
RETAIL RESEARCH
22/03/2021 – HSX: CSV

BSC Equity Research Bloomberg: RESP BSCV Trang | 1

 2020 2021 Peer VN-Index 2019 2020 2021 2022

PE (x) 7.20 7.95 12.2 14.7 Doanh thu thuần 1,566 1,339 1,464 1,505

PB (x) 1.28 1.45 1.5 2.0 Lợi nhuận gộp 441 366 403 416

PS (x) 0.96 0.25 0.7 1.5 Lợi nhuận sau thuế 251 181 202 210

ROE (%) 21% 24% 22% 14% EPS 5,028 3,657 4,052 4,216

ROA (%) 21% 10% 15% 2% Tăng trưởng EPS -4% -27% 11% 4%

Ngành: Hóa chất | RETAIL RESEARCH

Khuyến nghị THEO DÕI
Công ty Cổ phần Hóa chất Cơ bản miền Nam (HSX: CSV)

PHÁT TRIỂN VỮNG CHẮC

Giá hiện tại:

Giá mục tiêu trước đây

Giá mục tiêu mới:

Tỷ suất cổ tức

Tiềm năng tăng giá

32,800

-

40.000

6.2%

21.9%

Ngày viết báo cáo:

Cổ phiếu lưu hành (Triệu)

Vốn hóa (tỷ đồng)

Thanh khoản bình quân 6 tháng:

Sỡ hữu nước ngoài

22/03/2021

44.2

1,463

309,338

14.08%

CƠ CẤU CỔ ĐÔNG

VINACHEM

America LLC

Vietnam Investment Property

Holdings Ltd

65.0%

11.0%

 4.9%

Bộ phận Retail Research:
QUAN ĐIỂM ĐỊNH GIÁ

Chúng tôi khuyến nghị THEO DÕI mã cổ phiếu CSV với giá 40.000 VND/CP,

upside 21.9% so với giá ngày 19/03/2021 với phương pháp P/E. Mức giá này

tương đương với mức P/E mục tiêu là 10.0 lần.

DỰ BÁO KQKD
BSC dự báo DTT và LNST của CSV lần lượt đạt 1,464 tỷ đồng (+9.3% YoY) và

202 tỷ đồng (+11.7% YoY). EPS fw = 4,052 Đồng và P/E =8.0, P/B = 1.5.

CATALYST
 Di dời nhà máy sang KCN Nhơn Trạch 6 giúp tăng công suất Xút NaOH thêm

50,000 tấn/năm

 Vinachem có kế hoạch thoái vốn tại CSV từ 65% xuống 51%

QUAN ĐIỂM KĨ THUẬT
 Nhà đầu tư có thể mua cổ phiếu với giá mục tiêu nằm tại vùng giá 40-40.5, cân

nhắc cắt lỗ nếu ngưỡng hỗ trợ 27.8 bị xuyên thủng.

RỦI RO
 Sự cạnh tranh gay gắt của các đối thủ trong nước và Trung Quốc;

 Mức cổ tức tiền mặt dự kiến giảm trong giai đoạn đầu tư nhà máy

CẬP NHẬT DOANH NGHIỆP

 DT và LNST 2020 lần lượt đạt 1,566 tỷ VND (-14% yoy) và 251 tỷ VND (-28%

yoy), chủ yếu do cầu trong nước giảm sút, khiến một số sản phẩm chính như

NaOH hay H2SO4 giảm cả về lượng tiêu thụ lẫn giá bán.

 CSV đặt kế hoạch DT và LNST công ty mẹ năm 2021 đạt lần lượt 1,104 tỷ

VND (+5% YoY) và 176 tỷ VND (-3% YoY).

Dương Quang Minh

minhdq@bsc.com.vn

Chuyên viên phân tích kỹ thuật:

Nguyễn Tiến Đức

ducnt@bsc.com.vn

Giá khuyến nghị: 40,270 VND

Giá cắt lỗ: 27,790 VND

Bảng so sánh giá CP và VN- Index

Bảng so sánh P/E và VN index

15,000

20,000

25,000

30,000

35,000

600

700

800

900

1000

1100

1200

1300

VNINDEX CSV

0

5

10

15

20

10

12

14

16

18

20

VNINDEX (LHS) CSV (RHS)

mailto:minhdq@bsc.com.vn
mailto:ducnt@bsc.com.vn

RETAIL RESEARCH
22/03/2021 – HSX: CSV

BSC Equity Research Bloomberg: RESP BSCV Trang | 2

TỔNG QUAN DOANH NGHIỆP

CTCP Hóa chất Cơ bản miền Nam (CSV) được thành lập vào năm 1976, chuyển đổi sang mô hình cổ phần hóa vào năm

2013 và chính thức niêm yết trên sàn HOSE vào tháng 3 năm 2015. CSV có một công ty con là CTCP Phốt pho Việt Nam

(sở hữu 65%). Hiện doanh nghiệp có 6 đơn vị trực thuộc, chủ yếu ở Đồng Nai, và 2 kho bồn dùng để dự trữ, bảo quản

nguyên liệu hóa chất nhập khẩu là Đình Vũ và Gò Dầu.

Bảng: Các đơn vị trực thuộc CSV

Tên đơn vị Địa chỉ

Nhà máy Hóa chất Biên Hòa Đường 5, KCN Biên Hòa 1, Đồng Nai

Nhà máy Hóa chất Tân Bình 2 Đường 5, KCN Biên Hòa 1, Đồng Nai

Nhà máy Hóa chất Đồng Nai Đường số 1, KCN Biên Hòa 1, Đồng Nai

Mỏ Bauxit Bảo Lộc 62 Lý Thường Kiệt, Bảo Lộc, Lâm Đồng

Chi nhánh Tân Bình 46/6 Phan Huy Ích, Tân Bình, TP.HCM

Nhà máy hóa chất Nhơn Trạch Phân Khu 6C, KCN Nhơn Trạch 6, Đồng Nai

Nguồn: CSV, BSC Research

CSV là một trong những nhà sản xuất hóa chất vô cơ cơ bản hàng đầu tại Việt Nam, với danh mục sản phẩm đa dạng với

hơn 40 hóa chất sử dụng trong nhiều ngành công nghiệp như thực phẩm, phân bón, dệt nhuộm, giấy và hàng tiêu dùng

nhanh. Tuy nhiên, các sản phẩm chính (chiếm khoảng 57% doanh thu và hơn 70% lợi nhuận gộp) là Xút (27% tổng doanh

thu), Clo (15%), Sulfuric (7-8%), Sillicat (6-7%) và Phosphoric (1%-2%).

Bảng: Các sản phẩm chính của CSV

Sản phẩm Ứng dụng chính Đối thủ Thị phần

Xút (NaOH)
Lọc nước, giấy và bột giấy, dệt nhuộm,
xà phòng

Vedan, HVT, Giấy Bãi Bằng Khoảng 25%

Acid Sulfuric (H2SO4) Ắc quy và pin, phân bón, phèn nhôm
Superphosphate Long Thành,
hàng Trung Quốc

Khoảng 50%

Acid Hydrochloric (HCl) Sản xuất mì chính, tẩy mạ thép Hóa chất Việt Trì (HVT), Vedan Khoảng 50%

Acid Phosphoric (H3PO4) Phân bón Hàng Trung Quốc, Hàn Quốc Khoảng 20%

P.A.C Xử lý nước Bắc Giai, Tan Luas Khoảng 20%

Nguồn: CSV, BSC Research

Hình: Cơ cấu sản lượng tiêu thụ Axit Sunfuric

Hình: Cơ cấu sản lượng tiêu thụ Axit Photphoric

Nguồn: CSV, BSC Research

Ngành thực
phẩm, 54%Ngành sx

bình ắc quy,
23%

Ngành xử lý
nước thải,

13%

Các ngành
khác, 10%

Men vi sinh
Aji, 45%

Bia rượu
NGK, 30%

Khác, 25%

RETAIL RESEARCH
22/03/2021 – HSX: CSV

BSC Equity Research Bloomberg: RESP BSCV Trang | 3

Cơ cấu sở hữu

CSV hiện đang có cơ cấu cổ đông khá cô đặc, khi các cổ đông lớn đã nắm giữ tới hơn 80% doanh nghiệp. Trong đó, cổ

đông lớn nhất là Tập đoàn hóa chất Việt Nam (Vinachem) nắm giữ 65%, tiếp theo là America LLC (11%) và Vinacapital

(6.5%).

Hình: Cơ cấu cổ đông của CSV

Nguồn: CSV, BSC Research

Địa bàn kinh doanh & khách hàng

Công ty tiêu thụ rộng khắp ở các tỉnh miền Trung – Tây Nguyên đến các tỉnh miền Tây Nam Bộ và Thành phố Hồ Chí Minh

với đa dạng các loại sản phẩm hóa chất cơ bản. Khách hàng chính của CSV là các doanh nghiệp sản xuất công

nghiệp lớn, sử dụng hóa chất của CSV làm nguyên liệu. Trong đó nổi bật là Ulwha (dệt nhuộm), Unilever, P&G, NET, LIX,

Sabeco, Ajinomoto (hàng tiêu dùng nhanh), Sawaco (nước), Pinaco (pin và ắc quy) và SFG (phân bón). Dù mô hình kinh

doanh của CSV chủ yếu là theo hình thức B2B, rủi ro tập trung của CSV không quá cao, khi khách hàng lớn nhất,

Ajinomoto, chỉ chiếm khoảng 14% doanh thu chính và khoảng 6% tổng doanh thu của công ty.

Cơ cấu chi phí sản xuất kinh doanh theo yếu tố

Các loại nguyên liệu chính sản xuất như muối công nghiệp, lưu huỳnh chiếm tỷ trọng lớn trên 1/3 cơ cấu chi phí sản xuất

của CSV. Ngoài ra, chi phí điện chiếm gần 40% chi phí giá thành của việc sản xuất xút (NaOH) và 28% giá thành chung

của CSV. Các máy móc thiết bị của Công ty đã khấu hao gần hết, dẫn đến chi phí khấu hao là không đáng kể.

Chỉ tiêu Năm 2020 Năm 2019 % Tăng/giảm Tỷ trọng 2020 Tỷ trọng 2019

Chi phí nguyên liệu, vật liệu 346 494 -30% 35% 41%

Chi phí nhân công 151 178 -15% 15% 15%

Chi phí khấu hao tài sản cố định 45 32 42% 5% 3%

Chi phí dịch vụ mua ngoài 290 348 -17% 29% 29%

Chi phí khác 152 150 1% 15% 12%

Tổng cộng 985 1202 -18% 100% 100%

Nguồn: CSV, BSC Research

VINACHEM,
65.0%

America LLC,
11.0%

Vietnam
Investment

Property
Holdings Ltd,

4.9%

Vietnam
Investment

Limited, 1.4% Khác, 17.7%

RETAIL RESEARCH
22/03/2021 – HSX: CSV

BSC Equity Research Bloomberg: RESP BSCV Trang | 4

CẬP NHẬT DOANH NGHIỆP

(1) Cập nhật tình hình kinh doanh 2020

Tỷ đồng Q4/20 Q4/19 %YoY 2020 2019 %YoY Nhận xét

DTT 344 420 -18% 1,339 1,566 -14% - Doanh thu thuần 2020 đạt 1,339 tỷ VND (-14%

YoY). Nguyên nhân chính là do cầu trong nước

giảm sút, khiến một số sản phẩm chính công ty mẹ

có lượng tiêu thụ giảm (NaOH 32% giảm 29%,

H2SO4 giảm 45%). Bên cạnh đó, giá bán của các

sản phẩm trên cũng giảm lần lượt 38% và 45%

YoY, khiến cho LN gộp của cả công ty giảm 17%

YoY (biên LN gộp đạt 27.3%).

- Chi phí bán hàng và chi phí QLDN đều tăng nhẹ

so với cùng kỳ, nâng tỷ lệ SG&A/DTT lên 10.3%

- Doanh thu hoạt động tài chính -33% YoY, chủ

yếu do lãi tiền gửi có kỳ hạn giảm.

Lợi nhuận gộp 87 122 -29% 366 441 -17%

BLNG 25.3% 29.1% 27.3% 28.2%

CP bán hàng 19 18 6% 71 70 1%

CP QLDN 19 18 6% 67 62 8%

SG&A/ DTT 11.1% 8.6% 10.3% 8.4%

EBIT 48 86 -44% 228 310 -26%

DT tài chính 2 3 -33% 12 18 -33%

CP tài chính -3 -4 -25% -13 -13 0%

LNTT 47 85 -45% 227 315 -28%

LNST 38 68 -44% 181 251 -28%

Biên LNST 11.1% 16.2% 13.5% 16.0%

EPS 3,657 5,028 -27%

Nguồn: CSV, BSC Research

TRIỂN VỌNG KINH DOANH

Triển vọng ngành hóa chất cơ bản khả quan. Nhu cầu hóa chất công nghiệp của Việt Nam tăng trưởng trung bình

10%/năm, nguồn cung trong nước mới chỉ đáp ứng được một phần, và vẫn phải phụ thuộc vào nhập khẩu. Cụ thể, kể từ

năm 2017, nhu cầu thị trường trong nước về sản phẩm Xút-Clo đạt khoảng 400.000 tấn xút/năm, trong khi các doanh

nghiệp nội địa chỉ sản xuất được gần 100.000 tấn xút/năm.

Hình: Giá trị Xút nhập khẩu vào Việt Nam (nghìn USD)

Nguồn: Trademap, BSC Research

39,323 39,981
45,317 47,056

40,446
49,512

95,434

110,346

88,400

2011 2012 2013 2014 2015 2016 2017 2018 2019

RETAIL RESEARCH
22/03/2021 – HSX: CSV

BSC Equity Research Bloomberg: RESP BSCV Trang | 5

CSV có lợi thế độc quyền đối với thị trường hóa chất cơ bản miền nam do rào cản gia nhập ngành cao. Việc kinh

doanh sản xuất hóa chất phải theo quy hoạch của Chính phủ và đảm bảo vấn đề môi trường. Ngoài ra chi phí cho bình

chứa các hóa chất vô cơ và chi phí vận chuyển khá lớn.

CSV sở hữu tình hình tài chính lành mạnh, cùng hoạt động kinh doanh ổn định. Cụ thể:

- Tài sản cố định của CSV hầu như đã hết khấu hao. Việc chi phí khấu hao hàng năm của CSV chỉ rơi vào khoảng

30-40 tỷ/năm sẽ giúp biên lợi nhuận gộp của công ty duy trì ở mức 27-30% trong các năm tới.

- CSV gần như sở hữu vị thế tiền mặt ròng, và không vay nợ. Lượng tiền và tương đương tiền trong năm 2020 đạt

315 tỷ đồng, trong khi tổng nợ vay ngắn hạn và dài hạn chỉ đạt hơn 100 tỷ đồng.

- Dòng tiền từ hoạt động kinh doanh ổn định và đạt trung bình trên 200 tỷ đồng/năm.

CSV có kế hoạch di dời nhà máy sang KCN Nhơn Trạch 6. Theo ban lãnh đạo, ước tính sơ bộ tổng mức đầu tư đạt

hơn 1,700 tỷ VND, trong đó cơ cấu vốn sẽ gồm 30% vốn CSH, còn lại 70% là vốn vay. Hiện tại dự án mới dừng ở giai

đoạn lựa chọn nhà thầu lập báo cáo nghiên cứu khả thi. BSC cho rằng việc di dời nhà máy sẽ tác động kém tích cực lên

HĐKD của CSV trong giai đoạn tới, do công ty phải đầu tư xây mới, và chịu thêm chi phí lãi vay.

Cổ tức tiền mặt khó có thể duy trì ở mức cao do công ty sẽ tập trung triển khai nhà máy mới. Mức cổ tức năm 2020

theo kế hoạch chỉ đạt 1500 VND/cổ phiếu, giảm khá nhiều so với giai đoạn 2017-2019.

Hình: Mức chi trả cổ tức của CSV qua các năm

Nguồn: CSV, BSC Research

Tiến độ thoái vốn vẫn còn bỏ ngỏ. Tập đoàn hóa chất Việt Nam (Vinachem) đã có kế hoạch thoái vốn từ 65% xuống còn

51% thông qua hình thức đấu giá. Mặc dù vậy, Việc thoái vốn vẫn chưa được tiến hành. Chúng tôi sẽ tiếp tục cập nhật và

theo dõi lộ trình thoái vốn của CSV tại Vinachem trong thời gian tới.

1600 1600

2000

3600 3600

2500

1500

0

500

100 0

150 0

200 0

250 0

300 0

350 0

400 0

0%

4%

8%

12%

16%

2014 2015 2016 2017 2018 2019 2020

Cổ tức tiền mặt Dividend Yield

RETAIL RESEARCH
22/03/2021 – HSX: CSV

BSC Equity Research Bloomberg: RESP BSCV Trang | 6

DỰ BÁO KQKD

BSC dự báo DTT và LNST của CSV lần lượt đạt 1,464 tỷ đồng (+9.3% YoY) và 202 tỷ đồng (+11.7% YoY). EPS fw =

4,052 Đồng và P/E =8.0, P/B = 1.5, dựa trên các giả định:.

- Sản lượng các sản phẩm hóa chất chủ lực như NaOH, Natri Silicate, hay acid Clohidrid tăng trưởng từ 10-20%.

Bên cạnh đó, giá bán Xút và các sản phẩm xử lý nước cũng tăng trung bình 5-15%, tương đương với mức tăng

của giá hóa chất tại một số nước như Trung Quốc.

- Lượng tiêu thụ các sản phẩm Sulfuric giảm do ảnh hưởng từ việc Ajinomoto thay đổi công nghệ sản xuất, và áp

lực cạnh tranh.

- Kế hoạch di dời nhà máy chưa được triển khai trong năm 2021.

Bảng Dự phóng kết quả kinh doanh của CSV

Đv: Tỷ VND 2020 2021F 2022F

Doanh thu thuần 1,339 1,464 1,505

- NaOH 100% 244 306 323

- HCl 32% 83 88 93

- H2SO4 54 26 27

- H3PO4 41 42 44

- Clo lỏng 127 130 137

- Photpho 166 205 279

- P.A.C 113 118 128

- Javel 111 117 126

Giá vốn hàng bán (973) (1,019) (1,052)

Lợi nhuận gộp 366 403 416

 Biên LNG 27.3% 27.5% 27.6%

Chi phí bán hàng (71) (77) (79)

 Biên Chi phí bán hàng 5.3% 5.2% 5.3%

Chi phí quản lý (67) (73) (75)

 Biên Chi phí quản lý Dn 5.0% 5.1% 5.1%

Lợi nhuận trước thuế 227 253 263

Lợi nhuận sau thuế 181 202 210

EPS 3,657 4,052 4,216

Nguồn: BSC Research

RETAIL RESEARCH
22/03/2021 – HSX: CSV

BSC Equity Research Bloomberg: RESP BSCV Trang | 7

ĐỊNH GIÁ

Chúng tôi khuyến nghị THEO DÕI mã cổ phiếu CSV với giá 40,000 VND/CP, upside 21.9% so với giá ngày 19/03/2021 với

phương pháp P/E. CSV hiện đang được giao dịch với mức P/E khoảng 8 lần, cao hơn vùng định giá 3 năm gần nhất,

nhưng vẫn thấp hơn 35% so với mức PE của ngành là 12.2.

Bảng tổng hợp các doanh nghiệp cùng ngành phân theo vốn hóa

Mã
CK

Tên Sàn
Vốn hóa thị trường
(Tỷ VND)

P/E cơ bản
(TTM)

P/B
(TTM)

P/S
(TTM)

EV/EBITDA

DGC Hóa chất Đức Giang HOSE 11,097.95 12.24 2.84 1.78 9.92

PLC Hóa dầu Petrolimex HNX 2,423.93 16.29 1.93 0.43 12.43

DDV DAP - Vinachem UPCOM 1,944.43 119.59 1.53 1.03 10.15

VFG Khử trùng Việt Nam HOSE 1,620.39 9.75 1.67 0.85 7.20

CSV Hóa chất Cơ bản miền Nam HOSE 1,427.66 7.95 1.46 1.07 5.24

VET Thuốc thú y trung ương Navetco UPCOM 1,344.00 18.16 3.52 2.19 10.46

HVT Hóa chất Việt trì HNX 417.55 14.81 1.87 0.59 4.43

VPS Thuốc sát trùng Việt Nam HOSE 347.34 26.62 1.05 0.68 8.47

PSE Hóa chất DK Đông Nam bộ HNX 102.50 12.14 0.66 0.06 11.44

CPC Thuốc sát trùng Cần Thơ HNX 74.28 7.32 0.91 0.39 4.89

HPH Hóa Chất Hưng Phát Hà Bắc UPCOM 36.12 12.09 0.36 0.48 3.63

 Trung vị 1,344.00 12.24 1.53 0.68 8.47

Nguồn: Fiinpro, BSC Research

Nguồn: Bloomberg, BSC Research

0

2

4

6

8

10

12

PE CSV

CSV -1x Std Mean_PE

+1x Std -2x Std +2x Std

0.1

0.3

0.5

0.7

0.9

1.1

1.3

1.5

1.7

PB CSV

CSV -2x Std

-1x Std PX_TO_BOOK_RATIO

+1x Std +2x Std

RETAIL RESEARCH
22/03/2021 – HSX: CSV

BSC Equity Research Bloomberg: RESP BSCV Trang | 8

QUAN ĐIỂM KỸ THUẬT

CSV – CTCP Hóa chất Cơ bản miền Nam

Giá mục tiêu 40,270

Giá cắt lỗ 27,790

Điểm nhấn kỹ thuật:

- Xu hướng hiện tại: Tăng giá.

- Chỉ báo xu hướng MACD: đường MACD ở trên đường tín hiệu.

- Chỉ báo RSI: Tiệm cận vùng quá mua.

- Đường MA: EMA12 ở trên EMA26.

Nhận định: CSV đang ở trong quá trình tăng giá trung hạn từ đầu tháng 4 năm ngoái đến nay và hiện vẫn đang tiếp tục

chinh phục những đỉnh cao mới. Thanh khoản cổ phiếu trong những tuần gần đây đang có chiều hướng tăng dần thể hiện

sự quan tâm của các nhà giao dịch trong thời điểm hiện tại đối với CSV. Bên cạnh đó, các chỉ báo xu hướng vẫn đang ủng

hộ trạng thái tích cực đồng thời chỉ báo động lượng RSI vẫn chưa đi vào vùng quá mua nên tiềm năng nhịp tăng của cổ

phiếu sẽ được kéo dài trong thời gian tới. Nếu nhìn theo phân tích Fibonacci, CSV nhiều khả năng sẽ hướng về ngưỡng

Fib 161.8% vào những tháng tiếp theo.

Khuyến nghị: Nhà đầu tư có thể mua cổ phiếu với giá mục tiêu nằm tại vùng giá 40-40.5, cân nhắc cắt lỗ nếu ngưỡng hỗ

trợ 27.8 bị xuyên thủng.

Nguồn: BSC, PTKT iTrade

RETAIL RESEARCH
22/03/2021 – HSX: CSV

BSC Equity Research Bloomberg: RESP BSCV Trang | 9

PHỤ LỤC

KQKD 2018 2019 2020 2021F LCTT 2018 2019 2020 2021F

Doanh thu thuần 1,588 1,566 1,339 1,464 (Lỗ)/LNST 319 315 227 253

Giá vốn hàng bán (1,165) (1,125) (973) (1,060) Khấu hao và phân bổ 26 32 45 61

Lợi nhuận gộp 423 441 366 403 Thay đổi vốn lưu động (237) (466) 15 (131)

Chi phí bán hàng (71) (70) (71) (77) Điều chỉnh khác - - - -

Chi phí QLDN (65) (62) (67) (73) LCTT từ HĐ KD 107 (119) 287 184

Lãi/lỗ HĐKD 308 315 227 254

Doanh thu tài chính 27 18 12 9 Tiền chi mua TSCĐ (98) (35) (47) (34)

Chi phí tài chính (6) (13) (13) (8) Đầu tư khác (103) 169 (108) 9

Chi phí lãi vay (5) (11) (13) (7) LCTT từ HĐ Đầu tư (200) 134 (156) (25)

Lợi nhuận từ CTLD/LK - - - -

Lãi/lỗ khác 10 (0) (1) (1) Tiền chi trả cổ tức (195) (137) (92) (88)

Lợi nhuận trước thuế 319 315 227 253 Tiền từ vay ròng (28) 107 (79) (54)

Thuế thu nhập DN (64) (63) (46) (51) Tiền thu khác - - - -

LN sau thuế 254 251 181 202 LCTT từ HĐ Tài chính (222) (30) (171) (143)

CĐTS (2) (5) (2) (3)

LNST - CĐTS 252 246 180 199 Dòng tiền đầu kỳ 485 170 154 115

EBITDA 313 342 273 314 Tiền trong kì (315) (16) (39) 50

EPS 5,245 5,028 3,657 4,052 Dòng tiền cuối kỳ 170 154 115 165

CĐKT 2018 2019 2020 2021F Chỉ số 2018 2019 2020 2021F

Tiền và tương đương tiền 170 154 115 165 Khả năng thanh toán

Đầu tư ngắn hạn 230 80 200 200 Hsố TT ngắn hạn 3.7 3.4 3.3 4.4

Phải thu ngắn hạn 159 184 174 202 Hsố TT nhanh 2.5 2.1 2.3 3.1

Tồn kho 296 283 235 240

TS ngắn hạn khác 28 40 50 26 Cơ cấu vốn

TS ngắn hạn 883 742 775 834 Hsố Nợ/TTS 0.3 0.3 0.2 0.2

TS hữu hình 60 146 123 80 Hsố Nợ/VCSH 0.3 0.4 0.3 0.2

Khấu hao (823) (832) (876) (920)

TS dở dang dài hạn 90 7 34 34 Năng lực hoạt động

ĐT dài hạn - - - - Số ngày HTK 77 94 97 82

TS dài hạn khác 90 366 359 361 Số ngày phải thu 41 40 49 47

TS dài hạn 245 523 521 481 Số ngày phải trả 18 17 18 28

Tổng TS 1,128 1,265 1,296 1,315 CCC 99 117 128 100

Nợ phải trả 285 329 290 235

Vay ngắn hạn 50 92 73 27 Tỉ suất lợi nhuận

Nợ ngắn hạn khác 188 125 165 164 Lợi nhuận gộp 26.7% 28.2% 27.3% 27.5%

Tổng Nợ ngắn hạn 238 217 238 191 Lợi nhuận LNST 16.0% 16.0% 13.5% 13.8%

Vay dài hạn 47 112 52 44 ROE 30.2% 26.8% 18.0% 18.7%

Nợ dài hạn khác - - - - ROA 22.5% 19.9% 14.0% 15.4%

Tổng Nợ dài hạn 47 112 52 44

Tổng Nợ 97 204 125 71 Định Giá

Vốn góp 442 442 442 442 PE 7.0 4.9 7.2 8.0

Thặng dư vốn cổ phần 0 0 0 0 PB 1.5 1 1.3 1.5

LN chưa phân phối 176 187 141 242

Vốn chủ khác 23 23 23 23 Tăng trưởng

Cổ đông thiểu số - - - - Tăng trưởng DTT 8% -1% -15% 9%

Tổng Vốn chủ sở hữu 842 936 1,005 1,080 Tăng trưởng EBIT 3% 4% -26% 11%

Tổng nguồn vốn 1,128 1,265 1,296 1,315 Tăng trưởng LNTT 3% -1% -28% 12%

Số lượng cổ phiếu lưu hành 442 442 442 442 Tăng trưởng EPS 5% -4% -27% 11%

Nguồn: CSV, BSC Research

RETAIL RESEARCH
22/03/2021 – HSX: CSV

BSC Equity Research Bloomberg: RESP BSCV Trang | 10

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 doanh nghiệp. Báo cáo này không được xây dựng để

cung cấp theo yêu cầu của bất kỳ tổ chức hay cá nhân riêng lẻ nào hoặc các quyết định mua bán, nắm

giữ chứng khoán. Nhà đầu tư chỉ nên sử dụng các thông tin, phân tích, bình luận của Bản báo cáo như là

nguồn tham khảo trước khi đưa ra những quyết định đầu tư cho riêng mình. Mọi thông tin, nhận định và

dự báo và quan điểm trong báo cáo này được dựa trên những nguồn dữ liệu đáng tin cậy. Tuy nhiên Công

ty Cổ phần Chứng khoán Ngân hàng đầu tư và phát triển Việt Nam (BSC) không đảm bảo rằng các nguồn

thông tin này là hoàn toàn chính xác và không chịu bất kỳ một trách nhiệm nào đối với tính chính xác của

những thông tin được đề cập đến trong báo cáo này, cũng như không chịu trách nhiệm về những thiệt hại

đối với việc sử dụng toàn bộ hay một phần nội dung của bản báo cáo này. Mọi quan điểm cũng như nhận

định được đề cập trong báo cáo này dựa trên sự cân nhắc cẩn trọng, công minh và hợp lý nhất trong hiện

tại. Tuy nhiên những quan điểm, nhận định này có thể thay đổi mà không cần báo trước. Bản báo cáo này

có bản quyền và là tài sản của Công ty Cổ phần Chứng khoán Ngân hàng Đầu tư và Phát triển Việt Nam

(BSC). Mọi hành vi sao chép, sửa đổi, in ấn mà không có sự đồng ý của BSC đều trái luật. 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: +84439352722

Fax: +84422200669

BSC Chi nhánh Hồ Chí Minh

Tầng 9 Tòa nhà 146 Nguyễn Công Trứ

Quận 1, Tp.Hồ Chí Minh

Tel: +84838218885

Fax: +84838218510

https://www.bsc.com.vn

https://www.facebook.com/BIDVSecurities

Bloomberg: RESP BSCV <GO>

