
B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn

MỤC LỤC

TCB - Ngân hàng TMCP Kỹ thương Việt Nam ... 1

MBB - Ngân hàng TMCP Quân đội .. 2

LPB - NH TMCP Bưu điện Liên Việt ... 3

CTG - Ngân hàng TMCP Công Thương ... 4

SHB - Ngân hàng TMCP Sài Gòn-Hà Nội .. 5

VIB - Ngân hàng TMCP Quốc tế Việt Nam ... 6

TPB – Ngân hàng TMCP Tiên Phong ... 7

BIC – Tổng CTCP Bảo hiểm NH Đầu tư & Phát triển Việt Nam ... 8

PVI – CTCP PVI .. 9

VNR – Tổng CTCP Tái Bảo hiểm quốc gia Việt Nam ... 10

GAS – Tổng Công ty Khí Việt Nam ... 11

PVB – CTCP Bọc Ống dầu khí Việt Nam ... 11

PLX – Tập đoàn Xăng dầu Việt Nam .. 12

NLG - CTCP Đầu tư Nam Long .. 13

DXG - CTCP Tập đoàn Đất Xanh ... 14

PDR - CTCP Phát triển Bất Động Sản Phát Đạt... 15

CEO - CTCP Tập đoàn C.E.O ... 16

VCG - Tổng CTCP Xuất nhập khẩu và Xây dựng Việt Nam .. 18

VPI - CTCP Đầu tư Văn Phú ... 19

HDG - CTCP Tập đoàn Hà Đô .. 20

HPX - CTCP Đầu tư Hải Phát ... 21

KBC - Tổng Công ty Phát triển Đô thị Kinh Bắc.. 23

SJS - CTCP Đầu tư Phát triển Đô thị và Khu Công nghiệp Sông Đà ... 24

HBC - CTCP Tập đoàn xây dựng Hòa Bình ... 25

LCG - Công ty Cổ phần Licogi 16 ... 26

FCN – CTCP Fecon .. 27

PC1 – CTCP Xây lắp điện 1.. 28

HPG – CTCP Tập đoàn Hòa Phát .. 29

NKG – CTCP Thép Nam Kim.. 30

VIS- CTCP Thép Việt Ý ... 31

NTP – CTCP Nhựa Thiếu niên Tiền Phong .. 32

VIT – CTCP Viglacera Tiên Sơn ... 33

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn

CVT – CTCP CMC .. 34

HT1- CTCP Xi Măng Hà Tiên 1... 35

DRI - Công ty Cổ phần Đầu tư Cao su Đắk Lắk ... 36

DRC – CTCP Cao su Đà Nẵng ... 37

DGC – CTCP Bột Giặt và Hóa chất Đức Giang ... 38

PNJ- CTCP Vàng bạc đá quý Phú Nhuận .. 39

FPT – CTCP FPT .. 41

VNM - CTCP Sữa Việt Nam .. 42

DHG – CTCP Dược Hậu Giang .. 43

DVN- Tổng Công ty Dược Việt Nam .. 45

VJC – CTCP Hàng không VietJet ... 46

THA - CTCP Ô tô Trường Hải ... 47

TNG – CTCP Đầu tư & Thương mại TNG .. 49

STK - CTCP Sợi Thế Kỷ ... 50

CSV - CTCP Hóa chất cơ bản miền Nam ... 51

PLC- Tổng Công ty Hóa dầu Petrolimex ... 52

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn

Mã CP
DT 2018
(tỷ VND)

% YoY
LN 2018
(tỷ VND)

%
YoY

PE
2018

PB
2018

Điểm nhấn đáng chú ý

TCB - 0% 10,000 24% 0.0 0.0

- Nâng giới hạn sở hữu của NĐT nước ngoài
lên tối đa 30%, tìm kiếm NĐT chiến lược
- Dự kiến niêm yết HOSE trong tháng 6/2018
- Dự kiến thoái vốn Techcombank Finance
trong nửa đầu năm 2018

MBB - 0% 6,800 47% 11.0 1.7

- Kế hoạch 2018: dư nợ cho vay +15% yoy,
huy động +11% yoy
- MBB đặt kế hoạch thoái vốn và giảm tỷ lệ sở
hữu một số công ty thành viên.
- Ngân hàng chưa có kế hoạch mở room cho
nhà đầu tư nước ngoài.

CTG - 0% 10,800 17% 10.1 1.7

- Tháng 1/2018 đã tất toán hết 2500 tỷ nợ xấu
đã bán cho VAMC
- Ngân hàng đang chờ CP và NHNN xét duyệt
đề án tăng vốn điều lệ.
- Chính thức chấm dứt giao dịch sáp nhập
PGBank vào Vietinbank

VCB - 0% 13,300 18% 16.2 3.4

- Kế hoạch huy động vốn và dư nợ tín dụng
tăng 15%, tỷ lệ nợ xấu kiểm soát dưới 1.5%
- Trong quý 1/2018, đã hoàn tất thoái vốn tại
OCB và HVN, lợi nhuận thu về khoảng 355 tỷ
đồng; tiếp tục giảm tỷ lệ sở hữu tại MBB và
EIB xuống dưới 5%, dự kiến thực hiện trong
quý 2/2018
- Bán 10% vốn cho tối đa 10 nhà đầu tư nước
ngoài

SHB - 0% 2,050 6% 3.9 1.1

- Công ty tài chính tiêu dùng SHB dự kiến đi
vào hoạt động từ tháng 7/2018.
- Năm 2018, kế hoạch xử lý 1,000 tỷ trái phiếu
VAMC.
- Tăng 10% vốn điều lệ thông qua trả cổ tức
bằng cổ phiếu, vốn điều lệ mới tăng lên
13.239 tỷ đồng.

VIB - 0% 2,005 20% 6.4 1.4

- Mục tiêu tín dụng tăng 25% yoy, huy động
tăng 20% yoy;
- Kế hoạch xử lý toàn bộ nợ xấu cũ trong năm
2018, kỳ vọng có ghi nhận hoàn nhập dự
phòng.
- Tăng vốn điều lệ lên 8,100 tỷ đồng, thực hiện
trong năm 2018 hoặc muộn nhất là quý
1/2019.
- VIB dự kiến chuyển sang giao dịch tại HOSE

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn

Mã CP
DT 2018
(tỷ VND)

% YoY
LN 2018
(tỷ VND)

%
YoY

PE
2018

PB
2018

Điểm nhấn đáng chú ý

TPB - 0% 1,600 66% 10.5 1.5

- TPB dẫn đầu về số hóa ngân hàng. Hiệu quả
kinh doanh cải thiện mạnh.
- Nợ xấu được kiểm soát ở mức 1.1%; tỷ lệ
dự phòng rủi ro nợ xấu/tổng nợ xấu là 97%.
- Tính đến tháng 3/2018, TPB có khoảng
2,400 tỷ đồng lợi nhuận chưa ghi nhận từ
danh mục đầu tư TPCP.

BIC 2,004 10% 190 2% 19.1 1.6

- Doanh thu tăng trưởng 10.44%, lợi nhuận
sau thuế +12.56%.
- Đẩy mạnh mạng lưới phân phối thông qua
BIDV trong năm 2018.
- Tái cơ cấu hoạt động đầu tư: 70% tiền mặt,
20% trái phiếu, 10% cổ phiếu.

PVI 9,069 0% 458 -18% 16.9 1.1

- PVN sẽ thoái vốn trong năm 2018.
- Kế hoạch kinh doanh: doanh thu 9,069 tỷ
đồng, lợi nhuận 458 tỷ đồng
- Ghi nhận DT và LN dự án Embassy Garden
trong khoảng quý III/2018.

VNR 1,770 7% 308 8% 10.6 1.1

- SCIC chưa có kế hoạch thoái vốn trong năm
2018.
- Kết quả kinh doanh không tăng trưởng do
khó khăn từ thị trường
- Kế hoạch 2018: doanh thu và lợi nhuận tăng
trưởng 7%.

GAS 70,329 9% 10,735 8% 18.3 4.4

- Chưa hoàn thành thoái vốn trong năm 2018
- KQKD Q1 khả quan với DTT đạt 18,162 tỷ
đồng (+11.72%yoy), biên LNG đạt 21.99% cải
thiện tốt so với mức 20.9% của cùng kỳ 2017.
LNST Q1 2018 đạt 2,665 tỷ đồng
(+20.29%yoy).

PVB 287 246% 28 -50% 11.73 0.76

- Bắt đầu có lợi nhuận từ hoạt động cốt lõi
(năm 2017 LN phần lớn đến từ hoàn nhập dự
phòng).
- KQKD Q1 khả quan với DTT đạt 68.13 tỷ
đồng (+45%yoy), LNST Q1 đạt 18.15 tỷ đồng,
tăng mạnh so với mức -5.6 tỷ đồng của
Q1/2017.

PLX 158,000 2.80% 5,000 4.49% 20.9 3.14

- Cập nhật KQKD Q1/2018: DTT đạt 45,430 tỷ
đồng (+27%yoy), LNG đạt 3,211 tỷ đồng
(+0.88%yoy). LNTT Q1 đạt 1,206 tỷ đồng (-
10.64%yoy)

NLG 3,855 22% 614 15% 10.6 2.1

- Doanh thu 2018 đến từ các DA: (1) Camelia
Gardern, (2) Fuji Residence, (3) Kikyo
Residencen, (4) Daila Garden, (5) Mizuki Park
& Nguyên Sơn, (6) Hoàng Nam, (7) Thảo
Nguyên.
- Kế hoạch mở rộng quỹ đất khoảng 20-50 ha
cho đến năm 2020, tập trung chủ yếu ở Q9 và
Thủ Đức.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn

Mã CP
DT 2018
(tỷ VND)

% YoY
LN 2018
(tỷ VND)

%
YoY

PE
2018

PB
2018

Điểm nhấn đáng chú ý

- Rủi ro pha loãng khi tiếp hành phát hành
thêm tối đa 40 triệu cổ phiếu.

DXG 5,000 74% 1,068 42% 9.8 2.0

- Quỹ đất và các dự án hiện tại đảm bảo
doanh thu trong giai đoạn 2018-2021.
- Số lượng căn hộ dự kiến triển khai và bàn
giao giai đoạn 2018-2022 gấp 3.47 lần so với
giai đoạn 2010-2017.
- KQKD Q1/2018 tăng trưởng như đúng kỳ
vọng.

PDR 2,000 51% 640 45% 13.3 2.4

- Đã hoàn tất việc tái cơ cấu nợ sau khi đã trả
hết nợ gốc vay ngân hàng và trái phiếu trong
năm 2017.
- KQKD Q1/2018 ghi nhận mức tăng trưởng
mạnh nhờ bàn giao dự án Everich Infinity.
- PDR tập trung phát triển quỹ đất theo hướng
thực hiện các công trình BT đổi đất và M&A
mua lại các dự án có quy mô vừa và nhỏ
(<10,000 m2).

CEO 2,200 17% 370 15% 7.9 0.7

- Bất động sản: Triển khai và hoàn thành các
dự án Dự án Sunny Garden City, Bamboo
garden, Dự án River Silk City phân kỳ II
- BĐS nghỉ dưỡng: Khai trương Novotel
Villas, dự án Sonasea Condotel & Villas tại
Phú Quốc, Dự án BWP Sonasea Phú Quốc:
- Ký kết hoạt động thỏa thuận hợp tác với Tập
đoàn Best Western.
- Khởi công xây dựng hạ tầng kỹ thuật tổng
thể dự án Sonasea Harbor City Vandon ,
Sonasea Shopping Harbor City Van Don và
Pullman Harbor city Vandon.

VCG 4,491 21% 491 7% 16.6 1.0

- Tái cấu trúc: Thành lập hai công ty
Vinaconex CM và Vinaconex Invest, thoái vốn
tại một số công ty con.
 - Dự án Bắc An Khánh (264.13 ha): Công ty
Phú Long liên doanh với Vinaconex để đầu tư
tiếp vào dự án. Theo kế hoạch dòng tiền, dự
án Bắc An Khánh sẽ bắt đầu có lãi vào cuối
năm 2019 và chi trả hết nợ,chi phí đầu tư vào
năm 2022.
- Thoái vốn SCIC: Duy trì hai phương án thoái
trước 22% và thoái toàn bộ 1 lần. Hiện tại,
hưa có mức định giá và kế hoạch cụ thể.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn

Mã CP
DT 2018
(tỷ VND)

% YoY
LN 2018
(tỷ VND)

%
YoY

PE
2018

PB
2018

Điểm nhấn đáng chú ý

VPI 2,384 200% 604 44% 12.2 3.1

- Dự án BĐS triển khai trong năm: Dự án
Terra Hào Nam (6,680 m2), Dự án 138 B
Giảng Võ, Dự án Terra An Hưng.
- Doanh nghiệp dự kiến sẽ chuyển nhượng
vốn các dự án sau: Dự án Khu dịch vụ căn hộ
khách sạn Hồ Tây (1.8ha), Dự án tại số 132
Đào Duy Từ (1.0 ha), Dự án tại số 582 Kinh
Dương Vương (1.1ha), Dự án tại số 234 Lý
Tự Trọng (642 m2), Dự án tại số 12 Kỳ Đồng
(940m2), Dự án tại số 42 Trương Định (807
m2).
- Các dự án BT đang triển khai: Hà Đông
Hoài Đức – Hà Nội Dự án BT Phạm Văn
Đồng, Dự án nâng cấp, mở rộng tuyến
đường 70.

HPX 3,290 75% 450 40% NA NA

- Niêm yết HOSE: Doanh nghiệp đang nộp
hồ sơ, dự kiến lên sàn trong quý 2.
- Tăng vốn: Sau khi niêm yết trên sàn HOSE,
công ty dự kiến sẽ tăng vốn từ 1,500 tỷ lên
2,500 tỷ
- Triển khai các dự án: Tòa nhà Đại Đông Á ,
Dự án đấu giá Gia Lâm.
Dự án Trung Tâm dich vụ du lich Hàm Tiến –
Mũi Né.
- Dự án trọng tâm: Dự án đối ứng (KĐT Mỹ
Hưng –Cienco5), Dự án công viên đa chức
năng Hội An , Dự án KĐT Bắc Lãm

HDG 4,301 84% 734 169% 5.2 2.6

- Dự án Centrosa: ghi nhận 1/3 tổng doanh
thu, khoảng 2400 tỷ đồng, biên lợi nhuận
khoảng 30-40%.
- Các dự án sẽ triển khai trong năm nay: dự
án Dịch Vọng kết hợp với Nhà Từ Liêm, dự
án An Khánh-An Thượng, Dự án Bảo Khánh
ở Nha Trang,Dự án Noongtha, dự án HaDo
Green Lane
- Mảng năng lượng: nhà máy NHan Hạc Hạn
sẽ phát điện tổ mấy số 1 vào tháng 6, tổ máy
số 2 vào tháng 8. Nhà máy sông Tranh 4
(công suất 48 MW) đã hoàn thiện giải phóng
mặt bằng.
- Triển khai dự án điện mặt trời: Hồng Phong
Bình Thuận (48MW).

KBC 2,600 106% 800 23% 8.4 0.7

- Mở bán 6 ha Dự án KĐT Phúc Ninh, ghi
nhận vào quý 2 và quý 3.
- KCN: Kết thúc Q1, DN đã bán được 45 ha,
trong đó 23 ha đến từ KCN quế Võ, 10 ha đến
từ KCN Quang Châu.
- KH bán 100 ha KCN năm 2018: Tràng Duệ
30 ha, Quế Võ: 20 ha, Nam Sơn Hạp Lĩnh: 15
ha, Quang Châu: 20 ha, Tân Phú Trung: 15 ha

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn

Mã CP
DT 2018
(tỷ VND)

% YoY
LN 2018
(tỷ VND)

%
YoY

PE
2018

PB
2018

Điểm nhấn đáng chú ý

- Kế hoạch vay vốn khoảng 2,000 tỷ đồng qua
trái phiếu doanh nghiệp.

SJS 745 3725% 132 -22% 22.1 1.2

- Dự án Hòa Hải – Đà Nẵng: mới chỉ nhận
404 tỷ/ 1,800 tỷ từ chuyển nhượng.
 - Dự án Nam An Khánh: còn lại 20ha, dự kiến
sẽ mở bán vào cuối năm.
- Dự án Văn La Văm Khê (12 ha): Đang triển
khai xây dựng phần hạ tầng kỹ thuật
- Dự án KĐT Tiến Xuân (140 ha): Đang chờ
được phê duyệt quy hoạch

HBC 20,680 29% 1,068 24% 7.3 2.2

- Backlog từ 2017 chuyển sang là 14,600 tỷ
đồng.
- LNST Q1/2018 giảm 25% YoY do cá CP
tăng cao: lãi vay, CP BH & QLDN.
 - Kế hoạch phát hành riêng lẻ cho nhà đầu tư
chiến lược: tỷ lệ tối đa là 25% sau khi tiến
hành chia cổ tức năm 2017.

FCN 3,500 51% 272 53% 5.5 NA

- Backlog 2017 chuyển sang 850 tỷ; giá trị hợp
đồng đã ký từ đầu năm 1200 tỷ.
 - Phát hành cho nhà đầu tư chiến lược: 25
triệu CP, giá tối thiểu 22,000 đồng.
 - Nới room ngoại 100% nhằm mục đích phát
hành cho cổ đông chiến lược

PC1 5,643 79% 459 94% 8.1 1.2

- Doanh thu và lợi nhuận không đạt kế hoạch
(lần lượt đạt 88 và 77% kế hoạch) do các dự
án bị chậm khởi công
- Sẽ ghi nhận DT và LN dự án BĐS Mỹ Đình 2
trong quý II và quý III/2018
- Kế hoạch 2018: DT +79% đạt 5,643.4 tỷ
đồng, LNST 458.7 tỷ đồng (+94%)

HPG 55,000 0% 8,055 0% 8.7 2.0

- Dự án Dung Quât dự kiến đi vào hoạt động
vào tháng 6.
- Sản phẩm tôn mạ sẽ bắt đầu bán ra vào
tháng 5, kì vọng doanh thu năm 2018 khoảng
3,000 tỷ đồng.
- Ghi nhận DT và LN dự án BĐS Mandarin
Garden 2.

NKG 17,000 34.71% 750 6% 4.1 0.8

KQKD Q1/2018: DT đạt 3,496 tỷ đồng
(+46.13%yoy), LNST Q1 đạt 100 tỷ đồng (-
35.87%yoy do ảnh hưởng của lãi tài chính và
chênh lệch giá nguyên liệu/thành phẩm ít hơn
cùng kỳ). Chúng tôi lưu ý trong Q1/2017 NKG
được hưởng lợi chênh lệch tỷ giá nhiều hơn

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn

Mã CP
DT 2018
(tỷ VND)

% YoY
LN 2018
(tỷ VND)

%
YoY

PE
2018

PB
2018

Điểm nhấn đáng chú ý

Q1/2018 là 43 tỷ đồng, nếu loại bỏ yếu tố tỷ
giá thì LNST Q1/2018 giảm 11.45%yoy.

VIS 7,093 17% 90 64% 32.9 2.4

- Lợi nhuận 2017 bị ảnh hưởng do giá NVL
tăng mạnh
- Hoàn thành dự án nhà máy ở Hưng Yên và
Hải Phòng trong năm 2018
- Kế hoạch 2018: DT 7,093 tỷ đồng
(+17%yoy), LNTT 90.4 tỷ (+64% yoy).

NTP 4,800 8% 480 5% 10.7 2.0

- Doanh thu và sản lượng tăng trưởng thấp so
sức ép cạnh tranh lớn từ Hoa Sen và Tôn
Đông Á.
- Tiếp tục đầu tư thêm khoảng 300 tỷ mở rộng
hoạt động sản xuất kinh doanh.
- Kế hoạch 2018: Doanh thu 4,800 tỷ đồng
(+8% YoY), lợi nhuận trước thuế tăng 5% đạt
480 tỷ đồng

VIT 1,366 41% 80 60% NA NA

- Mở rộng kênh phân phối: kế hoạch mở rộng
gấp đôi số lượng đại lý,
- Phát triển sản phẩm mới, giá bán cao:
xương trắng Signature (P + 40-50%),
EUROTILE (P + 14-17%), gỗ thanh (P +25%)
so với sản phẩm thông thường.
- Tổng giá trị đầu tư 2018 là 73.4 triệu,

CVT 1,700 35% 260 20% 7.0 2.5

- Dây chuyền CMC 2.3: dự kiến trong tháng
5/2018 sẽ sản xuất granite muối tan, và chạy
thử nghiệm SP granite vi tinh.
- Đầu tư bổ sung MMTB nâng công suất NM
CMC2 thêm 1,500,000 m2.
- Thông qua chuyển đổi mục đích sử dụng đất
NM CMC 1.

HT1 8,330 NA 575 22% 10.4 0.9

- Dự án BOT Phú Hữu: dự kiến sẽ đi vào thu
phí tạm thời từ Q3/2018 trước khi được cấp
giấy phép chính thức.
- Dự án BĐS Trường Thọ: Chưa được phê
duyệt giấy phép đầu tư.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn

Mã CP
DT 2018
(tỷ VND)

% YoY
LN 2018
(tỷ VND)

%
YoY

PE
2018

PB
2018

Điểm nhấn đáng chú ý

DRI 625 7% 113 -22% 5.9 0.8

- Sản lượng tiêu thụ dự kiến năm 2018 đạt
18.500 tấn (+0.09% yoy). Giá bán trung bình
dự kiến đạt 32.8 triệu VND/tấn (-4.3% yoy).
- Dự kiến tăng sản lượng xuất khẩu lên 30%.
Giá bán xuất khẩu dự kiến đạt 1,450 USD/tấn,
cao hơn giá nội địa dự kiến 9%.
- Dự kiến trồng 56 ha chuối trong năm 2018
và 102 ha trong năm 2019.
- Dakruco thoái vốn tại DRI trong 2018, dự
kiến sẽ trước tháng 9/2018.
- Kế hoạch mua lại cty Café Thuận An.

DRC 4,592 20% 165 -1% 17.8 2.0

- Cạnh tranh cao. Cạnh tranh với Trung Quốc
và các DN FDI,
- Quý 1/2018, sản lượng tiêu thụ giảm 22%
qoq, giá bán lốp Radial xuất khẩu tăng
10.45% qoq.
- Giá nguyên vật liệu biến động mạnh làm ảnh
hưởng đến LN của DRC.
- Giai đoạn 2 nhà máy Radial sẽ đưa vào hoạt
động vào 3Q2018.

DGC 445 -29% 34 -23% 7.4 2.4

- Dự kiến chuyển nhà máy về Hưng Yên với
tổng diện tích 2 ha dự kiến sẽ vào tháng
11/2018.
- Dự án khu chung cư Đức Giang với vốn đầu
tư 1,408 tỷ VND dự kiến sẽ thu được DT =
1660 tỷ VND và LNST = 251 tỷ VN.
- Dự án nông trường 25 dự kiến sẽ đưa vào
khai thác trong năm 2018. Với trữ lượng 3-4
triệu tấn Apatit, LN dự kiến 200 tỷ VND.
- Dự án nhiệt điện đã hủy bỏ, DN hoàn trả tiền
dự án bằng cách thay 15% cổ tức bằng cổ
phiếu sang 15% tiền mặt.

PNJ 13,727 25% 882 22% 19.1 4.3

- Mở rộng hệ thống cửa hàng bán lẻ tiếp tục là
trọng tâm trong chiến lược sắp tới của PNJ.
Trong Q1/2018, PNJ đã mở được 14 cửa
hàng / 40 cửa hàng theo kế hoạch, tập trung
chủ yếu ở HCM.
- Phát hành cổ phiếu thưởng với tỷ lệ 2:1 để
tăng vốn điều lệ.

FPT 21,900 11% 3,484 18% 8.7 2.0

- LNTT đạt 5,267 (+30.9% YoY), trong đó có
khoảng hơn 900 tỷ từ thoái vốn.
- Kế hoạch kinh doanh 2018: Doanh thu 3
mảng chính 21,900 (+11%yoy), LNTT đạt
3,484 (+18%yoy)
- KQKD quý 1: Doanh thu tăng trưởng 18%,
lợi nhuận tăng trưởng 30%.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn

Mã CP
DT 2018
(tỷ VND)

% YoY
LN 2018
(tỷ VND)

%
YoY

PE
2018

PB
2018

Điểm nhấn đáng chú ý

VNM 55,000 9% 10,752 5% 8.3 1.8

- Mục tiêu tăng trưởng thị phần ngành sữa
mỗi năm là 1% và kỳ vọng trong 5 năm tới sẽ
đạt trên 60% thị phần.
- Mảng xuất khẩu bị ảnh hưởng chủ yếu do
bất ổn chính trị khu vực Trung Đông, đặc biệt
là Iraq.
- KQKD Q1/2018 tăng trưởng âm, LNST giảm
7.9% so với cùng kỳ chủ yếu do chi phí
nguyên vật liệu tăng mạnh.

DHG 4,590 13% 768 7% 21.3 1.8

- Tập trung phát triển về chất của mảng hệ
thống phân phối và đẩy mạnh phân khúc
nhóm D cũng là một trong những ưu tiên của
DHG trong năm 2018.
- Lộ trình thoái vốn nhà nước kỳ vọng sẽ sớm
hoàn thành trong năm 2018.
- Tăng giá nguyên vật liệu đầu vào cũng có
khả năng ít nhiều ảnh hưởng đến BLNG của
DHG năm 2018.

DVN 6,454 NA 223 NA 30.1 NA

- DT hoạt động tài chính KH2018 đạt 49.7 tỷ (-
36.4% YoY) do một số công ty liên kết không
tiến hành trả cổ tức hoặc trả cổ tức bằng cổ
phiếu (IMP, Pharbaco); lãi tiền gửi giảm.
- Thoái vốn: Thực hiện theo quyết định
1232/2017/QĐ-TTg. Hiện nay, Tổng Công ty
đang phối hợp với Tổ Công tác của Bộ Y tế để
chuẩn bị cho công tác thoái vốn, tiến độ phụ
thuộc vào Bộ Y tế.

VJC 50,970 21% 5,806 9% 15.2 7.6

- Tăng số lượng máy bay thêm 15 chiếc
(+29.4%), số ghế cung ứng + 27.3 triệu ghế
(+40.6% YoY), đáp ứng được 24.1 triệu lượt
khách mục tiêu.
- Nâng tổng số đường bay lên 100 (39 đường
bay nội địa, 61 đường bay quốc tế). Đẩy mạnh
thị trường Bắc Á và Đông Bắc Á (Hàn Quốc
và Đài Loan).

THA 82,953 50% 7,075 44% NA NA

- Dự kiến sản lượng trong năm 2018 đạt
116,572 xe (+33% yoy), trong đó 69,260 xe du
lịch và 47,312 xe Tải – Bus.
- DTT và LNST năm 2018 đặt kế hoạch
82,953 tỷ VND (+50.09% yoy) và 7,075 tỷ
VND (+44.45% yoy).
- Cổ tức năm 2018 được chia ở mức 12%
bằng tiền mặt.
- Kế hoạch tăng vốn trong năm 2018.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn

Mã CP
DT 2018
(tỷ VND)

% YoY
LN 2018
(tỷ VND)

%
YoY

PE
2018

PB
2018

Điểm nhấn đáng chú ý

TNG 2,750 11% 127 10% 4.3 0.7

- Kế hoạch đơn hàng ký với một số đối tác lớn
năm 2018: 134.8 triệu USD.
- Dự án Nhà ở xã hội dự kiến mở bán trong
tháng 5/2018
- Kế hoạch phát hành tăng vốn: Phát hành cổ
phiếu trả cổ tức; ESOP; phát hành cho cổ
đông hiện hữu; Phát hành cho cổ đông chiến
lược hoặc phát hành trái phiếu giá trị dự kiến
200 tỷ đồng.

STK 2,354 18% 126 26% 8.1 1.2

- Giá sợi DTY và FDY +12% YoY. Giá nguyên
liệu đầu vào là PET chips +14.5% YoY.
- Tăng công suất với một loạt dự án mới: (1)
dự án NM Tràng Bảng 5 công suất 3,300 tấn
DTA; (2) dự án sợi màu hợp tác với E.DYE
LTD công suất 6,120 tấn.
- Phát hành ESOP 600 nghìn CP, Phát hành
tăng vốn 5.99 triệu CP, nâng vốn điều lệ lên
659.3 tỷ.

CSV 1,050 -4% 227 -9% 8.4 1.8

- Sản lượng tiêu thụ và giá bán có xu hướng
tăng nhẹ.
- Biên LNG giảm còn 27.7% do chi phí SXKD
tăng mạnh.
- Dự kiến di dời 3 nhà máy tại KCN Biên Hòa
1; đưa 2 bình điện phân mới thay thế vào
Q2/2019 với chi phí khoảng 135 tỷ VND.
-Thoái vốn tại CTCP Phốt pho.
- Vinachem thoái vốn tại CSV, giảm sở hữu
xuống 51%.

PLC 5,531 10% 237 10% NA NA

- Tổng mức đầu tư 2018 là 394.7 tỷ, trong đó
khoảng 33% là đầu tư ở mảng hóa chất.
- Kế hoạch phát hành tăng vốn để cơ cấu lại
nguồn vốn (đã được thông qua năm 2016)
hiện đã báo cáo cổ đông chi phối, đang chờ
phản hồi từ PLX.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 1

TCB - Ngân hàng TMCP Kỹ thương Việt Nam

KQKQ 2017 tăng trưởng tích cực. LNST đạt 6,446 tỷ đồng, tăng 105% yoy. Đây là

năm thứ hai liên tiếp, TCB chứng kiến lợi nhuận tăng trưởng gấp đôi. Tín dụng tăng

trưởng 15.96%, trong đó, dư nợ khách hàng tăng 12.78% lên 161 nghìn tỷ đồng. Tỷ lệ

nợ xấu duy trì ở mức thấp, đạt 1.61%, TCB đã hoàn tất mua lại và trích lập toàn bộ dự

phòng số dư trái phiếu VAMC trong năm 2017. Huy động vốn tăng trưởng thấp, đạt

1.14%. Tổng tài sản ngân hàng tăng 14.5% yoy.

Kế hoạch kinh doanh năm 2018. Ngân hàng đặt mục tiêu tăng trưởng tổng tài sản năm

2018 đạt 17% yoy, huy động vốn tăng tới 40% yoy, dư nợ tín dụng tăng 18% yoy, tối đa

không vượt quá hạn mức được SBV giao, tỷ lệ nợ xấu tiếp tục duy trì mức thấp hơn 2%.

Kế hoạch lợi nhuận trước thuế năm 2018 đạt 10 nghìn tỷ đồng, tăng 24% yoy, bao gồm

tăng trưởng hoạt động kinh doanh lõi và hạch toán lãi từ bán Techcombank Finance.

Kế hoạch bán cổ phiếu quỹ. TCB dự định chào bán 172 triệu cổ phần là cổ phiếu quỹ

của ngân hàng trong năm 2018, trong đó, (1) 17 triệu cổ phiếu phát hành ESOP theo

phương án đã thông qua liên tục trong các ĐHCĐ từ năm 2014, tỷ lệ 1.5% vốn điều lệ,

giá 10,000 đồng/cp; (2) Bán 155 triệu cổ phiếu quỹ cho nhà đầu tư trong và ngoài nước,

giá không thấp hơn giá mua cổ phiếu quỹ (23,445 đồng/cp). Nếu thành công và bán

được với giá cao, TCB sẽ ghi nhận lãi và thặng dư vốn từ bán số lượng cổ phiếu quỹ nói

trên.

Mở giới hạn sở hữu của nhà đầu tư nước ngoài tại TCB lên mức tối đa là 30%, tìm

kiếm nhà đầu tư chiến lược. Việc nâng giới hạn tỷ lệ sở hữu này có thể được thực

hiện một hoặc nhiều lần phù hợp với việc bán cổ phần/cổ phiếu quỹ trên thực tế. Hiện

TCB cũng đang tích cực gặp gỡ, tìm và trao đổi cơ hội hợp tác với các nhà đầu tư chiến

lược đến từ Mỹ và châu Âu.

Kế hoạch niêm yết cổ phiếu. TCB dự kiến niêm yết cổ phiếu trong năm 2018, sau khi

hoàn tất bán cổ phiếu cho nhà đầu tư nước ngoài. Đại diện TCB khẳng định thời điểm

niêm yết này sẽ mang lại giá trị cao nhất cho cổ đông và tuân thủ quy định của pháp luật.

Rủi ro: (1) Tỷ lệ cho vay/tiền gửi cao, đạt 94.08% có thể kìm hãm tốc độ tăng trưởng tín

dụng và giảm NIM của ngân hàng do phải đẩy mạnh huy động vốn; (2) Chất lượng tài

sản khác cần chú ý.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 2

MBB - Ngân hàng TMCP Quân đội - P/E fw 11x – P/B fw 1.7x

Dự báo KQKD 2018.

BSC dự báo LNST năm 2018 đạt 5,165 tỷ đồng, tăng 48% yoy. EPS 2018 là 2,729

đồng/cp (trừ 6% quỹ khen thưởng phúc lợi). Giá trị ghi sổ của cổ phiếu năm 2018 là

17,490 đồng/cp.

Catalysts:

- LNST tiếp tục tăng trưởng mạnh.

- Cổ tức và cổ phiếu thưởng cao. Dự kiến, quý 2-3/2018, ngân hàng sẽ thực hiện

chi trả 5% cổ tức bằng cổ phiếu còn lại của năm 2017 và 14% cổ phiếu thưởng.

Năm 2018, MBB đặt mục tiêu thanh toán 11% cổ tức.

Rủi ro đầu tư: Nếu sáp nhập PGBank sẽ làm tăng quy mô nợ xấu, chi phí dự phòng rủi

ro nợ xấu của ngân hàng.

Cập nhật doanh nghiệp

- LNTT năm 2017 tăng 44% yoy, và vượt 25% so với kế hoạch. Đây cũng là năm

ngân hàng đạt tốc độ tăng trưởng cao nhất kể từ năm 2011 trở lại đây.

- Tích cực xử lý nợ xấu. Tỷ lệ nợ xấu giảm còn 1.2%, ngân hàng đã hoàn tất trích

lập dự phòng trái phiếu VAMC. 1,322 tỷ đồng trích lập trái phiếu VAMC sẽ không

còn xuất hiện trong báo cáo tài chính MBB từ năm 2018, EPS tăng thêm 583

đồng/cp

- Kế hoạch kinh doanh 2018. Dư nợ cho vay tăng 15% yoy, huy động tăng 11%

yoy, LNTT hợp nhất đạt 6,800 tỷ đồng (+ 47% yoy). EPS 2018 của ngân hàng là

2,676 đồng/cp.

- LNTT quý 1/2018 ước đạt 1,600 tỷ đồng, +44% yoy.

- MBB đặt kế hoạch thoái vốn và giảm tỷ lệ sở hữu một số công ty thành viên.

- MBB nghiên cứu và tìm hiểu cơ hội sáp nhập với PGbank.

- Cổ tức cao, vốn điều lệ dự kiến tăng lên 21,605 tỷ đồng.

- Ngân hàng chưa có kế hoạch mở room cho nhà đầu tư nước ngoài. MBB hiện

đã kín room là 20%.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 3

LPB - NH TMCP Bưu điện Liên Việt - P/E fw 6.5x – P/B fw 0.96x

Dự báo KQKD 2018.

BSC dự báo LNST 2018 của ngân hàng đạt 1,536 tỷ đồng, +12% yoy. Khi đó, EPS 2018

là 2,278 đồng/cp, BV là 15,803 đồng/cp.

Điểm nhấn đầu tư

- Định giá rẻ, P/B hiện tại là 1.12x và P/B điều chỉnh là 1.3x.

- Cho vay tăng 26.29% trong năm 2017, tỷ lệ cho vay/huy động thấp, đạt 78%,

LPB còn nhiều tiềm năng tăng trưởng tín dụng.

- LNST 2017 tăng đến 28.73%, NIM cao và đang tăng đạt 3.6% nhờ CASA lớn,

đạt 28.39%. Các hệ số ROA và ROE tăng gấp đôi, đạt lần lượt là 0.9% và

15.45%.

- Nợ xấu được kiểm soát ở mức thấp, đạt 1.07%, và đạt 2.01% nếu tính cả trái

phiếu VAMC. Tổng tài sản nghi ngờ theo tính toán của chúng tôi là 8,911 tỷ

đồng, tương đương 94.97% tổng vốn chủ sở hữu của ngân hàng.

- LPB là một trong những ngân hàng sở hữu mạng lưới rộng nhất cả nước, phủ

đến tận các quận, huyện (cao hơn VCB, BID,...). Nhiều điểm giao dịch bưu điện

đang và sẽ được chuyển đổi thành phòng giao dịch ngân hàng (185 điểm trong

năm 2018), cho phép LPB phát triển các dịch vụ ngân hàng toàn diện hơn.

Catalysts:

- Mở room và phát hành thêm cho đối tác chiến lược

- Kế hoạch tăng vốn điều lệ từ 7,500 tỷ đồng hiện tại lên mức 10,369 tỷ đồng.

- Kế hoạch chuyển sàn từ Upcom lên HOSE.

Rủi ro đầu tư

- Danh mục cho vay bất động sản và xây dựng chiếm tỷ trọng lớn (38%). LPB sở

hữu 1,160 tỷ đồng tài sản có khác liên quan đến các doanh nghiệp bất động sản.

Do đó, chi phí dự phòng rủi ro có thể tăng trong thời gian tới.

- Lãi suất trái phiếu Chính phủ và lãi suất vay repo liên ngân hàng tăng làm giảm

lợi nhuận các khoản đầu tư trái phiếu Chính phủ và vay repo của LPB.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 4

CTG - Ngân hàng TMCP Công Thương - P/E fw 10.1x – P/B fw 1.7x

Dự báo KQKD 2018.

Vietinbank đặt mục tiêu tăng trưởng tín dụng đạt 14%, vốn huy động tăng từ 10-14%;

LNTT năm 2018 đạt 10,800 tỷ đồng, tăng 17% yoy, khi đó EPS là 2,900 đồng/cp, giá trị

ghi sổ là 17,110 đồng/cp.

Cập nhật doanh nghiệp

- KQKD quý 1/2018. TTS tăng 1.6%, đạt 1,112 nghìn tỷ. Tổng dư nợ tăng 3.3%,

đạt 868,000 tỷ (cao hơn trung bình ngành là 2.23%). Nguồn vốn huy động vượt

hơn 1 triệu tỷ đồng, chủ yếu từ thị trường 1. Lợi nhuận Quý 1/2018 của CTG đạt

hơn 3,000 tỷ (+20% cùng kỳ)

- Tháng 1/2018 ngân hàng đã tất toán hết 2500 tỷ nợ xấu đã bán cho VAMC, hiện

ngân hàng không còn nắm giữ TP đặc biệt do VAMC phát hành. Tỷ lệ nợ xấu

thấp, tính đến 31/12/2017 tỷ lệ nợ xấu/dư nợ TD của ngân hàng là 1.13%

- Hiệu quả kinh doanh 2017 ở mức trung bình, NIM tăng từ 2.6 lên 2.7%. ROA

giảm từ 0.98% xuống 0.9%, ROE tăng từ 11.6% lên 12.02%.

- Ngân hàng đang chờ CP và NHNN xét duyệt đề án tăng vốn điều lệ. Năm 2017

đã phát hành 4,200 tỷ trái phiếu thứ cấp và dự định sẽ tiếp tục phát hành trong

năm nay

- Dự án Corebanking mới đã cơ bản hoàn thiện, tạo lợi thế dẫn trước các ngân

hàng khác

- Chính thức chấm dứt giao dịch sáp nhập PGBank vào Vietinbank

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 5

SHB - Ngân hàng TMCP Sài Gòn-Hà Nội - P/E fw 3.9x – P/B fw 1.1x

Dự báo KQKD 2018.

SHB đặt mục tiêu tăng trưởng tín dụng đạt 15%, vốn huy động đạt 250,617 tỷ đồng

(+18.82%); LNTT năm 2018 đạt 2,050 tỷ đồng, tăng 6.4% yoy, khi đó EPS là 2,900

đồng/cp; giá trị ghi sổ là 10,003 đồng/cp.

Cập nhật doanh nghiệp

- KQKD quý 1/2018. TTS tăng 1.6%, đạt hơn 286 nghìn tỷ đồng. Tổng dư nợ tăng

17.6%, đạt 202,487 tỷ đồng (khá cao so với trung bình ngành là 2.23%), chủ yếu

từ thị trường 1. Lợi nhuận Quý 1/2018 của SHB đạt 502,57 tỷ đồng(+60% cùng

kỳ)

- SHB dự định tăng vốn điều lệ thêm 1,203 tỷ đồng theo phương thức trả cổ tức

2017 bằng cổ phiếu tỷ lệ 10%

- Hiệu quả kinh doanh 2017 cải thiện đáng kể. ROA tăng từ 0.39% lên 0.56%,

ROE tăng từ 6.9% lên 10.42%. NIM đạt 1.9%.

- Tính đến 31/12/2017 ngân hàng đã ghi nhận và trích lập dự phòng 8119 tỷ nợ

bán cho VAMC (tăng thêm 295 tỷ so với 2016), theo đề án sát nhập Habubank

đã được NHNN phê duyệt từ 2012.

- Tỷ lệ nợ xấu tăng từ 1.87% năm 2016 lên 2.33% năm 2017

- Ngân hàng sẽ cho ra mắt công ty tài chính tiêu dùng SHBFC và tháng 7/2018,

dự tính mang lại lợi nhuận đáng kể cho ngân hàng. SHB cũng dự định chuyển

đổi cơ cấu thu nhập trong 5 năm tới 30-40% đến từ dịch vụ

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 6

VIB - Ngân hàng TMCP Quốc tế Việt Nam - P/E fw 12x – P/B fw 1.75x

Kế hoạch kinh doanh 2018.

Ngân hàng đặt mục tiêu LNTT năm 2018 đạt 2,005 tỷ đồng, +43% yoy. EPS của ngân

hàng là 2,902 đồng/cp (trừ 4% quỹ khen thưởng phúc lợi), giá trị ghi sổ (BV) ước tính là

19,965 đồng/cp. Mục tiêu nội bộ, LNTT đạt 2,500 tỷ đồng, EPS là 3,619 đồng/cp, BV ước

tính là 20,682 đồng/cp vào cuối năm 2018.

Catalysts:

- Phát hành riêng lẻ và chào bán cổ phiếu quỹ cho nhà dầu tư nước ngoài với giá

cao.

- Chuyền sàn niêm yết từ Upcom lên HOSE

- Hoạt động kinh doanh lõi duy trì tốc độ tăng trưởng cao

Cập nhật doanh nghiệp

- Tổng dư nợ tín dụng tăng 29% yoy đạt 84 nghìn tỷ đồng, LNST đạt 1,124 tỷ

đồng, +100% yoy. ROA và ROE tăng lên mức lần lượt là 0.99% và 12.83%.

- Ngân hàng đặt mục tiêu tín dụng tăng trưởng 25% yoy, huy động tăng 20% yoy,

LNTT đạt 2,005 tỷ đồng, phấn đấu đạt 2,500 tỷ đồng, EPS là 3,619 đồng/cp.

- VIB đã tích cực xử lý nợ xấu trong năm 2017, tuy nhiên, tỷ lệ bao nợ xấu còn

thấp. Tỷ lệ nợ xấu cuối năm 2017 là 2.49% Nếu loại trừ khoản nợ xấu trị giá

1,094 tỷ đồng mua về từ VAMC và hạch toán nội bảng, giá trị nợ xấu của VIB

thực tế giảm 43% yoy. Tỷ lệ nợ xấu bao gồm cả nợ bán cho VAMC là 3.49%.

Ngân hàng đặt kế hoạch xử lý toàn bộ nợ xấu cũ trong năm 2018, kỳ vọng ghi

nhận hoàn nhập dự phòng. Tuy nhiên, tỷ lệ bao nợ xấu thấp, đạt 48%.

- Kế hoạch tăng vốn điều lệ lên 8,100 tỷ đồng (+43.5% yoy) qua phát hành riêng

lẻ, chia cổ phiếu thưởng và chào bán cổ phiếu quỹ. Thực hiện trong 2018 và

muộn nhất là quý 1/2019.

- Kế hoạch chuyển sàn sang HOSE thực hiện trước quý 1/2019

- Cổ tức 2017 là 5% tiền mặt.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 7

TPB – Ngân hàng TMCP Tiên Phong - P/E fw 10.5x – P/B fw 1.53x

Dự báo KQKD 2018.

TPB đặt mục tiêu tăng trưởng tín dụng đạt 18%; 66% tăng trưởng LNST trong năm 2018,

sau đó, cho vay và LNTT tăng trưởng lần lượt là 20%/năm và 32%/năm từ 2018-2022.

Khi đó, LNST 2018 đạt 1,600 tỷ đồng,EPS là 2,883 đồng/cp, giá trị ghi sổ là 19,690

đồng/cp.

Cập nhật doanh nghiệp

- LNST tăng 70.49% yoy đạt 964 tỷ đồng trong năm 2017 nhờ cho vay tăng

35.97%, NIM tăng từ mức 2.79% lên 2.94% và thu nhập ngoài lãi tăng đến 133%

yoy.

- KQKD quý 1/2018 tiếp tục khả quan. LNTT đạt 513 tỷ đồng, tăng 149% yoy. Tỷ

lệ nợ xấu được kiểm soát ở mức thấp, đạt 0.95%.

- Ngân hàng có khoảng 2,400 tỷ đồng lợi nhuận chưa ghi nhận từ danh mục

đầu tư trái phiếu Chính phủ, tính đến tháng 3/2018.

- Hiệu quả kinh doanh cải thiện mạnh. NIM tăng lên 2.94%, ROA và ROE tăng

lần lượt từ 0.62% lên 0.84% và từ 10.79% lên 15.59%.

- Nợ xấu được kiểm soát ở mức 1.1%, nếu tính cả nợ xấu đã bán cho VAMC tỷ

lệ này tăng lên đến 2.05%. Tỷ lệ dự phòng rủi ro nợ xấu/tổng nợ xấu là 97%,

tương đối cao so với các ngân hàng khác (trung vị là 79.49%).

- TPB dẫn đầu về số hóa ngân hàng. Điều này không chỉ giúp TPB thu hút thêm

khách hàng mới, đáp ứng nhu cầu của nhóm khách hàng trẻ mà còn đóng góp

tăng CASA, tăng huy động, tăng thu nhập cho TPB.

Rủi ro đầu tư

- Tổng tài sản nghi ngờ tăng 1255 lên 10,863 tỷ đồng

- Rủi ro thanh khoản

- Rủi ro lãi suất tăng

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 8

BIC – Tổng CTCP Bảo hiểm NH Đầu tư & Phát triển Việt Nam - P/E fw

19.1x – P/B fw 1.6x

KQKD năm 2017:

- Doanh thu phí bảo hiểm gốc +10.44% Yoy, đạt 1,842 tỷ đồng, tổng doanh thu phí

đạt 1,972 tỷ đồng. Doanh thu của BIC tăng trưởng thấp hơn so với trung bình

ngành bảo hiểm phi nhân thọ theo doanh nghiệp giải thích là do (1) do chính

sách quản lý rủi ro chặt chẽ nên BIC tù chối nhiều dịch vụ có mức rủi ro cao

(2) BIC không tiến hành hạ phí với các sản phẩm bảo hiểm xe cơ giới, thắt chặt

sản phẩm heathcare trong khi nhiều doanh nghiệp lớn trong ngành như BVH,

BMI... cạnh tranh thị phần thông qua hình thức giảm phí, mở rộng điều khoản.

Sản phẩm chủ đạo hiện nay của BIC là sản phẩm bảo hiểm xe cơ giới và bảo

hiểm tài sản kỹ thuật. Doanh thu của BIC thông qua BIDV hiện tại chiếm tỉ trọng

48-52%- kế hoạch của doanh nghiệp là đẩy mạnh liên kết với các ngân hàng

khác thông qua sản phẩm bankcasurance (tăng 61.1% trong năm 2017).

- Tỷ lệ bồi thường 45.2% tăng nhẹ so với năm 2016 (44.7%).

- LNTT đạt 186.4 tỷ đồng tăng 12.56% so với cùng kì năm 2016.

- Cổ tức năm 2017 là 7%.

Kế hoạch 2018:

- Tổng doanh thu phí công ty mẹ 2004 tỷ đồng (+10% yoy), LNTT hợp nhất 190 tỷ

đồng (+2%yoy).

- Hoạt động đầu tư: Cơ cấu lại tỷ trọng danh mục: 70% tiền mặt, 20% trái phiếu,

10% cổ phiếu. Doanh nghiệp trình bày do tính thận trọng của cổ đông lớn do đó

việc lựa chọn trái phiếu phải là trái phiếu của các ngân hàng lớn hoặc doanh

nghiệp lớn được đảm bảo bới ngân hàng nên việc cơ cấu lại tỉ trọng gặp nhiều

khó khăn trong thời gian qua. ROE dự kiến là khoảng 7%.

- Phát triển mạng lưới: sử dụng mạng lưới có sẵn của BIDV, đảm bảo hết năm

2019 mỗi chi nhánh BIDV đều có 1 phòng kinh doanh bảo hiểm trực tiếp phục vụ

(hiện tại tỉ lệ là 50%). Thị trường Lào tuy không lớn tuy nhiên đang có sự cạnh

tranh lớn từ các doanh nghiệp bảo hiểm Trung Quốc, nên doanh thu và lợi

nhuận dự kiến các năm tới sẽ sụt giảm.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 9

PVI – CTCP PVI - P/E fw 16.9x – P/B fw 1.1x

KQKD năm 2017:

- Tổng doanh thu bảo hiểm đạt 8,171 tỷ đồng, hoàn thành 102% kế hoạch. Thu

phí gốc của PVI tiếp tục tăng trưởng thấp hơn so với trung bình ngành (chỉ đạt

2.47%), vị trí số 1 về thị phần phải nhường cho BVH tuy nhiên % chi trả và

combined ratio được cải thiện giúp cho PVI vẫn duy trì được vị thế số 1 về lợi thế

số 1 về lãi nghiệp vụ.

- Doanh thu tài chính, cho thuê VP, và doanh thu khác đạt 858 tỷ đồng hoàn thành

130% kế hoạch.

- LNST đạt 540 tỷ đồng hoàn thành 119% kế hoạch, giảm 6% so với năm 2016

(năm 2016 và 2015 có ghi nhận lợi nhuận bất thường khoảng 600 tỷ từ thoái vốn

tại PVI Sun Life).

Kế hoạch 2018:

- Tổng doanh thu 9,069 tỷ đồng (xấp xỉ 2017).

- Lợi nhuận sau thuế 458 tỷ đồng (thấp hơn so với 2017 khoảng 100 tỷ đồng,

tương đương với lãi đột biến từ hoạt động chứng khoán năm 2017).

- Tỉ lệ chi trả và combined ratio năm 2018 sẽ tiếp tục ở mức thấp như năm 2017.

Phân phối lợi nhuận: Cổ tức năm 2017 là 28% tiền mặt, dự kiến cổ tức năm 2018 là

12%.

Kế hoạch thoái vốn và nới room: chủ trương của PVN là thoái vốn tại PVI trong năm

2018, do đó các tài sản BĐS hiện tại của PVI sẽ không được chuyển nhượng. Việc nới

room cũng sẽ phải thực hiện sau khi thoái vốn do vẫn vướng ngành nghề BĐS bị giới

hạn tỉ lệ nước ngoài. Dự án nhà ở thấp tầng ở khu đô thị Hồ Tây hiện đã bán hết (ghi

nhận phần người mua trả trước tăng mạnh) dự kiến sẽ bàn giao vào quý 3 và 4/2018 và

ghi nhận doanh thu vào thời gian tương ứng.

Cổ đông lớn HDI Global SE hiện đang năm giữ 48.38% (trực tiếp và gián tiếp thông qua

Funderburk Lighthouse Litmited) và bày tỏ sẵn sàng mua thêm để nắm quyền sở hữu

chủ chốt của PVI.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 10

VNR – Tổng CTCP Tái Bảo hiểm quốc gia Việt Nam - P/E fw 10.6x –

P/B fw 1.1x

Kết quả kinh doanh 2017

- Doanh thu phí 2017 đạt 1651.5 tỷ tương đương với năm 2016, doanh thu phí

năm 2016 không tăng trưởng do (1) cạnh trạnh trong 2 mảng bảo hiểm chính là

Tài sản và kỹ thuật khiến tỷ lệ phí giảm mạnh. (2) Nhóm bảo hiểm có nhu cầu tái

bảo hiểm tăng trưởng thấp (3-4%), các công ty BH gốc tăng tỉ lệ giữ lại ảnh

hưởng đến doanh thu phí của VNR.

- Chi phí bồi thường năm 2017 tăng 9.3% so với năm 2016 do ảnh hưởng của bão

Damrey.

- Doanh thu đầu tư đạt 303.7 tỷ tăng 25.9%, lãi đầu tư tăng 6.9% so với năm

2016. Cơ cấu danh mục đầu tư của VNR vẫn ổn định so với năm 2016, danh

mục đầu tư của VNR ưu tiên về mặt an toàn và thanh khoản.

- Cổ tức dự kiến năm 2017 là 12%.

Kế hoạch kinh doanh 2018: Doanh thu phi nhận đạt 1,770 tỷ đồng tăng 7.2%, lợi nhuận

dự kiến đạt 308 tỷ (+7.9% YoY). Cụ thể:

- Phát triển các sản phẩm liên kết với ngân hàng để cải thiện doanh thu : sản

phẩm homecredit (năm 2017 doanh thu đạt 50 tỷ), tham gia thêm dịch vụ bảo

lãnh

- Hoạt động đầu tư: sẽ đầu tư vào TP của TP HCM với lợi suất tốt hơn trái phiếu

chính phủ, đầu tư vào 1 số trái phiếu doanh nghiệp trực tiếp hoặc thông qua

kênh ủy thác đầu tư (năm 2016-2017 đã đầu tư 50 tỷ cho trái phiếu doanh

nghiệp MB)

Thị phần tái bảo hiểm: phấn đấu Top 3-5 trong khu vực.Theo rating của website

AMbest tại thị trường Việt Nam, VNR được xếp hạng tốt thứ 2 (rating B+) chỉ sau công ty

tái Bảo hiểm của Samsung (rating A).

Kế hoạch khác:

- SCIC hiện tại chưa có kế hoạch thoái vốn tại VNR trong năm 2018.

- VNR cũng chưa có kế hoạch thoái vốn tại TPB trong 2-3 năm tới khi doanh

nghiệp đánh giá cao khả năng phát triển của TPB trong dài hạn; cũng theo

doanh nghiệp chia sẻ năm 2018 TPB có kế hoạch phát hành thêm 30% thông

qua cổ phiếu thưởng.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 11

GAS – Tổng Công ty Khí Việt Nam – Giá mục tiêu VND 133,670 - P/E

fw 18.3x – P/B fw 4.4x

KQKD Q1 khả quan với DTT đạt 18,162 tỷ đồng (+11.72%yoy), biên LNG đạt 21.99%

cải thiện tốt so với mức 20.9% của cùng kỳ 2017. LNST Q1 2018 đạt 2,665 tỷ đồng

(+20.29%yoy), nguyên nhân chủ yếu do giá dầu Brent bình quân Q1/2018 là 66.82

USD/thùng, +24% so với giá bình quân Q1/2017 (53.69 USD/thùng).

Chúng tôi dự báo DT 2018 của GAS đạt 70,329 tỷ đồng (+9%yoy), LNST 2018 đạt

khoảng 10,735 tỷ đồng (+8%yoy), EPS 2018 = 5,347 đồng (giả định trích 2% quỹ KTPL).

Phương án thoái vốn từ 95.76% xuống còn 65% đã được chính phủ phê duyệt, tuy

nhiên nhiều khả năng năm 2018 chưa kịp hoàn thành thoái vốn và sẽ thực hiện trong

năm 2019. Bên cạnh đó, Chính phủ cũng chấp thuận cho GAS đầu tư tài chính vào khâu

thượng nguồn, đến thời điểm hiện tại đang triển khai đầu tư vào mỏ Sư Tử Trắng, trong

thời gian tới có thể giải ngân cho PVEP để đầu tư vào mỏ này.

Về phương án chuẩn bị đảm bảo nguồn khí cung cấp trong tương lai gần do nguồn

khí trong nước suy giảm, hiện có 2 phương án, bao gồm (1) Nhập khẩu khí bằng đường

ống từ Malaysia qua đường ống PM3, và từ Indonesia qua đường ống Nam Côn Sơn 2

gđ 1, tuy nhiên thủ tục pháp lý còn phức tạp và cần thời gian giải quyết; (2) Nhập khẩu

LNG, dự kiến cuối 2018 ký EPC với nhà thầu, cuối 2022 hoặc đầu 2023 nhập lô khí LNG

đầu tiên, cơ chế giá để nhập LNG hiện đang trong giai đoạn hoàn thiện.

PVB – CTCP Bọc Ống dầu khí Việt Nam – Giá mục tiêu VND 19,600

Bắt đầu có lợi nhuận từ hoạt động cốt lõi. Năm 2018 PVB đặt kế hoạch doanh thu

287 tỷ đồng, LNST 28 tỷ đồng. BSC cho rằng hoạt động cốt lõi của PVB đang có nhiều

chuyển biến tích cực khi doanh thu mảng bọc ống năm 2018 dự kiến là 240 tỷ đồng (năm

2017 là 7.37 tỷ đồng, năm 2016 là 0 đồng) và doanh thu còn lại từ các dự án sơn chống

ăn mòn khoảng gần 50 tỷ đồng tương ứng khối lượng thi công 140,000m2.

Chúng tôi lưu ý doanh thu mảng bọc ống đã bao gồm phần việc của dự án Cá Rồng Đỏ

dự kiến thực hiện trong Q4/2018, nếu loại bỏ phần doanh thu từ Cá Rồng Đỏ (80 tỷ

đồng), dự kiến DT 2018 của PVB đạt 207 tỷ đồng, LNST đạt trên 20 tỷ đồng, EPS 2018 =

935 đồng và BVPS = 19,639 đồng.

KQKD Q1 khả quan với DTT đạt 68.13 tỷ đồng (+45%yoy), LNST Q1 đạt 18.15 tỷ đồng,

tăng mạnh so với mức -5.6 tỷ đồng của Q1/2017.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 12

PLX – Tập đoàn Xăng dầu Việt Nam – Giá mục tiêu VND 78,400 - P/E

fw 20.9x – P/B fw 3.14x

Cập nhật KQKD Q1/2018: DTT đạt 45,430 tỷ đồng (+27%yoy), LNG đạt 3,211 tỷ đồng

(+0.88%yoy). LNTT Q1 đạt 1,206 tỷ đồng (-10.64%yoy), trong đó:

(1) LNTT hoạt động kinh doanh xăng dầu là 611 tỷ đồng (50.6% tổng LNTT hợp nhất),

sản lượng xuất bán xăng dầu đạt 3.29 triệu tấn (+17.6%yoy); trong đó bán lẻ đạt 1.76

triệu m3 (+7%yoy, cao hơn so với mục tiêu 4.5% của năm 2018). Cơ cấu tiêu thụ E5 và

Ron95 đang có sự thay đổi, tỷ lệ bình quân 48% E5 và 52% Ron95.

(2) LNTT hạt động kinh doanh ngoài xăng dầu đạt 595 tỷ đồng (49.4% tổng LNTT hợp

nhất), chủ yếu đóng góp từ lĩnh vực hóa dầu/nhựa đường/hóa chất là 188 tỷ đồng, lĩnh

vực vận tải là 93 tỷ đồng, lĩnh vực nhiên liệu hàng không là 116 tỷ đồng, lĩnh vực kinh

doanh gas là 45 tỷ đồng, lĩnh vực bảo hiểm/ngân hàng 41 tỷ đồng.

Kế hoạch trong Q2/2018 của PLX là thoái vốn tại ngân hàng PG Bank và hợp tác toàn

diện với HDBank.

Chúng tôi lưu ý nếu đánh giá lại giá trị khoản đầu tư vào PGB của PLX theo tỷ lệ hoán

đổi với HDB, thì LN tài chính dự kiến là 1,903 tỷ đồng (giả định giá HDB ở mức cẩn trọng

là 40,000 đồng/cp).

Kế hoạch 2018: PLX đặt kế hoạch DTT đạt 158,000 tỷ đồng (+2.8%yoy), LNTT đạt

5,000 tỷ đồng (+4.49%yoy), ước tính EPS 2018 = 3,127 đồng và BVPS 2018 = 20,835

đồng, cổ tức 2018 tối thiểu 12%.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 13

NLG - CTCP Đầu tư Nam Long – Giá mục tiêu: VND 42,200 – Upside

+22.4% – P/E FW 10.6x, P/B FW 2.1x

NLG là một trong những doanh nghiệp bất động sản sỡ hữu quỹ đất sạch lớn

đang chờ phát triển khoảng 485 ha. Phân khúc sản phẩm khá đa dạng cũng là một

trong những thế mạnh của NLG khi doanh nghiệp có thể linh hoạt phát triển các dự án

tùy vào nhu cầu thị trường bao gồm: (1) Ehome – phân khúc bình dân, (2) Flora – phân

khúc trung cấp và (3) Valora – villas – phân khúc cao cấp.

Trong năm 2018 dự kiến NLG sẽ ghi nhận một khoản lợi nhuận từ việc định giá lại

dự án Hoàng Nam để góp vào liên doanh qua đó giảm tỷ lệ sỡ hữu từ 100% xuống

còn mức 50% tương tự như dự án Nguyên Sơn. Theo ước tính của chúng tôi, tổng giá trị

đánh giá lại dự án ước tính khoảng 900 tỷ đồng, dự kiến có thể ghi nhận từ 200 - 300 tỷ

đồng lợi nhuận gộp trong năm 2018.

Năm 2018 dự kiến doanh thu mảng bất động sản của NLG sẽ đến từ các dự án (1)

Camelia Gardern, (2) Fuji Residence, (3) Kikyo Residence, (4) Daila Garden, (5)

Mizuki Park & Nguyên Sơn, (6) Hoàng Nam, (7) Thảo Nguyên. Nhờ vào lượng hàng

căn hộ đã bán tăng mạnh trong năm 2017 và khả năng hạch toán lợi nhuận từ việc đánh

giá lại dự án Hoàng Nam, chúng tôi dự báo doanh thu 2018 của NLG ước đạt 4,384 tỷ

đồng (+27% yoy) và lợi nhuận sau thuế ước đạt 615 tỷ đồng (+20.5% yoy), EPS 2018 =

3,253 đồng (với giả định là NLG đã phát hành thành công 31 triệu cổ phiếu phát hành

cho cổ đông hiện hữu).

Kết quả kinh doanh Q1/2018 ghi nhận mức tăng trưởng khá. Doanh thu và lợi nhuận

sau thuế của công ty mẹ Q1/2018 của NLG lần lượt đạt 539.2 tỷ đồng (+110.7% yoy) và

31.7 tỷ đồng (+50.2% yoy) nhờ vào viêc bàn giao các căn hộ Flora fuji, EhomeS (chiếm

46% cơ cấu doanh thu Q1/2018) và Valora Fuji, Valora Kikyo (chiếm 34% cơ cấu doanh

thu Q1/2018)

Kế hoạch mở rộng quỹ đất. NLG dự kiến sẽ mua thêm các quỹ đất mới khoảng 20-50

ha cho đến năm 2020 (các quỹ đất chỉnh sẽ tập trung chủ yếu ở Q9- Thủ Đức).

Kế hoạch kinh doanh năm 2018. Doanh thu hợp nhất ước đạt 3,855 tỷ đồng (+22%

yoy), lợi nhuận cổ đông công ty mẹ là 614 tỷ đồng, tăng 15% so với cùng kỳ. Dự kiến

chia thưởng với tỷ lệ cổ tức 15% và 5% tiêng mặt. NLG cũng có kế hoạch chuẩn bị tấn

công ra thị trường miền Bắc khu vực Hà Nội - Hải Phong. Ngoài ra, BSC lưu ý về tiến độ

triển khai dự án Water Point, NLG dự kiến đầu tư 900 tỷ đồng cho dự án này năm 2018,

dư kiến bắt đầu mở bán 1 phần đất nền từ Q4/2018

Tốc độ mở bán sản phẩm tăng mạnh. Giai đoạn 2018-2020, NLG dự kiến mở bán

15,800 sản phẩm (tăng gấp 2.3 lần so với giai đoạn 2015-2017), riêng năm 2018 số

lượng sản phẩm mở bán tăng 38% so với năm 2017.

Rủi ro pha loãng khi tiếp hành phát hành thêm tối đa 40 triệu cổ phiếu, tương

đường 21.2% số lượng cổ phiếu lưu hành. Giá khởi điểm thấp nhất là 22,300

đồng/cp, giá khởi điểm chính thức chiết khấu 30% trung bình giá mở cửa có điều chỉnh

trong 60 phiên giao dịch gần nhất tính đến ngày HĐQT lựa chọn. NLG dự tính sẽ huy

động được khoảng 1,000 tỷ đồng nhờ đợt phát hành này với 2 mục đích (1) Hở Room

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 14

ngoại dành cho cục trái phiếu chuyển đổi 500 tỷ của Keppel Land (giá chuyển đổi là

23,500 VND/cp và sẽ điều chỉnh bởi các sự kiện pha loãng nếu có), (2) Triển khai các dự

án hiện hữu, phát triển quỹ đất mới tại TPHCM, Hà Nội

DXG - CTCP Tập đoàn Đất Xanh – Giá mục tiêu 40,000 VND – Upside

+29.4% – P/E FW 9.8, P/B FW 2.0x.

Quỹ đất và các dự án hiện tại giúp DXG đảm bảo được nguồn doanh thu trong giai

đoạn 2018-2021. Hiện tại, DXG đang sỡ hữu quỹ đất sạch ước tính khoảng 247.3 ha,

trong đó bao gồm 202.5 ha ở khu vực Quảng Nam – Hạ Long và 44.8 ha (tương đương

khoảng 5.3 triệu m2 sàn xây dựng) tại khu vực thành phố Hồ Chí Minh với 6 dự án đang

trong quá trình triển khai xây dựng, và 10 dự án đang trong quá trình chuẩn bị triển khai

DXG định hướng phát triển các dự án với tổng quy mô số căn hộ và diện tích lớn

thay vì tập trung vào phát triển các dự án có quy mô nhỏ. Dự án Gem Riverside là

dự án trọng điểm của DXG trong năm 2018. Định hướng sắp tới của DXG chủ yếu tập

trung phát triển thêm các dự án có quy mô lớn về diện tích và số lượng căn hộ. Chúng

tôi đánh giá dự án Gem Riverside sẽ đóng góp nguồn thu chính cho doanh thu của DXG

giai đoạn 2019-2021. Tổng vốn đầu tư ước tính của dự án khoảng 5,430 tỷ đồng, tổng

diện tích sàn xây dựng khoảng 380,000 m2 với 3,200 căn hộ. Chúng tôi ước tính dự án

này có thể đem về cho DXG khoảng 10,175 tỷ đồng (dựa trên giả định giá bán ước tính

khoảng 33.5 triệu đồng/m2), dự kiến ghi nhận lợi nhuận gộp trong năm 2019 và 2020 dự

kiến 1,425 tỷ đồng và 1,628 tỷ đồng.

Số lượng căn hộ dự kiến triển khai và bàn giao giai đoạn 2018-2022 gấp 3.47 lần so

với giai đoạn 2010-2017. Theo kế hoạch bàn giao và triển khai các dự án của DXG

trong giai đoạn 2018-2022, chúng tôi ước tính nguồn cung số lượng căn hộ DXG cho thị

trường bất động sản Hồ Chí Minh dự kiến khoảng 11,621 căn hộ, cao hơn gấp 3.47 lần

so với số lượng căn hộ đã bàn giao trong giai đoạn 2010-2017 (3,345 căn), chủ yếu tập

trung khu vực quận 2, quận Thủ Đức, quận 9 và quận 7.

KQKD Q1/2018 tăng trưởng như đúng kỳ vọng. Theo đó, doanh thu và lợi nhuận sau

thuế của công ty mẹ Q1/2018 của DXG lần lượt đạt 1,183 tỷ đồng (+101.7% yoy) và

318.5 tỷ đồng (+110% yoy) trong đó, doanh thu dự án sơ cấp Q1/2018 chủ yếu đến từ

việc bàn giao phần còn lại dự Opal Riverside, chiếm đến 70.3% cơ cấu doanh thu của

DXG. Ngoài ra, doanh thu từ hoạt động tài chính cũng tăng đột biến đạt 164.9 tỷ đồng so

với mức cùng kỳ năm ngoái là 15.6 tỷ đồng chủ yếu nhờ vào khoản thanh lý khoản đầu

tư.

DXG đặt kế hoạch kinh doanh tăng trưởng mạnh, chia cổ tức bằng cổ phiếu với tỷ

lệ 13%. DXG đặt ra kế hoạch kinh doanh tăng trưởng mạnh với doanh thu và lợi nhuận

lần lượt là 5,000 tỷ đồng (+73.6% so với thực hiện 2017) và 1,068 tỷ đồng (+42.3% so

với thực hiện 2017). Chúng tôi cho rằng khả năng DXG hoàn thành được kế hoạch này

khá là cao thông qua việc theo dõi tiến độ thi công và bàn giao các dự án còn lại như (1)

Opal Garden và (2) Lux Garden.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 15

Triển vọng kết quả kinh doanh khả quan. Chúng tôi dự báo kết quả kinh doanh của

DXG trong năm 2018 sẽ tăng trưởng khả quan với doanh thu và lợi nhuận sau thuế sau

cổ đông thiểu số lần lượt đạt 4,582 tỷ đồng (+59.1% yoy) và 1,089 tỷ đồng (+45% yoy).

EPS FW 2018 = 3,123 đồng/cp (đã tính bao gồm việc phát hành cổ phiếu thưởng và

ESOP). P/E FW 2018 = 10.x.

Cổ tức 2017. DXG cũng trình chia cổ tức 13% bằng cổ phiếu cho năm 2017 và dự kiến

tạm ứng cổ tức bằng cổ phiều năm 2018 là 10%.

PDR - CTCP Phát triển Bất Động Sản Phát Đạt – P/E FW 13.3x – P/B

FW 2.4x

KQKD 2017 ghi nhận mức tăng trưởng lợi nhuận đột biến là +81.3% yoy, đạt 439.8

tỷ đồng nhờ ghi nhận khoản doanh thu khác từ thanh lý hợp đồng hợp tác đầu tư.

Theo đó, PDR đã ghi nhận 180 tỷ đồng lợi nhuận từ việc thanh lý này, đây là dự án hợp

tác với CTCP thương mại dịch vụ T.A.M. Doanh thu thuần 2017 đạt 1,542 tỷ đồng

(+1.2% yoy), tuy nhiên biên lợi nhuận gộp có sự cải thiện đáng kể từ mức 26.5% năm

2016 lên mức 33.6% năm 2017 nhờ vào việc chủ yếu hạch toán dự án EverRich Infinity

có giá vốn thấp. Lợi nhuận ròng 2017 đạt 439.8 tỷ đồng (+81.3% yoy)

PDR đã hoàn tất việc tái cơ cấu nợ sau khi đã trả hết nợ gốc vay ngân hàng và trái

phiếu trong năm 2017. Nhờ vào khoản ứng trước 4,002 tỷ từ công ty Big Gain cho dự

án EverRich 2 và khoảng 2,025 tỷ đồng từ công ty Dynamic cho dự án EverRich 3, PDR

đã hoàn tất trả hết tại ngân hàng Đông Á (387 tỷ đồng nợ ngắn hạn) và Techcombank

(600 tỷ đồng nợ dài hạn), khoản trái phiếu doanh nghiệp 2,116 tỷ đồng. Hiện tại, 2 dự án

Everrich 2 và Everrich 3 đang trong quá trình hoàn thiện pháp lý để chuyển nhượng.

PDR đặt kế hoạch kinh doanh 2018 tăng trưởng mạnh nhờ hạch toán các dự án (1)

EverRich Infinity, (2) The Millenium, (3) Bàu Cả - Quãng Ngãi. Theo đó, doanh nghiệp

đặt kế hoạch kinh doanh và lợi nhuận sau thuế lần lượt ước đạt 2,000 tỷ đồng (+51%

yoy) và 640 tỷ đồng (+45% yoy). Trong đó, nguồn doanh thu năm 2018 sẽ đến từ các dự

án sau:

(1) Dự án EverRich Infinity: Tiến độ bán hàng ghi nhận đạt 97%, đã đươc bắt đầu bàn

giao từ tháng 11/2016 và nghiệm thu hoàn thành và đưa vào sử dụng từ năm 2017.

(2) Dự án Bàu cả: Hoàn thành hơn 80% bồi thường giải phóng mặt bằng, hoàn tất nghĩa

vụ tài chính và chấp thuận cho phép phân lô bán nền, PDR dự kiến hoàn tất thi công hạ

tầng vào Q2/2018.

(3) Dự án The Milennium: Dự kiến nghiệm thu, hoàn thành công trình và bàn giao nhà

cho khách hàng từ T6/2018, lợi nhuận dự kiến của dự án ước đạt khoảng 500 tỷ đồng.

KQKD Q1/2018 ghi nhận mức tăng trưởng mạnh nhờ bàn giao dự án Everich

Infinity. Cụ thể doanh thu và lợi nhuận Q1/2018 lần lượt ghi nhận đạt 381.8 tỷ đồng

(+86.5% yoy) và 152.5 tỷ đồng (+340% yoy) nhờ vào bàn giao phần còn lại của dự án

Everich Infinity.

PDR tập trung phát triển quỹ đất theo hướng thực hiện các công trình BT đổi đất

và M&A mua lại các dự án có quy mô vừa và nhỏ (<10,000 m2) nhằm hạn chế rủi ro

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 16

vay nợ nhiều.Theo đó, PDR tiếp tục tập trung vào các dự án cao tầng có phân khúc

trung và cao cấp. Quỹ đất trong tương lai của PDR sẽ đến từ (1) Đầu tư xây dựng các

dự án BT để đổi lấy quỹ đấy sạch và (2) Tìm kiếm và mua lại các dự án có quy mô vừa

và nhỏ (<10,000 m2). Theo BSC đánh giá việc PDR định hướng chiến lược mới như trên

sẽ giúp DN hạn chế tối đa rủi ro vay nợ mà DN đã gặp phải khó khăn trong quá khứ nhờ

vào việc sẽ triển khai và quyết toán dự án BT sẽ theo từng giai đoạn. PDR sẽ nhận được

quỹ đất đối ứng tương ứng với tiến độ triển dự án sau khi quyết toán. Tổng quỹ đất hiện

tại của PDR khoảng 238ha trong đó bao gồm (1) quỹ đất hiện có là 169.3 ha, (2) quỹ đất

hoán đổi từ các dự án BT là 27.2ha, quỹ đất liên kết phát triển là 31.2 ha.

Hiện tại, đang có 3 dự án BT đã được phê duyệt cho PDR triển khai bao gồm (1) Dự án

BT Đầu tư xây dựng Trung tâm TDTT Phan Đình Phùng, (2) Dự án BT Hạ Tầng kỹ thuật

nội bô khu Cổ Đại, Quận 9, (3) Dự án BT Bệnh viện chấn thương chỉnh hình.

CEO - CTCP Tập đoàn C.E.O - P/E fw 7.92 x – P/B fw 0.66x

KHKD năm 2018: Doanh thu hợp nhất 2200 tỷ đồng (+17.4%yoy), LNTT hợp nhât là 468

tỷ đồng (+15.4% yoy), LNST hợp nhất đạt 370 tỷ đồng (+15.3% yoy). Doanh nghiệp dự

kiến sẽ trả tỷ lệ cổ tức 10%.

Chiến lược đầu tư: CEO duy trì chiến lược đầu tư vào các công trình trọng điểm của

các dự án doanh nghiệp sở hữu và sẽ hoàn thành phần còn lại của các dự án qua

phương pháp liên doanh với các doanh nghiệp khác hoặc huy động nguồn vốn xã hội.

 Q1: doanh thu đạt 417,25 tỷ đồng (+20.8% yoy) vàl:NST đạt 77.9 tỷ đồng (+40.4%)

Mảng bất động sản:

• Tòa tháp CEO quy mô 20,000 m2 duy trì tỷ lệ lấp đầy 100%.

• Dự án Sunny Garden City: Dự án có tổng diện tích 24.4 ha, bao gồm 330 ô biệt thực

cao cấp, liền kề với diện tích từ 180-520 m2, 500 căn hộ chung cư có diện tích từ 180-

530 m2. Phần hạ tầng kỹ thuật và tiện ích tiếp tục được hoàn thiện, đã bàn giao được 87

ngôi nhà biệt thự.

• Dự án nhà ở xã hội Bamboo garden: quy mô 16.27 ha, bao gồm 2,937 khu biệt thự.

Dự án gồm 3 phân kỳ, phân kỳ I hoàn thành gồm 194 lô biệt thự (4.7 ha) và đã thu hút

được nhiều cư dân về sinh sống.

• Dự án River Silk City phân kỳ II: với quy mô 13 ha, dự án được đầu từ đồng bộ với

những tiện ích hiện đại ở Hà Nam.

Mảng bất động sản nghỉ dưỡng:

• Khai trương khu biệt thự nghỉ dưỡng 5 sao Novotel Villas, bao gồm 96 căn biệt thự 3-5

phòng ngủ và thuộc tổ hợp du lịch Sonasea Villas & Resort. Khu biệt thự nghỉ dưỡng

thương hiệu Novotel đầu tiên trên thế giới được phếp chuyển nhượng cho khách hàng

sở hữu.

• Triển khai dự án Sonasea Condotel & Villas tại Phú Quốc – nhà thầu thi công là Hòa

Bình Cororation.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 17

• Ký kết hoạt động thỏa thuận hợp tác kinh giữa CEO và Tập đoàn Best Western – Tập

đoàn Mỹ quản lý khách sạn và resort trong top 10 thế giới.

• Dự án BWP Sonasea Phú Quốc: ra mặt dự án căn hộ nghi dưỡng 5 sao tại phú quốc

với quy mô 549 căn condotel và 16 villas. Tổng mức đầu tư: 1,500 tỷ đồng. Dự kiến hoàn

thiện và đưa vào khai thác trong quý IV/2018.

• Khai trương Sonasea Shopping Center: Khu phố đi bộ đầu tiên và duy nhất tại Phú

Quốc.

• Khởi công xây dựng hạ tầng kỹ thuật tổng thể dựu án Sonasea Harbor City Vandon,

Sonasea Shopping Harbor City Van Don và Pullman Harbor city Vandon.

• M&A thành công các dự án nghỉ dưỡng:

- Dự án Khu du lịch sinh thái Bái tử Long Tại Vân Đồn- Quản Ninh vơi quy mô 199

ha.

- Dự án Khu du lịch Green Hotel &Resort tại Khu du lịch bắc bán đảo Cam Ranh,

Khánh Hòa. Quy mô 8 ha.

Mảng xây dựng: Doanh thu đạt 577 tỷ đồng (+55 % yoy) và tiếp tục triển khai thi công

tác dự án các đơn vị trong tập đoàn tại Phú Quốc, Hà Nam, Hà Nội.

Mảng phát triển nguồn nhân lực: Năm 2017, CEO Dịch vụ đã xuất khẩu được hơn

1,000 (+ 29.4% yoy) lao động sang thị trường Nhật Bản, tổng số lao động xuất cảnh

sang Nhật Bản đến cuối năm 2017 là 3,000 lao động.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 18

VCG - Tổng CTCP Xuất nhập khẩu và Xây dựng Việt Nam - P/E fw 16.6

– P/B fw 0.98x

KH 2018: DT công ty mẹ ước tính đạt 4,491 tỷ (+20.8% yoy). LNST đặt kế hoạch là

491 tỷ (+7% yoy), cổ tức 12%. KQKD quý 1 của cty mẹ: Doanh thu đạt 438.87 tỷ (-20.8%

yoy), LNTT đạt 154.45 tỷ (+88.4% yoy) và LNST đạt 138.41 tỷ (68.8% yoy). Doanh thu

quý 1 giảm nhưng LNST và LNTT tăng mạnh cho thấy hiệu quả tái cơ cấu của doanh

nghiệp đang bắt đầu có tác dụng.

Tái cấu trúc cơ cấu công ty:

Thành lập hai công ty Vinaconex CM và Vinaconex Invest. Trong đó, mọi hoạt động

xây lắp sẽ do Vinaconex CM quản lý và mọi hoạt động kinh doanh bất động sản sẽ do

Vinaconex Invest quản lý. Năm 2017, công ty cũng đầu tư bổ sung vốn tại các đơn vị:

Vinaconex 25, Nedi2, BĐS Vinaconex.

- Vinaconex CM: Quy mô vốn điều lệ năm 2017 là 200 tỷ đồng, năm 2018 dự kiến sẽ

tăng lên 400 tỷ đồng, rồi tăng đến mức 500 tỷ dồng vào năm 2021. KH năm 2018, DT là

1,907.2 tỷ, LNST là 21.24 tỷ. KH năm 2021, DT là 8,000 tỷ, LNST là 165 tỷ đồng.

- Vinaconex Invest: Năm 2017, hoàn thành góp vốn 2 trên 300 tỷ đồng vốn điều lệ. Tổng

công ty đang triển khai thủ tục tăng vốn và xem xét chuyển các công ty dự án về

Vinaconex Invest. Kế hoạch 2018, DT là 761 tỷ, LNST là 10.64 tỷ. Kế hoạch 2021, sản

lượng đàu tư đạt 11,870 tỷ, DT là 10,000 tỷ và LNST là 500 tỷ.

Kế hoạch thoái vốn được chia làm 3 nhóm:

- Nhóm thoái xuống dưới 51%: VC1, VC17, VC 25, Vimeco, Vinahud, Vinasinco,

Vinaconex Mec, Viwaco. Đã thoái xuống 36%: VC2, VC9, VC12. Giữ lại phần góp vốn:

ĐTPT Điện Miền Bắc, XD &PT Năng Lượng Vinaconex, PT ĐTM An Khánh.

- Nhóm thoái hết vốn: VC 16, VC 27, VC Sài Gòn, Vinaconsult, ĐT và PT du lịch

Vinaconex, PT Thương mại Vinaconex, VC 11, Xi Măng Cẩm phả, ĐT BOT Hà Nội –

Bắc Giang, Ống sợi thủy tinh Vinaconex, Đầu tư và Thương mại Vinaconex, Hạ tầng và

ĐT tài chính VN, EVN Quốc tế. Đã thoái 1 phần: nhiệt điện Quảng NInh, quỹ đầu tư Việt

Nam và Vinaconex Dung Quất. Đã thoái hết: VC7, Vinata, WF Và Viwasupco.

- Nhóm giải thể hoặc dừng hoạt động: VC 5, VC Đà Nẵng, XD và XNK Quyết Thắng, Vận

tải Vinaconex, VIPACO, VC Xuân Mai Đà Nẵng.

Mảng xây lắp: Năm 2017, DT đạt mức 2,990 tỷ đồng (+10.6% yoy), LN gộp đạt 134 tỷ

đồng (+102.1% yoy). HIện tại Vinaconex CM sẽ chịu trách nhiệm quản lý mảng này.

Mảng đầu tư bất động sản: DT mới chỉ đạt mức 65 tỷ đồng (-145% yoy), tập trung triển

khai các dư án cụ thể như sau:

- Dự án Bắc An Khánh (264.13 ha): Đã đầu tư 4 năm với tổng số tiền đâu tư là 150 triệu

đô và 2 nghìn tỷ vào giải phóng mặt bằng. Công ty Phú Long đã thay thế Posco làm đối

tượng liên doanh với Vinaconex để đầu tư tiếp vào dự án. Dự án BT5 (4.7 ha) đã hoàn

chỉnh xây thô và đã bắt đầu mở bán cho chủ đầu tư, lợi nhuận gộp ước tính được 200 tỷ

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 19

đồng. Theo kế hoạch dòng tiền, dự án Bắc An Khánh sẽ bắt đầu có lãi vào cuối năm

2019 và chi trả hết nợ,chi phí đầu tư vào năm 2022.

- Dựa án 97-99 Láng Hạ: Dự án đã hoàn thành xây thô và đang thực hiện công tác hoàn

thiện. Công tác bán hàng và thu tiền đạt kế hoạch.

- Dự án 25 Nguyễn Huy Tường (Hà Nội): Hoàn thành các thủ tục đầu tư xây dựng và

đang triển khai thi công đến sần tầng 2.

- Dự án cải tạo khu chung cư cũ 93 Láng Hạ, Hà Nội: Tổng công ty đang tích cực hoàn

thành công tác giải phóng mặt bằng, và các thủ tục dầu tư để có thể sớm khởi công thực

hiện dự án.

- Các dự án mới: cải tạo khu chung cư cũ B1 Thái Thịnh; khu tập thể Thuốc lá Thăng

Long (Thượng Đình); ĐTXD Dự án tòa nhà hỗn hợp thương mại dịch vụ, khách sạn và

chung cư để bán tại phường Võ Cường- TP Bắc NInh, dự án KĐT mới đồi Chè tại

phường Cao Xanh, Hạ Long, Quảng Ninh, dự án cấp nước Duy Xuyên Quảng Nam.

Thoái vốn SCIC: Duy trì hai phương án thoái trước 22% và thoái toàn bộ 1 lần. Hiện tại,

chưa có mức định giá và kế hoạch cụ thể.

VPI - CTCP Đầu tư Văn Phú - P/E fw 12.21x – P/B fw 3.14x

Kế hoạch 2018: 2.334 tỷ đồng gấp 2.7 lần, lợi nhuận sau thuế 604 tỷ đồng tăng 44% so

với năm ngoái, tỷ lệ cổ tức ở mức 16%.

KQKD Q1/2018: DT thuần đạt 14.6 tỷ đồng; LNST là 5.57 tỷ đồng.

Quỹ đất: 234 ha đất tại Hà Nội và 3.2 ha đất tại TP Hồ Chí Minh.

Dự án BĐS triển khai trong năm:

Dự án Terra Hào Nam (6,680 m2): Khối thấp tầng có diện tích xây dựng 2,144 m2

được chia thành 25 căn. Khối cao tầng có diện tích xây dựng 1,148 m2, diện tích sàn

10,510 m2, bao gồm 13 tầng và 3 tầng hầm với 72 căn hộ. Giá bán chung cư tối thiểu

55 triệu/m2, giá shop house bán: 200-250 triệu /m2. Dự án dự kiến sẽ ghi nhận doanh

thu phần thấp tầng trong năm nay và phần cao tầng vào quý 4/2019, phần cao tầng dự

kiến sẽ ghi nhận vào đầu năm 2019.

Dự án 138 B Giảng Võ: Khối thấp tầng có diện tích xây dựng 3,094 m2, được chia

thành 32 căn, mỗi căn 4 tầng. Khối cao tầng có diện tích xây dựng 1,250 m2, diện tích

sàn 35,861 m2 bao gồm 22 tầng và 4 tầng hầm với 143 căn hộ. Doanh nghiệp ước tính

sẽ bán tối thiểu là cho phần nhà mặt phố 250-300 triệu/m2 và 70-80 triệu/m2 cho phần

chung cư. Phần trường học y tế đã bàn giao cho bộ y tế, sẽ đập tòa nhà vào tháng 06

và ghi nhận phần thấp tầng trong năm nay, và phần cao tầng vào đầu năm sau.

Dự án Terra An Hưng: Khối thấp tầng với diện tích xây dựng 11,383 m2 bao gồm 166

căn liền kề, biệt thự. Khối cao tầng bao gồm 3 tòa nhà cao 45 tầng, diện tích xây dựng

5,937 m2. Doanh nghiệp ước tính giá bán thị trường tại 18-23 triệu/m2. Bên cạnh đó, đã

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 20

có các tập đoàn nước ngoài điển hình là Taisen của Nhật Bản ngỏ ý muốn liên doanh

đầu tư vào dự án. Doanh nghiệp ước tính nếu bán 50%, sẽ thu được khoản lợi nhuận

đột biến 1,000 tỷ đồng.

Doanh nghiệp dự kiến sẽ chuyển nhượng vốn các dự án sau: Dự án Khu dịch vụ

căn hộ khách sạn Hồ Tây (1.8ha), Dự án tại số 132 Đào Duy Từ (1.0 ha), Dự án tại số

582 Kinh Dương Vương (1.1ha), Dự án tại số 234 Lý Tự Trọng (642 m2), Dự án tại số

12 Kỳ Đồng (940m2), Dự án tại số 42 Trương Định (807 m2).

Các dự án BT đang triển khai:

Dự án BT Hà Đông Hoài Đức – Hà Nội: tổng chiều dài 6.18 km với tổng mức đầu tư

1,960,774 tỷ đồng.

Dự án BT Phạm Văn Đồng đến nút giao thông Gò Dưa – Quốc Lộ 1- Quận thủ đức:

Tổng chiều dài 2.75 km với tổng mức đầu tư 2,527 tỷ đồng.

Dự án nâng cấp, mở rộng tuyến đường 70 đoạn Văn Điền – Hà Đông: tổng chiều dài 15

km với tổng mức đầu tư đạt 3,069 tỷ đồng.

HDG - CTCP Tập đoàn Hà Đô - P/E fw 5.19 – P/B fw 2.6x

KH2018: DT đạt 4,301.9 tỷ đồng (+84% yoy), LNST đạt 733.8 tỷ đồng(+169% yoy).

Mảng bất động sản:

Dự án Centrosa ở quận 10 (HDG chiếm 63%): phát triển từ năm 2008, sẽ kết thúc vào

năm 2019.Hiện dự án đã ghi nhận lợi nhuận khu thấp tầng. Phần căn hộ cao tầng dự

kiến sẽ ghi nhận lợi nhuận vào năm 2018, 2019. Dự án bao gồm 8 tháp với khoảng

2,300 căn hộ, dự kiến sẽ ghi nhận khoảng 2400 tỷ đồng doanh thu, chi phí xây dựng

khoảng 16-18tr/m2 sàn-giá bán khoảng 50 triệu/m2 biên lợi nhuận khoảng 30-40%.

Các dự án sẽ triển khai trong năm nay: 1 dự án ở quận 8 với 2.3ha khoảng 1000 căn hộ,

dự án Dịch Vọng kết hợp với Nhà Từ Liêm. Khởi động lại dự án An Khánh-An Thượng

sau khi vướng mắc 1 số thủ tục pháp lý trong năm 2017; Dự án Bảo Khánh ở Nha

Trang,1 dự án ở quận 12.

Dự án Noongtha (khoảng 32ha đất thương phẩm khoảng 800 căn hộ) sẽ mở bán phần kì

1 (13ha: đã bán ½ cho BIDV) trong năm 2018 sau khi xin được phếp cấp sổ đỏ cho

người mua. Trong năm 2019, HDG sẽ phát triển phân kì 2 (xung quanh lòng hồ, dự kiến

sẽ có biên lợi nhuận tốt hơn).dự án HaDo Dragon City có quy mô 30 ha, nằm trên trục

Đại lộ Thăng Long, cách công viên Thiên đường Bảo Sơn 1.5 km, Trung tâm Hội nghị

Quốc gia 6 km. Dự án bao gồm 493 căn biệt thự đơn lập, song lập và liền kề với mật độ

xây dựng chỉ 16%.

Thứ hai là dự án HaDo Green Lane tọa lạc tại Trung tâm Quận 8 – TP.HCM với quy mô

2.32 ha bao gồm 3 tháp chung cư cao 18 tầng, hơn 1,000 căn hộ. HaDo Green Lane có

mật độ xây dựng 27.72%. Dự án dự kiến sẽ ra mắt thị trường Q3/2018.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 21

Chiến lược dài hạn mảng BĐS là chuyển sang mua lại các dự án chưa triển khai của các

doanh nghiệp.

Mảng năng lượng:

Tiến độ 2 nhà máy thủy điện mới (hiện tại HDG đang sở hữu 2 nhà máy thủy điện với

công suất 60 MW): nhà máy Nhạt Hạn (công suất 58MW) sẽ phát điện tổ mấy số 1 vào

tháng 6, tổ máy số 2 vào tháng 8. Nhà máy sông Tranh 4 (công suất 48 MW) đã hoàn

thiện giải phóng mặt bằng cho nhà máy đã tiến hành thi công, đang trong quá trình giải

phòng mặt bằng cho lòng hồ, dự kiến sẽ phát điện trong năm 2020. Suất đầu tư dự kiến

ban đầu là khoảng 32 tỷ, thực tế triển khai khoảng 25-26 tỷ, cơ cấu vốn là 25% vốn chủ -

75% vay nợ.

Các dự án điện mặt trời: hầu hết sử dụng đất quốc phòng bàn giao: đang triển khai xin

cấp phép dự án Hồng Phong Bình Thuận: công suất 48MW. Lợi thế là giá điện cao 9.35

cent/kw

Dự kiến doanh thu bán điện năm 2018 khoảng 350 tỷ đồng. Nhu cầu vốn của năm 2018

của HDG khoảng 1000 tỷ đồng, hiện tại công ty chưa có kế hoạch tăng vốn.

Mảng xây lắp: dự kiến doanh thu 2018 là 1500 tỷ đồng, lợi nhuận khoảng 75 tỷ (biên lợi

nhuận khoảng 5.2%).

HPX - CTCP Đầu tư Hải Phát

Niêm yết HOSE: Cty dự kiến phát hành 100 triệu cổ phần với mã niêm yết HPX. Tổng

giá trị là 1 nghìn tỷ. Doanh nghiệp đang nộp hồ sơ chờ HOSE duyệt, nếu thuận lợi dự

kiến lên sàn trong quý 2.

KQKD 2017: Tổng DT đạt 1,837 tỷ đồng. Kinh doanh BĐS: 1,529.6 tỷ đồng, DT từ HĐ

tài chính và Kinh doanh khác: 308.1 tỷ đồng. LNTT đạt 400.1 tỷ đồng, LNST đạt 319.8 tỷ

đồng.

KHKD 2018: Tổng DT đạt 3,290 tỷ đồng (+75% yoy), trong đó kinh doanh BĐS: 2,900 tỷ

đồng (+ 89% yoy), DT từ HĐTC và Kinh doanh khác: 390 tỷ đồng, LNTT đạt 562 tỷ đồng

(+44% yoy) và LNST đạt 450 tỷ đồng (+ 40% yoy). Chia cổ tức bằng cổ phiếu 15%.

Tăng vốn: Sau khi niêm yết trên sàn HOSE, công ty dự kiến sẽ tăng vốn từ 1,500 tỷ

đồng lên 2,500 tỷ đồng, chia thành 2 đợt. Đợt 1: 1,500 -2000 tỷ, chia cổ phiếu thưởng và

cổ tức cho cổ đông. Đợt 2: 2000-2,500 tỷ đồng phát hành riêng lẻ và có thể cho cổ đông

hiện hữu quyền mua.

Các dự án triển khai năm 2018:

Tòa nhà Đại Đông Á (tỷ lệ sở hữu 35%): quy mô 0.5 ha với TMĐT đạt 793.5 tỷ đồng .Dự

án đang triển khai thi công phần thô và bán hàng.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 22

Dự án đấu giá Gia Lâm: quy mô 1.4 ha với TMĐT đạt 350 tỷ đồng. Hoàn Thành Phê

duyệt chủ trương, phương án kiến trúc, bàn giao mốc giới trong quý I/2018. Khởi công

xây dựng dự án trong quý III/2018.

Dự án Trung Tâm dich vụ du lich Hàm Tiến – Mũi Né (hợp tác với Tập đoànHoàng

Quân): Hoàn thành điêu chỉnh chấp thuận chủ trương đầu tư quý II/2018, GPMB vào quý

III/2018. Khởi công: quý IV/2018.

Dự án BT: Triển khai các BT đầu nối với khu dân cư quận hà Đông và dự án BT trục

đường phía Nam HT.

Các dự án trọng tâm:

Dự án đối ứng (KĐT Mỹ Hưng –Cienco5): quy mô 200 ha, giải phóng mặt bằng vào quý

III/2018.

Dự án công viên đa chức năng Hội An (hợp tác đầu tư với Cty cổ phần Địa Ốc S.E.A

Thuận Phước): quy mô 65.5 ha với TMĐ đạt 850 tỷ đồng. Phê duyệt nhiệm vụ quy

hoạch 1/500: Quý IV/2018.

Dự án KĐT Bắc Lãm: 41.69 ha với TMĐT đạt 9,166 tỷ đồng. Giải phóng mặt bằng Khởi

công dự án vào quý 1/2019.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 23

KBC - Tổng Công ty Phát triển Đô thị Kinh Bắc - P/E fw 8.42 – P/B fw

0.66x

KH năm 2018: Doanh thu thu dự kiến đạt 2,600 tỷ đồng (+106.3% yoy), Lợi nhuận gộp

800 tỷ (+23.1% yoy). Trong đó, 1,300 tỷ đồng dự kiến ghi nhận từ doanh thu các KCN,

500- 600 tỷ từ việc bán 6 ha dự án KĐT Phúc Ninh. Phần còn lại là từ các mảng dịch vụ

và bán nhà xưởng.

Q12018: DTT đạt 651.3 tỷ đồng (+50%yoy), LNG đạt 368.6 tỷ đồng (+44.5% yoy) và

LNST đạt 208.7 tỷ đồng (+18% yoy).

Dự án KĐT Phúc Ninh (45 ha đất thương phẩm): Dự kiến sẽ ghi nhận vào quý 2 và quý

3. Giá bán 20 triệu/m2, giá đất 3 triệu/m2. Hiện tại doanh nghiệp đã bán được 4 ha. KBC

dự kiến sẽ bán 10 ha đất thương phẩm mỗi năm, ước tính sẽ két thúc trong 4-5 năm tới.

Khu công nghiệp: Kết thúc quý 1, doanh nghiệp đã bán được 45 ha, trong đó 23 ha đến

từ KCN quế Võ, 10 ha đến từ KCN Quang Châu (Dự án SAN KWANG) và phần còn lại

từ các khu Tràng Duệ và Tân Phú Trung.

KH bán 100 ha KCN năm 2018:

Tràng Duệ 30 ha

Quế Võ: 20 ha (hoàn thành 23 ha)

Nam Sơn Hạp Lĩnh: 15 ha

Quang Châu: 20 ha (hiện tại bán được 10 ha – San Kwang)

Tân Phú Trung: 15 ha

Mảng dịch vụ: Dự kiến doanh thu tầm 200 tỷ, LN gộp 70%. Phí thu dịch vụ các khu

công nghiệp: 0.5 USD/m2

Mảng thuê và bán nhà xưởng: Hiện tại KBC có 27 nhà xưởng phân bố tại các khu

Tràng Duệ, Hải Phòng, Quang Châu và Nam Sơn Hạp Lĩnh. Doanh nghiệp đặt kế hoạch

bán 7,8 nhà xưởng trong năm ~ doanh thu 200 tỷ.

Vay vốn: Lên kế hoạch vay vốn khoảng 2,000 tỷ đồng qua trái phiếu doanh nghiệp.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 24

SJS - CTCP Đầu tư Phát triển Đô thị và Khu Công nghiệp Sông Đà -

P/E fw 22.14 – P/B fw 1.19x

KH năm 2018: Dự tính trả cổ tức 10%. Tập trung đầu tư vào hai dự án Nam An Khánh

và Văn La - Văn Khê.

Q12018: DTT đạt 15.6 tỷ (+50% yoy), LNG đạt 1.7 tỷ giảm nhẹ so với năm trước. LNST

đạt 50 tỷ đồng nhờ HĐTC liên tới 62.6 tỷ đồng.

KQKD năm 2017: Doanh nghiệp dừng kinh doanh trong năm 2017 khiến doanh thu rơi

xuống mức -20 tỷ, lợi nhuận sau thuế đạt 142 tỷ nhờ việc hoàn nhập lại khoản dự phòng

300 tỷ từ dự án Hòa Hải- Đà Nẵng.

Dự án Hòa Hải – Đà Nẵng: Khoản chuyển nhượng dự án bị chững lại do phía đối tác

chưa lo được nguồn tài chính đủ để chi trả 1,800 tỷ đồng. Công ty mới chỉ nhận được

404 tỷ đồng từ khoản này.

Dự án Nam An Khánh: Nguồn doanh thu trong năm 2018 chủ yếu ghi nhận từ khoản

doanh thu đã bán từ trước của dự án Nam An Khánh (200 ha). Hiện tại, dự án còn lại

20ha chưa bán được do giá thị trường đang thấp. Doanh nghiệp dự kiến sẽ mở bán vào

cuối năm khi trường Vinschool bắt đầu đi vào hoạt động tại khu vực này. Phần mở rộng

vẫn đang trong quá trình xây dựng hạ tầng.

Dự án Văn La- Văn Khê (12 ha): Đang trong giai đoạn triển khai xây dựng phần hạ tầng

kỹ thuật.

Dự án KĐT Tiến Xuân (140 ha): Đang chờ được phê duyệt quy hoạch từ ủy ban thành

phố Hà Nội.

Dự án phần mở rộng phía Đông Nam: Hoàn thành công tác thi công hạ tầng kỹ thuật

giai đoạn 1 dự án. Triển khai thi công các hạng mục công trình giai đoạn tiếp theo.

Thoái vốn SCIC: Trong năm 2018 hoặc năm 2019.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 25

HBC - CTCP Tập đoàn xây dựng Hòa Bình – P/E FW 7.3x – P/B FW

2.2x

KQKD 2017 ghi nhận mức tăng trưởng mạnh, LNST tăng 51% so với 2016. Doanh

thu và lợi nhuận năm 2017 lần lượt ghi nhận đạt 16,037 tỷ đồng (+49% yoy) và 859 tỷ

đồng (+51% yoy). Tổng giá trị trúng thầu năm 2017 đạt 20,480 tỷ đồng (+19.21% yoy).

Giá trị hợp đồng chuyển tiếp sang các năm tới là 14,600 tỷ đồng.

LNST Q1/2018 giảm 25% so với cùng kỳ chủ yếu do ảnh hưởng từ việc tăng (1) chi

phí lãi vay và (2). Doanh thu Q1/2018 của HBC tăng trưởng nhẹ đạt 3,345 tỷ đồng

(+10.65% yoy) do Q1 thường là quý tăng trưởng thấp điểm của ngành xây dựng do trong

tháng có đợt nghỉ lễ tết, nhu cầu xây dựng giảm. Biên lợi nhuận gộp cải thiện nhẹ từ

mức 10.5% Q1/2017 lên mức ~ 11.0% Q1/2018. Lợi nhuận ròng Q1/2018 giảm 25.1% so

với cùng kỳ, đạt 135.6 tỷ đồng chủ yếu do (1) Chi phí lãi vay tăng mạnh gấp 2.6 lần so

với cùng kỳ, là 71.2 tỷ đồng, trong Q1/2017 có khoản hoàn nhập dự phòng giảm giá đầu

tư 23.4 tỷ đồng, (2) Chi phí bán hàng và quản lý DN/ DTT tăng từ mức 3.6% Q1/2017 lên

4.2% Q1/2018.

HBC đặt kế hoạch kinh doanh 2018 với mức tăng trưởng mạnh. Doanh thu thuần đạt

20,680 tỷ đồng (+28.9% yoy) và lợi nhuận ròng đạt 1,068 tỷ đồng (+24.3% yoy). Tổng giá

trị trúng thầu năm 2018 ước tính đạt 24,000 tỷ đồng (+17% yoy). Tính tới thời điểm cuối

Q1/2018, tổng giá trị hợp đồng ký mới của HBC đạt xấp xỉ 3,800 tỷ đồng, tương đương

thực hiện được 15.8% kế hoạch đặt ra.

Cổ tức năm 2017. HBC cũng trình chia cổ tức 5% bằng tiền mặt và 50% bằng cổ phiếu

cho năm 2017. Ngoài ra mức cổ tức cho 2018 dự kiến là 15%.

Kế hoạch phát hành riêng lẻ cho nhà đầu tư chiến lược. HBC cũng trình ĐHCĐ kế

hoạch phát hành riêng lẻ cho cổ đông chiến lược với tỷ lệ tối đa là 25% sau khi tiến hành

chia cổ tức năm 2017. Mức giá phát hành không thấp hơn 2 lần so với giá trị sổ sách tại

thời điểm phát hành.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 26

LCG - Công ty Cổ phần Licogi 16 – P/E FW 6.95x

Kế hoạch 2018: kế hoạch doanh thu thuần 2,501 tỷ đồng (+65%yoy) trong đó doanh thu

Xây lắp chiếm 80% và BĐS là 20%. Lĩnh vực Xây lắp đóng góp chủ yếu bởi cao tốc Bắc

Giang Lạng Sơn, nhà máy nước Phú Ninh, chung cư Nam An, chung cư Hiệp Thành,

nhà máy nước Cần Thơ; lĩnh vực BĐS đóng góp chủ yếu từ Chung cư Hiệp Thành.

LNST thuộc về cổ đông công ty mẹ 2018 kế hoạch là 123 tỷ đồng (+58%yoy), tương ứng

EPS 2018 = 1,482 tỷ đồng (trích 6% quỹ khen thưởng phúc lợi). Ngày 08/05/2018, cổ

phiếu LCG được giao dịch với giá 10,300 đồng, PE FW = 6.95x.

KQKD bán niên 2018 LCG ước tính: DT đạt 870 tỷ và LNST thuộc về cổ đông công ty

mẹ 56 tỷ đồng (trên kế hoạch 123 tỷ đồng).

LCG cho biết nguồn lực tài chính ổn định, 2018 sẽ không sử dụng trái phiếu.

Mảng Xây lắp, LCG mới ký dự án nhà máy nước Sông Đà giá trị 600 tỷ đồng vào

30/4/2018

Mảng Giao thông, dự án BT cầu Bình Tiên, có thể là dự án cuối cùng BT theo hình thức

chỉ định thầu của tp HCM. Cuối tháng 4 đã có qđ của chủ tịch ubnd, tổng vốn đt trên

1000 tỷ đồng.

BCCI đồng ý giao lại 5% vốn tại liên danh cho LCG, dự án sẽ là 100% vốn của LCG. Bên

cạnh đó, quỹ đất đi qua dự án này là 70% do BCI quản lý, nhưng BCI cho LCG mượn

đất trước để thi công trong khi chờ các thủ tục đền bù. Sau khi ký HĐ BT, đối tác BĐS

đặt cọc 600 tỷ đồng vào tk ngân hàng là cơ sở thanh toán dần để lấy quỹ đất trong dự

án. LCG tự tin là dự án Bình Tiên sẽ thành công lớn.

Mảng năng lượng, đang tham gia vào 2 dự án điện mặt trời, xuất phát từ công ty con

CTCP điện lực LCG 16 đã chuẩn bị cách đây 2 năm.

Dự án Chư Ngọc Gia Lai gđ 1 là 15MW, dự án Nhơn Hải Ninh Thuận là 35MW. Tổng

công suất triển khai 2 dự án là 50MW (những dự án dưới 50MW sẽ do bộ công thương

quy hoạch). LCG đang đợi quyết định bổ sung quy hoạch, dự kiến 15/5 kết thúc FS. Việc

giải phóng mặt bằng dự kiến kết thúc trong tháng 6. Tháng 8 sẽ khởi công để kịp đi vào

hoạt động trước 30/06/2019 (Giá mua bán điện là 9.35 cent/kWh chỉ áp dụng đến thời

hạn 30/6/2019).

Phương án triển khai thiên về đầu tư trọng vẹn phương án này, thời điểm đầu tư căn

theo chu kỳ kinh tế, chu kỳ suy thoái sẽ có dòng tiền ổn định. Suất đầu tư là 1 triệu

USD/MW.

Mảng BĐS Giá đất nền đã bán trong năm 2017 ở mức giá bình quân là 6tr3/m2 trc đây

là 4.5tr/m2. Về chủ trường tỉnh Đồng Nai cũng đồng ý trong 10ha đất chung cư cao tầng

cho phép chuyển đổi một phần sang đất liền kề thấp tầng, tương ứng có 5ha đất thấp

tầng để chuyển nhượng nhanh. Bên cạnh đó, tập trung cho KĐT Điền Phước 95ha, đang

đền bù gpmb cho từng hộ dân, hiện nay quỹ đất có 50% đã đền bù, công tác đền bù

song hành triển khai sân bay Long Thành, dự kiến sẽ xây nhà bán, không bán đất nền.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 27

FCN – CTCP Fecon - P/E fw 5.5x

Kế hoạch kinh doanh 2018

- Doanh thu hợp nhất: 3,500 tỷ đồng (+51% YoY) dựa trên các luận điểm:

(1) Backlog 2017 chuyển sang: 850 tỷ đồng.

(2) Giá trị hợp đồng đã ký từ đầu năm: 1200 tỷ đồng.

(3) Các dự án trong pipe line tiềm năng 2018 như: NM Hòa Phát Dung Quất,

Nhiệt điện Nghi Sơn 2, Metro line 1 & 3, BT Tỉnh lộ 9, BT Cống Ngăn Triều

Rạch Tra, Điện mặt trời Vĩnh Hảo (đã nộp hồ sơ năng lưc, đang xây dựng

FS để thẩm tra và chuẩn bị góp vốn thực hiện dự án)…

- LNST hợp nhất: 272 tỷ (+53% YoY), tương đương EPS 2018 = 3,027 đồng/CP

(tính trên số CP hiện lưu hành, chưa tính số CP phát hành thêm cho CĐCL)

- Tái cấu trúc một số đơn vị thành viên

(1) Thoái vốn khỏi Viện nền móng & Công trình ngầm, Tedi (lợi nhuận tối thiểu

15-20%) để đảm bảo đủ điều kiện khách quan khi tham gia các đơn vị này tư

vấn, thiết kế, khảo sát

(2) Mua lại phần vốn của Shanghai tại FGH, chuyển phần vốn từ Miltec sang

FGH

(3) Mua lại phần vốn góp của FCM tại Fecon Hải Đăng để tận dụng cơ hội kinh

doanh đá tại các công trình FECON thi công như NM Hòa Phát Dung Quất

- Thực hiện M&A với 1-2 công ty xây dựng công nghiệp, nhằm mục đích hướng

đến trở thành nhà thầu chính tại các dự án. Công ty sẽ thực hiện mua lại dần

phần vốn góp tại các đơn vị này nếu đánh giá phù hợp.

Kết quả kinh doanh quý 1/2018

- Doanh thu hợp nhất ước đạt 425 tỷ đồng (+43.86% YoY) chủ yếu nhờ đóng góp

của các dự án: Vinfast Hải Phòng: 110 tỷ đồng; Empire City HCM: 70 tỷ;

Transimex Hưng Yên: 33 tỷ đồng; Viettel Tôn Thất Thuyết: 22 tỷ đồng.

- Lợi nhuận sau thuế: 23.23 tỷ đồng(+40.62% YoY)

Phân phối lợi nhuận: Năm 2017, cổ tức 10% (5% tiền, 5% cổ phiếu- thực hiện trong

quý 3/2018). Cổ tức năm 2018 dự kiến 10%.

Phát hành cho nhà đầu tư chiến lược: số lượng 25 triệu CP (đã được thông qua tại

ĐHCĐ bất thường 2017); giá tối thiểu 22,000 đồng (Ban lãnh đạo dự kiến sẽ đàm phán

giá với đối tác là 30,000 đồng/CP), hiện đã tiếp xúc với 5 đối tác nước ngoài, short list

còn 2 đối tác Nhật Bản.

Nới room ngoại 100% nhằm mục đích phát hành cho cổ đông chiến lược.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 28

PC1 – CTCP Xây lắp điện 1 - P/E fw 8.1x – P/B fw 1.2x

Kết quả kinh doanh 2017:

- Doanh thu 3,160.5 tỷ đồng đạt 88% kế hoạch (+5% yoy); lợi nhuận sau thuế đạt

236.6 tỷ đồng (-16% yoy), đạt 77% kế hoạch.

- Năm 2017, PC1 không hoàn thành kế hoạch doanh thu và lợi nhuận chủ yếu do

mảng xây lắp và sản xuất công nghiệp (hoàn thành lần lượt 77% và 63%, thấp

hơn 518 và 225 tỷ đồng so với kế hoạch) do:

(1) Bộ công thương tiến hành giải thể Tổng cục Năng lượng, dẫn đến việc thẩm

duyệt đầu tư dự án điện bị lùi thời hạn.

(2) Chinh sách điều chỉnh về đơn giá xây dựng thiếu sát thực khiến nhiều dự án

mới chậm khởi công.

Kế hoạch kinh doanh 2018: doanh thu 5,643.4 tỷ đồng (+79%yoy), lợi nhuận sau thuế

458.7 tỷ đồng (94% yoy). Cụ thể:

- Mảng xây lắp: Doanh thu 2,581 tỷ đồng (+52% yoy), tập trung tăng tỉ trọng vào

các hợp đồng EPC, PC; tiếp tục khẳng định vị trí số 1 ở mảng xây lắp truyền tải

khi hợp tác với các đối tác nước ngoài, Hà Nội TP Hồ Chí Minh với các gói thầu

khó như điện mặt trời, điện gió, các dự án trong thành phố (tuyến cáp ngầm

phục vụ Metro ở HCM). Riêng quý 1 đã kí thêm khoảng 1,000 tỷ đồng chủ yếu

với các đối tác nước ngoài.

Với dự án 500 KW mạch 3: doanh thu tổng của xây lắp và sản xuất của mạch 3

khoảng 5,000 tỷ đồng, phần sản xuất: dự kiến tỉ trọng khoảng 35% (trong 2

năm); phần xây lắp: gồm 24 gói thầu, PCI dự kiến có thể đấu thầu khoảng 600-

700 tỷ đồng.

- Mảng sản xuất công nghiệp: doanh thu kế hoạch 510 tỷ đồng (+36% yoy) với 24

gói thầu, tổng sản lượng khoảng 100 nghìn tấn. Ngoài ra, gói thầu ở Indonesia

khoảng 1,000 tỷ đã đàm phán xong các điều khoản, hiện Chính phủ Indonesia

đang đánh giá lại toàn bộ dự án.

- Mảng đầu tư năng lượng: LNST dự kiến khoảng 110 tỷ (năm 2017 là 60 tỷ). Năm

2018, PC1 sẽ chuyển nhượng 1 phần dự án thủy điện Mông Ân (chuyển sở hữu

sang cho công ty con; chuyển nhượng 1 phần vốn nhưng vẫn nắm giữ trên 51%

vốn điều lệ) để đủ điều kiện bán điện cả 3 nhà máy trên Sông Gâm theo biểu giá

chi phí tránh được (cao hơn giá điện cạnh tranh khoảng 20%). PC1 đang có kế

hoạch triển khai các nhà máy Nậm Pô 4-5 (ngoài ra còn 3-4 dự án khác ở Điện

Biên). Lãi suất vay bằng lãi suất huy động +2.6%, nếu vay WB thì thấp hơn

1.5%.

- Đầu tư BĐS: Dự án Mỹ Đình 2 Plaza đang được hoàn thiện trong tháng 5, việc

bàn giao sẽ được triển khai từ 15/5 đến tháng 8/2017. Lợi nhuận dự kiến là 136

tỷ, doanh thu 1,200 tỷ. Dự án Thanh Xuân, kì vọng bàn giao vào đầu năm 2020,

thiết kế 27 tầng với khoảng 500 căn hộ.

Phân phối lợi nhuận: Cổ tức 2017 là 15% bằng cổ phiếu, dự kiến cổ tức 2018 là 20%

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 29

HPG – CTCP Tập đoàn Hòa Phát - P/E fw 8.7x – P/B fw 2.0x

KQKD dự kiến quý 1: doanh thu dự kiến 12,000 lợi nhuận khoảng 2,000-2,100 tỷ đồng

trong đó bao gồm 100 tỷ đồng đến từ BĐS (dự án Mandarin Garden 2). Kế hoạch 2018:

doanh thu là 55,000 tỷ đồng lợi nhuận là 8,055 tỷ đồng.

Mảng thép:

- Tôn mạ: sẽ bán ra thị trường bắt đầu vào tháng 5, doanh số dự kiến năm 2018 là 3,000

tỷ, sang năm 2019 là 9,000 tỷ. Tương tự các doanh nghiệp tôn mạ khác, tỷ trọng xuất

khẩu sẽ là chủ yếu (khoảng 40-50%).

- Thép xây dựng: thị trường tiêu thụ chủ yếu hiện tại là phía Bắc (65-70%) miền nam và

miền trung mỗi miền chiếm khoảng 15%. Đối với dự án thép Dung Quất, thị trường định

hướng là miền trung và miền năm (75% cho 2 thị trường) còn lại dành cho xuất khẩu.

Xuất đầu tư dự án Dung Quất theo chia sẻ của doanh nghiệp là 500$/tấn công suất

(Formosa đầu tư 12.5-13 tỷ cho 7 triệu tấn công suất, tương đương 1,700$/tấn công

suất)

- Đối với thép chất lượng cao, sản phẩm chủ yếu của Hòa Phát là thép chế tạo, công

suất khoảng 1 triệu tấn, thị trường mục tiêu : 70-80% nội địa, xuất khẩu là 20-30%. Nhu

cầu hiện tại thị trường Việt Nam là khoảng 1.5 triệu

- Nhu cầu quặng sắt: khoảng 10-12 triệu tấn khoảng 500 nghìn từ nội địa.

- Inox: Hiện doanh nghiệp đang trong quá trình nghiên cứu

Mảng nông nghiệp:

Trứng: nhập giống nước ngoài (2 đợt), đã nhân giống thành công (F1) lịch trình năm nay

là 20 triệu quả, 5 năm tới 300 triệu trứng thương mại. Mảng chăn nuôi: lợi thế về đầu tư

chuyên nghiệp quy mô lớn nên vẫn sẽ tuân thủ theo lịch trình.

BĐS: dự án Mandarin Garden sẽ ghi nhận LN năm 2018 khoảng 500 tỷ, quý 1 đã ghi

nhận 100 tỷ. Trung tâm thương mại 70 Nguyễn Đức Cảnh đã xây xong phần khung.

Cổ tức 2017 là 40% bằng cổ phiểu, 2018 dự kiến là 30% (khả năng cao cũng sẽ là cổ

phiếu).

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 30

NKG – CTCP Thép Nam Kim – P/E fw 5.38x

Kế hoạch kinh doanh 2018: NKG đặt mục tiêu DT 2018 đạt 17,000 tỷ đồng

(+34.71%yoy), tổng sản lượng tiêu thụ mục tiêu 1 triệu tấn (+17.1%yoy) trong đó tôn và

thép mạ đạt 840,000 tấn (+19.32%yoy), LNST 2018 đạt 750 tỷ đồng (+6%yoy), EPS

2018 = 5,596 đồng (giả định trích 3% quỹ KTPL và số lượng cổ phiếu 130 triệu như hiện

tại). Ngày 06/04/2018 cổ phiếu NKG giao dịch với giá 30,100 đồng, PE 2018 = 5.38x.

KQKD Q1/2018: DT đạt 3,496 tỷ đồng (+46.13%yoy), sản lượng tiêu thụ đạt 207,400 tấn

(+24%yoy) trong đó tôn mạ là 178,000 tấn (+46%yoy), LNST Q1 đạt 100 tỷ đồng (-

35.87%yoy do ảnh hưởng của lãi tài chính và chênh lệch giá nguyên liệu/thành phẩm ít

hơn cùng kỳ). Chúng tôi lưu ý trong Q1/2017 NKG được hưởng lợi chênh lệch tỷ giá

nhiều hơn Q1/2018 là 43 tỷ đồng, nếu loại bỏ yếu tố tỷ giá thì LNST Q1/2018 giảm

11.45%yoy.

Về cổ tức, NKG đã thực hiện tạm ứng chi trả cổ tức đợt 1 2017 tỷ lệ 10% bằng tiền mặt,

dự kiến sẽ trả cổ tức đợt 2 năm 2017 tỷ lệ 40% bằng cổ phiếu sau ĐHCĐ 2018 thông

qua.

Thị trường xuất khẩu. Năm 2017, Indonesia là thị trường xuất khẩu chủ lực (hơn 38%

cơ cấu hàng xuất), theo sau là Châu Âu (10.98%), USA (9.36%), Malaysia (7.73%), Ấn

Độ (6.87%). Trong Q1/2018, sản lượng tiêu thụ tôn mạ của NKG là 178,000 tấn

(+46%yoy), trong đó xuất khẩu là 109,000 tấn và nội địa là 70,000 tấn.

Công tác đầu tư: dây chuyền mạ NOF công suất 350,000 tấn/năm dự kiến tháng 9/2018

đi vào sản xuất. Hiện tại công suất cán nguội của NKG là 1 triệu tấn/năm và công suất

mạ kẽm/mạ lạnh là 850,000 tấn/năm, sau khi dây chuyền hoàn thành, công suất mạ

kẽm/mạ lạnh được nâng lên thành 1.2 triệu tấn/năm.

Việc đầu tư Tôn Nam Kim Phú Mỹ (giai đoạn 1 công suất mạ kẽm/mạ lạnh 1 triệu

tấn/năm, mạ màu 150,000 tấn/năm và giai đoạn 2 dây chuyền cán nguội 1.2 triệu

tấn/năm). Hiện tại NKG vừa ký hợp đồng thuê đất với CTCP đầu tư xây dựng giải trí Đại

Dương với diện tích 326,851 m2 tại KCN Mỹ Xuân B1 Đại Dương. NKG sẽ nghiên cứu

thị trường để thực hiện dự án, trường hợp thị trường khó khăn, NKG có thể sẽ dừng

triển khai dự án.

Theo BCTC 2017, NKG đã trả trước cho phía Đại Dương 29.85 tỷ đồng

Phát hành tăng vốn 2018. NKG dự kiến phát hành riêng lẻ tối đa 30 triệu cổ phiếu bổ

sung vốn lưu động cho doanh nghiệp, tuy nhiên ban lãnh đạo cho biết việc phát hành

thêm này phải có sự thông qua và đồng ý từ phía cổ đông DC thì NKG mới được thực

hiện.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 31

VIS- CTCP Thép Việt Ý – P/E fw 32.9x – P/B fw 2.4x

Kế hoạch kinh doanh 2018

Năm 2018, doanh nghiệp đặt kế hoạch sản lượng tăng 8%, doanh thu 7,093 tỷ đồng

(+17%yoy), LNTT 90.4 tỷ (+64% yoy), EPS đạt 1,040 đồng , BVPS đạt 14,221 đồng và tỷ

lệ cổ tức ở mức 8%. Chúng tôi đánh giá trong trường hợp không có biến động bất

thường về nguyên vật liệu đầu vào thì kế hoạch của doanh nghiệp là khả thi.

Catalyst

Các dự án nhà máy ở Hải Phòng và Hưng Yên được kì vọng sẽ hoàn thiện quy trình sản

xuất của doanh nghiệp, giúp tăng công suất lên mức 900,000 tấn/năm (+181.25% so với

công suất hiện tại)

Rủi ro đầu tư

- Kết quả kinh doanh bị ảnh hưởng lớn bởi giá nguyên vật liệu.

- Định giá đang ở mức cao.

- Dự án nâng công suất tiếp tục bị chậm tiến độ.

Cập nhật doanh nghiệp

- Sản lượng tiêu thụ và sản xuất tăng mạnh.Sản lượng tiêu thụ phôi và thép dài

tăng lần lượt 115% và 22% so với cùng ki năm trước. Thị phần trong nước tăng

0.3% lên mốc 4.3%

- Cổ đông lớn Kyoei Steel và Thái Hưng hỗ trợ nâng cao hiệu quả sản xuất. Thái

Hưng và Kyoei Steel đều là những doanh nghiệp lớn trong thị trường thép Việt

Nam, đã hỗ trợ VIS về công nghệ cũng như hoạt động bán hàng.

- Các dự án đầu tư đều bị chậm tiến độ ảnh hưởng đến hiệu quả hoạt động. Quy

hoạch ngành thép đến năm 2025 hiện đang phải chờ phê duyệt của Thủ Tướng

chính phủ dẫn đến các dự án của doanh nghiệp đều chưa được triển khai.

- Lợi nhuận bị ảnh hưởng xấu do tình hình giá nguyên vật liệu. Giá nguyên vật liệu

tăng mạnh sau khi Trung Quốc cắt giảm sản lượng là nguyên nhân chính dẫn

đến thua lỗ của doanh nghiệp trong quý IV/2017.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 32

NTP – CTCP Nhựa Thiếu niên Tiền Phong - P/E fw 10.7x – P/B fw 2.0x

Kết quả kinh doanh 2017:

- Sản lượng tiêu thụ đạt 87,134 tấn (+1% yoy), tăng trưởng đạt mức thấp nhất

trong vòng 5 năm qua do bị cạnh tranh lớn từ các đối thủ như HSG, Tân Á Đại

Thành,…. (theo NTP, tỷ lệ giảm giá của các đối thủ cao hơn NTP khoảng 15-

20%, thậm chí có dự án giá bán còn thấp hơn giá thành).

- Doanh thu 2017 đạt 4,425 tỷ đồng (+2% yoy), lợi nhuận trước thuế đạt 456 tỷ

đồng (+7%yoy).

- Thị phần: NTP chiếm 60% thị phần miền Bắc và khoảng 30% thị phần ống nhựa

cả nước (giảm nhẹ 1-2% so với năm 2016).

- Cổ tức dự kiến là 30% bằng tiền mặt (đã ứng trước 15% trong năm 2017)

- Tình hình đầu tư: Năm 2017 công ty đã tiến hành giải ngân hơn 420 tỷ đồng đầu

tư thiết bị và xây dựng cơ bản, chủ yếu dành cho dự án mở rộng nhà máy tại

Mạc Đăng Doanh.

Kế hoạch năm 2018

- Doanh thu 4,800 tỷ đồng, sản lượng đạt 94,000 tấn (+8% YoY), lợi nhuận trước

thuế tăng 5% đạt 480 tỷ đồng.

- Kế hoạch đầu tư năm 2018: 300 tỷ tiếp tục đầu tư chủ yếu vào việc mở rộng nhà

xưởng ở Mạc Đăng Doanh, ngoài ra NTP cũng dành ra 38 tỷ đồng để đầu tư

góp vốn vào các doanh nghiệp cấp nước khách hàng.

Kết quả kinh doanh quý I/2018: doanh thu và sản lượng quý 1/2018 lần lượt là 842 tỷ

và 16,500 tấn, đạt 18% kế hoạch năm.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 33

VIT – CTCP Viglacera Tiên Sơn

Kết quả kinh doanh 2017:

- Sản lượng sản xuất: 8.4 triệu m2 (+17% YoY), Sản lượng tiêu thụ: 7.27 triệu m2

(+7% YoY),

- Doanh thu 970.7 tỷ đồng (+0% YoY); LNTT 50 tỷ đồng (-30% YoY), biên LNG

giảm từ 14% về 13.1% do giá bán giảm để cạnh tranh.

- Nhà máy Mỹ Đức: sản xuất 1.09 triệu m2 (tương đương 43.5% công suất)- hoạt

động 2 dây chuyền trong tháng 7/2017 và 9/2017; nguyên liệu chủ yếu vận

chuyển từ miền Bắc và nhập khẩu. Sản phẩm EUROTILE có giá bán cao hơn

sản phẩm truyền thống 14-17%

- Tồn kho thành phẩm 31/12/2017 là 1.9 triệu m2 (tương đương 2.5 tháng sản

xuất) do tiêu thụ chậm, trong đó tồn kho sản phẩm truyền thống (SP đồng nhất

tại NM Tiên Sơn – bền, tính thẩm mỹ không cao, sử dụng trong các công trình

công cộng) tăng +257%. Giá trị thành phẩm tồn kho 225 tỷ (+60.7% YoY)

- Phân phối lợi nhuận: cổ tức 2017 là 15% tiền mặt

Kế hoạch kinh doanh 2018

- Sản lượng sản xuất: 9.6 triệu m2 (+14.2% YoY), Sản lượng tiêu thụ: 10.2 triệu

m2 (+39.7% YoY),

- Doanh thu 1,366 tỷ (+40.7% YoY); LNTT 80 tỷ (+60% YoY)

- Triển vọng / Giải pháp đẩy mạnh tiêu thụ:

(1) Đấy mạnh quảng cáo các sản phẩm trên phương tiện thông tin đại

chúng, chú trọng trưng bày sản phẩm tại các đại lý và showroom

(2) Phát triển sản phẩm mới, giá bán cao: xương trắng Signature (P +40-

50%), EUROTILE (P +14-17%), gỗ thanh (P +25%) so với sản phẩm

thông thường

(3) Mở rộng kênh phân phối: kế hoạch mở rộng gấp đôi số lượng đại lý, đẩy

mạnh xây dựng hệ thống showroom và bán lẻ tại TP Hồ Chí Minh, và

Đông Nam Bộ

(4) Bán hàng qua kênh công trình: các chủ đầu tư lớn như CTD, Sungroup,

VIC. VIC đã duyệt sản phẩm VIT cho các công trình Vin City (Đại Mỗ,

Thanh Hóa, Vinh, HCMC – ước tính khoảng 2 triệu m2 sàn); Vinmart,

Vinfast.

- Tổng giá trị đầu tư: 73.4 triệu, trong đó 11.5 tỷ đầu tư hệ thống ERP, 12 tỷ cho

mở rộng NM Tiên Sơn, 30 tỷ cho nhà ở CN ở Vũng Tàu…, cân nhắc thực hiện

dựa trên tình hình vốn thực tế.

- Cổ tức dự kiến 2018: tối thiểu 15%.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 34

CVT – CTCP CMC – Giá mục tiêu: 51,100 đồng - P/E fw 7.0x – P/B fw

2.5x

Kế hoạch kinh doanh 2018

- Doanh thu 1,700 tỷ đồng (+35% YoY)

- LNTT 260 tỷ đồng (+19.5% YoY), tương đương EPS = 7,370 đồng/CP (tính trên

sổ cổ phiếu lưu hành trước khi trả cổ tức cổ phiếu của năm 2018)

Tình hình hoạt động dây chuyền CMC 2.3

- Hiện đang sản xuất sản phẩm granite 800x800 mài bóng nano.

- Đã chạy thử ra mẫu granite muối tan, dự kiến tháng 5 sẽ bắt đầu sản xuất

thương mại (20 ngày để nhập nguyên liệu phối trộn cho SX).

- Dự định chạy thử nghiệm thêm sản phẩm granite vi tinh (thị trường đã có, giá

bán khoảng 300,000 đến 1,800,000 đồng/m2, CVT dự định sản xuất loại từ

300,000 đến 600,000 đồng/m2 để bán thử trước), cùng đợt với sản xuất thương

mại granite thấm muối tan.

Các dự án đầu tư mới 2018

(1) Đầu tư bổ sung MMTB nâng công suất NM CMC2: Công suất: 1,500,000 m2;

sản phẩm: Granite khổ lớn 1000x1000; tổng mức đầu tư: 100 tỷ; thời gian thực hiện:

trong quý 2 hoặc quý 3/2018.

(2) Mua showroom 300 – 500 m2 giới thiệu sản phẩm cao cấp: 15 tỷ

(3) Chuyển đổi 1 dây chuyền tại nhà máy CMC 2.2 từ chạy khí than sang khí LPG

(dự kiến gián đoạn sản xuất 10-20 ngày)

Thông qua chuyển đổi mục đích sử dụng đất NM CMC 1 (đóng góp 15% lợi nhuận

cho CMC): Xin trước chủ trương để trình UBND tỉnh xin chuyển đổi mục đích sử dụng

đất, dự kiến đến 2020 mới có thể hoàn tất chuyển đổi. Nếu bán, giá dự kiến không dưới

250 tỷ, NM hầu như đã hết khấu hao, chỉ còn một phần KH nhỏ một số MMTB đầu tư

sau, LN dự kiến thu về có thể đạt trên 200 tỷ.

Mua lại CP quỹ tối đa 1,000,000 CP; xin trước chủ trương để có thể mua vào cổ phiếu

khi giá thị trường hợp lý.

Phân phối lợi nhuận: Cổ tức 2017 là 45%, trong đó 15% tiền mặt, 30 % cổ phiếu

(8,467 triệu CP) – dự kiến chốt quyền ngày 10/5/2017, thực hiện trả cổ tức trong Q2

hoặc Q3. Năm 2018, dự kiến tỷ lệ cổ tức 30-45%.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 35

HT1- CTCP Xi Măng Hà Tiên 1 – Giá mục tiêu: 16,000 đồng - P/E fw

10.2x – P/B fw 0.86x

Kế hoạch kinh doanh 2018:

- Doanh thu và thu nhập khác 8,330 tỷ đồng (+1.5% so với doanh thu từ SXKD

thực hiện 2017). Kế hoạch doanh thu là tương đối thận trong trên cơ sở giá bán

tăng khoảng 3.5% kể từ đầu năm, sản lượng tiêu thụ khả quan trong quý 2/2018.

- LNST: 575 tỷ đồng (+22.3% YoY) nhờ cải thiện biên lợi nhuận, đã tính đến lãi/lỗ

từ chênh lệch tỷ giá với giả định tỷ giá tăng tương đương 2017

Kết quả kinh doanh Q1/2018

- Doanh thu thuần 1,840 tỷ (-3% YoY) do sản lượng giảm khoảng 5% trong khi giá

bán tăng nhẹ 20,000 đồng/tấn (tương đương 1.6%) trong quý 1

- LNST 81.67 tỷ (-24.7% YoY) do biên LNG giảm từ 15.8% về 14.9% (tăng giá bán

đầu ra không đủ bì đắp tăng giá than đầu vào), lỗ chênh lệch tỷ giá 31 tỷ đồng

(gấp 2 lần cùng kỳ).

- Quý 2/2018: sản lượng dự kiến tháng 4 và tháng 5: 600 nghìn tấn (tương đương

8.7% kế hoạch năm)

Dự án BOT Phú Hữu:

- Trong quý 2/2018, đoàn công tác sẽ làm việc để thống nhất cơ bản sẽ để HT1

thu phí.

- Dự kiến đầu quý 3/2018 sẽ có giấy phép thu phí tạm thời trước khi được UBND

thành phố cấp giấy phép chính thức.

- Doanh thu và LN của dự án không đáng kể so với doanh thu và lợi nhuận hiện

tại của HT1 mục đích là bù đắp vốn đầu tư đã bỏ ra.

Dự án BĐS Trường Thọ: Chưa được phê duyệt giấy phép đầu tư, và quy hoạch 1/500.

Công ty sẵn sàng chuyển nhượng nếu có lợi nhuận tốt.

Phân phối lợi nhuận: cổ tức 2017 là 15% tiền mặt.

Kế hoạch thoái vốn: Vicem sẽ thực hiện cổ phần hóa trong 2018. Sau khi hoàn tất cổ

phần hóa, Vicem sẽ tiến hành thoái vốn tại HT1.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 36

DRI - Công ty Cổ phần Đầu tư Cao su Đắk Lắk – Giá mục tiêu 11.572

VND/cp – Upside 19.3% - P/E F 5.9x – P/B F 0.75x

KQKD 2017 khả quan. Trong năm 2017, DTT và LNTT của DRI đạt 586.8 tỷ đồng

(+46.4% yoy) và 152.8 tỷ VND (+444.9% yoy). LN đột biến này là do sản lượng thu

hoạch tăng 17.5% yoy và giá bán trung bình đã tăng 25.9% yoy.

Sản lượng tiêu thụ dự kiến năm 2018 đạt 18.500 tấn (+0.09% yoy). DRI là doanh

nghiệp có vườn cây trẻ, độ tuổi cây trung bình 5.7 tuổi. Trong năm 2017, DN đã khai thác

được 18,480 tấn (+17.5% yoy) với năng suất trung bình 2.37 tấn/ha. Trong năm 2018,

DN dự kiến sẽ đưa thêm khoảng hơn 400 ha vào thu hoạch và khai thác được 18.500

tấn.

Giá bán trung bình dự kiến đạt 32.8 triệu VND/tấn (-4.3% yoy). Trong năm 2017, giá

bán cao su của DN đã tăng mạnh lên mức 34.26 triệu VND/tấn (+25.9% yoy) do thiếu hụt

nguồn cung tạm thời trên thế giới. Tuy nhiên, giá cao su được dự báo sẽ giảm từ 5% -

8% trong năm 2018 khiến các doanh nghiệp cao su đặt kế hoạch giá bán khá thận trọng.

Dự kiến tăng sản lượng xuất khẩu lên 30%. Trong năm 2017, sản lượng xuất khẩu

của DN chỉ đạt 9.52%. Loại cao su xuất khẩu chủ yếu của DRI là SVR3L và SVR60

chiếm 70% lượng xuất khẩu. Dự kiến tăng sản lượng xuất khẩu lên 30% trong năm 2018

là khả thi do (1) DRI có thêm một lượng lớn khách hàng quen từ Dakruco, (2) Dự kiến

mở rộng sang các thị trường mới như Mỹ (nhu cầu cao su lớn để sản xuất lốp xe),

Đức,… Giá bán xuất khẩu dự kiến đạt 1,450 USD/tấn, cao hơn giá nội địa dự kiến 9%.

DRI đang đóng thuế 1%/tổng doanh thu tại Lào, chỉ có phần lợi nhuận nào chuyển về

Việt Nam mới bị đánh thuế 20% (sẽ được khấu trừ phần thuế đã đóng tại Lào). DRI đang

xin giảm thuế TNDN xuống 15% (hiện DRI đã trình tổng cục thuế), mức thuế xuất bằng

với các doanh nghiệp cùng ngành.

Dự án trồng 158 ha chuối tại Daklak với tổng vốn đầu tư 66 tỷ VND. Dự kiến trồng

56 ha trong năm 2018 và 102 ha trong năm 2019. Nguồn vốn sẽ đến từ vốn tự có (20 tỷ

VND), LNST năm 2019 (21 tỷ) và từ nhà đầu tư (25 tỷ VND). Vốn này được sử dụng để

thuê đất, xây 2 kho lạnh và chi phí trồng chuối. DN dự kiến sẽ thu hoạch và mang về

doanh thu từ năm 2019 và dự kiến thời gian hoàn vốn là 2 năm.

Kế hoạch mua lại cty Café Thuận An nhằm mục đích tìm kiếm quỹ đất sạch để phát

triển nông nghiệp. Hiện Café Thuận An có quỹ đất trồng cà phê khoản 200ha với VCSH

của nhà nước 30 tỷ VND. Công ty dự định sẽ mua trên 50% để chi phối công ty.

Kế hoạch 2018. Trong năm 2018, DN đặt kế hoạch DT và LNST lần lượt đạt 625 tỷ VND

(+7.4% yoy) và 113 tỷ VND (-21.5% yoy). Cổ tức chi trả trong năm 2018 dự kiến sẽ trả

10% bằng tiền mặt. DN cũng dự kiến sẽ niêm yết trên HoSE ngay khi đủ điều kiện, có

thể sau khi báo cáo kiểm toán 2018 được công bố. (cty bị vướng yếu tố loại trừ của kiểm

toán, 2016).

Dakruco thoái vốn tại DRI. Dakruco sẽ bán ra 11,41 triệu cổ phiếu, giảm tỷ lệ sở hữu

xuống 51% theo quy định của nhà nước. Quá trình sẽ được hoàn tất trong năm nay và

dự kiến sẽ trước tháng 9/2018.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 37

DRC – CTCP Cao su Đà Nẵng - Giá mục tiêu 30,774 VND/cp – Upside

26.1% - P/E F 17.8x – P/B F 1.98x

KQKD 1Q2018. Trong 1Q2018, DRC đạt được DTT và LNST lần lượt 734 tỷ đồng (-

18.5% qoq) và 20.73 tỷ VND (-70.7% qoq). Kết quả này là do sự giảm mạnh về sản

lượng lốp xe tiêu thụ và tình hình biến động về giá của NVL.

Cạnh tranh cao. Sự suy giảm về sản lượng cũng như giá bán trong nước chủ yếu do

cạnh tranh gay gắt với các doanh nghiệp FDI và Trung Quốc. Đối với các sản phẩm

TBR, Trung Quốc hiện đang chiếm 50% thị phần tại Việt Nam với giá bán thấp hơn trung

bình từ 20%-30% so với DRC. Các doanh nghiệp FDI cũng đã tăng lượng tiêu thụ tại

Việt Nam càng làm tình trạng cạnh tranh đẩy lên cao. Tình trạng ảnh hưởng giảm sản

lượng tiêu thụ của DRC và khiến DN không tăng được giá bán trong nước để hạn chế rủi

ro giá NVL.

Sản lượng tiêu thụ giảm 22% qoq. DRC đã tiêu thụ được 235.870 lốp ô tô (-22% yoy),

trong đó lốp Bias tiêu thụ được 162.884 lốp (-27.8% yoy), lốp Radial tiêu thụ được

72,986 lốp (-5% yoy). Lốp Radial tiêu thụ chủ yếu xuất khẩu (66.6% tổng sản lượng), thị

trường xuất khẩu chủ yếu sang Brazil, Malaysia và Thái Lan với hơn 53.46% sản lượng

XK.

Giá bán lốp Radial xuất khẩu tăng 10.45% qoq. Giá các sản phẩm lốp Bias đã giảm

nhẹ (trung bình khoảng 0.5%), giá lốp Radial trong nước giảm 15.8% qoq, giá xuất khẩu

tăng 10.45% qoq. Điều này giúp cải thiện biên LNG của lốp Radial so với cùng kỳ, lên

mức -3.35% (So với mức -9.42% trong 1Q2017).

Giá nguyên vật liệu biến động mạnh làm ảnh hưởng đến LN của DRC. NVL chiếm

khoảng 80% cơ cấu giá vốn của doanh nghiệp. Giá cao su tự nhiên đã giảm 18.54%, giá

cao su nhân tạo tăng 1.09%, giá hóa chất và than đen tăng 50%-60% so với cùng kỳ.

Giai đoạn 2 nhà máy Radial sẽ đưa vào hoạt động vào 3Q2018. Hiện DRC đang triển

khai và đã đưa một số máy móc vào hoạt động từ đầu năm 2018. Máy móc được nhập

từ Phần Lan dự kiến sẽ nâng cao chất lượng lốp DRC và có thể cạnh tranh với các DN

lớn trên thế giới. Dự kiến năm nay sẽ sản xuất và tiêu thụ được 480,000 lốp Radial

(+43.9% yoy).

Kế hoạch 2Q2018 và cả năm 2018. Doanh nghiệp dự kiến trong 2Q2018, DT và LNTT

lần lượt đạt 1130 tỷ VND (+30.8% qoq) và 48 tỷ VND (+10.9% yoy). Trong cả năm 2018,

DRC đặt kế hoạch DT và LNTT lần lượt đạt 4,592 tỷ đồng (+19.8% yoy) và 205.6 tỷ đồng

(-1% yoy). Cổ tức dự kiến được trả bằng tiền mặt với tỷ lệ 13%. (Đã tạm ứng 5% trong

năm 2017).

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 38

DGC – CTCP Bột Giặt và Hóa chất Đức Giang - P/E F 7.4x – P/B 2.4x

KQKD 2017. DT là LNST của DGC lần lượt đạt 626 tỷ đồng (+15.7% yoy) và 128.4 tỷ

đồng (-15.2% yoy). Mảng hóa chất của DN đã tăng trưởng mạnh trong khi đó mảng bột

giặt giảm cả về sản lượng và giá bán. DGL, công ty liên kết của DGC hiện nay, DT và

LNST lần lượt đạt đạt 3335 tỷ đồng (+55% yoy) và 329.5 tỷ đồng (+96% yoy), do đóng

góp chủ yếu của việc tăng sản lượng và giá bán của Photpho vàng và Axit photphoric.

Dự án chuyển nhà máy về Hưng Yên với tổng diện tích 2 ha dự kiến sẽ vào tháng

11/2018.

Dự án khu chung cư Đức Giang với vốn đầu tư 1,408 tỷ VND dự kiến sẽ thu được

DT = 1660 tỷ đồng và LNST = 251 tỷ đồng, được ghi nhận trong vòng 3 năm. Dự án bất

động sản sẽ bao gồm 3 tòa tháp cao từ 22-25 tầng, 3 tầng đầu kinh doanh dịch vụ

thương mại, ước tính tổng cộng khoảng 800 căn. Bên cạnh đó sẽ là 51 căn hộ liền kề có

diện tích từ 100 – 130 m2. Việc này sẽ được thực hiện khi DGC dời nhà máy về Hưng

Yên trong Q4/2018. Tuy nhiên, chi phí di chuyển nhà máy sẽ mất khoảng 100 tỷ đồng

nên LN còn lại của DN chỉ còn 150 tỷ đồng tương đương với biên LN 10%. Công ty cũng

lập công ty mới với vốn đầu tư 500 tỷ đồng (DGC sẽ đóng góp ít nhất 20%) để quản lý

dự án chung cư này.

Dự án nông trường 25 dự kiến sẽ đưa vào khai thác trong năm 2018. Với trữ lượng 3-4

triệu tấn Apatit, DN dự kiến sẽ đủ lượng Apatit cho DGC trong vòng 2-3 năm, LN dự kiến

200 tỷ VND.

Dự án nhiệt điện đã hủy bỏ, DN hoàn trả tiền dự án bằng cách thay 15% cổ tức bằng

cổ phiếu sang 15% tiền mặt.

Kế hoạch 2018. DN đặt kế hoạch LNST đạt 476 tỷ VND (+7% yoy) . Theo đánh giá, kế

hoạch này khá thận trọng khi riêng trong Q1/2018, DT và LN của DN đạt 1500 tỷ đồng và

150 tỷ VND, gấp đôi so với cùng kỳ 2016. DN cũng sẽ tài trợ phần đầu tư trong năm

2018 bằng 50% vốn vay với trị giá 280 tỷ VND.

DGC cũng sẽ phát hành thêm 53 triệu cổ phiếu cho cổ đông hiện hữu của DGL, việc sáp

nhập sẽ hoàn thành vào hết Q2 năm 2018. Dự kiến DN sẽ trả cổ tức 15% sau khi sáp

nhập xong.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 39

PNJ- CTCP Vàng bạc đá quý Phú Nhuận – Giá mục tiêu 221,700 VND –

Upside +30.4% – P/E FW 19.1, P/B FW 4.3x

Kết quả kinh doanh 2017 ghi nhận mức tăng trưởng khả quan. Theo BCTC hợp nhất

2017, DTT PNJ đạt 10,997 tỷ đồng (+28.2% yoy). Biên lợi nhuận gộp tiếp tục cải thiện tốt

đạt 17.4% so với mức 16.5% năm 2016 chủ yếu nhờ vào (1) Tỷ trọng đóng góp của

mảng vàng trang sức trong cơ cấu doanh thu tiếp tục tăng nhẹ, (2) BLNG của các mảng

đều cải thiện tốt trong đó đặc biêt vàng trang sức tăng tốt nhất từ mức 18.3% năm 2016

lên 19.6% năm 2017. Tỷ trọng Chi phí bán hàng và chi phí QLDN trên DTT tăng mạnh

chiếm 8.7% so với mức cùng kỳ là 8.0% chủ yếu do tỷ trọng chi phí nhân công /CP quản

lý bán hàng năm 2017 tăng mạnh chiếm 1.3%, cùng kỳ 2016 chiếm 1.0%. Chúng tôi

đánh giá với chiến lược mở rộng quy mô cửa hàng mạnh mẽ của PNJ, tỷ trọng này sẽ

tiếp tục giả định tăng nhẹ lên mức 8.9%. Lợi nhuận ròng 2017 đạt 725.6 tỷ đồng (+43%

yoy, đã loại trừ ảnh hưởng của dự phòng tài chính trong năm 2016). EPS 2017 ước đạt

6,712 đồng/cp (đã trừ quỹ khen thưởng phúc lợi và thưởng cho ban điều hành).

Mở rộng hệ thống cửa hàng bán lẻ tiếp tục là trọng tâm trong chiến lược sắp tới

của PNJ. Trong năm 2017, PNJ đã mở mới được 54 cửa hàng và đóng cửa 4 cửa hàng

qua đó nâng tổng số cửa hàng tại 31/12/2017 lên mức 269 cửa hàng, so với 219 cửa

hàng năm 2016. Tăng trưởng doanh thu cửa hàng cũ (Same store sales growth) của

PNJ đạt mức 21% và 14% lần lượt cho mảng vàng trang sức và bạc trang sức. Trong

đó, SSSG mảng vàng trang sức 2017 ghi nhận mức tăng trưởng ấn tượng 21% so với

mức 8% năm 2016 chủ yếu do (1) hoàn thiện trong chuỗi cung ứng sản phẩm từ kho vận

ra đến các cửa hàng, cũng như (2) Nâng cấp và ứng dụng các hệ thống phần mềm

CNTT hỗ trợ.

Kết quả doanh thu và lợi nhuận Q1/2018 ước tính tiếp tục duy trì mức tăng trưởng

mạnh. Theo cập nhật sơ bộ từ PNJ, doanh thu và lợi nhuận Q1/2018 ước đạt lần lượt

khoảng 3,132 tỷ đồng (+ 32.2% yoy) và 334 tỷ đồng (+35.8% so với cùng kỳ). Biên lợi

nhuận gộp Q1/2018 tiếp tục cải thiện tăng lên mức 18.4% so với mức 17.3% Q1/2017

chủ yếu do (1) Tỷ trọng đóng góp mảng bán lẻ vàng trang sức/DTT tiếp tục tăng chiếm

52.5% doanh thu so với mức 47.8% Q1/2017 (BLNG mảng này Q1/2018 đạt 30.2%), (2)

Tỷ trọng các sản phẩm kim cương có BLNG cao cũng tăng lên, (3) Giảm giá vốn nguyên

liệu đầu vào và tỷ lệ hao hụt. Chi phí BH&QLDN/DTT tăng mạnh từ mức 6.9% Q1/2017

lên mức 8.0% Q1/2018 chủ yếu do PNJ mở rộng thêm cửa hàng.

 • Mảng vàng trang sức: BLNG cải thiện từ mức 21% Q1/2017 lên mức 22.2% Q1/2018

chủ yếu nhờ tỷ trọng đóng góp vàng trang sức bán lẻ cải thiện và mảng này duy trì mức

tăng trưởng DT cao +45% so với cùng kỳ.

• Mảng bạc trang sức: BLNG cải thiện từ mức 66.7% Q1/2017 lên mức 69.6% Q1/2018,

tốc độ tăng trưởng DT đạt 23% yoy.

 • Mảng vàng miếng: BLNG Q1/2018 là 1.4%, tăng trưởng DT mảng này khoảng 20%

yoy.

Tốc độ tăng trưởng doanh thu cửa hàng cũ (SSSG) trong Q1/2018 ghi nhận mức

cao kỷ lục đạt 25%. Các yếu tố trước đây chúng tôi đã đề cập như hoàn thiện chuỗi

cung ứng sản phẩm hay nâng cấp các phần mềm CNTT hỗ trợ đã mang liệu hiệu quả tốt

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 40

cho hoạt động kinh doanh của PNJ (SSSG Q1/2018 đạt 25% so với mức 21% năm

2017). Theo như kế hoạch năm nay của PNJ, mức SSSG mà doanh nghiệp đặt ra là

18% Ngoài ra, việc thay đổi trong khâu chăm sóc và phục vụ khách hàng giúp cho lượng

khách hàng mở mới và khách hàng cũ quay lại đều cải thiện tốt. Cụ thể tỷ lệ tăng trưởng

khách hàng mới ở 2 mảng trang sức vàng và bạc trong Q1/2018 là +41.9% yoy và 22.4%

yoy. Điểm số đánh giá sự hài lòng của KH cũng cải thiện từ mức 8.47 điểm trong

Q1/2017 lên mức 8.92 điểm trong Q2/2018.

Trong Q1/2018, PNJ đã mở được 14 cửa hàng / 40 cửa hàng theo kế hoạch, tập

trung chủ yếu ở Hồ Chí Minh. Theo đó, tổng số lượng cửa hàng tính đến 30/03/2018

đạt 283 cửa hàng. Chiến lược về mở rộng hệ thống cửa hàng trong năm 2018 sẽ tập

trung (1) Tăng độ phủ tại các thành phố lớn , (2) Bắt đầu mở rộng hơn về các thành phố

cấp 2. Hiện tại, trong số 40 cửa hàng dự kiến thì phần lớn cửa hàng được mở đã có địa

điểm chờ ký kết hợp đồng. Ngoài ra, thị trường miền Bắc sẽ là một trong những thị

trường được PNJ tập trung đẩy mạnh trong năm nay. Như báo cáo phân tích trước đây

của chúng tôi, thị trường miền Bắc khá đặc thù để phát triển các mảng bán lẻ mới do thói

quen tiêu dùng và tập quán, tuy nhiên PNJ đã có những bước đầu khả quan với doanh

thu bán lẻ cửa hàng miền Bắc tăng 65% yoy, mức tăng trong cùng kỳ năm ngoái là 56%.

Chúng tôi kỳ vọng việc xâm nhập được thị trường này sẽ là động lực tiếp tục thúc đẩy

KQKD PNJ trong các năm tới.

Công nghệ thông tin 4.0 là nền tảng cho tăng trưởng của PNJ trong tương lai. Kế

hoạch đầu tư của PNJ trong năm 2018 chủ yếu tập trung cho mảng CNTT với hệ thống

ERP mới dự kiến 6.5 triệu USD năm 2018 – 2019) và hệ thống Digital Transformation:

CRM , RFID khoảng 1.8 triệu USD trong 2 năm 2018-2019. Theo chúng tôi đánh giá,

KQKD PNJ đã bắt đầu cho thấy tăng trưởng mạnh sau khi doanh nghiệp có thể hoàn

thiện chuỗi cung ứng sản phẩm, do đó nếu hệ thống ERP và digital transformation có thể

hoàn thiện và đưa vào sử dụng cho PNJ sẽ giúp cho DN tiết kiệm được về mặt chi phí và

hiệu quả quản lý tốt hơn. Công nghệ 4.0 cũng giúp PNJ cải thiện về mặt doanh thu khi

tổng hợp lưu trữ và phần tích thông tin, sở thích của người tiêu dùng qua đó sản xuất

các mặt hàng đáp ứng thị hiếu khách hàng.

Phát hành cổ phiếu thưởng với tỷ lệ 2:1 để tăng vốn điều lệ. Theo như tài liệu đại hội

cổ đông 2018, PNJ sẽ trình phương án phát hành cổ phiếu thưởng với tỷ lệ dự kiến 2:1

từ nguồn vốn lợi nhuận sau thuế chưa phân phối cuối năm 2017.

Tin đồn về việc PNJ liên quan tới Đông Á. Theo như chia sẻ của ban lãnh đạo, hiện

tại PNJ không có liên quan về mặt pháp lý đối với ngân hàng Đông Á, hiện tại các hoạt

động kinh doanh vẫn tiếp tục bình thường.

Dự báo kết quả kinh doanh 2018 sẽ duy trì tốc độ tăng trưởng cao. PNJ hiện đang

đặt kế hoạch kinh doanh 2018 với doanh thu và lợi nhuận tăng trưởng lần lượt mức 30%

và 22%. Tuy nhiên, theo BSC đánh giá kế hoạch này khá thận trọng khi PNJ đang đặt

giả định (1) Biên lợi nhuận gộp giảm nhẹ và (2) Chi phí bán hàng và QLDN tăng mạnh.

BSC dự báo DTT và lợi nhuận ròng của PNJ năm 2018 lần lượt ước đạt 14,204 tỷ đồng

(+29.4% yoy) và 1,039 tỷ đồng(+43% yoy), tương đương EPS 2018F = 8,888 đồng/cổ

phiếu.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 41

FPT – CTCP FPT - P/E fw 8.7x – P/B fw 2.0x

Kết quả kinh doanh 2017:

- Doanh thu 43,845 tỷ (+8.1% YoY),

- LNTT đạt 5,267 (+30.9% YoY), trong đó có khoảng hơn 900 tỷ từ thoái vốn. Cụ

thể:

Khối công nghệ: Doanh thu +11%yoy, LNTT +3%yoy, lần lượt đóng góp 25% và

27% kết quả hợp nhất của Tập đoàn. Biên lợi nhuận của mảng công nghê bị sụt

giảm do có 1 hợp đồng do doanh nghiệp đánh giá sai nên lợi nhuận bị ảnh

hưởng, tuy nhiên do đây là đối tác lớn lâu năm của FPT nên vẫn phải thực hiện

hợp đồng.

Khối viễn thông: Doanh thu +15%yoy, LNTT +2%yoy, lợi nhuận tăng trưởng thấp

do năm 2017 các công ty viễn thông phải trích lập quỹ dịch vụ viễn thông công

ích và phí thương quyền (1.5% tổng doanh thu), ảnh hưởng 10% lợi nhuận,

trong năm 2018 sẽ có thêm 1 loại phí. Ngoài ra, 2-3 năm gần đây, FPT phải chịu

chi phí thay đổi toàn bộ hệ thống internet thành cáp quang do đó lợi nhuận các

năm tiếp theo có thể cải thiện.

Kế hoạch kinh doanh 2018: Doanh thu 3 mảng chính 21,900 tỷ đồng (+11%yoy), LNTT

đạt 3,484 tỷ đồng (+18%yoy).

- Khối công nghệ: Doanh thu tăng trưởng 10%, lợi nhuận tăng 29%. Tăng trưởng

chủ yếu của khối công nghệ sẽ tập trung ở xuất khẩu phần mềm: FPT sẽ tập

trung vào các khách hàng lớn (năm 2017 tăng 39 khách hàng lên 64 khách hàng

lớn), chuyển đổi loại hợp đồng từ theo thời igian sang phí cố định (tăng biên lợi

nhuận), dịch chuyển công nghệ truyền thống sang công nghê liên quan đến A.I

Mục tiêu khối ngoài nước lợi nhuận tăng trưởng 25-30%, khối trong nước thì

giảm các dự án nhỏ tập trung các dự án lớn để tăng biên lợi nhuận.

- Khối viễn thông: Mục tiêu doanh thu tăng 13%, LN tăng 14% YoY.

KQKD quý 1: Doanh thu tăng trưởng 18%, lợi nhuận tăng trưởng 30%

Phân phối lợi nhuận: cổ tức cho năm 2017 là 25% tiền (đã ứng trước 10%) và 15% cổ

phiếu; dự kiến 2018 là 20% bằng tiền mặt.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 42

VNM - CTCP Sữa Việt Nam – P/E FW 8.3x – P/B FW 1.8x

1. Thị phần ngành sữa của VNM năm 2017 đạt 58%, tăng 2% so với năm 2016, vượt

kế hoạch đề ra. Doanh thu nội địa tăng 14.4% yoy, đạt 43.572 tỷ đồng. Trong kế hoạch

đề ra, VNM đặt mục tiêu tăng trưởng thị phần ngành sữa mỗi năm là 1 và kỳ vọng trong

5 năm tới sẽ đạt trên 60% thị phần. Chúng tôi đánh giá đây là một trong các điểm sáng

mà VNM đã thực hiện được trong năm 2017, mặc dù vậy chúng tôi đánh giá tăng trưởng

doanh thu nội địa sẽ không có nhiều đột biến do dư địa về thị phần sữa nội địa không

còn quá nhiều.

2. Tuy nhiên, sự sụt giảm trong mảng xuất khẩu ảnh hưởng khá nhiều đến tăng

trưởng kinh doanh năm 2018. Cụ thể, doanh thu xuất khẩu năm 2017 giảm 23% so với

cùng kỳ, đạt 7,468 tỷ đồng, chủ yếu do bất ổn chính trị khu vực Trung Đông, đặc biệt Iraq

khiến việc xuất khẩu sang khu vực này tạm ngưng. Đối với thị trường tiềm năng

Myanmar và Trung Quốc, VNM vẫn đang tìm kiếm nhà phân phối và xây dựng hệ thông

phân phối. Riêng đối với thị trường TQ, hiện tại vẫn gặp nhiều khó khăn về mặt thủ tục

xuất khẩu.

3. KQKD Q1/2018 tăng trưởng âm, LNST giảm 7.9% so với cùng kỳ chủ yếu do chi

phí nguyên vật liệu tăng mạnh. Doanh thu Q1/2018 đi ngang so với cùng kỳ, đạt

12,120 tỷ đồng (+0.05% yoy). Biên lợi nhuận gộp giảm mạnh từ mức 48.3 % xuống còn

45.3% chủ yếu do chi phí nguyên liệu tăng mạnh (+19.2% yoy). Theo chia sẻ tại đại hội

cổ đông, mặc dù giá sữa bột gầy giảm, nhưng sữa bột béo, dầu bơ lại có xu hướng tăng.

Các khoản thu nhập khác tăng mạnh đạt khoảng 146,1 tỷ đồng (+487% yoy) đến từ

nguồn (1) Thanh lý tài sản cố định và (2) Hỗ trợ từ nhà cung cấp . LNST của VNM giảm

7.9% so với cùng kỳ, đạt 2,683 tỷ đồng.

4. VNM đặt kế hoạch kinh doanh 2018 thận trọng. Cụ thể, doanh thu và lợi nhuận của

VNM lần lượt đặt ra là 55,500 tỷ đồng (+8.5% yoy) và 10,752 tỷ đồng (+4.6% yoy).

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 43

DHG – CTCP Dược Hậu Giang - Giá mục tiêu 104,000 – P/E FW 21.3x

– P/B FW 1.8x

Kết quả kinh doanh 2017 ghi nhân mức tăng trưởng âm ở LNST chủ yếu do (1)

Biên lợi nhuận gộp 2017 giảm từ mức 45.3% năm 2016 xuống còn 43.9%, (2) Tỷ lệ

chi phí bán hàng & QLDN / DTT năm 2017 tăng lên mức 23% từ mức 22.4% năm

2016. DTT 2017 ghi nhận đạt 4,062 tỷ đồng (+7.4% yoy) và LNST đạt 643.6 tỷ đồng (-6.1

%yoy), sau khi đã hạch toán thêm phần truy thu thuế còn thiếu năm 2016. Nguyên nhân

chính khiến cho BLNG năm 2017 chủ yếu đến từ việc thay đổi trong cơ cấu doanh thu

khi tỷ trọng hàng phân phối/DTT tăng từ mức 18.6% lên mức 23.4% và tỷ trọng hàng tự

sản xuất giảm từ mức 80% xuống còn 75.1%, mặc dù BLNG của hai mảng này đều có

sự cải thiện lần lượt lên mức 55.3% (hàng tự sản xuất) và 5.3% (hàng phân phối). Ngoài

ra, thì DHG còn một số yếu tố chủ quan dẫn đến KQKD 2017 không đạt được kế hoạch

như (1) quá trình di dời nhà máy và chuyển đổi mô hình kho trung tâm ,(2) sản xuất

không đủ nhu cầu bán hàng , công suất một số thiết bị bị quá tải.

Tập trung phát triển về chất của mảng hệ thống phân phối và đẩy mạnh phân khúc

nhóm D cũng là một trong những ưu tiên của DHG trong năm 2018. Số lượng khách

hàng giao dich tính đến cuối năm 2017 là 23,680 KH (+10% yoy), trong đó khách hàng

thuộc câu lạc bộ thân thiết là 11,396 KH (+11% yoy). Năm 2018, mục tiêu của DHG sẽ

tập trung đẩy mạnh số lượng khách hàng cũ sang khách hàng thân thiết qua đó giúp

tăng trưởng ổn đỉnh doanh thu hơn. Điều kiện để vào nhóm KH thân thiết của DHG là

mỗi tháng bình quân mua hàng trên 5 triệu đồng. Hiện tại 80% doanh thu của DHG đến

từ nhóm hàng A, B, C; các nhóm này đang chiếm khoảng 48.1% trong tổng khách hàng

của DHG, phần còn lại là nhóm khách hàng D. Mục tiêu 2018 của DHG sẽ nhắm vào

việc tập trung đẩy mạnh khai thác phân khúc thấp này, để mở rộng quy mô về DT

Lộ trình thoái vốn nhà nước kỳ vọng sẽ sớm hoàn thành trong năm 2018. Tại

ĐHCĐTN sắp tới, DHG sẽ xin ý kiến cổ đông để sát nhập 2 công ty con là Công ty TNHH

MTV In bao bì DHG 1 và công ty TNHH MTV Dược Phẩm. Đây là hai công ty chịu trách

nhiệm hoạt động về mảng về bao bì và phân phối của DHG (sỡ hữu nhà máy Tân Phú

Thạnh). Sau khi sát nhập, DHG sẽ tiến hành chấm dứt hoạt động 2 công ty trên và sát

nhập vào công ty mẹ, BSC lưu ý DHG vẫn được duy trì thuế suất ưu đãi từ nhà máy Tân

Phú Thạnh này. Tiến độ chậm nhất sẽ hoàn thành là 1/7/2018, sau khi sát nhập xong

DHG sẽ đủ điều kiện để thực hiện thủ tục nới room. BSC kỳ vọng DHG sẽ hoàn tất quá

trình mở room trong 6 tháng cuối năm 2018, và Taisho là bên có khả năng cao nhất với

mục tiêu tăng tỷ trọng sỡ hữu để nắm quyền phủ quyết, hiện tại Taisho đang nắm giữ

24.4% vốn chủ sỡ hữu của DHG.

Tăng giá nguyên vật liệu đầu vào cũng có khả năng ít nhiều ảnh hưởng đến BLNG

của DHG năm 2018. Theo chia sẻ của ban lãnh đạo, giá nguyên liệu đầu vào ngành

dược phẩm tăng khá mạnh trong cuối năm 2017. Tuy nhiên, hàng tồn kho của DHG

thường mua gối đầu trước 1 quý do đó, chúng tôi đánh giá KQKD Q1/2018 sẽ không bị

tác động nhiều (kỳ chuyển đổi hàng tồn kho năm 2017 là 107 ngày), tuy nhiên BSC cho

rằng DHG sẽ bắt đầu ảnh hưởng từ Q2/2018. Do đó, BSC giả định BLN gộp 2018 mảng

hàng tự sản xuất sẽ giảm xuống mức 52.5% so với mức 55.3% năm 2017.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 44

Kế hoạch kinh doanh 2018 kỳ vọng tăng trưởng LNTT đạt 768 tỷ đồng (+6.7% yoy)

nhờ vào (1) mảng hàng tự sản xuất và (2) Thúc đẩy tăng trưởng về chất trong

mảng hệ thống phân phối thông qua viêc tăng tỷ lệ khách hàng thân thiết/tổng

khách hàng. Cụ thể , DTT ước đạt 4,071 tỷ đồng, tương đương năm 2017, tuy nhiên

LNTT ước đạt 768 tỷ đồng (+6.7% yoy).

BSC dự báo kết quả kinh doanh 2018 DT và LNST lần lượt đạt mức 3,930 tỷ đồng (-

3.3% yoy) và 709 tỷ đồng (+10% yoy) dựa trên một số giả định sau (1) Mảng hàng tự

sản xuất đạt mức tăng trưởng 13.1% dựa trên công suất tăng 12% và giá bán tăng 1%,

(2) SG&A tăng từ mức 23% năm 2017 lên mức 24% năm 2018. EPS 2018F = 5,420

đồng/cp (sau khi trừ quỹ khen thưởng phúc lợi), P/E 2018F = 21.3x lần

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 45

DVN- Tổng Công ty Dược Việt Nam - P/E fw 30.1x

Kết quả kinh doanh 2017 (từ 8/12/2016 – 31/12/2017):

 DTHN 6,814 tỷ đồng (+21.1% yoy), LNST 243 tỷ đồng (-61.6% yoy) do

- Trong giai đoạn trước CPH từ 1/1/2016 đến 7/12/2016, công ty được ghi nhận:

(i) Doanh thu khác 203 tỷ từ đánh giá lại các khoản ĐTTC; (2) Ghi nhận cổ tức

đột biến từ Sanofi Synthelabo 209 tỷ.

- Trong giai đoạn sau CPH từ 8/12/2016 đến 31/12/2017, cổ tức cho giai đoạn

trước CPH nhận được sẽ không ghi nhận vào doanh thu tài chính mà sẽ ghi

giảm giá trị khoản đầu tư, khiến DT tài chính -76.4% yoy.

Kế hoạch kinh doanh 2018

- Doanh thu hợp nhất: 6,454 tỷ; LNST 223.2 tỷ đồng- Tương đương thực hiện

2017 nếu điều chỉnh lại theo năm tài chính 12 tháng.

- DT hoạt động tài chính 49.7 tỷ (-36.4% yoy) do một số công ty liên kết không tiến

hành trả cổ tức hoặc trả cổ tức bằng cổ phiếu (IMP, Pharbaco); lãi tiền gửi giảm.

Khoản đầu tư vào Sanofi (đóng góp 12-17.5% lợi nhuận cho DVN): DVN có 2 khoản

đầu tư vào Sanofi gồm (i) Sanofi Synthelabo (tỷ lệ sở hữu 30%)- nhà máy này sẽ hết thời

hạn thuê đất năm 2023 và không được gia hạn tiếp; (ii) dự án NM Sanofi tại KCN cao TP

Hồ Chí Minh (tỷ lệ sở hữu 15%), sẽ nâng lên 30% trong 5 năm tới để thay thế cho khoản

đầu tư vào Sanofi Synthelabo.

Phát triển dự án trên các diện tích đất hiện có

- Dự án 95 Láng Hạ: hiện đang xin giấy phép xây dựng dự án Trung tâm dược

phẩm, văn phòng và căn hộ

- Dự án 60B Nguyễn Huy Tưởng: hiện đang thực hiện bán, tuy nhiên DT và LN

thu được từ dự án sẽ được tính vào giá trị vốn nhà nước.

- Dự án 178 Điện Biên Phủ (HCMC): đầu tháng 5 sẽ triển khai các thủ tục xin giấy

phép

Phân phối lợi nhuận: Năm 2017, không trả cổ tức. Năm 2018, dự kiến cổ tức 2%.

Thoái vốn: Thực hiện theo quyết định 1232/2017/QĐ-TTg, Bộ Y tế sẽ phải thực hiện

thoái vốn tại Tổng Công ty Dược Việt Nam trong năm 2018. Hiện nay, Tổng Công ty

đang phối hợp với Tổ Công tác của Bộ Y tế để chuẩn bị cho công tác thoái vốn, tiến độ

phụ thuộc vào Bộ Y tế.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 46

VJC – CTCP Hàng không VietJet - P/E fw 15.2x – P/B fw 7.6x

Kết quả kinh doanh 2017

- Doanh thu: 42,303 tỷ đồng (+53.83% yoy), đóng góp chính tới từ đường bay

quốc tế (88% tổng doanh thu) cao hơn 20% so với đường bay nội địa

- LNST: 5,074 tỷ đồng (+103% yoy).

- Thị phần: 43% (2017).

Kế hoạch kinh doanh 2018

- Doanh thu 50,970 tỷ đồng (+20.49% yoy), LNTT 5,806 tỷ đồng (+9.49% yoy).

- Nâng cao năng lực cung cấp dịch vụ: (1) Nâng tổng số đường bay lên 100, gồm:

39 đường bay nội địa và 61 đường bay quốc tế; (2) Tăng thêm 15 chiếc máy bay

(đạt 66 chiếc), số ghế cung ứng tăng 27.3 triệu ghế (+40.63% yoy), đáp ứng

được lượng khách mục tiêu lên tới 24.1 triệu (+40.85% yoy) trong năm 2018.

Thị phần nội địa: (1) Tập trung vào trục đường Sài Gòn-Đà Nẵng-Hà Nội với

doanh thu cao và giờ bay ổn định. (2) Mở rộng mạng lưới phát triển đường bay

từ các căn cứ chiến lược Hải Phòng, Cam Ranh và Đà Lạt. (3) Cắt giảm các

đường bay không hiệu quả và chuyển sang khai thác theo mùa.

Thị phần quốc tế: (1) Đẩy mạnh thị trường Bắc Á và Đông Bắc Á bao gồm đảm

bảo hiệu quả đường bay Hàn Quốc và Đài Loan. (2) Xây dựng kênh bán hàng và

nhận diện thương hiệu Vietjet để chuẩn bị cho thị trường Nhật, Ấn Độ, Nga và

nghiên cứu khả thi thị trường Úc. (3) Mở rộng hợp tác codeshare và interline với

các hãng hàng không có đường bay Châu Âu, Mỹ.

Sản phẩm – Dịch vụ: (1) Thai Vietjet: mở rộng mô hình nhượng quyền thương

hiệu Vietjet ở Thái Lan, khai thác 4 tàu bay A320, mục tiêu mở rộng hơn 7000

chuyến bay và vận chuyển hơn 1.1 triệu lượt khách. (2) Vietjet Air Cargo: DT:

649 tỷ (+25% yoy), sản lượng 64,737 tấn (+29% yoy), mục tiêu phát triển thêm

nhiều hợp đồng interline, xây dựng phương án KD Freighter.

Cập nhật KQKD Q1/2018

- Doanh thu 7,800 tỷ đồng (+52.7% yoy)

- LNST 1,437 tỷ đồng (+28% yoy), tương ứng hoàn thành 24.7% kế năm

Phân phối lợi nhuận: Năm 2017, cổ tức còn lại bằng tiền mặt 10% và bằng cổ phiếu

100:20. Năm 2018: Cổ tức bằng tiền 50%.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 47

THA - CTCP Ô tô Trường Hải

KQKD 2017 giảm mạnh. Trong năm 2017, DT và LNST của Thaco lần lượt đạt 55,268

tỷ đồng (-16% yoy) và 4,898 tỷ đồng (-37.5% yoy). DT và LN của DN giảm mạnh do

doanh số bán xe đã giảm 21% và giá bán các sản phẩm của Thaco đã giảm trong năm.

Điều này làm giảm biên lợi nhuận gộp của Thaco xuống mức 18.46%, thấp hơn so với

mức 19.20% năm 2016.

Thị trường ô tô tăng trưởng với tốc độ 10% - 15% trong giai đoạn 2018 - 2023. Theo

Solidiance Research, Việt Nam đang là thị trường ô tô có tốc độ tăng trưởng nhanh nhất

trong khu vực Đông Nam Á (CAGR =38% từ 2012 – 2016) và được dự báo sẽ tăng

trưởng 10-15% trong giai đoạn 2018 - 2023. Dù trong 2017-2018, tăng trưởng có thể sẽ

chậm lại do cơ chế thuế phí đối với ô tô chưa nhất quán, và tâm lý chờ đợi của người

mua xe.

Nhiều chính sách thay đổi về ô tô trong năm 2017 bao gồm (1) Hiệp định ATIGA giảm

thuế nhập khẩu ô tô trong khối Asian về 0%, (2) Nghị định 116/2017/NĐ-CP đưa thêm

nhiều rào cản cho các DN phân phối ô tô nhập khẩu làm tăng chi phí cho các DN, (3)

Các mẫu xe du lịch 9 chỗ trở xuống với dung tích xy-lanh từ 1,5 - 2.0L sẽ được giảm 5%

thuế TTĐB, từ 45% -> 40%, (4) Nghị định 125 giảm thuế nhập khẩu linh kiện về 0% trong

5 năm và tăng thuế với việc nhập ô tô cũ. Các chính sách này làm tăng chi phí cho các

DN nhập khẩu ô tô và tăng cơ hội cạnh tranh với ô tô ngoại nhập với các doanh nghiệp

lắp ráp ô tô như Thaco.

Dự kiến sản lượng trong năm 2018 đạt 116,572 xe (+33% yoy), trong đó 69,260 xe du

lịch và 47,312 xe Tải – Bus. Trong năm 2017, Thaco tiêu thụ được 87,637 xe (-21% yoy),

trong đó 47,446 xe du lịch và 40,191 xe tải – bus. Điều này là do (1) tâm lý chờ thuế

nhập khẩu xe ô tô từ Asian về 0, (2) cơ chế chính sách của chính phủ chưa rõ ràng, thể

hiện ở việc thường xuyên dự thảo thay đổi thuế, phí. Trong năm 2018, DN kỳ vọng sản

lượng tiêu thụ xe sẽ phục hồi dựa vào kỳ vọng tăng trưởng của thị trường ô tô tại Việt

Nam.

Định hướng sản xuất kinh doanh năm 2018.

- Mảng ô tô: Thaco đã ký hợp đồng phân phối độc quyền BMW, Mini Cooper và BMW

Motorrad tại Việt Nam, hiệu lực từ 1/1/2018. Do đó, trong năm 2018, BMW sẽ đóng góp

thêm vào mảng xe hạng sang cho danh mục sản phẩm công ty. Ngoài ra, công ty cũng

đã đầu tư xây dựng thêm các nhà máy mới như linh kiện Nhựa, máy Nông nghiệp, Máy

lạnh Thaco góp phần làm tăng tỷ lệ nội địa hóa cho các dòng xe của công ty (hiện tỷ lệ

nội địa hóa của xe bus là 60%, xe tải 35-40%, xe con cao nhất là dòng Kia 20%, còn lại

trung bình khoảng 11%)

- Mảng BĐS (Công ty con Đại Quang Minh): Tháng 6/2013, công ty nhận thực hiện dự

án cầu Thủ Thiêm 2 và 4 tuyến sđường vào trung tâm dự án Thủ Thiêm theo hình thức

BT thay cho Vinaconex. Tổng kinh phí đầu tư ước tính là 15,000 - 16,000 tỷ đồng, đổi lại

công ty được nhận lô số 5 và 8 với tổng diện tích 128 ha.

- Mảng Logistics: Hoạt động này không mang lại hiệu quả lớn đối vs công ty. DT năm

ngoái đạt 85 tỷ.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 48

Kế hoạch 2018. Trong năm 2018, DN đặt kế hoạch DTT và LNST lần lượt đạt 82,953 tỷ

đồng (+50.09% yoy) và 7,075 tỷ đồng (+44.45% yoy). Cổ tức năm 2018 được chia ở

mức 12% bằng tiền mặt.

Kế hoạch tăng vốn trong năm 2018. Thaco sẽ phát hành ESOP 7 triệu cổ phiếu với giá

10,000 đồng/cp (hạn chế chuyển nhượng 3 năm). Bên cạnh đó, Thaco cũng sẽ phát

hành riêng cho cổ đông hiện hữu với giá 110,000 đồng/cp (giá OTC hiên nay khoảng

70,000 đồng/cp) và dự kiến sẽ lên sàn vào Q4/2018 hoặc 2019.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 49

TNG – CTCP Đầu tư & Thương mại TNG – Giá mục tiêu: 17,300 đồng -

P/E fw 4.3x – P/B fw 0.7x

Kế hoạch sản xuất kinh doanh 2018

- Doanh thu: 2,750 tỷ đồng (+10.5% YoY)

- Kế hoạch đơn hàng ký với một số đối tác lớn năm 2018: 134.8 triệu USD

- Lợi nhuận sau thuế: 127 tỷ đồng (+10.4% YoY)

Cập nhật tình hình kinh doanh Q1/2018

- Số lượng đơn hàng đã chốt đến 15/4/2018 là 21 triệu SP, giá trị 90.3 triệu USD

(tương đương 70% kế hoạch đơn hàng cả năm).

- DTT Q1/2018: 600.7 tỷ đồng (+49.5% YoY) ; LNST: 21.74 tỷ đồng (+ 49.8%

YoY)

- Kiểm soát các chi phí: biên LNG duy trì ở mức 17.5%- tương đương thực hiện

2017; chi phí lãi vay +13.2% YoY, chiếm 48% EBIT

Dự án Nhà ở xã hội dự kiến bắt đầu mở bán từ tháng 5/2018

- Quy mô: 2,800 m2; mật độ xây dựng: 42% gồm 15 tầng, 196 căn hộ, diện tích

35-85 m2/căn

- Giá bán dự kiến: 10-12 triệu/m2

- Tiến độ thực hiện: hiện đang thi công móng, dự kiến đến tháng 5/2018 sẽ hoàn

thiện phần móng và có thể mở bán (tuy nhiên công ty cho biết hiện tại đã nhận

được đăng ký của các CBNV với số lượng đăng ký ước đạt 30-32% số lượng

căn hộ)

Kế hoạch phát hành cổ phiếu

(1) Phát hành cổ phiếu trả cổ tức: Tỷ lệ thực hiện 5:1 (tương đương 8.22 triệu

CP)

(2) Phát hành ESOP: Tỷ lệ thực hiện 5% (tương đương 2.46 triệu CP), giá:

10,000 đồng/CP; hạn chế chuyển nhượng 1 năm

(3) Phát hành cho cổ đông hiện hữu: Tỷ lệ thực hiện 10% (tính trên số lượng cổ

phiếu lưu hành sau khi trả cổ tức bằng cổ phiếu và phát hành ESOP) nhằm

bổ sung vốn lưu động và cơ cấu lại vốn

(4) Phát hành cho cổ đông chiến lược hoặc phát hành trái phiếu (không chuyển

đổi hoặc chuyển đổi) với giá trị dự kiến 200 tỷ đồng.

Phương án phân phối lợi nhuận

- Năm 2017: cổ tức 20% bằng cổ phiếu

- Năm 2018: cổ tức tối thiểu 16% bằng tiền hoặc cổ phiếu.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 50

STK - CTCP Sợi Thế Kỷ - P/E fw 8.1x – P/B fw 1.2x

Kết quả kinh doanh 2017:

- Doanh thu 1,989 tỷ (+46% yoy). Trong đó: doanh thu xuất khẩu (35% doanh thu)

tăng trưởng mạnh: Thái Lan (12+% yoy), Hàn Quốc (+11% yoy), Nhật Bản

(+12% yoy), bên cạnh tiêu thụ nội địa (+63% yoy).

- LNST tăng mạnh đạt 99.6 tỷ đồng (+248% yoy), tương đương với EPS = 1,662

đồng (+211% yoy) nhờ sản lượng sợi tăng đáng kể đạt 53,939 tấn (+31% yoy),

chuyển dịch thành công sang các trường Thái lan, Hàn Quốc và Nhật Bản.

Kế hoạch kinh doanh 2018:

- Doanh thu 2,354 tỷ đồng (+18.4% YoY)

- LNST 125.8 tỷ đồng (+26.3% YoY).

Chúng tôi đánh giá KH2018 của STK là khả thi dựa trên những luận điểm sau:

(1) Nhu cầu đối với sản phẩm sợi Polyester Filament tăng trung bình 7% theo

Technon Orbichem giai đoạn 2018-2025, cao hơn tốc độ tăng trưởng của các

sợi khác là 3%. Sản phẩm của STK 100% là sợi tổng hợp, trong đó sợi DTY

(75%), sợi FDY (11%) và sợi Recycle (14%).

(2) Năng lực sản xuất của STK lớn với 60,000 tấn sợi DTY và FDY, đứng thứ hai

toàn ngành (sau Formosa). STK tiếp tục đầu tư mở rộng công suất tại các dự án

Tràng Bảng 5 (công suất 3,300 tấn DTA và sợi tái chế) và dự án sợi màu (6,120

tấn).

(3) Giá sợi tăng 12% yoy do giá dầu thô WTI tăng mạnh từ căng thẳng chính trị giữa

Mỹ - Iran - Nga và việc cắt giảm sản lượng dầu thô của OPEC đã đẩy giá dầu

tăng 16.1% đạt 57.4 USD/thùng 2017 khiến cho giá nguyên vật liệu đầu vào tăng

là hạt nhựa PET Chip tăng (+14.5% yoy) sản xuất từ PTA và MEG là các sản

phẩm từ dầu mỏ cũng tăng lần lượt (+8.2% yoy) và (+29.2% yoy).

KQKD Quý 1/2018: LNST đạt 40.1 tỷ đồng, vượt 27.5% so với kế hoạch là 31.45 tỷ.

Dự án mở rộng công suất: (1) dự án NM Tràng Bảng 5 công suất 3,300 tấn DTY

(+5.5% công suất) và tái chế sợi phế thành 1.500 tần hạt nhựa, mức đầu tư 129 tỷ, dự

kiến đi vào hoạt động tháng 9/2018; (2) dự án sợi màu hợp tác với E.DYE LTD công suất

6,120 tấn, vốn đầu tư của STK là 27 tỷ, dự kiến đi vào hoạt động trong quý 3 hoặc quý

4/2018.

Phân phối lợi nhuận: cổ tức 2017 là 15% (8% tiền mặt và 7% cổ phiếu).

Kế hoạch phát hành: (1) Phát hành ESOP: 600,000 cổ phiếu, dự kiến thu về là 6 tỷ

đồng; (2) Phát hành thêm 5,99 triệu cổ phiếu mục đích xây dựng các dự án,STK ước

tính thu về 59,9 tỷ đồng nâng vốn lên 659.3 tỷ đồng.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 51

CSV - CTCP Hóa chất cơ bản miền Nam – Giá mục tiêu 43.997 VND/cp

– Upside 16.5% - P/E FW 8.3x – P/B FW 1.8x

KQKD Q1/2018. Trong Q1/2018, DTT và LNST của CSV lần lượt đạt 355 tỷ VND

(+13.7% yoy) và 56.5 tỷ VND (+5.4% yoy). Kết quả tích cực này là do sự tăng về sản

lượng tiêu thụ, giá bán các sản phẩm của CSV.

Sản lượng tiêu thụ và giá bán có xu hướng tăng nhẹ. Trong 1Q2018, sản lượng Xút

32% tiêu thụ đạt 20,160 tấn (2.58% qoq), HCl 32% đạt 11,274 tấn (-6.7% qoq), Silicat đạt

5,920 tấn (+3.52% qoq) và H2SO4 đạt 14,590 tấn (+22.50% qoq). Về giá bán, giá bán

NaOH tăng mạnh 30.6%, giá HCl giảm 11.4%, Silicat tăng 6.7% và H2SO4 tăng 3%.

Điều này giúp DTT của DN tăng mạnh 13.7% trong quý đầu năm.

Biên LNG giảm còn 27.7% do chi phí SXKD tăng mạnh. Giá muối đã tăng trung bình

38.7%, giá lưu huỳnh tăng 52.7% và giá photpho tăng 1.1% so với cùng kỳ. Bên cạnh đó,

chi phí nhân công cũng tăng trung bình 20% và chi phí điện tăng 6% từ tháng 12/2017

(Chi phí điện chiếm 17% tổng giá vốn của DN) khiến cho biên LNG của DN bị giảm

xuống mức 27.7%.

Dự án di dời 3 nhà máy tại KCN Biên Hòa 1. Doanh nghiệp đã gần như hoàn tất về thủ

tục thuê đất và chậm nhất quý 2/2018 sẽ thuê xong đất ở KCN Nhơn Trạch 6. Dự kiến

Q2/2018 doanh nghiệp sẽ trả nốt khoảng 300 tỷ đồng tiền thuê đất trong 50 năm. Tổng

chi phí di dời các nhà máy sẽ khoảng 2500 tỷ - 3000 tỷ đồng và ít nhất đến năm 2021-

2022 mới có thể đưa vào hoạt động. Theo BSC đánh giá, sau khi di dời nhà máy, chi phí

khấu hao của DN sẽ tăng so với thời điểm hiện tại. (Các nhà máy hiện nay đã khấu hao

hết).

Dự kiến đưa 2 bình điện phân mới thay thế vào Q2/2019 với chi phí khoảng 135 tỷ

đồng. Việc thay thế này dự kiến sẽ không làm thay đổi công suất hiện tại của DN (hiện

nay là 30,000 tấn/năm). Trong năm 2017, doanh nghiệp đã chi 73 tỷ và dự kiến sẽ chi

thêm 62 tỷ VND trong năm nay cho dự án này. Điều này cũng sẽ tăng khấu hao từ năm

2019 của DN.

Thoái vốn tại CTCP Phốt pho. DN dự kiến sẽ thoái toàn bộ khoảng 4 triệu cổ phiếu tại

CTCP Phốt Pho, nếu bán hết sẽ thu về 84 tỷ đồng. Doanh nghiệp hiện đã hoàn thành

các thủ tục để chào bán cổ phiếu công ty Phốt pho trên sàn vào cuối tháng 6, đầu tháng

7.

Vinachem thoái vốn tại CSV, giảm sở hữu xuống 51%. Tuy nhiên, việc thoái vốn tại

CSV của Vinachem cần trình nhiều cấp và thủ tục nên việc thoái vốn này sẽ thực hiện

vào năm 2019.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 52

PLC- Tổng Công ty Hóa dầu Petrolimex

Kết quả kinh doanh 2017

- Sản lượng tiêu thụ 340,971 tấn (-1% YoY), doanh thu thuần (+5.03% YoY),

LNST 215 tỷ (-16.3% YoY). Trong đó:

Mảng dầu nhờn: DT 1,413 tỷ (-13% YoY) do cạnh tranh tăng cao, nhu cầu mỡ

nhờn công nghiệp và hàng hải giảm, giá bán không tăng được theo giá dầu đầu

vào, biên LNG giảm từ 33% về 31.4%.

Mảng nhựa đường: DT 1,628 tỷ (+22% YoY) nhờ triển khai một số dự án lớn,

trong đó có dự án Đà Nẵng –Quảng Ngãi (A6-A10), biên lợi nhuận ròng duy trì ở

0.7%.

Mảng hóa chất: DT 2,012 tỷ (+9% YoY), LNST 12 tỷ (+92% YoY)

- Cổ tức 20% tiền – dividend yield: 9.3%

Kế hoạch kinh doanh 2018

- Sản lượng tiêu thụ: 359,280 (tấn/m3) (+5% YoY), trong đó: dầu mỡ nhờn:

31,600 tấn (+6.7% YoY).

- Doanh thu thuần: 5,531 tỷ (+10%YoY), LNTT 236.8 tỷ (+10% YoY), trong đó:

Mảng dầu mỡ nhờn: 196.8 tỷ (+2% YoY) – cạnh tranh cao, giá dầu trong xu

hướng tăng sẽ làm ảnh hưởng đến biên LN.

Mảng nhựa đường: 20 tỷ (+68% YoY). Triển khai một số dự án lớn như Hạ

Long- Vân Đồn, A1-A5 đoạn Đà Nẵng – Quảng Ngãi; La Sơn – Túy Loan, Bắc

Giang – Lạng Sơn (hiện đang gặp khó khăn về vốn đầu tư) tuy nhiên theo đánh

giá của công ty Nhựa đường Petrolimex, tình hình giải ngân tương đối chậm.

Mảng hóa chất: 20 tỷ (+29.3% YoY).

- Công tác đầu tư: Các dự án đầu tư trọng điểm: Kho hóa chất Đình Vũ, Nhà máy

dầu nhờn Đình Vũ, mở rộng NM dầu nhờn Thượng Lý, mở rộng NM nhựa

đường Thượng Lý… Tổng mức đầu tư 2018 là 394.7 tỷ, trong đó khoảng 33% là

đầu tư ở mảng hóa chất.

- Cổ tức: tối thiểu 15%

Kế hoạch phát hành tăng vốn để cơ cấu lại nguồn vốn (đã được thông qua năm 2016)

hiện đã báo cáo cổ đông chi phối, đang chờ phản hồi từ PLX.

http://www.bsc.com.vn/

B S C R E S E A R C H

Báo cáo tổng hợp Đại hội cổ đông 2018

 www.bsc.com.vn // 53

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 về tình hình kinh tế vĩ mô cũng như diễn biến thị trường chứng

khoán. 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. 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.

BSC Trụ sở chính

Tầng 10 & 11 Tháp BIDV

35 Hàng Vôi, Hoàn Kiếm, Hà Nội
Tel: +84 4 3935 2722

Fax: +84 4 2220 0669

BSC Chi nhánh Hồ Chí Minh

Tầng 9 Tòa nhà 146 Nguyễn Công Trứ

Quận 1, Tp. Hồ Chí Minh
Tel: +84 8 3821 8885

Fax: +84 8 3821 8510

https://www.bsc.com.vn

https://www.facebook.com/BIDVSecurities

Bloomberg: BSCV <GO>

http://www.bsc.com.vn/

