
 
 
 

 

Chúng tôi khuyến nghị Nắm giữ cổ phiếu BFC với giá mục tiêu 12 tháng tới là 

40.000 đồng/cp (upside 6,4%) theo phương pháp FCFE và P/E. Ngày 06/10/2016, 

cổ phiếu BFC được giao dịch tại mức giá 37.600 đồng/cp, tương đương P/E FW 

là 9.01x và P/B là 2.06x.  

Dự báo kết quả kinh doanh 2016. Chúng tôi ước tính doanh thu thuần và lợi 

nhuận sau thuế của BFC đạt lần lượt là 6.050 tỷ đồng và 267 tỷ đồng (+17% yoy), 

tương đương EPS cuối 2016 là 4.193 đồng/cp.   

Kết quả kinh doanh quý 3/2016. Sản lượng tiêu thụ 9 tháng đầu năm 2016 giảm 

nhẹ, giảm khoảng 4% yoy do tình trạng xâm nhâp mặn tại các tỉnh miền Tây và 

hạn hán tại khu vực Tây Nguyên đã làm giảm khoảng 40.000 tấn sản phẩm tiêu 

thụ của công ty. So với các doanh nghiệp cùng ngành phân bón NPK như LAS, 

Việt Nhật, sản lượng tiêu thụ của BFC khả quan hơn với lợi thế về thương hiệu 

và hệ thống bán hàng. Ước tính lợi nhuận trước thuế riêng lẻ đạt khoảng 80 tỷ 

đồng trong quý 3/2016, tăng 29% yoy, nhờ tiết giảm chi phí, biên lợi nhuận gộp 

tiếp tục được cải thiện.  

Sản lượng tiêu thụ kỳ vọng tăng. (1) Xu hướng dịch chuyển các loại phân đơn 

sang phân đa NPK, đặc biệt là với sự phát triển của các dòng sản phẩm chuyên 

dụng cho từng loại cây trồng, từng thời kỳ sinh trưởng và phát triển của cây 

trồng. BFC là nhà sản xuất tiên phong cho các dòng sản phẩm này tại Việt Nam. 

(2) Xu hướng tiêu thụ các dòng sản phẩm chất lượng cao, tăng khả năng hấp 

thụ phân cho đất, như sản phẩm Agrotain (tham khảo báo cáo phân tích BFC). 

Các dòng sản phẩm này hiện chiếm khoảng 20% sản lượng tiêu thụ của BFC với 

giá bán cao hơn sản phẩm thông thường cùng loại khoảng 15%, qua đó cũng 

giúp cải thiện biên lợi nhuận của BFC. (3) Lanina, mưa nhiều hơn tại các tỉnh 

miền Nam và lũ không về tại các tỉnh đồng bằng sông Cửu Long thúc đẩy nhu 

cầu tiêu thụ phân bón.  

 

BSC RESEARCH 
 
Chuyên viên phân tích 

Trần Thị Hồng Tươi 
tuoith@bsc.com.vn 

 

 

 

 

Báo cáo này chỉ là nguồn thông tin 
tham khảo. Vui lòng đọc kỹ phần 
Khuyến cáo sử dụng ở trang cuối. 

04/10/2016 

Company Visit Note 
BFC – CTCP phân bón Bình Điền (HOSE) 

https://www.bsc.com.vn/ViewReports.aspx?Keywords=bfc&SourceID=5


B S C  R E S E A R C H  
 Company Update 

 

2 
 

CTCP Bình Điền Ninh Bình cải thiện mạnh kết quả kinh doanh của BFC. Tổng sản 

lượng tiêu thụ của nhà máy trong 9T2016 đạt trên 80.000 tấn, dự kiến đạt 120.000 

tấn trong năm 2016, và đạt 150.000-160.000 tấn trong năm 2017. Thị trường miền 

Bắc duy trì tốc độ tăng trưởng cao, với tốc độ khoảng 20%/năm trong 5 năm vừa 

qua. Tốc độ tăng trưởng tại thị trường miền Bắc được kỳ vọng tiếp tục tăng cao 

trong thời gian tới nhờ (1) sản lượng tiêu thụ còn thấp, (2) xu hướng chuyển dịch 

từ các sản phẩm phân đơn sang phân NPK do tiết giảm nhân công và mang lại năng 

suất cao hơn, (3) chuyển dịch từ các loại phân bón với hàm lượng thấp sang phân 

bón có  hàm lượng cao của BFC, (4) chuyển dịch cơ cấu cây trồng từ canh tác lúa, 

sang trồng cây ăn quả, hoa màu, là loại cây trồng sử dụng nhiều phân NPK hơn. 

Như đã đề cập trong báo cáo phân tích BFC, nhà máy Bình Điền Ninh Bình giúp 

công ty tiết giảm chi phí vận chuyền và chi phí thuế TNDN, ước tính tổng lợi nhuận 

đóng góp của công ty trong kết quả kinh doanh 2016 của BFC là 45 tỷ đồng (tương 

đương 20% LNST 2015) và cổ tức dự kiến là 30%. Công ty dự kiến tăng công suất 

giai đoạn 2 nhà máy Bình Điền Ninh Bình thêm 200.000 tấn lên 400.000 tấn với 

tổng vốn đầu tư giai đoạn 2 là 70 tỷ đồng (giai đoạn 1 ước tính là 360 tỷ đồng). 

Như vậy, nếu tiêu thụ tốt, chi phí khấu hao trên 1 đơn vị sản phẩm giảm, qua đó, 

cải thiện biên lợi nhuận cho công ty.  

Thông tin khác. BFC đang trình xin giảm tỷ lệ sở hữu của Vinachem từ mức 65% 

xuống còn 51%. Quý 4/2016, công ty dự ứng sẽ tạm ứng cổ tức 2016 với tỷ lệ là 

20%.  

      

file:///C:/Users/tuoith/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/XW0ZFMZL/đặc%20biệt%20là%20với%20sự%20phát%20triển%20của%20các%20dòng%20sản%20phẩm%20chuyên%20dụng%20cho%20từng%20loại%20cây%20trồng,%20từng%20thời%20kỳ%20sinh%20trưởng%20và%20phát%20triển%20của%20cây%20trồng


B S C  R E S E A R C H  
 Company Update 

 

3 
 

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, 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 

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. 

mailto:duonglh@bsc.com.vn
mailto:longtt@bsc.com.vn
http://www.bsc.com.vn/
http://www.facebook.com/BIDVSecurities

