

Công ty Cổ phần Chứng khoán
Ngân hàng Đầu tư và Phát triển Việt Nam

Ngành Hóa chất –ICB 1350
Ngày 12 tháng 09 năm 2016

BÁO CÁO PHÂN TÍCH DOANH NGHIỆP
CTCP Bột giặt và Hóa chất Đức Giang - DGC

ĐIỂM NHẤN ĐẦU TƯ
Chúng tôi khuyến nghị MUA cổ phiếu DGC với giá mục tiêu 12 tháng là 55,374

đồng/cổ phiếu, upside 17.3%. Chúng tôi kỳ vọng các dây chuyền sản xuất mới

sẽ đóng góp vào tăng trưởng lợi nhuận của doanh nghiệp, đặc biệt năm 2017.

CTCP Bột giặt và Hóa chất Đức Giang là đơn vị sản xuất phốt pho vàng lớn

nhất Việt Nam, với các sản phẩm chính bao gồm phốt pho vàng, axit

photphoric, bột giặt, phụ gia thức ăn chăn nuôi và phân lân. Công ty đang theo

đuổi định hướng đầu tư sâu hơn vào chuỗi giá trị phốt pho.

Quan điểm đầu tư của chúng tôi dựa trên những luận điểm sau:

 Định giá hấp dẫn: Cổ phiếu DGC đang giao dịch với P/E trailing là 7.1x,
thấp hơn trung bình ngành hiện tại là 9.5x và thấp hơn đáng kể so với các

doanh nghiệp tương tự như CSV (9.48x); LAS (9.52x).

 Dẫn đầu ngành trong mảng sản xuất phốt pho, với các kế hoạch mở rộng

sâu vào chuỗi giá trị: Công ty có thị phần hơn 40% xét theo công suất sản

xuất. Hệ thống khách hàng xuất khẩu lâu năm giúp duy trì sản lượng tiêu

thụ và sản xuất ổn định với mức sản xuất vượt công suất 120% giai đoạn

2012‐2015. Định hướng mở rộng theo chuỗi giá trị phốt pho của DGC

mang lại sự linh hoạt trong công tác sản xuất và nâng cao giá trị gia tăng.

 Điểm rơi lợi nhuận năm 2017. Công ty liên kết Bảo Thắng hoàn thành dây

chuyền H3PO4 trong tháng 7 và dây chuyền P4 dự kiến trong tháng 9, sẽ

tăng công suất sản phẩm chủ lực P4 lên hơn gấp đôi và sản phẩm H3PO4

lên gấp 3. Công ty dự kiến sẽ chạy đúng công suất thiết kế từ 2017

 Triển vọng dài hạn đến từ các dự án lớn như dự án nhiệt điện, và dự án
mỏ quặng Apatit, mang lại sự chủ động về nguyên liệu đầu vào, và dự kiến

sẽ tiết giảm đáng kể chi phí hoạt động của DGC.

BSC ước tính năm 2016, DGC đạt 2,499 tỷ đồng doanh thu (+2.5% yoy) và 309.2

tỷ đồng LNST của công ty mẹ (+9.3% yoy), tương ứng với EPS 2016 đạt 6,182

VND /cổ phiếu. Chúng tôi dự báo điểm rơi lợi nhuận cho các dự án mở rộng

của DGC sẽ ở năm 2017 với mức tăng trưởng 16.5%, khi các dây chuyền hoạt

động 100% công suất.
Chỉ tiêu 2012 2013 2014 2015 6T2016

DTT 1,964 1,847 2,037 2,438 1,191

% yoy 2 ‐6% 10% 20% ‐3%

Tổng tài sản 1,037 1,412 1,677 1,835 2,333

VCSH (tỷ đ) 456 625 934 1,194 1,650

Vốn điều lệ (tỷ đ) 220 335 335 422 500

LNST 334.84 296.47 221.42 393.25 178.40

% yoy 133% ‐11% ‐25% 78% 14%

EPS 12M trailing 12,990 6,796 4,452 6,701 6,940.2

BVPS 14,831 14,262 18,807 19,983 21,295

ROS 17% 16% 11% 16% 15%

ROE 73% 47% 24% 33% 29%

ROA 32% 21% 13% 21% 20%

Nguồn: BCTC DGC, BSC tổng hợp

ĐỒ THỊ GIAO DỊCH

KHUYẾN NGHỊ ĐẦU TƯ

Quan điểm đầu tư MUA

Giá kỳ vọng 55,374

Giá thị trường ngày

12.09.2016

47,200

THÔNG TIN GIAO DỊCH

CPLH hiện tại (triệu cp) 44.2

Tổng giá trị vốn hóa (tỷ) 1,007

Tổng giá trị sổ sách (tỷ) 579

Sở hữu nước ngoài (%) 16.76%

KLTB 10 ngày (cp) 80,726

Giá thấp nhất 52T (đ) 24,600

Giá cao nhất 52T (đ) 48,000

+/‐ 7 ngày qua +3%

+/‐ 1 tháng qua +2%

Chuyên viên phân tích

Nguyễn Bảo Hoàng Lê

Email : lenbh@bsc.com.vn

Tel:+ 84.39352722 (108)

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

2 of 18

TỔNG QUAN DGC

Tên công ty Công ty cổ phần Bột giặt và Hóa chất Đức Giang

Địa chỉ Phố Đức Giang, phường Thượng Thanh, Long biên, Hà Nội

Điện thoại (04) 38 271 620

Fax ((04) 38 271 068

Vốn điều lệ 500 tỷ đồng

Lĩnh vực hoạt động Sản xuất và buôn bán nguyên liệu và các mặt hàng hóa chất
Vận tải hàng hóa bằng đường bộ
Sản xuất phụ gia thực phẩm

Lịch sử hình thành

1963: Công ty Hóa chất Đức Giang được thành lập.
2004: Chuyển sang hoạt động theo mô hình công ty cổ phần. Vốn điều lệ đăng ký 15 tỷ đồng.
2007: Trở thành công ty đại chúng.
2008: Phát hành cổ phiếu ra công chúng tăng vốn điều lệ lên 30 tỷ đồng.
2009: Trả cổ tức năm 2008 bằng cổ phiếu tăng vốn điều lệ lên 66 tỷ đồng.
2012: Phát hành cổ phiếu ra công chúng tăng vốn điều lệ lên 220 tỷ đồng.
2013: Trả cổ tức năm 2012 bằng cổ phiếu tăng vốn điều lệ lên 334,99 tỷ đồng.
2014: Niêm yết và giao dịch cổ phiếu trên sở Giao dịch Chứng khoán Hà Nội (HNX)
Tính đến tháng 08/2016: Vốn điều lệ của công ty là 500 tỷ đồng.

Danh sách cổ đông lớn

Tên cổ đông Số lượng cp nắm giữ % nắm giữ

Đào Hữu Huyền – Chủ tịch HĐQT 11 triệu 26.2%

Tập đoàn Hóa chất Việt Nam 8.4 triệu 19.91%

Đào Hữu Kha – em trai CT HĐQT 3.3 triệu 7.87%

Ngô Thị Ngọc Lan – Vợ CT HĐQT 3.2 triệu 7.76%

Danh sách công ty con và công ty liên kết % sở hữu (trực tiếp và gián tiếp)

CTCP Hóa chất Đức Giang Lào Cai (DGL) 61.68%

CTCP Hóa chất Đức Giang Đình Vũ (DDC) 61.26%

CTCP Hóa chất phân bón Lào Cai (LFC) 31.9%

CTCP Hóa chất Bảo Thắng 43.31%

Cơ cấu cổ đông của DGC
khá cô đặc. Chủ tịch Đào
Hữu Huyền và cá nhân
liên quan nắm giữ khoảng
40% cơ cấu cổ đông của
DGC. Tập đoàn hóa chất
Vinachem là cổ đông lớn
thứ 2 với 19.9% cổ phần.

26.2%

19.9%

7.9%
7.8%

2.2%

3.6%

32.5%

Đào Hữu Huyền

Vinachem

Đào Hữu Kha ‐ Em trai CTHĐQT

Ngô Thị Ngọc Lan ‐ Vợ CTHĐQT

Nguyễn Thị Hồng Lan

Cán bộ CNV

Khác

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

3 of 18

Tổng quan ngành hóa chất – phân bón và nguyên liệu cơ bản ‐ phospho

Phospho là một nguyên liệu hóa chất cơ bản được sử dụng để sản xuất ra nhiều các sản

phẩm khác. Phốt pho được ứng dụng trong 2 lĩnh vực chính là phân bón và công nghiệp,

với mảng phân bón chiếm khoảng 85% và hiện nay chưa có các sản phẩm thay thế cho

phốt pho trong lĩnh vực này.

Nguồn: World Bank, Bloomberg

Giá phốt pho ổn định trở lại sau giai đoạn giảm sâu. Giai đoạn dư cung của phốt pho bắt

đầu từ 2008, với lượng dư cung giảm nhẹ giai đoạn 2013 trước khi tăng mạnh lên trong

2014. Theo đó, giá phốt pho đã suy giảm mạnh giai đoạn 2009‐2010, và hiện đang ổn định

xung quanh $130/mT trong giai đoạn 2015‐2016.

Nguồn: World Bank1

Về phía nguồn cung, chính sách mới của Trung Quốc tiết giảm lượng phốt pho xuất

khẩu. Trung Quốc là quốc gia sản xuất và tiêu thụ phốt pho lớn nhất thế giới. Quốc gia

này đã chuyển từ nhập khẩu sang xuất khẩu phốt pho vào năm 2006, đánh dấu sự dư

cung toàn cầu trong năm 2015, với riêng Trung Quốc dư cung phốt pho 26%. Dưới lo ngại

về việc cạn kiệt nguồn nguyên liệu phốt pho, trong khi chi phí vận chuyển cao và giá phốt

pho xuống thấp khiến lợi ích kinh tế của việc xuất khẩu giảm đáng kể, chính phủ Trung

1 http://pubdocs.worldbank.org/en/328921469543025388/CMO‐July‐2016‐Full‐Report.pdf

0

1000

2000

3000

4000

5000

15000

20000

25000

30000

35000

40000

45000

50000

1
9
7
0

1
9
8
0

1
9
9
0

2
0
0
0

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

Cung cầu phân lân

Lượng dư cung (trục phải)

Cung photpho

Cầu photpho

80

130

180

230

280

330

380

430

480

530

Diễn biến giá quặng phốt pho ‐ Nam
Mỹ

Giá trung bình 1 năm Giá quặng phốt pho ($/mT)

China
38%

USA
14%

India
9%

Russia
7%

Morocco
5%

Brazil
5%

Others
22%

Các quốc gia sản xuất phốt
pho lớn nhất ‐ 2013

China
29%

India
14%

Brazil
11%

USA
11%

Others
35%

Các quốc gia tiêu thụ phốt pho lớn
nhất‐ 2013

Giá phốt pho ổn định

giai đoạn 2014‐2016

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

4 of 18

Quốc đã liên tục tăng thuế xuất khẩu các sản phẩm phân bón vào cuối 2008, 2013 và 2014.

Gần đây nhất, quốc gia này đã tăng thuế xuất khẩu phân lân, từ 50RMB/tấn lên

100RMB/tấn vào cuối 2014. Theo đó, xuất khẩu phốt pho từ Trung Quốc đã giảm sút giai

đoạn 2015‐2016, góp phần cân bằng cung cầu trên thị trường phốt pho và giúp ổn định

giá phốt pho giai đoạn này.

Về phía cầu, Ấn Độ là quốc gia được dự báo đóng góp chính đến sự tăng nguồn cầu phốt

pho giai đoạn 2014‐2018, với mức đóng góp 27% trong tăng trưởng nguồn cầu, theo dự

báo của Hiệp hội phân bón quốc tế FAO. Những tăng trưởng kinh tế khả quan của Ấn Độ

là điểm sáng hỗ trợ cho sự cân bằng cung cầu giai đoạn 2016‐2019.

FAO dự báo tình trạng dư cung sẽ tiếp diễn cho tới 2018. Nguồn cung của Phốt pho (gốc

P2O5) được dự báo tăng trưởng 2.7% mỗi năm trong giai đoạn 2015‐2018, trong khi

nguồn cầu cho sản phẩm này chỉ tăng 2.3% mỗi năm. Theo đó, mức chênh lệch cung cầu

đến thời điểm 2018 là 3.7 triệu tấn, tương ứng với 8.5% lượng cầu, tăng từ mức dư cung

6.4% hiện tại.2

BSC dự báo giá phốt pho phục hồi từ 2020. Diễn biến giá phốt pho khá ổn định trong nửa

đầu 2016, duy trì ở mức trung bình của năm 2015. Theo đó, BSC dự báo giá phốt pho sẽ

chỉ giảm nhẹ 0.5% mỗi năm cho tới 2018 theo dự báo dư cung của FAO. Từ 2018, chúng

tôi kỳ vọng giá phốt pho sẽ đi ngang và phục hồi vào 2020 do (1) sản phẩm phốt pho là

nguồn tài nguyên có hạn, và chưa thay thế được (2) Trung Quốc dự kiến sẽ tiếp tục áp

dụng các biện pháp hạn chế sản xuất phốt pho khi nguồn tài nguyên giảm sút cùng với bối

cảnh ô nhiễm môi trường tại quốc gia này, và (3) Nền kinh tế Trung Quốc được dự báo

hồi phục trong dài hạn.

Thị trường sản xuất phốt pho ở Việt Nam

Việt Nam có thế mạnh trong sản xuất phốt pho vàng, nhờ nguồn quặng apatit dồi dào

so với khu vực. Quặng apatit là nguyên liệu chính để sản xuất phốt pho vàng, và mỏ quặng

ở Lào Cai được đánh giá là lớn nhất khu vực Đông Nam Á. Theo thăm dò của tập đoàn

Hóa chất Việt Nam, trữ lượng mỏ được được xác định vào khoảng 500 triệu tấn, trong đó

quặng loại I và loại III, là loại quặng phổ biến nhất được sử dụng để sản xuất phốt pho

vàng, đang chiếm khoảng 44%

Trữ lượng quặng loại I và loại III giàu đang
ngày càng khan hiếm, khiến cho chi phí apatit
ngày càng tăng cao. Việt Nam hiện đang tập
trung tìm kiếm các phương pháp tuyển quặng
tối ưu hơn để tận dụng nguồn tài nguyên.
Giai đoạn 2016‐2020 cũng được chú trọng để
mở rộng và nâng công suất các nhà máy
tuyển quặng, nhằm đáp ứng công suất sản
xuất ngày càng tăng lên.

Nguồn: Tập đoàn Hóa chất Việt Nam

Tại Việt Nam hiện nay đang có 1 số doanh nghiệp sản xuất phốt pho vàng bao gồm:

Tên CT Công suất thiết kế (tại thời điểm cuối 2016 – ước tính)

CTCP Phốt pho vàng Lào Cai 20,000

2 http://www.fao.org/3/a‐i4324e.pdf

Loại I
6%

Loại II
25%

Loại III
38%

Loại IV
31%

Cơ cấu các loại quặng Apatit tại Lào Cai

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

5 of 18

CTCP Phốt pho vàng Việt Nam 6,000

Công ty TNHH Đông Nam Á Lào Cai 18,000

Công ty TNHH Phốt pho Vàng Việt Nam 10,000

CTCP Hóa chất Đức Giang Lào Cai 40,000

Nguồn: DGC

CTCP Bột giặt và Hóa chất Đức Giang Lào Cai (DGC)

Công ty cổ phần Bột giặt và Hoá chất Đức Giang, tiền thân là Công ty Hoá chất Đức

Giang, công ty có truyền thống sản xuất Hoá dược tinh khiết cung cấp cho thị trường

Việt Nam 50 năm qua. Công ty hiện đang có mức vốn điều lệ 500 tỷ đồng.

Công ty hiện đang có 2 công ty con, và 2 công ty liên kết được thành lập để hưởng

các ưu đãi thuế cho doanh nghiệp mới. Các dự án mới của doanh nghiệp được chú

trọng ở các công ty con liên kết để hưởng mức thuế suất ưu đãi trong 15 năm: 0% cho

4 năm đầu, 5% cho 9 năm tiếp theo và 10% sau đó.

Nguồn: DGC

Note: Tỷ lệ sở hữu các doanh nghiệp được tính cả trực tiếp và gián tiếp

Giai đoạn 2010 – 2015, DGC đạt mức tăng trưởng lũy kế 27% cho doanh thu và 37%

cho lợi nhuận. Trong đó sức tăng trưởng tập trung ở giai đoạn đầu và chững lại đáng

kể gần đây do các nhà máy đã hoạt động hết công suất. Lợi nhuận giai đoạn 2013‐

2015 có nhiều biến động, phụ thuộc nhiều vào diễn biến giá bán và giá đầu vào của

công ty. Công ty đã đầu tư sản xuất các mặt hàng thuộc chuỗi giá trị của phốt pho như

phân bón và phụ gia thức ăn gia súc, tuy nhiên do các sản phẩm còn mới và tình hình

thị trường phân bón khó khăn, các sản phẩm này vẫn chưa đóng góp nhiều vào KQKD.

Trong nửa đầu năm 2016, DGC ghi nhận 1,191.2 tỷ doanh thu (‐ 2.7% yoy), và 178.4

tỷ đồng LNST (+14% yoy). Lợi nhuận tăng lên chủ yếu nhờ sản phẩm phân bón, có

mức lợi nhuận khoảng 20 tỷ trong quý 2/2016 (tương đương với mức lợi nhuận cả

năm 2015).

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

6 of 18

Nguồn: BCTC DGC

Doanh thu và lợi nhuận 2015 của DGC được đóng góp bởi 2 sản phẩm chính: Phốt

pho vàng (P4), H3PO4, và các sản phẩm phân bón, cùng nhau đóng góp 89% doanh

thu và 80% lợi nhuận thuần. Trong đó, mảng sản phẩm phân bón chỉ mới được triển

khai từ cuối 2014, và bắt đầu có đóng góp lên doanh thu lợi nhuận của công ty trong

2015. Các mảng sản phẩm này đều có những kế hoạch mở rộng đã triển khai trong

giai đoạn 2014‐2016, và dự kiến sẽ duy trì là các mảng sản phẩm chủ lực của công ty.

Mảng sản phẩm bột giặt trước đây là một sản phẩm lớn đóng góp hơn 10% vào doanh

thu và lợi nhuận của công ty. Tuy vậy, do cạnh tranh khó khăn và các công tác quảng

cáo tiếp thị không hiệu quả, mức tỷ trọng đã giảm mạnh thời gian gần đây. Động lực

tăng trưởng trong 2016‐2017 sẽ đến từ mở rộng các dây chuyền P4, H3PO4, phân bón

và thức ăn gia súc.

Bảng dưới đây so sánh doanh thu và lợi nhuận thuần của các mảng sản phẩm. Chúng

tôi lưu ý rằng các số liệu dưới đây chưa loại trừ giao dịch nội bộ.

 Doanh thu
Tỷ trọng
doanh thu

Lợi nhuận
thuần

Biên
LNT

Tỷ trọng
LNT

Phốt pho vàng (P4) 1,452,636 56% 197,747 14% 66.79%
Phân bón 313,673 13% 31,174 10% 10.53%
 Phân MAP 166,291 7,666 4.6%
 Phân lân SSP & DSP 134,405

23,508 16%
 Phân lân trắng FDCP 12,977
DCP – thức ăn gia súc 249,176 10% ‐ ‐ ‐
H3PO4 213,323 8% 6,743 3% 2.28%
Bột giặt 131,221 5% 13,073 10% 4.42%
Khác 114,938 4% 5,080 4% 1.72%
Vận chuyển 53,525 2% 6,808 13% 2.30%
LAS 21,093 1% 1,341 6% 0.45%
Hóa chất tinh khiết 17,020 1% 5,051 30% 1.71%

Tổng 2,579,290 296,076 11.5%

Nguồn: BCTN DGC và DGL, BSC tổng hợp

‐10%

0%

10%

20%

30%

40%

50%

60%

70%

80%

0

500

1,000

1,500

2,000

2,500

3,000

Diễn biến doanh thu (tỷ đồng)

DTT % yoy

‐40%

‐20%

0%

20%

40%

60%

80%

100%

120%

140%

160%

0

50

100

150

200

250

300

350

400

450

Diễn biến lợi nhuận (tỷ đồng)

LNST % yoy

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

7 of 18

HOẠT ĐỘNG SẢN XUẤT KINH DOANH

CHU KỲ CHUỖI SẢN XUẤT

DGC cùng với các công ty con, công ty liên kết đang hướng tới việc xây dựng chuỗi giá trị xung quanh sản phẩm phốt pho. Trong

năm 2014, công ty đã đầu tư xây dựng các dây chuyền sản xuất phân bón và phụ gia thức ăn gia súc. Trong 2016, công ty tiếp tục mở

rộng công suất các nhà máy phốt pho và xây dựng nhà máy axit phosphoric thực phẩm qua công ty liên kết Bảo Thắng. Việc đầu tư

sâu thêm vào chuỗi giá trị phốt pho giúp DGC chủ động hơn trong việc phân bố sản xuất đưa về mức lợi nhuận cao nhất trong chuỗi

giá trị phốt pho.

Hoạt động thống nhất: Mặc dù phần nhiều hoạt động thuộc về công ty con và công ty liên kết, các dây chuyền sản xuất của DGC liên

kết chặt chẽ với nhau, và cùng được vận hành chung bởi ban lãnh đạo DGC. Do vậy, báo cáo của chúng tôi sẽ đi sâu phân tích DGC

theo từng dây chuyền và lĩnh vực sản xuất mà không tách bạch giữa DGC và các công ty liên kết.

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

8 of 18

Phốt pho vàng ‐ P4 – Triển vọng đến từ dây chuyền mới
Hoạt động sản xuất phốt pho vàng của DGC do công ty con DGL đảm nhận, và sắp

tới là công ty liên kết Bảo Thắng. DGL sở hữu 2 dây chuyền với tổng công suất thiết

kế là 20 ngàn tấn/năm. Bên cạnh đó, dây chuyền của công ty Bảo Thắng đã hoàn tất

việc xây dựng và dự kiến hoàn thành việc chạy thử trong 2016.

Mảng sản phẩm phốt pho vàng đóng góp chủ đạo vào doanh thu lợi nhuận, dù có

xu hướng giảm. Sản lượng P4 sản xuất và tiêu thụ đã ổn định từ năm 2012, ở mức

trung bình 122% công suất, ở khoảng 23‐24 ngàn tấn/năm. Khoảng 11% sản lượng P4

sản xuất được tiêu thụ nội bộ làm H3PO4 thực phẩm, còn lại được xuất khẩu ra nước

ngoài ở các thị trường chính như Ấn Độ, Nhật Bản. Hệ thống khách hàng xuất khẩu

truyền thống của công ty chiếm khoảng 60% tổng lượng sản phẩm. Trong năm 2015,

doanh thu từ phốt pho vàng đóng góp 56% doanh thu và 70% lợi nhuận thuần của

DGC, mặc dù đã giảm đáng kể từ mức 90% năm 2012‐2013.

Nguồn: BCTN DGC, BSC ước tính

Giá bán trung bình của phốt pho vàng đã ổn định sau giai đoạn giảm. Giá bán trung

bình đã giảm 3% trong năm 2014, và ổn định trong năm 2015. Mặc dù doanh nghiệp

đặt mục tiêu giá bán trung bình 2016 là 60 triệu/tấn, giảm 5% so với giá trung bình

2016, diễn biến giá bán trong 8 tháng đầu năm đang tương đương so với năm ngoái.

Nguồn: DGC, BSC ước tính
Nguồn: World Bank

Chi phí đầu vào có xu hướng tăng gây áp lực giảm lên biên gộp: Giá điện và giá quặng

apatit, hai nguyên vật liệu lớn nhất cùng nhau chiếm 72% chi phí giá thành sản xuất

P4 đều có xu hướng tăng giá trong thời gian qua. Trong năm 2015, giá điện trên thị

201 957 1,596 1,531 1,508 1,453

19% 20%
18%

14%

0

0.05

0.1

0.15

0.2

0.25

 ‐

 200

 400

 600

 800

 1,000

 1,200

 1,400

 1,600

 1,800

2010 2011 2012 2013 2014 2015

Hoạt động sản xuất P4

Doanh thu P4 % biên thuần

61.04

65.06 65.02

63.50
63.19

 ‐

 50

 100

 150

 200

 250

 59

 60

 61

 62

 63

 64

 65

 66

2011 2012 2013 2014 2015

Giá bán trung bình phốt pho vàng

Giá bán trung bình DGC (triệu đồng/tấn)

Giá quặng phốt pho thế giới ($/mT) ‐ trục phải

Điện
38%

Quặng apatit
29%

Than cốc
0.15

Khấu hao
4%

Khác
14%

Cơ cấu chi phí P4

40

60

80

100

120

140

T6/11 T6/12 T6/13 T6/14 T6/15 T6/16

Diễn biến giá than ($/mT)

Giá trung bình 1 năm Giá than ($/mT)

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

9 of 18

trường tăng khoảng 7.5%, cùng với mức tăng nhẹ 1‐2% của giá apatit, đã khiến biên

lợi nhuận thuần mạnh cho mảng sản phẩm P4, từ mức trung bình 19% giai đoạn 2012‐

2014 xuống còn 13.6% trong năm 2015. Ngược lại, than cốc, đóng góp 15% cơ cấu chi

phí có giá trung bình giảm mạnh giai đoạn 2011 – 2015, với mức giảm 17.9% yoy trong

2015 đã hỗ trợ một phần cho biên gộp. Với chi phí đầu tư cho cả 2 dây chuyền sản

xuất khoảng 170 tỷ đồng, chi phí khấu hao cho mỗi tấn sản phẩm ước tính ở mức 2

triệu đồng, tương ứng với khoảng 3‐4 % cơ cấu chi phí sản xuất phốt pho.

Triển vọng cho mảng phốt pho vàng của DGC sẽ đến từ dây chuyền mới từ công ty

liên kết Bảo Thắng. Dây chuyền dự kiến hoàn thành vào quý 4/2016 và hoàn tất quá

trình chạy thử vào cuối năm 2016. Với công suất 20 ngàn tấn, dây chuyền này nâng

tổng công suất thiết kế của DGC lên 40 ngàn tấn P4, cao nhất trong số các doanh

nghiệp hiện tại với thị phần khoảng 43% theo công suất thiết kế. Lưu ý rằng công ty

có khả năng chạy vượt công suất tới 20 %, tương đương với khoảng 47 ngàn tấn/năm.

Dây chuyền P4 của Bảo Thắng sẽ đóng góp đáng kể lên tăng trưởng lợi nhuận trong

năm 2017. Trong số 20 ngàn tấn P4 sản xuât bởi Bảo Thắng, 9 ngàn tấn sẽ được sử

dụng nội bộ cho dây chuyền H3PO4 thực phẩm. Khoảng 11 ngàn tấn còn lại sẽ được

Bảo Thắng xuất khẩu, nâng tổng sản lượng phốt pho vàng xuất khẩu của DGC lên

khoảng 29 ngàn tấn, tăng 45% yoy. Do phốt pho vàng là một sản phẩm hóa chất cơ

bản, có thể tiếp tục chế biến sâu và có nhiều ứng dụng, nguồn cầu cho sản phẩm này

khá dồi dào và công ty không lo ngại về đầu ra cho sản phẩm. Chúng tôi lưu ý (1) Bảo

thắng được hưởng thuế suất ưu đãi 0% cho 4 năm đầu hoạt động (2) dây chuyền phốt

pho này sẽ đóng góp vào lợi nhuận DGC, ước tính chiếm 8.7% LNTT hợp nhất năm

2017. Tuy nhiên, do Bảo Thắng là công ty liên kết của DGC, hoạt động này không đóng

góp vào doanh thu của công ty.

Nguồn: IMF

 Nguồn: BSC dự báo

Giá than giảm mạnh giúp cải thiện biên lợi nhuận gộp. Giá than giảm 14.9% yoy trong

1H2016, và giá than trung bình được tổ chức IMF dự báo sẽ giảm 8% yoy trong năm

2016 và duy trì ở mức này trong 2017. Việc giá than ở mức thấp giúp cho biên lợi

nhuận thuần sản phẩm P4 chỉ giảm nhẹ từ 13.6% về mức 13% trong 2016, trong bối

cảnh giá điện tăng mạnh 3 – 5% và giá đầu ra được dự báo đi ngang. Giá phốt pho

được chúng tôi dự báo phục hồi từ 2020, như đã phân tích ở phần ngành của báo cáo.

50.0

60.0

70.0

80.0

90.0

2014 2015 2016 2017

Dự báo giá than

 62.00

 62.50

 63.00

 63.50

 64.00

2015 2016 2017 2018 2019 2020 2021 2022

Dự báo giá phốt pho

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

10 of 18

H3PO4 thực phẩm – tăng trưởng từ dây chuyền mới của

Bảo Thắng

Axit photsphoric thực phẩm, với tỷ lệ H3PO4 >= 85%, được ứng dụng trong ngành

tẩy rửa, xử lý nước, Phootsphat hóa, tạo hương thơm cho thực phẩm, răng hàm

mặt. Axit phosphoric thực phẩm là ứng dụng nổi bật nhất của Phốt pho vàng, chiếm

50% tổng sản lượng phốt pho vàng sản xuất ra trên thế giới. Việc DGC đầu tư thêm

vào dây chuyển H3PO4 giúp doanh nghiệp ghi nhận thêm các giá trị gia tăng cho

nguyên liệu phốt pho, đồng thời có sự linh hoạt trong cơ cấu sản phẩm, đối phó với

trường hợp giá bán phốt pho xuống thấp.

Nguồn: DGC

Là sản phẩm được DGC chú trọng hơn những năm gần đây. Trước tình hình giá bán

phốt pho vàng đi xuống, DGC đã linh hoạt sử dụng phốt pho vàng để sản xuất H3PO4

thực phẩm, thay vì xuất khẩu trực tiếp. Theo đó, doanh thu H3PO4 đã liên tục tăng

trưởng giai đoạn 2010‐2015 với sự tăng lên của giá bán cùng với sản lượng tiêu thụ.

Trong năm 2015, sản phẩm H3PO4 theo đó đóng góp 16.4% lợi nhuận công ty mẹ và

8.7% lợi nhuận hợp nhất. 100% sản lượng sản xuất được xuất khẩu, do giá bán và thị

trường xuất khẩu thuận lợi hơn so với thị trường trong nước.

Phốt pho vàng chiếm 90% cơ cấu giá vốn của H3PO4. Nguyên liệu đầu vào phốt pho

vàng được sử dụng với tỷ lệ 0.275 tấn P4 tạo ra 1 tấn H3PO4. Trong 2015, 10% sản

lượng P4 được sản xuất được sử dụng để làm H3PO4, tương đương khoảng 2,000 tấn.

Công suất hiện tại cho dây chuyền là 10,600 tấn, và sẽ dừng hoạt động khi công ty di

dời nhà máy từ Hà Nội lên Lào Cai. Thay vào đó, sản phẩm này tập trung ở dây chuyền

mới tại công ty Bảo Thắng.

Triển vọng tăng trưởng từ sản phẩm H3PO4 sẽ đến từ dây chuyền Bảo Thắng, do

dây chuyền hiện tại sẽ đóng cửa từ 2017. Dây chuyền mới bắt đầu chạy thử từ tháng

7/2016 và có công suất 30 ngàn tấn/năm. Theo công suất thiết kế, dây chuyền này sẽ

sử dụng khoảng 9 ngàn tấn phốt pho vàng của DGC hằng năm. Công ty cho biết nhu

cầu tiêu thụ của sản phẩm này hiện đang rất tốt, và công ty đã có đơn đặt hàng xuất

khẩu cho toàn bộ sản phẩm sản xuất trong năm nay của Bảo Thắng. Doanh nghiệp dự

kiến sẽ sản xuất 100% công suất của dây chuyền mới này trong 2017. Cũng như dây

chuyền phốt pho vàng, chúng tôi lưu ý rằng do Bảo Thắng là công ty liên kết, dây

chuyền axit phosphoric sẽ chỉ đóng góp vào lợi nhuận với tỷ trọng ước tính 11.7%

trong 2017, mà không được ghi nhận tăng trưởng doanh thu cho DGC.

 ‐

 50

 100

 150

 200

 250

2010 2011 2012 2013 2014 2015

Doanh thu H3PO4

3,201 7,522 10,052

19.6

21.0
21.2

 18.5

 19.0

 19.5

 20.0

 20.5

 21.0

 21.5

 (1,000)

 1,000

 3,000

 5,000

 7,000

 9,000

 11,000

2013 2014 2015

Giá bán bình quân và sản
lượng tiêu thụ H3PO4

Sản lượng tiêu thụ

Giá bán bình quân

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

11 of 18

Các sản phẩm phân bón và phụ gia thức ăn gia súc – cạnh

tranh cao ở thị trường mới

Sâu thêm vào chuỗi giá trị của phốt pho là các sản phẩm phân bón và phụ gia thức

ăn gia súc. Nguyên liệu đầu vào của các sản phẩm này là H3PO4 kỹ thuật, là loại axit

phosphoric có nồng độ nhỏ hơn 85%, được sản xuất bởi LFC, một công ty liên kết của

DGC.

Các sản phẩm phân bón và phụ gia thức ăn gia súc được sản xuất bởi công ty con là

DGL. Mảng hoạt động này mới được đưa vào từ 2014, nhưng nhanh chóng tăng

trưởng lên mức đóng góp khoảng 13% doanh thu và 11% lợi nhuận thuần hợp nhất.

Một số sản phẩm chính bao gồm supe lân đơn, supe lân giầu, và phân MAP. Cụ thể:

Công suất

2016
Tiêu thụ
2015

KH tiêu
thụ 2016

Doanh thu
2015 (tỷ VND)

Lợi nhuận thuần
2015 (tỷ VND)

SSP ‐ super lân đơn
100,000

62,797 70,000 134.4
23.5

DSP ‐ super lân giầu 10,550 20,000 25.8

DCP ‐ Phụ gia thức ăn gia súc 100,000 36,436 50,000 249.2
‐1.08

FDCP ‐ phân lân trắng 5,000 6,052 5,000 12.9

phân MAP 60,000 20,124 20,000 166.3 7.6

Nguồn: DGC

Do tình hình thị trường phân bón khó khăn, và các công tác tiếp thị sản phẩm còn

chưa mang lại kết quả rõ ràng, các dây chuyền của các sản phẩm mới hiện đang hoạt

động ở mức trung bình 60% công suất thiết kế trong năm 2015, mặc dù biên thuần

của phân lân giao động ở mức 15%, khá cao so với mức biên chung của DGC. Tình hình

sản xuất nửa đầu 2016 khả quan hơn, với mức lợi nhuận thuần thu về tương đương

với mức lợi nhuận của cả năm 2015, khoảng 20 tỷ đồng.

Tình hình bán hàng của mảng sản phẩm thức ăn gia súc khả quan hơn, nhưng chưa

mang lại lợi nhuận đáng kể. DGC có lợi thế nhờ tận dụng toàn bộ lượng than đá cần

dùng bằng cách tận dụng khí CO phát ra từ các dây chuyền phốt pho, giúp giảm giá

thành sản phẩm. Các sản phẩm DCP của công ty đã được chấp nhận trong thị trường

quốc tế ở các nước Pháp, Indonesia và Thái Lam. Mặc dù vậy, do chưa làm chủ được

công nghệ, trong năm đầu sản xuất 2015, dây chuyền DCP đạt 75% công suất, trong

khi sản phẩm không đủ để cung cấp cho thị trường. Các chi phí bán hàng liên quan

cũng khiến cho mảng sản phẩm này ghi nhận lỗ trong 2015.

Các mảng sản phẩm mới là kỳ vọng tăng trưởng doanh thu của DGC, mặc dù đóng

góp không nhiều. Khác với các mảng sản phẩm truyền thống, mảng phân bón yêu cầu

DGC đầu tư hơn về việc tiếp thị hình ảnh và xây dựng thương hiệu. Sự cạnh tranh cao

trong phân khúc này, cùng với việc thị trường phân bón đang ở trong trạng thái dư

cung khiến cho triển vọng ngắn và trung hạn của mảng sản phẩm này còn nhiều khó

khăn. Đối với mảng phân bón, công ty đã bắt đầu gia tăng lợi nhuận trong nửa đầu

2016. Ngược lại, phân khúc phụ gia thức ăn gia súc dự kiến vẫn chưa mang lại lợi

nhuận đáng kể trong thời gian tới. Trong quý 2/2016 bắt đầu dự án mở rộng dây

chuyền sản xuất phụ gia thức ăn gia súc (DCP) từ 50 ngàn tấn lên 100 ngàn tấn/năm

và dự kiến hoàn thiện trong Q4/2016, với tổng chi phí xây dựng ước tính là 30 tỷ đồng.

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

12 of 18

H3PO4 kỹ thuật – đã chạm mức công suất thiết kế

H3PO4 kỹ thuật được sử dụng sản xuất trực tiếp từ quặng Apatit, và sử dụng H2SO4.

Sản phẩm được ứng dụng làm một số loại phân bón như phân đơn, phân kép. Đây là

sản phẩm chính mang lại lợi nhuận cho LFC, một công ty liên kết của DGC có đóng góp

12.3% vào cơ cấu lợi nhuận của DGC.

Axit photphoric kỹ thuật được sản xuất với công suất 160k tấn/năm, và có sử dụng

H2SO4 cũng do LFC sản xuất. 2 dây chuyền này đã được hoạt động ổn định trong 2015

với mức công suất 90% cho H3PO4 và 95% cho H2SO4. LFC ghi nhận mức lợi nhuận 323

tỷ đồng sau thuế, chủ yếu từ việc xuất khẩu H3PO4.

Do các dây chuyền sản xuất của LFC đã đi vào hoạt động ổn định và gần chạm công

suất thiết kế, tiềm năng tăng trưởng từ LFC là hạn chế. DGC đang cân nhắc việc niêm

yết LFC trong thời gian tới.

Các kế hoạch SXKD dài hạn – giai đoạn 2017‐2020
Bên cạnh các dự án ngắn hạn đóng góp vào hoạt động kinh doanh 2016 và 2017, DGC

còn có một số các dự án trung và dài hạn, cho giai đoạn 2017 – 2020. Chúng tôi chưa

đưa các dự án này vào model định giá DGC, nhưng lưu ý rằng một số dự án có tính khả

thi cao và dự kiến đóng góp đáng kể lên kết quả kinh doanh của doanh nghiệp trong

dài hạn

(1) Dự án nhiệt điện – 100MW, thực hiện bởi DGL, với tổng nguồn vốn đầu tư dự kiến

là 1,800 tỷ đồng, tài trợ 50% ‐ 60% bởi nguồn vốn vay ngân hàng. Nguồn vốn cần thiết

còn lại sẽ được tăng vốn để tài trợ vốn chủ cần thiết cho dự án. Dự án được dự kiến

khởi công trong đầu năm 2017, và hoàn thành vào cuối 2018.

Là động lực tăng trưởng lợi nhuận dài hạn: Dự án này sẽ sử dụng nguồn nhiệt dư từ

các nhà máy phốt pho của các dự án tại Tằng Loỏng, Lào Cai, để cung cấp điện cho các

dây chuyền sản xuất của DGC. Dự án này đi vào hoạt động sẽ giúp giá thành sản xuất

P4 giảm 20‐30% vì chi phí tiền điện hiện tại đang chiếm 40% giá thành sản xuất P4. Mức

giảm này dự kiến sẽ còn cao hơn nếu doanh nghiệp có thể tận dụng các nhà máy lân

cận, tiến tới giảm cả chi phí than cốc sử dụng để sản xuất P4. Tổng chi phí tiết kiệm

được DGC ước tính ở mức 200 tỷ/năm, là một động lực lớn cho tăng trưởng lợi nhuận

so với quy mô hiện tại của doanh nghiệp (~ 300 tỷ LNST). Ngoài ra, dự án này cũng sẽ

giúp doanh nghiệp bớt phụ thuộc vào nguồn điện từ quốc gia.

(2) Dự án thăm dò quặng Apatit. Công ty hiện chưa công bố trữ lượng chính xác của

mỏ quặng này. Việc có thể khai thác mỏ quặng này giúp giảm bớt sự phụ thuộc vào

CTCP TNHH MTV Apatit Việt Nam, là đơn vị cung cấp quặng cho tất cả các doanh nghiệp

sản xuất photspho vàng của Việt Nam. Điều này sẽ giúp doanh nghiệp có sự chủ động

hơn với đầu vào, trong bối cảnh giá quặng apatit có xu hướng tăng trong những năm

qua. Trong 2016, công ty dự kiến khai thác được 50,000 tấn quặng apatit.

(3) Dự án xây dựng bất động sản: công ty dự kiến di chuyển trụ sở nhà máy tại Đức

Giang, Long Biên, Hà Nội về Hưng Yên và sử dụng khu đất 4.7 ha này để xây chung cư

bán thương mại và một phần cho cán bộ công nhân viên. Dự án này dự kiến khởi công

từ quý II/2017 và thực hiện trong 4 năm với tổng vốn đầu tư khoảng 4,500 tỷ đồng.

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

13 of 18

(4) Kế hoạch hợp nhất công ty: DGC đang có kế hoạch sát nhập tất cả các công ty con

và công ty liên kết vào công ty mẹ, theo hình thức holding với mã cổ phiếu duy nhất là

DGC, dự kiến qua hình thức swap share với tỷ lệ chưa xác định. Việc sát nhập sẽ giúp

doanh nghiệp có tính minh bạch cao, hạn chế những vấn đề liên quan đến sở hữu chéo,

và qua đó gia tăng giá trị doanh nghiệp.

TÀI CHÍNH DOANH NGHIỆP

 2012 2013 2014 2015 1H2016 TB Ngành

DTT 1,259.5 2,046.8 1,926.9 2,102.6 1,191.2

% yoy 73.5% 62.5% ‐5.9% 9.1% ‐2.7% 10.14%

LNG 465.7 408.9 362.7 471.5 227.6

Biên LNG 37.0% 20.0% 18.8% 22.4% 19.1%

EBIT 362.5 340.5 271.3 416.8 192.7

Biên EBIT 28.8% 16.6% 14.1% 19.8% 16.2% 9.29%

LNTT 358.97 335.6 259.8 408.7 188.9

Biên LNTT 28.5% 16.4% 13.5% 19.4% 15.9% 9.52%

LNST 334.84 296.5 221.4 386.1 178.4

% yoy 132.8% ‐11.5% ‐25.3% 74.4% 14.1% 15.26%

EPS 12M Trailing 12,990.0 6,796.0 4,452.0 6,532.6 6,771.6

Cơ cấu tài sản

% TS ngắn hạn 69% 72% 56% 45% 43% 68.83%

% TS dài hạn 31% 28% 44% 55% 57% 31.17%

TS cổ định 207 283 535 613 567

% Tài sản cổ định 20% 20% 32% 33% 31%

Cơ cấu nguồn vốn

% Nợ ngắn hạn 44% 45% 44% 35% 32%

% nợ vay ngắn hạn 8% 14% 27% 18% 16% 18.13%

%VCSH 56% 55% 56% 65% 68% 75.1%

Vốn góp 220 335 335 422 422

Hệ số hoạt động

Vòng quay khoản phải thu 14.06 3.17 2.75 4.01 24.91

Vòng quay khoản phải trả 19.01 12.26 14.55 16.99 15.86

Vòng quay hàng tồn kho 9.34 6.39 10.71 11.07 5.81

Vòng quay tổng tài sản 1.89 1.31 1.21 1.33 1.53

Vòng quay vốn lưu động 7.96 2.56 2.57 3.56 8.55

Khả năng thanh toán

Hệ số thanh toán ngắn hạn 1.59 1.59 1.27 1.29 1.33 2.04

Hệ số thanh toán nhanh 1.23 1.24 1.06 1.01 1.06 1.06

Khả năng sinh lời

ROE 73% 47% 24% 32% 29% 19.52%

ROA 32% 21% 13% 21% 20% 10.75%

ROCE 63% 36% 16% 25% 23%

Nguồn: BCTC DGC, Bloomberg, BSC tổng hợp

Cơ cấu tài sản dịch chuyển dần về tài sản dài hạn: Việc chú trọng đầu tư vào

các dây chuyền sản phẩm mới là lý do cho mức dịch chuyển nhanh chóng tỷ

trọng tài sản dài dạn từ 28% lên 57%. Trong đó, 31% tổng tài sản là tài sản cố

định. Các dự án lớn sắp tới dự kiến sẽ tiếp tục nâng cao tỷ trọng tài sản cố

định của công ty.

Cơ cấu nguồn vốn lành mạnh: Hiện nay, nợ vay của DGC chỉ bao gồm nợ vay

ngắn hạn, phục vụ cho nhu cầu sản xuất kinh doanh, với tỷ lệ nợ ngắn hạn

32% nguồn vốn, trong đó có 16% là nợ vay các ngân hàng, tương đương mức

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

14 of 18

trung bình ngành. Trong tháng 7/2016, công ty đã trả cổ tức bằng cổ phiếu tỷ

lệ 18.479%, nâng tổng vốn điều lệ lên 500 tỷ đồng. Chúng tôi lưu ý rằng cơ

cấu nguồn vốn của DGC sắp tới sẽ có nhiều thay đổi, khi công ty có kế hoạch

tăng vốn lẫn nợ vay dài hạn để đầu tư các dự án lớn như dự án nhiệt điện và

dự án bất động sản.

Khả năng sinh lời theo xu hướng giảm nhưng vẫn ở mức cao so với ngành.

Sự khó khăn chung của thị trường khiến các chỉ số ROE, ROA và ROCE đã có

xu hướng giảm. Các dự án mở rộng công suất và xây dựng thêm dây chuyền

trong năm 2014 đã giúp các chỉ số lợi nhuận tăng tốt trong năm 2015 và hiện

đang ở mức cao hơn đáng kể so với mức trung bình ngành. Chúng tôi cho rằng

các chỉ số sinh lời sẽ vẫn có xu hướng giảm trong thời gian tới, chủ yếu do

mức tăng cao trong nguồn vốn và tài sản, trong khi khi các dự án đầu tư lớn

chưa đóng góp vào kết quả kinh doanh.

Khả năng thanh toán giảm dần: Các hệ số hiện thời và hệ số thanh toán nhanh

đều giảm mạnh qua các năm, do công ty sử dụng sử dụng vốn để đầu tư dài

hạn, và phụ thuộc vào nợ ngắn hạn và vốn lưu động cho các hoạt động kinh

doanh. Mặc dù giảm mạnh, các tỷ lệ vẫn ở mức lớn hơn 1, và hệ số thanh toán

nhanh đang tương đương với ngành nên chúng tôi cho rằng khả năng thanh

toán của DGC được đảm bảo.

Các chỉ tiêu vòng quay hoạt động chưa tốt. Vòng quay khoản phải thu thấp

hơn đáng kể so với ngành là điểm yếu của DGC. Có thể do sản phẩm chủ yếu

được xuất khẩu, với các khách hàng lâu năm, nên DGC đang bị ứ đọng vốn lưu

động ở các khoản phải thu. Ngược lại vòng quay hàng tồn kho của doanh

nghiệp cao hơn đáng kể so với ngành.

RỦI RO ĐẦU TƯ

Rủi ro về cơ cấu sở hữu chéo: Cơ cấu sở hữu chéo và phức tạp, với giao dịch

nội bộ cao được BSC đánh giá là yếu tố rủi ro lớn của doanh nghiệp. Hiện tại,

hầu hết các kế hoạch mở rộng trung hạn được thực hiện ở công ty liên kết

Bảo Thắng. Sắp tới với các dự án nhiệt điện và quặng apatit, nguyên liệu đầu

vào chính của Bảo Thắng sẽ từ DGC và DGL, làm gia tăng giao dịch nội bộ.

Chúng tôi kỳ vọng kế hoạch hợp nhất của công ty sẽ giải quyết được rủi ro

này, mặc dù kế hoạch này còn chưa rõ ràng và mang tính dài hạn.

Phụ thuộc diễn biến giá đầu ra và đầu vào: Giá thành điện và giá quặng apatit

là hai nguyên liệu đầu vào trọng yếu của DGC và hiện nay công ty đang phụ

thuộc vào mạng lưới điện quốc gia và CTCP TNHH 1 Thành viên Apatit Việt

Nam cho nguồn nguyên liệu đầu vào. Giá bán phốt pho vàng và axit H3PO4

cũng đều phụ thuộc hoàn toàn vào thị trường thế giới, dẫn đến sự biến động

lớn trong biên lợi nhuận của công ty. Tuy vậy các dự án dài hạn của doanh

nghiệp bao gồm nhiệt điện và mỏ quặng apatit sẽ giúp hạn chế rủi ro đầu vào,

và nếu thành công sẽ là một lợi thế lớn của DGC so với các công ty sản xuất

phốt pho khác của Việt Nam.

Rủi ro tỷ giá: Phần lớn doanh thu của công ty là từ xuất khẩu, do vậy công ty

chịu ảnh hưởng của rủi ro tỷ giá. Tuy nhiên, do đa số các giao dịch được thanh

toán bằng USD trong khi Việt Nam duy trì chính sách neo tỷ giá có điều chỉnh

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

15 of 18

nên chúng tôi đánh giá rủi ro tỷ giá hiện không phải là rủi ro trọng yếu của

doanh nghiệp. Lưu ý rằng chúng tôi không bao gồm các lãi/lỗ tỷ giá trong mô

hình định giá DGC.

DỰ BÁO KẾT QUẢ KINH DOANH

Năm 2016 và 2017, chúng tôi ước tính doanh thu hợp nhất của DGC đạt

2,498.9 tỷ đồng (+2.5% yoy), do sự đóng góp từ các mảng sản phẩm mới như

phụ gia DCP, phân bón MAP đã bị bù trừ một phần bởi sự giảm giá phốt pho

vàng. Lợi nhuận sau thuế công ty mẹ ước đạt 309.2 tỷ đồng (+9.3%), đóng góp

bởi lợi nhuận từ Bảo Thắng trong quý 4. Công ty sẽ tiếp tục duy trì sức tăng

trưởng lợi nhuận tốt trong 2017 ở mức 16.48% yoy, khi các dây chuyền của

Bảo Thắng được hoạt động ổn định ở mức 100% công suất.

Giai đoạn 2017‐2025, chúng tôi dự báo doanh thu chỉ tăng trưởng mức CAGR

5.7% và lợi nhuận tăng trung bình 8.6%. Lý do cho mức tăng trưởng chững lại

là do các mảng sản phẩm chính như phốt pho vàng và H3PO4 đã hoạt động

ổn định 100% công suất từ 2017. Lưu ý rằng, mô hình định giá của chúng tôi

chưa bao gồm ảnh hưởng của các dự án dài hạn, do chưa đủ cơ sở dữ liệu để

ước tính. Các dự án dài hạn này sẽ có ảnh hưởng trọng yếu đến kết quả kinh

doanh của DGC giai đoạn sau 2019.

Chúng tôi dựa vào một số dự báo sau để dự báo kết quả kinh doanh DGC, giai

đoạn 2016‐2022:

Chỉ tiêu Giả định

Phốt pho vàng Giá thành giảm 0.5% giai đoạn 2016‐2017 sau đó tạo đáy và tăng 0.5% ‐ 1%/năm
Sản lượng tiêu thụ duy trì ổn định đối với DGL, và đạt 100% công suất cho Bảo Thắng từ
2017, và ổn định ở mức 120% công suất từ 2020.
Giá điện tăng 2%/năm, giá than giảm mạnh 15% năm 2016 và 3‐10%/năm giai đoạn 2017‐
2020.

H3PO4 Giá bán tăng nhẹ ở mức 0% ‐ 1%
Giá thành dựa vào giá phốt pho vàng

Các sản phẩm phân bón Giá bán giảm 5% mỗi năm giai đoạn 2016‐2018, sản lượng tiêu thụ tăng dần và đạt 100%
công suất giai đoạn 2019 ‐2022

Các sản phẩm khác Dựa theo các sản phẩm chính

Chi phí khấu hao Tăng dần giai đoạn 2016‐2018, sau đó giảm mạnh vào năm 2021‐2022 do một số dây chuyền
hết khấu hao

Thuế TNDN Duy trì ở mức hiện tại, và tăng mạnh lên 10% từ 2022, khi DGC hết hạn ưu đãi

 Dự báo kết quả kinh doanh

Lợi nhuận thuần (triệu đ) 2015 2016 2017 2018 2019 2020 2021 2022

Công ty mẹ DGC 44,512 47,535 34,148 33,295 32,269 31,473 30,701 30,470

% yoy 6.8% ‐28.2% ‐2.5% ‐3.1% ‐2.5% ‐2.5% ‐0.8%

Công ty con DGL 273,272 283,858 291,408 301,867 323,844 341,183 365,148 394,904

% yoy 3.9% 2.7% 3.6% 7.3% 5.4% 7.0% 8.1%

Công ty liên kết Bảo Thắng 0 32,987 206,640 288,796 311,781 328,783 348,606 368,566

% yoy 526.4% 39.8% 8.0% 5.5% 6.0% 5.7%

Công ty liên kết LFC 102,653 107,785 113,175 113,175 113,175 113,175 113,175 113,175

% yoy 5.0% 5.0% 0.0% 0.0% 0.0% 0.0% 0.0%

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

16 of 18

ĐỊNH GIÁ CỔ PHIẾU VÀ QUAN ĐIỂM ĐẦU TƯ

Chúng tôi sử dụng 2 phương pháp định giá là (1) Phương pháp định giá chiết

khấu dòng tiền FCFF và (2) Phương pháp định giá so sánh P/E để định giá DGC

1) Phương pháp FCFE

Chúng tôi tiến hành định giá theo phương pháp FCFF dựa trên một số giả định

sau:

Beta: Do DGC chỉ mới được niêm yết hơn 1 năm, với thanh khoản thấp, chúng

tôi cho rằng giá trị beta tính toán dựa trên diễn biến giá cổ phiếu DGC so với

VN Index không phản ánh được rủi ro của doanh nghiệp. Chúng tôi ước tính

beta của DGC là 0.72 từ beta chung của ngành hóa chất như sau:

Giả định

Lãi suất phi rủi ro Rf 5.9%

Phần bù rủi ro thị
trường (Rm – Rf)

8.3%

Beta 1 năm 0.72

Chi phí sử dụng vốn
chủ sở hữu

11.9%

Tăng trưởng dài hạn
sau 2022 (g)

1%

Giá một cổ phần
(đồng/cp)

57,719

Beta 1 year D/E Effective
tax rate

Unlevered
Beta

DGC 0.72 0.24 0.05 0.57

Average 0.57

DPM 0.72 0.03 0.19 0.70

DCM 0.51 1.13 0.18 0.26

LAS 0.76 0.52 0.22 0.54

SFG 0.51 0.87 0.18 0.30

VAF 0.72 0 0.18 0.72

NFC 0.34 0.32 0.18 0.27

HAI 1.13 0.4 0.26 0.87

NET 0.96 0 0.16 0.96

CSV 0.67 0.337 0.24 0.53

Chi phí vốn chủ sở hữu là 11.9%, được tính toán theo phương pháp CAPM

dựa trên giả định (1) beta của cổ phiếu DGC là 0.7 như trên; (2) Rm – Rf là

mức bù rủi ro, 8.3%, lấy từ

http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/ctrypre

m.html (3) Lãi suất phi rủi ro: lãi suất đấu thấu trái phiếu chính phủ kỳ hạn 5

năm và bằng 5.9% (4) tăng trưởng dài hạn: g = 1% do chúng tôi không bao

gồm các dự án dài hạn của DGC vào model, tăng trưởng từ hệ thống sản xuất

hiện tại được ước tính ở mức 1%

Thuế suất thuế TNDN là 5.4 % vào năm 2015 tăng lên 10% vào 2022

Chúng tôi sử dụng mô hình tăng trưởng 2 giai đoạn:

 Giai đoạn 1 (2015‐2022): Ghi nhận lợi nhuận từ các dây chuyền mới, và

hưởng thuế suất ưu đãi

 Giai đoạn 2 (sau 2022): Tốc độ tăng trưởng dài hạn được dự báo là 1%
Giá hợp lý cho mỗi cổ phiếu là 57,262

2) Phương pháp P/E

Chúng tôi sử dụng PE bình quân 5 năm, trung bình của ngành hóa chất Việt

Nam hiện đang ở mức 7.56x. EPS trung bình giai đoạn 2016‐2018 của DGC là

7,289 VND/cp.

Giá hợp lý là 55,105 VND/cp

3) Tổng hợp các phương pháp định giá

Phương pháp Giá trị hợp lý Tỷ trọng Giá khuyến nghị Upside

PE 55,105 50%
55,374 17.3%

FCFE 55,643 50%

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

17 of 18

Phụ lục

1) Bảng dự báo kết quả kinh doanh 2016‐2022

2016 2017 2018 2019 2020 2021 2022

Doanh thu thuần 2,499 2,360 2,453 2,622 2,689 2,838 3,083

Lợi nhuận gộp 494 461 465 492 514 544 607

Lợi nhuận gộp tài chính 4.3 (0.4) (3.4) (4.8) (5.4) (8.1) (5.0)

LNST 423 482 524 560 584 610 648

EPS 6,285 7,413 8,169 8,720 9,072 9,405 9,934

2) Bảng cân đối kế toán 2016‐2022

 2016 2017 2018 2019 2020 2021 2022

TS ngắn hạn 1,114 1,225 1,437 1,597 1,783 2,020 2,114

TS dài hạn 925 1,081 1,217 1,373 1,537 1,710 1,915

Tổng tài sản 2,039 2,306 2,654 2,970 3,320 3,730 4,029

Nợ ngắn hạn 584 611 682 687 704 758 667

Nợ dài hạn

VCSH 1,194 1,455 1,694 1,972 2,283 2,616 2,972

BVPS 21,334 25,302 29,981 35,178 40,705 46,546 52,884

3) Bảng so sánh PE

Ticker P/E trung bình 5 năm ROE (%) ROA (%)

Median 7.20 18.17 9.22

Average 7.56 19.52 10.75

DGC VN Equity 6.21 36.74 15.95

HAI VN Equity 10.18 7.57 4.26

DPM VN Equity 6.90 14.61 14.15

HVT VN Equity 6.02 12.46 4.40

NET VN Equity 6.21 32.38 25.29

BFC VN Equity 5.92 23.53 6.99

NFC VN Equity 12.32 8.64 5.74

LAS VN Equity 4.45 21.63 11.45

CSV VN Equity 6.28 22.90 13.44

SFG VN Equity 7.02 14.70 5.87

DCM VN Equity 10.80

Nguồn: Bloomberg

Báo cáo phân tích CTCP Bột giặt và Hóa chất Đức - DGC

18 of 18

HỆ THỐNG KHUYẾN NGHỊ VÀ PHƯƠNG PHÁP ĐỊNH GIÁ CỦA BSC

Hệ thống khuyến nghị: Khuyến nghị của chúng tôi dựa trên sự chênh lệch giữa giá cổ phiếu 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, doanh nghiệp và 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

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

Website: www.facebook.com/BIDVSecurities

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

