còn 8.55%

năm 2015. Nguyên nhân chủ yếu do trong năm 2014, GMD ghi nhận ~570

0

10

20

30

40

50

60

70

80

90

100

2011 2012 2013 2014 2015

Cơ cấu TS

TSNH TSDH

Báo cáo phân tích CTCP Gemadept- GMD

12 of 15

Nguồn: GMD

Nguồn: GMD

tỷ khoản doanh thu bất thường từ việc bán 85% cổ phần tại tòa nhà

Gemadept Tower, làm cho EBIT/DT giảm mạnh từ 0.27 xuống còn 0.17.

Ngoài ra, so với trung bình ngành, ROE và ROA của GMD nằm ở mức

thấp (trung bình ngành ROE, ROA lần lượt ở mức 21% và 15.27%) do cơ

cấu tài sản của GMD còn nhiều tài sản chưa tạo ra doanh thu. Với kế

hoạch thoái vốn tại rừng cao su và đầu tư đưa vào khai thác cảng

Gemanlink, chúng tôi cho rằng ROA và ROE của GMD sẽ cải thiện đáng

kể trong thời gian tới.

Phương trình Dupont

 2012 2013 2014 2015

EAT/EBT 0.77 0.99

0.81 0.92

EBT/EBIT 0.51 0.64

0.86 0.81

EBIT/DT 0.11 0.13

0.27 0.17

DT/TTS 0.38 0.33

0.37 0.41

TTS/VCSH 1.55 1.70

1.68 1.61

Nguồn: GMD, BSC tổng hợp

Rủi ro pha loãng từ trái phiếu chuyển đổi của VIG. Ngày 18/6/2012,

GMD vay chuyển đổi thành cổ phiếu của Vietnam Investment Fund II 40

triệu USD trong vòng 5 năm, lãi suất 6%/ năm. Điều khoản hợp đồng cho

phép VIG chuyển toàn bộ hoặc 1 phần khoản vay gồm cả gốc và lãi thành

cổ phiếu phổ thông của GMD sau 1 năm hợp đồng được ký hợp lệ. Giá

chuyển đổi là 88% trung bình giá thị trường của cổ phiếu trong 1 tháng

trước thời điểm phát hành- tương đương với giá chuyển đổi khoảng

19,397 đồng/ cổ phiếu. Cổ phiếu GMD đang giao dịch tại ngày 18/3/2016

tại mức giá 39,900 đồng/ cổ phiếu, cao hơn 106% so với giá chuyển đổi.

Dự báo số cổ phiếu thường phát hành thêm

 2016 2017

Số lượng cổ phiếu chuyển đổi 60,388,535 62,200,192

Giá chuyển đổi 19,397 19,397

EPS cơ bản 3,910 4,303

EPS sau chuyển đổi 2,859 2,822

Nguồn: GMD, BSC dự báo

DỰ BÁO VÀ ĐỊNH GIÁ CỔ PHIẾU

 Doanh thu: Tổng doanh thu năm 2016 đạt 3,954 tỷ (+10%yoy), trong đó

doanh thu từ mảng dịch vụ cảng đạt 1,699 tỷ (+54%yoy) nhờ cảng Nam

Hải Đình Vũ dự báo đạt sản lượng 600,000 TEU (+21.2%yoy) tương ứng

với khoảng 120% công suất thiết kế nhờ tăng trưởng nhanh lưu lượng

hàng hóa qua khu vực Hải Phòng và khả năng cạnh tranh cao của Nam

Hải Đình Vũ. Doanh thu từ mảng logistics đạt 2,118 tỷ (+12%yoy) nhờ

các kho DC3 và DC4 hoạt động cả năm thay vì 5 tháng như trong năm

2015 và giai đoạn 1 kho lạnh được đưa vào hoạt động từ quý 3/2016.

0

10

20

30

40

50

60

70

80

90

100

2011 2012 2013 2014 2015

Cơ cấu nguồn vốn

Nợ vay VCSH

 -

 2.00

 4.00

 6.00

 8.00

2011 2012 2013 2014 2015

Thanh khoản

Thanh toán bằng tiền mặt

Thanh toán nhanh

Thanh toán hiện thời

0.00%

2.00%

4.00%

6.00%

8.00%

10.00%

12.00%

14.00%

2012 2013 2014 2015

Khả năng sinh lời

ROA ROE

Báo cáo phân tích CTCP Gemadept- GMD

13 of 15

Trong đó, DT từ vận tải biển ước đạt 824 tỷ (+2%yoy), DT từ kho bãi đạt

1,232 tỷ (+14%yoy)

Biên lợi nhuận gộp năm 2016 đạt 25.33%, trong đó mảng dịch vụ cảng

biển đạt 39%, thấp hơn so với năm 2015 ở mức ~42% do chúng tôi thận

trọng loại bỏ ảnh hưởng của mảng container lạnh. Mảng logistics đạt biên

lợi nhuận khoảng 13.48% nhờ tăng trưởng của mảng logistics 3PL và kho

lạnh.

Chi phí lãi vay ở mức tương đương so với năm 2015 do GMD không có

kế hoạch vay nợ lớn trong năm (vay ngắn hạn dự báo biến động theo

biến động của tổng tài sản). Lãi suất vay trung bình ~6%/năm

Chi phí bán hàng và quản lý doanh nghiệp dự báo biến động theo biến

động của tổng doanh thu- tăng 10%.

Lãi từ công ty liên kết đạt 51 tỷ nhờ đóng góp đáng kể của SCSC.

Chúng tôi dự báo, năm 2016 SCSC đạt doanh thu 365 tỷ (+7%yoy) tương

đương với tăng trưởng ngành hàng không Việt Nam dự báo bởi IATA.

Lợi nhuận trước thuế năm 2016 đạt 583 tỷ (+17%yoy)

Định giá cổ phiếu.

Chúng tôi sử dụng phương pháp bội số giá gồm 3 chỉ số P/E, P/B và

EV/EBITDA để ước tính giá trị hợp lý trên một cổ phiếu của GMD do (1)

GMD là doanh nghiệp có nhiều tài sản chiếm tỷ trọng lớn chưa tạo ra

doanh thu. (2) Rủi ro lớn trong việc ước tính giá trị hợp lý của các phần tài

sản mà GMD dự định bán trong thời gian tới.

Đối với bội số giá P/E, giá trị hợp lý cổ phiếu GMD là 40,741 đồng/cp,

với P/E bằng mức trung bình ngành 10.4x, EPS 2016 dự báo đạt 3,910

đồng/cp

Đối với phương pháp P/B, giá trị hợp lý 1 cổ phiếu GMD là 56,237

đồng với giả định P/B đạt 1.1x, BVPS năm 2016 đạt 55,436 đồng/cp

Đối với phương pháp EV/EBITDA, giá 1 cổ phiếu GMD là 41,655 đồng

với giả định EV/EBITDA đạt 6.75x, EBITDA năm 2016 đạt 950 tỷ đồng.

 Tỷ trọng Giá ước tính

P/E 30% 40,741

P/B 30% 56,237

EV/EBITDA 40% 41,655

Giá 1 cổ phiếu 45,755

Nguồn: BSC ước tính

Quan điểm đầu tư.

Chúng tôi khuyến nghị mua cổ phiếu GMD với giá mục tiêu 1 năm là

45,755 đồng/ cổ phiếu, upside 18.23% so với mức giá giao dịch tại ngày

16/3/2016 ở mức 38,700 đồng/ cổ phiếu dựa trên phương pháp bội số

giá. GMD là doanh nghiệp logistics đứng đầu ngành tại Việt Nam với tài

sản kho bãi và cảng biển trải rộng cả nước. Tiềm năng tăng trưởng của

GMD trong 1 năm tới dựa vào (1) Cảng Nam Hải Đình Vũ tiếp tục tăng

trưởng sản lượng khai thác nhờ nằm tại vị trí thuận lợi và tăng trưởng

nhanh lưu lượng hàng hóa xuất nhập khẩu qua khu vực Hải Phòng. (2)

Báo cáo phân tích CTCP Gemadept- GMD

14 of 15

Các kho DC vừa đưa vào hoạt động giữa và cuối năm 2015 kỳ vọng được

lấp đầy trong năm 2016 nhờ tăng trưởng nhu cầu kho bãi của nền kinh tế

và các khách hàng chính. Thêm vào đó, kho lạnh hợp tác với thủy sản

Minh Phú được đưa vào hoạt động quý 3/2016 sẽ là động lực tăng trưởng

cho GMD cho quý 4/2016 và các năm sau đó. (3) Thoái vốn tại các dự án

bất động sản và rừng cao su tạo dòng tiền đầu tư vào các hoạt động kinh

doanh cốt lõi.

Báo cáo phân tích CTCP Gemadept- GMD

15 of 15

Hệ thống khuyến nghị: Khuyến nghị của chúng tôi dựa trên sự phát triển của thị trường và sự chênh lệch giữa giá
hiện tại với giá mục tiêu 12 tháng bao gồm cả cổ tức qua các thời kỳ (trừ những trường hợp đặc biệt). Hệ thống
khuyến nghị này được áp dụng kể từ ngày 01.01.2014.

Phương pháp định giá: Việc lựa chọn phương pháp định giá phụ thuộc vào từng ngành, từng doanh nghiệp và
từng cổ phiếu. Mỗi báo cáo có thể dựa trên một phương pháp riêng lẻ hay tổng hợp của các phương pháp sau: 1)
Phương pháp tương quan (P/E, P/B, EV/EBIT, EV/EBITDA); 2) Phương pháp chiết khấu (DCF, DVMA, DDM); 3)
Phương pháp giá trị tài sản ròng (NAV, RNAV).

Hệ thống Khuyến nghị Diễn giải

MUA MẠNH Nếu giá mục tiêu cao hơn giá thị trường từ 20% trở lên

MUA Nếu giá mục tiêu cao hơn giá thị trường từ 5% đến 20%

NẮM GIỮ Nếu giá mục tiêu cao hơn hay thấp hơn giá thị trường không quá 5%

BÁN Nếu giá mục tiêu thấp hơn giá thị trường ít nhất 5%

KHÔNG ĐÁNH GIÁ Khuyến nghị đầu tư và giá mục tiêu bị loại bỏ căn cứ theo chính sách của BSC khi
BSC đóng vai trò tư vấn trong một hợp đồng sáp nhập hoặc trong một giao dịch
chiến lược của doanh nghiệp đó, và trong trường hợp BSC không đủ dữ liệu để thực
hiện định giá cổ phiếu.

KHUYẾN CÁO SỬ DỤNG

Bản báo cáo này của Công ty Cổ phần Chứng khoán Ngân hàng Đầu tư và phát triển Việt Nam (BSC), chỉ cung
cấp những thông tin chung và phân tích doanh nghiệp. Báo cáo này không được xây dựng để cung cấp theo yêu
cầu của bất kỳ tổ chức hay cá nhân riêng lẻ nào hoặc các quyết định mua bán, nắm giữ chứng khoán. Nhà đầu tư
chỉ nên sử dụng các thông tin, phân tích, bình luận của Bản báo cáo như là nguồn tham khảo trước khi đưa ra
những quyết định đầu tư cho riêng mình. Mọi thông tin, nhận định và dự báo và quan điểm trong báo cáo này được
dựa trên những nguồn dữ liệu đáng tin cậy. Tuy nhiên Công ty Cổ phần Chứng khoán Ngân hàng đầu tư và phát
triển Việt Nam (BSC) không đảm bảo rằng các nguồn thông tin này là hoàn toàn chính xác và không chịu bất kỳ
một trách nhiệm nào đối với tính chính xác của những thông tin được đề cập đến trong báo cáo này, cũng như
không chịu trách nhiệm về những thiệt hại đối với việc sử dụng toàn bộ hay một phần nội dung của bản báo cáo
này. Mọi quan điểm cũng như nhận định được đề cập trong báo cáo này dựa trên sự cân nhắc cẩn trọng, công
minh và hợp lý nhất trong hiện tại. Tuy nhiên những quan điểm, nhận định này có thể thay đổi mà không cần báo
trước. Bản báo cáo này có bản quyền và là tài sản của Công ty Cổ phần Chứng khoán Ngân hàng Đầu tư và Phát
triển Việt Nam (BSC). Mọi hành vi sao chép, sửa đổi, in ấn mà không có sự đồng ý của BSC đều trái luật

PHÒNG PHÂN TÍCH – CÔNG TY CỔ PHẦN CHỨNG KHOÁN NHĐT&PTVN

Trưởng PhòngTư vấn đầu tư

Lê Thị Hải Đường

Tel: 0439352722 (155)

Email: duonglh@bsc.com.vn

Trưởng Phòng Phân tích

Trần Thăng Long

Tel: 0439352722 (118)

Email: longtt@bsc.com.vn

THÔNG TIN LIÊN HỆ

BSC Trụ sở chính

Tầng 10, 11 – Tháp BIDV

35 Hàng Vôi – Hoàn Kiếm – Hà Nội

Tel: 84 4 39352722

Fax: 84 4 22200669

Website: www.bsc.com.vn

Chi nhánh BSC Hồ Chí Minh

Tầng 9 – 146 Nguyễn Công Trứ

Quận 1, Tp. Hồ Chí Minh

Tel: 84 8 3 8218885

Fax: 84 8 3 8218510

Bản quyền của Công ty Cổ phần Chứng khoán Ngân hàng Đầu tư và phát triển Việt Nam (BSC), 2009.

Bất kỳ nội dung nào của tài liệu này cũng không được (i) sao chụp hay nhân bản ở bất kỳ hình thức hay phương
thức nào hoặc (ii) được cung cấp nếu không được sự chấp thuận của Công ty Cổ phần Chứng khoán BIDV.

mailto:duonglh@bsc.com.vn
mailto:longtt@bsc.com.vn

