
CƠ HỘI CUỐI NĂM 2021

ĐẦU TƯ CÔNG (2)

Ngày 01/09/2021

CHỐNG SUY GIẢM KINH TẾ

1. Lịch sử: Đầu tư công tại Trung Quốc, Thái Lan, Hoa Kỳ

2. Tác động: Ảnh hưởng của Đầu tư công đến GDP

TIÊN ĐỘ GIẢI NGÂN

3. Hiện trạng: Trung ương và Địa phương

4. Hiện trạng: Dự án trọng điểm quốc gia

5. Dự báo: Tình hình giải ngân 2021-2022

MỘT SỐ ẢNH HƯỞNG ĐẾN VIỆT NAM

6. Quy trình xây dựng cầu/đường và ảnh hưởng đến các nhóm ngành

7. Khu công nghiệp và khu dân cư

8. Khuyến nghị: Danh mục cổ phiếu đầu tư

Link báo cáo đầu tư công tháng 12/2020 của BSC

NỘI DUNG

https://www.bsc.com.vn/Report/ReportFile/2631800

CHỐNG SUY GIẢM KINH TẾ

ĐẦU TƯ CÔNG (2)

Bài học Lịch sử: Đầu tư công vũ khí chống suy giảm kinh tế

• Đầu tư cơ sở hạ tầng tạo ra tăng trưởng kinh tế và tăng trưởng kinh tế, lại thúc đẩy đầu tư cơ sở hạ tầng.
• Đầu tư công vào cơ sở hạ tầng là 1 trong 2 giải pháp chống suy giảm kinh tế được nhiều quốc gia sử dụng.

Nguồn: DOC-research

https://doc-research.org/2019/03/infrastructure-investment-growth-market-failures-can-corrected-government/

Bài học Lịch sử: Đầu tư công vũ khí chống suy giảm kinh tế

Trung Quốc Thái Lan

Giai đoạn Nội dung Giai đoạn Nội dung

2008-2009

Đầu tư phát triển cơ sở hạ tầng giao thông đường bộ, đặc biệt

là đường sắt cao tốc. 2010-2012

Đầu tư phát triển cơ sở hạ tầng hệ thống vận tải,

kho bãi

2013-2015

Đầu tư hạ tầng đô thị, cụ thể như xây dựng và bảo trì đường,

mạng lưới cấp nước và các công trình thoát nước. 2012-2014
Đầu tư phát triển cơ sở hạ tầng giao thông đường

sắt cao tố và hệ thống vận tải kho bãi.

2015-2019

Cơ sở hạ tầng giao thông được ưu tiên trở lại, nhưng tập trung

hơn vào hệ thống giao thông huyết mạch và mạng lưới kho bãi,

nhằm đáp ứng nhu cầu về sự bùng nổ thương mại điện tử. 2015-2019

Hệ thống phương tiện giao thông công cộng, tuyến

đường cao tốc kết nối các trung tâm sản xuất ở

Thái Lan với các quốc gia lân cận

2020-2025

Danh sách đầu tư công có thêm các mục đầu tư cơ sở hạ tầng

mới- 5G, AI, trung tâm dữ liệu. Tuy tỷ trọng đầu tư vào nhóm cơ

sở mới chỉ chiếm 100 tỷ RMB trên con số 17 nghìn tỷ RMB,

chính sách này đánh bước chuyển ngoặt của Trung Quốc từ

đầu tư ngành cơ sở hạ tầng truyền thống sang phát cơ sở hạ

tầng công nghệ cao.

2020-2027 Cơ sở hạ tầng giao thông

❖ Trung Quốc: Tập trung đầu tư hệ thống giao thông trọng điểm và kho bãi nhằm cải thiện hiệu suất hàng hóa

xuất nhập khẩu từ Trung Quốc. Năm 2020-2025, bắt đầu mở rộng lĩnh vực đầu tư cơ sở hạ tầng cho công

nghệ cao.

❖ Thái Lan: Tập trung phát triển mạng lưới cơ sở hạ tầng nhằm cải thiện các hoạt động thương mại và sản

xuất tại Thái Lan trong các giai đoạn.

Bài học Lịch sử: Đầu tư công vũ khí chống suy giảm kinh tế

❖ Đầu tư song hành cùng tốc độ tăng trưởng GDP tại Trung Quốc và Thái Lan 2001 - 2019
❖ Đầu tư công có tác động tích cực khi chính phủ tập trung nâng cấp những hệ thống hạ tầng quan trọng và điểm nối giao

thông huyết mạch của quốc gia

9.8%

7.6%

4.97

0

1

2

3

4

5

6

7

0%

5%

10%

15%

20%

25%

30%

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

Tăng trưởng GDP Danh nghĩa (Trái)
Tăng trưởng Đầu tư hàng năm (Trái)
ICOR (Phải)

3.12%

-1.9%

7.9

-15

-10

-5

0

5

10

15

20

-40%

-30%

-20%

-10%

0%

10%

20%

30%

40%

50%

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

Tăng trưởng GDP danh nghĩa(Trái) Tăng trưởng đầu tư hàng năm(Trái)

ICOR (Phải)

Nguồn: Bloomberg Chú thích: ICOR là chỉ số đo hiệu suất đầu tư công lên GDP Phụ lục: Việt Nam

Tăng trưởng GDP, Đầu tư và chỉ số ICOR tại Trung Quốc Tăng trưởng GDP, Đầu tư và chỉ số ICOR tại Thái Lan

Bài học Lịch sử: Đầu tư công vũ khí chống suy giảm kinh tế

❖ Kế hoạch đầu tư hạ tầng mới đã được thông qua trị giá khoảng 1,200 tỷ USD. Trong đó bao gồm 579 tỷ đô mới được
đàm phán cùng với 630 tỷ USD từ trước. Đây là thỏa thuận đạt được giữa hai đảng sau nhiều ngày đàm phán.

Nguồn: Bloomberg Chú thích: ICOR là chỉ số đo hiệu suất đầu tư công lên GDP

Tăng trưởng GDP, Đầu tư và chỉ số ICOR tại Hoa Kỳ Kế hoạch đầu tư hạ tầng Hoa Kỳ

 (2.50)

 (2.00)

 (1.50)

 (1.00)

 (0.50)

 -

 0.50

 1.00

 1.50

 2.00

 2.50

-4%

-2%

0%

2%

4%

6%

8%

10%

2001 2003 2005 2007 2009 2011 2013 2015 2017 2019

Tăng trưởng đầu tư chính phủ Tăng trưởng đầu tư các bang

Tăng trưởng GDP ICOR

Giá trị (Tỷ USD)
Tổng $579
Giao thông vận tải (1) $312
Cầu đường, dự án lớn $109
An toàn giao thông $11
Giao thông công cộng $49
Đường sắt chở khách và hàng hóa $66
Cơ sở hạ tầng EV $7.50
Xe buýt điện / chuyển tuyến $7.50
Kết nối lại cộng đồng $1
Sân bay $25
Cảng & Đường thủy $16
Tài trợ cơ sở hạ tầng $20
Cơ sở hạ tầng khác (2) $266
Cơ sở hạ tầng nước $55
Cơ sở hạ tầng băng thông rộng $65
Khắc phục môi trường $21

Cơ sở hạ tầng điện bao gồm. cơ quan lưới điện $73

kho lưu trữ nước phía Tây $5
Khả năng phục hồi $47

Tổng= GTVT + CSHTK (1 +2)
Nguồn: Factsheet nhà trắng

TIẾN ĐỘ GIẢI NGÂN

ĐẦU TƯ CÔNG (2)

Hiện trạng: Trung ương và Địa phương

Tình hình giải ngân bộ, cơ quan trung ương tiêu biểu
Tổng số Vốn năm trước kéo dài sang Kế hoạch vốn giao trong năm

Tổng số
Kế hoạch vốn năm
trước kéo dài sang

Kế hoạch vốn giao
trong năm

Số tiền Tỷ lệ Số tiền Tỷ lệ Số tiền Tỷ lệ

Bộ GTVT 43,481,519 485,555 42,995,964 17,437,761 40.1% 200,900 41.4% 17,236,861 40.1%
Bộ Quốc phòng 24,429,137 7,041,872 17,387,265 8,284,519 33.9% 6,449,354 91.6% 1,835,165 10.6%
Bộ NN&PTNT 11,048,573 1,202,573 9,846,000 4,501,208 40.7% 495,650 41.2% 4,005,558 40.7%
Bộ Công an 8,901,307 1,204,724 7,696,583 2,573,042 28.9% 209,150 17.4% 2,363,892 30.7%
Bộ Y tế 6,725,361 4,239,461 2,485,900 321,905 4.8% 226,405 5.3% 95,500 3.8%

❖ 5 bộ, cơ quan trung ương có kế hoạch giải ngân trên 5,000 tỷ VND, trong đó 2/5 giải ngân ước đạt trên 35% (Bộ NN&PTNT ước đạt
4,501 tỷ VND bằng 40.7% kế hoạch), 1/5 giải ngân ước đạt dưới 25% (Bộ Y tế ước đạt 322 tỷ VND bằng 4.8% kế hoạch).

Tình hình giải ngân địa phương tiêu biểu
Tổng số Vốn năm trước kéo dài sang Kế hoạch vốn giao trong năm

Tổng số
Kế hoạch vốn năm
trước kéo dài sang

Kế hoạch vốn giao
trong năm

Số tiền Tỷ lệ Số tiền Tỷ lệ Số tiền Tỷ lệ

Hà Nội 54,272,429 3,031,103 51,241,326 13,505,406 24.9% 874,513 28.9% 12,630,893 24.6%
TP HCM 46,708,491 635,526 46,072,965 12,336,685 26.4% 493,359 77.6% 11,843,326 25.7%
Quảng Ninh 20,325,067 1,400,857 18,924,210 9,337,693 45.9% 909,296 64.9% 8,428,397 44.5%
Đồng Nai 19,276,028 5,040,445 14,235,583 6,644,443 34.5% 3,151,831 62.5% 3,492,612 24.5%
Hải Phòng 16,953,420 3,338,932 13,614,488 7,907,312 46.6% 1,473,663 44.1% 6,433,649 47.3%
Bà Rịa - Vũng Tàu 12,902,233 2,191,702 10,710,531 5,345,404 41.4% 435,204 19.9% 4,910,201 45.8%
Bình Dương 11,493,968 1,251,218 10,242,750 3,421,398 29.8% 343,403 27.4% 3,077,995 30.1%
Đà Nẵng 10,817,556 1,336,034 9,481,522 3,091,268 28.6% 371,064 27.8% 2,720,204 28.7%
Thanh Hóa 10,048,034 829,941 9,218,093 5,798,469 57.7% 121,364 14.6% 5,677,105 61.6%

❖ 9 địa phương có kế hoạch giải ngân trên 10,000 tỷ VND, trong đó 4/9 giải ngân ước đạt trên 35% (Thanh Hóa ước đạt 5,798 tỷ VND,
bằng 57.7% kế hoạch). 1/9 địa phương giải ngân ước đạt dưới 25% (Hà Nội ước đạt 13,505 tỷ VND, bằng 24.9% kế hoạch).

Nguồn: Bộ Tài Chính, BSC tổng hợp
Đơn vị: triệu VNĐ

Hiện trạng: Trung ương và Địa phương

❖ Đối với dự án cáo tốc Bắc-Nam đi qua địa phận 13 tỉnh, tới hết 22/7, giải ngân đạt 6,929 tỷ VND, bằng 46.4% kế hoạch 2021. Trong các
địa phương, 7/13 giải ngân trên 35%, 2/13 giải ngân dưới 25%. Triển khai thi công tương đối chậm do: (1) khó khăn trong cung ứng vật
liệu đất đắp, (2) giải phóng mặt bằng với những đoạn cần xử lý nền đất yếu, (3) dịch chửa thể kiểm soát.

❖ Đối với dự án sân bay Long Thành, tới hết 22/7, giải ngân đạt 836 tỷ VND, bằng 17.93% kế hoạch 2021.

Nguồn: Bộ Tài Chính, BSC tổng hợp
Đơn vị: triệu VNĐ

Tình hình giải ngân địa phương Cao tốc Bắc-Nam và sân bay Long Thành
Tổng số Vốn năm trước kéo dài sang Kế hoạch vốn giao trong năm

Tổng số
Kế hoạch vốn năm
trước kéo dài sang

Kế hoạch vốn giao
trong năm

Số tiền Tỷ lệ Số tiền Tỷ lệ Số tiền Tỷ lệ

Thanh Hóa 10,048,034 829,941 9,218,093 5,798,469 57.7% 121,364 14.6% 5,677,105 61.6%
Đồng Nai 19,276,028 5,040,445 14,235,583 6,644,443 34.5% 3,151,831 62.5% 3,492,612 24.5%
Nghệ An 6,790,805 280,860 6,509,945 2,583,829 38.0% 29,072 10.4% 2,554,756 39.2%
Ninh Bình 6,193,966 1,996,384 4,197,582 2,566,152 41.4% 808,176 40.5% 1,757,976 41.9%
Tiền Giang 3,869,467 167,987 3,701,480 1,979,107 51.1% 94,900 56.5% 1,884,207 50.9%
Hà Tĩnh 9,236,820 1,544,650 7,692,170 4,837,194 52.4% 569,111 36.8% 4,268,083 55.5%
Khánh Hòa 4,178,294 393,759 3,784,535 1,459,118 34.9% 206,535 52.5% 1,252,583 33.1%
Thừa Thiên Huế 4,200,233 587,026 3,613,207 1,562,467 37.2% 233,866 39.8% 1,328,601 36.8%
Bình Thuận 4,721,473 559,299 4,162,174 1,540,292 32.6% 226,165 40.4% 1,314,127 31.6%
Nam Định 4,355,266 198,269 4,156,997 2,524,791 58.0% 113,219 57.1% 2,411,572 58.0%
Vĩnh Long 4,453,649 283,012 4,170,637 1,394,357 31.3% 150,956 53.3% 1,243,401 29.8%
Quảng Trị 3,761,999 302,627 3,459,372 874,115 23.2% 96,063 31.7% 778,052 22.5%
Ninh Thuận 2,324,138 566,712 1,757,426 730,576 31.4% 254,471 44.9% 476,105 27.1%

Dự báo: Tình hình giải ngân 2021-2022

❖ Giải ngân vốn ngân sách nhà nước cho thấy tín hiệu kém khả quan trong tháng 8. Theo GSO, lũy kế từ đầu 2021, giải
ngân -0.43% YoY% (tương đương 51.1% kế hoạch) . Uớc tính giải ngân vốn ngân sách 2021 đạt 513,129 tỷ VND (bằng
96.10% kế hoạch vốn đầu tư phát triển – bao gồm vốn giao bởi Thủ tướng Chính phủ và vốn cân đối ngân sách địa
phương giao tăng). Ước tính giải ngân vốn ngân sách 2022 đạt 567,277 tỷ VND.

❖ Yếu tố, tiền đề góp phần đẩy mạnh đầu tư công: (1) Nghị quyết 108/NQ-CP, (2) Nghị quyết 84/NQ-CP, và (3) Nghị quyết
số 63/NQ-CP. Nguồn: Fiinpro, BSC Research

Giải ngân ngân sách nhà nước tám tháng đầu 2021 YoY% Ước tính giải ngân ngân sách nhà nước

13.03%

16.31%
14.22%

10.21%

5.57%

-0.43%

13.00%
14.79%

12.98%

8.99%

4.25%

-1.56%

-5%

0%

5%

10%

15%

20%

25%

30%

3/21 4/21 5/20 6/21 7/21 8/21

Tổng Trung ương Địa phương

324,906
342,948

466,597

513,129

567,277

11.86%

5.55%

36.05%

9.97%

10.55%

-20%

-10%

0%

10%

20%

30%

40%

50%

60%

 -

 100,000

 200,000

 300,000

 400,000

 500,000

 600,000

Yo
Y%

Tỷ
 V

N
D

NHÓM NGÀNH HƯỞNG LỢI

ĐẦU TƯ CÔNG (2)

13

Nhóm ngành VLXD

• Ngành Thép (HPG, HSG, NKG, SMC),

• Xi măng (HT1, BCC),

• Đá, cát (KSB, C32)

• Nhựa (BMP, NTP)

• Nhựa đường (PLC).

Nhóm ngành thi công

• Xây dựng (HUT, LCG, FCN, CTI)

• ETC, GT thông minh (ELC,ITD)

• Xây dựng điện (PC1)

• Vật liệu điện (GEX)

Nhóm ngành BĐS

• BĐS Dân cư (NLG,

VHM, NVL…)

• BDS KCN (KBC,

GVR, VGC, IDC…)

Ngành hưởng lợi: 3 nhóm chính

Chi tiết: Link báo cáo đầu tư công gần nhất của BSC

https://www.bsc.com.vn/Report/ReportFile/2631800

14

Đường cao tốc: Khu công nghiệp và khu dân cư

GVR: KCN DẦU GIẤY, Long
Khánh,…
IDC: KCN Nhơn Trạch I, Nhơn
Trạch V
SZL: Sonadezi Long Thành

VHM: Dự án BT.HT, Dự án BT.
TMN,…….
NVL: Aqua City river park 112,
Aqua City 81.
DXG: Long Thành, Gem Sky world
Ngoài ra còn có NLG , AGG ,KDH

KBC: KCN Sài Gòn- Nhơn Hội

PDR: Dự án Nhơn Hội (Lô 2,4,9)

KBC: Sài Gòn - Chân Mây,
Hòa Khánh mở rộng,
Liên Chiểu

VHM: Vinhomes Project E - Làng
Vân
PDR: Dự án Đà Nẵng,
NVL: NovaBeach Cam Ranh -

BĐS nghỉ dưỡng.

VHM: Vinhomes Star City (Thanh
Hóa), Vinhomes Ha Tinh

Nguồn: Tuoitre.vn, BSC tổng hợp

Khuyến nghị: Hiệu quả danh mục ngày 8/12/2020

Đa số cổ phiếu tăng

trưởng mạnh mẽ về cả giá

và thanh khoản. Như:

• Ngành thép: HPG, HSG

• Ngành xi măng: HT1,

• Ngành nhựa đường: PLC

• Ngành Xây dựng: LCG

• Ngành BĐS KCN: KBC,

GVR

Cơ hội vẫn còn khi cao

điểm giải ngân Đầu tư

công vẫn nằm ở trung hạn

2022-2025

Link báo cáo đầu tư công gần nhất của BSC

https://www.bsc.com.vn/Report/ReportFile/2631800

Khuyến nghị: Danh mục cổ phiếu chủ đề đầu tư công

Vốn hóa

(tỷ VND)
DTT 2021 % yoy

LNST

2021
% yoy

EPS

2021

(đ/cp)

P/E fw P/B fw
ROA

2021

ROE

2021

Giá ngày

31/08/2021

Giá mục

tiêu
Upside

Link báo
cáo gần

nhất

HPG 220,515 143,954 60% 29,293 118% 6,222 7.6 2.4 20% 40% 49,300 58,200 18% link

HSG 19,517 46,098 67% 4,079 254% 8,664 4.7 1.8 20% 48% 39,900 51,100 28% link

HT1 8,203 8,038 1% 603 -1% 1,422 15.1 14.5 7% 12% 21,500 23,600 10% link

PLC 3,135 7,066 26% 244 64% 3,017 11.1 1.6 5% 18% 38,800 43,500 12% link

KSB 2,130 1,127 -15% 285 -11% 4,256 7.5 1.3 7% 17% 31,800 32,320 2% N/A

BMP 4,396 4,574 -2% 240 -54% 2,929 18.3 1.9 6% 8% 53,700 N/A N/A N/A

C4G 1,230 2,350 13% 195 205% 1,839 6.4 0.9 3% 17% 11,800 15,000 27% link

LCG 1,942 3,677 4% 336 8% 2,930 5.8 0.9 5% 15% 16,850 20,800 23% link

KBC 20,011 5,255 144% 1,576 394% 3,312 12.3 1.6 7% 14% 42,600 50,300 18% link

SZC 4,840 753 74% 295 59% 2,951 14.6 2.8 6% 20% 48,400 51,000 5% link

LHG 2,493 831 29% 282 42% 5,076 9.8 1.8 10% 20% 49,850 55,700 12% link

DXG 11,527 8,065 179% 1,279 396% 2,460 9.2 1.5 5% 17% 22,100 30,000 35.7% link

NLG 12,409 5,813 157% 1,196 41% 4,191 8.2 1.4 8% 16% 43,300 46,800 5.8% link

VHM 356,388 93,228 30% 33,806 24% 10,093 9.8 2.4 11% 36% 107,000 135,200 26.3% link

AGG 3,972 3,818 117% 519 25% 5,974 6.7 1.4 4% 23% 47,800 62,100 30% link

Link báo cáo đầu tư công 12.2020 BSC và click từng mã để xem báo cáo cập nhật

https://www.bsc.com.vn/Report/ReportFile/2738637
https://www.bsc.com.vn/Report/ReportFile/2738603
https://www.bsc.com.vn/Report/ReportFile/2584033
https://www.bsc.com.vn/Report/ReportFile/2571704
https://www.bsc.com.vn/Report/ReportFile/2618057
https://www.bsc.com.vn/Report/ReportFile/2246452
https://www.bsc.com.vn/Report/ReportFile/2488163
https://www.bsc.com.vn/Report/ReportFile/2487759
https://www.bsc.com.vn/Report/ReportDetail/2825103
https://www.bsc.com.vn/Report/ReportFile/2738579
https://www.bsc.com.vn/Report/ReportFile/2738579
https://www.bsc.com.vn/Report/ReportDetail/2601189
https://www.bsc.com.vn/Report/ReportDetail/2738614
https://www.bsc.com.vn/Report/ReportFile/2631800

CỔ PHIẾU HƯỞNG LỢI

ĐẦU TƯ CÔNG (2)

|18

• Sản lượng thép xây dựng được thúc đẩy nhờ các chính sách đầu tư công cho giai

đoạn 2021-2022. HPG là doanh nghiệp dẫn đầu với 35% thị phần trong nước và cũng là

doanh nghiệp cung cấp thép xây dựng cho các công trình trọng điểm trong chính sách

đầu tư công (như cao tốc Bắc – Nam, cầu Mỹ Thuận 2, v.v.)

• Cơ hội xuất khẩu lớn cho HPG tại thị trường Trung Quốc tăng lên sau khi Chính phủ

Trung Quốc hủy hoàn thuế XK cho 23 sản phẩm thép (bao gồm CRC, thép mạ kẽm, v.v.)

và tăng thuế xuất khẩu gang từ 15% lên 20% và hợp kim ferro từ 20% lên 40% từ ngày

1/8/2021.

• KQKD 1H2021 đạt kết quả tăng trưởng 254% yoy với đóng góp lớn từ mảng Thép.

Trong 1H2021, HPG ghi nhận Doanh thu thuần và LNST lần lượt đạt 35,118 tỷ VNĐ

(+72% yoy) và 9,745 tỷ VNĐ (+254% yoy), hoàn thành 93% về KH lợi nhuận năm 2021.

Rủi ro: (1) Rủi ro biến động giá NVL, đặc biệt là giá quặng và HRC.

HPG – Vị thế dẫn đầu
Gía mục tiêu: VND 58,200 - Upside +18.0%

2019 2020 2021F 2022F

Doanh thu 63,658 90,119 143,954 133,904

Lợi nhuận gộp 11,185 18,905 37,232 33,883

Lợi nhuận sau thuế 7,527 13,439 29,293 26,699

EPS 2,726 4,425 6,222 5,671

Tăng trưởng EPS -32.5% 62.3% 40.6% -8.9%

Nợ ròng/ VCSH 76.8% 91.4% 53.6% 31.6%

2020 2021F 2022F VN-INDEX

PE 10.7 7.6 8.4 18.3

PB 2.7 2.4 2.5 2.5

PS 1.6 1.0 1.1 2.0

ROE (%) 25.1% 39.8% 26.6% 14%

ROA (%) 11.5% 20.0% 15.9% 2%

EV/EBITDA 9.7 5.2 5.7 17.3

LUẬN ĐIỂM ĐẦU TƯ Thông tin giao dịch cổ phiếu

Giá hiện tại VND 49,300

Vốn hóa (triệu USD) 9,561

GTGD bq 30 ngày (triệu USD) 54.5

Room NĐTNN còn lại 15.8%

85% 84% 86%

74% 72%
82% 84% 86%

94% 96%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%
100%

 -

 2,000

 4,000

 6,000

 8,000

 10,000

 12,000

Thép SXCN khác Nông nghiệp Bất động sản Tỷ lệ LN mảng thép/tổng LN

2,000

12,000

22,000

32,000

42,000

52,000

62,000

600

700

800

900

1000

1100

1200

1300

1400

1500

VNINDEX HPG

Báo cáo gần nhất: link

https://www.bsc.com.vn/bao-cao-phan-tich/danh-muc-bao-cao/1

|19

• Tái cấu trúc thành công trong GĐ 2018/19 và tận dụng thế mạnh của hệ thống bán lẻ

giúp HSG vững vàng bước vào chu kỳ tăng trưởng mới.

• Hoạt động xuất khẩu sang 2 thị trường chính Mỹ và Châu Âu dự kiến tăng từ 30%

lên 50%, giúp HSG hoạt động hết công suất đến hết T11/2021. SLXK các tháng tới dự

kiến khoảng 120-130 nghìn tấn/tháng, chiếm 70% tổng sản lượng tiêu thụ, qua đó bù đắp

cho nhu cầu nội địa do ảnh hưởng của dịch Covid-19.

• KQKD 1H2021 (NĐTC 30/09) đạt kết quả ấn tượng với DTT và LNST lần lượt đạt

19,945 tỷ VNĐ (+61% yoy) và 1,607 tỷ VNĐ (+320% yoy). Sự bùng nổ về nhu cầu về thép

giúp sản lượng tôn mạ và ống thép trong 6T đầu năm lần lượt tăng 57% và 42% yoy.

• Rủi ro: Biến động điều chỉnh giá HRC có thể ảnh hưởng trực tiếp đến biên LN của DN.

HSG – Mùa sen đẹp nhất
TP 2022: VND 51,100 - Upside +28%

18/19 19/20 20/21F 21/22F

Doanh thu 28,035 27,531 46,098 44,484

Lợi nhuận gộp 3,199 4,627 8,113 7,295

Lợi nhuận sau thuế 361 1,153 4,079 3,277

EPS 870 2,649 8,664 7,451

Tăng trưởng EPS -11.5% 219.5% 253.7% -19.7%

Nợ ròng/ VCSH 170.6% 115.5% 63.8% 1.4%

19/20 20/21F 21/22F Peer

PE 9.3 4.7 5.5 18.3

PB 1.5 1.8 1.2 2.5

PS 0.3 0.4 0.4 2.0

ROE (%) 6.8 48 27 14.0

ROA (%) 1.9 20 16 2.0

EV/EBITDA 5.5 4.8 5.3 17.3

Nguồn: BSC Research

LUẬN ĐIỂM ĐẦU TƯ Thông tin giao dịch

Giá hiện tại VND 39,900

Vốn hóa thị trường (tr.USD) 848.6

GTGDTB 30 ngày (tr.USD) 24.32

Room khối ngoại còn lại 42.4%

2,000

12,000

22,000

32,000

42,000

52,000

600

700

800

900

1000

1100

1200

1300

1400

1500

VNINDEX HSG

0

2

4

6

8

10

0

5

10

15

20

25

VNINDEX (LHS) HSG (RHS)

Báo cáo gần nhất: link

https://www.bsc.com.vn/bao-cao-phan-tich/danh-muc-bao-cao/1

|20

• Ngành xi măng: Sản lượng xuất khẩu xi măng và clinker trong 1H2021 đạt mức 20.9

triệu tấn (+27% yoy), trong đó thị trường Trung Quốc chiếm 50% tổng sản lượng.

• Chi tiêu cho đầu tư công và sản lượng xuất khẩu sang thị trường Trung Quốc sẽ

hỗ trợ cho KQKD của HT1 trong 2H2021, bù đắp cho ảnh hưởng của dịch bệnh. BSC

dự báo sản lượng bán hàng của HT1 trong năm 2021 có thể đạt mức 6.8 triệu tấn (+3%

yoy).

• KQKD 1H2021 tăng trưởng 7% yoy nhờ đà tăng của sản lượng tiêu thụ. Trong

1H2021, HT1 ghi nhận DTT và LNST lần lượt đạt 4,001 tỷ VNĐ (+6% yoy) và 336 tỷ

VNĐ (+7% yoy). Sản lượng tiêu thụ trong 6T đầu năm đạt khoảng 3.4 triệu tấn (+8%

yoy).

Rủi ro: Biến động giá nguyên vật liệu.

HT1 – Anh cả của Vicem

Giá mục tiêu: VND 23,600- Upside +9.8%

2019 2020 2021F 2022F

Doanh thu 8,839 7,963 8,038 8,321

Lợi nhuận gộp 1,561 1,356 1,307 1,417

LNST 741 608 603 630

EPS 1,940 1,593 1,422 1,486

Tăng trưởng EPS 15.4% -17.9% -10.7% 4.5%

Nợ ròng/ VCSH 59.3% 44.1% 27.2% 22.0%

2020 2021F 2022F VN-INDEX

PE 7.7 15.1 14.5 18.3

PB 1.1 1.1 1.0 2.5

PS 0.7 0.6 0.6 2.0

ROE (%) 14.1% 11.5% 12.1% 14.0

ROA (%) 7.1% 6.7% 6.8% 2.0

EV/EBITDA 4.3 5.5 6.0 17.3

LUẬN ĐIỂM ĐẦU TƯ Thông tin giao dịch cổ phiếu

Giá hiện tại VND 21,500

Vốn hóa (triệu USD) 354

GTGD bq 30 ngày (triệu USD) 3,848,040

Room NĐTNN còn lại 45.8%

0

2

4

6

8

10

12

14

Q1/2020 Q2/2020 Q3/2020 Q4/2020 Q1/2021 Q2/2021

Xuất khẩu xi măng và clinker sang Trung Quốc chiếm
hơn 50% tổng sản lượng

Trung Quốc Các thị trường khác

Báo cáo gần nhất: link

https://www.bsc.com.vn/bao-cao-phan-tich/danh-muc-bao-cao/1

|21

▪ Chiếm 25-30% thị phần nhựa đường Việt Nam với tổng công suất 350,000 tấn/năm
và 7 nhà máy phủ sóng toàn quốc.

▪ Các dự án đầu tư công cầu đường tạo động lực tăng trưởng mảng nhựa đường của
PLC:

o Dự án cao Tốc Trung Lương – Mỹ Thuận đẩy mạnh tiến độ, tạo động lực tăng
trưởng +25% yoy trong ngắn hạn (2021 - 2022) .

o Dự án cao tốc Bắc – Nam tạo động lực tăng trưởng dài hạn, bình quân +30% yoy,
trong giai đoạn 2021-2024.

CATALYST: Dự án cao tốc Bắc – Nam tạo động lực tăng trưởng cho nhóm ngành vật liệu

RISK: (1) Công nợ khó đòi từ các dự án đầu tư công (2) Giảm nhu cầu dầu nhờn do hạn
chế các hoạt động giao thông vận tải

PLC – Hưởng lợi từ Đầu tư công cầu đường

TP: VND 43,500 - Upside +12%

2020 2021E 2022F Peer

PE 15.9 13.0 11.1 14.7

PB 1.9 1.6 1.6 2.0

PS 0.4 0.3 0.3 1.5

ROE (%) 11.5% 18.2% 20.6% 13.3%

ROA (%) 3.2% 5.1% 5.8% 2.4%

EV/EBITDA 8.2 8.6 8.9 14.0

Source: BSC Research

Thông tin cổ phiếu

Giá hiện tại VND 38,800

Vốn hóa (tỷ VND) 3,135

GTGD TB 30 phiên (tỷ VND) 41.9

Room NN còn lại 47%

2019 2020 2021E 2022F

Doanh thu 6,160 5,608 7,066 7,486

Lợi nhuận gộp 841 952 1,076 1,181

Lợi nhuận sau thuế 145 149 244 286

EPS 1,599 1,841 3,017 3,534

Tăng trưởng EPS -9% 15% 64% 17%

Nợ/VCSH 130% 150% 162% 138%

1,338

1,630

2,149 2,248
2,525

0

500

1,000

1,500

2,000

2,500

3,000

2016 2017 2018 2019 2020

Doanh thu từ mảng nhựa đường

10,000

20,000

30,000

40,000

50,000

600

800

1000

1200

1400

1600

08/2020 10/2020 12/2020 02/2021 04/2021 06/2021 08/2021

VNINDEX PLC

LUẬN ĐIỂM ĐẦU TƯ

Báo cáo gần nhất: link

https://www.bsc.com.vn/bao-cao-phan-tich/danh-muc-bao-cao/1

|22

Doanh thu thuần và LNST 1H/2021 đạt lần lượt 568 tỷ đồng (-18%YoY) và 127 tỷ đồng(-20%YoY), Trong

đó, (i) DT của mảng BH và CCDV giảm -28% YoY do Mỏ đá Tân Đông Hiệp không còn đóng góp doanh

thu trong 2021 và nhu cầu tiêu thụ đá giảm. (ii) DT từ mảng KCN Đất Quốc giảm nhẹ -5% YoY, do nhu cầu

cho thuê bị ảnh hưởng bởi dịch và giá cho thuê tương đương với năm 2020, giao động từ 85-98 USD/m2/

chu kì

Nhu cầu đầu tư hạ tầng tăng cao và sự phục hồi của ngành bất động sản sau dịch, hỗ trợ lợi

nhuận của các mảng kinh doanh cốt lõi:

(i) Mảng Đá Xây dựng: Sở hữu các mỏ đá hiện hữu có công suất (trên 3 triệu tấn/m3) thuộc top đầu

trong các doanh nghiệp đá xây dựng niêm yết và tiềm năng dài hạn từ việc được cấp phép đào sâu các

mỏ hiện tại và đầu tư các mỏ mới;

(ii) Dự án KCN Đất Cuốc GĐ2 (hơn 200ha) dự kiến bắt đầu đóng góp doanh thu (~400 tỷ đồng) từ

2022-2023 ;

Đấy nhanh tiến độ M&A các DN trong ngành (VLB), thể hiện nỗ lực mở rông quy mô khai thác đá

xây XD.

Rủi ro (1) Việc phê duyệt dự án mới chậm trễ, (2) Rủi ro thất thoát tài sản đến từ các khoản ủy thác đầu

tư (3) Suy giảm trữ lượng của các mỏ đá hiện hữu

KSB – Thách thức tăng trưởng
TP: VND 32,320 - Upside +2%

Source: BSC Research

Thông tin giao dịch

Gía hiện tại (Đồng) 31,800

Vốn hóa (Tỷ đồng) 2,618

ADTV 30D 444,690

Room nước ngoài còn lại 38.27%

107 111 123
107 98

65

87% 89%
84% 99% 94%

79%

0%

20%

40%

60%

80%

100%

120%

0

20

40

60

80

100

120

140

Phía bắc TB phía
nam

Long An Bình
Dương

Đồng Nai Vũng Tàu

USD/M2 % Tỷ lệ lấp đầy

Báo cáo gần nhất: link

2020 2021E 2022F Peer 2019 2020 2021 2022

PE (x) 6.7 7.5 7.1 12.5 Doanh thu 1,314 1,322 1,127 1,237

PB (x) 1.4 1.3 1.3 1.3 Lợi nhuận gộp 641 603 507 551

PS (x) 1.6 1.9 1.7 1.1 Lợi nhuận sau thuế 330 319 285 300

ROE (%) 20% 17% 17% 10% EPS 4,930 4,768 4,256 4,483

ROA (%) 8% 7% 7% 5% Tăng trưởng EPS 1% -3% -11% 5%

4

5

6

7

8

9

10

STOCK PE

KSB -2x Std -1x Std

Mean_PE +1x Std +2x Std

LUẬN ĐIỂM ĐẦU TƯ

https://www.bsc.com.vn/bao-cao-phan-tich/danh-muc-bao-cao/1

|23

• KQKD trong 2H2021 chịu ảnh hưởng lớn từ dịch Covid-19. Dịch bệnh kéo dài tại miền Nam

khiến sản lượng bán hàng của BMP T7/2021 sụt giảm 46% yoy, đồng thời ảnh hưởng đến tiến

độ các khoản phải thu từ các nhà phân phối do môi trường bán hàng kém khả quan.

• Kỳ vọng phục hồi về KQKD của BMP kể từ cuối Q4/2021 và đầu năm 2022 khi HĐ sản xuất

ổn định trở lại sau dịch bệnh và nhu cầu xây dựng hồi phục nhờ tăng cường chi tiêu của Chính

phủ cho các hoạt động đầu tư công.

• KQKD 1H2021 giảm 51% yoy do ảnh hưởng của tăng giá NVL đầu vào. BMP ghi nhận DTT

và LNST 1H2021 lần lượt đạt 2,606 tỷ VNĐ (+15% yoy) và 126 tỷ VNĐ (-51% yoy). Tỷ suất LNG

1H2021 giảm xuống mức 15% so với mức 26% cùng kỳ do giá PVC đầu vào +107% yoy.

• Rủi ro: (1) Biến động giá NVL, (2) Sản lượng bị ảnh hưởng bởi dịch bệnh kéo dài.

BMP – Khó khăn trong ngắn hạn

Giá mục tiêu: N/A

2019 2020 2021F 2022F

Doanh thu 4,343 4,686 4,574 5,185

Lợi nhuận gộp 988 1,247 640 1,049

Lợi nhuận sau thuế 423 523 240 375

EPS 5,164 6,384 2,929 4,577

Tăng trưởng EPS -1.1% 23.6% -54.1% 56.2%

Nợ ròng/ VCSH 2.3% 2.2% 2.5% 2.4%

2019 2020 2021F Peer

PE 11.4 8.4 18.3 18.3

PB 1.8 1.8 1.9 2.5

PS 1.0 0.9 1.1 2.0

ROE (%) 17.2% 21.2% 8.2% 14.0

ROA (%) 14.9% 17.8% 6.4% 2.0

EV/EBITDA 5.3 4.7 8.4 17.3

LUẬN ĐIỂM ĐẦU TƯ Thông tin giao dịch cổ phiếu

Giá hiện tại VND 53,700

Vốn hóa (triệu USD) 189.5

GTGD bq 30 ngày (triệu USD) 93,720

Room NĐTNN còn lại 15.9%

500
700
900

1100
1300
1500
1700
1900

2
6

/0
7

/2
01

9

2
6

/0
8

/2
01

9

2
6

/0
9

/2
01

9

2
6

/1
0

/2
01

9

2
6

/1
1

/2
01

9

2
6

/1
2

/2
01

9

2
6

/0
1

/2
02

0

2
6

/0
2

/2
02

0

2
6

/0
3

/2
02

0

2
6

/0
4

/2
02

0

2
6

/0
5

/2
02

0

2
6

/0
6

/2
02

0

2
6

/0
7

/2
02

0

2
6

/0
8

/2
02

0

2
6

/0
9

/2
02

0

2
6

/1
0

/2
02

0

2
6

/1
1

/2
02

0

2
6

/1
2

/2
02

0

2
6

/0
1

/2
02

1

2
6

/0
2

/2
02

1

2
6

/0
3

/2
02

1

2
6

/0
4

/2
02

1

2
6

/0
5

/2
02

1

2
6

/0
6

/2
02

1

Xu hướng tăng giá của các loại hạt nhựa kéo dài từ
năm 2020

PVC HDPE LDPE

Báo cáo gần nhất: link

https://www.bsc.com.vn/bao-cao-phan-tich/danh-muc-bao-cao/1

|24

Cập nhật kết quả kinh doanh Q22021: Doanh thu và lợi nhuận sau thuế lần lượt đạt 1,034 tỷ
(+9% YoY) và 45 tỷ (+36% YoY). Kết quả kinh doanh tăng mạnh vì (1) Ghi nhận doanh thu dự án
Tân Tạo trong Q2/2021.

Triển vọng kinh doanh 2H2021: BSC giữ quan điểm khả quan đối với triển vọng 2H2021 của
C4G với giả định dịch bệnh được kiểm soát trong đầu quý 4:

- Mảng Xây lắp, Vật tư tăng trưởng tốt nhờ backlog chuyển tiếp từ cuối năm 2020 lớn: 4,833 tỷ
VND.

- Ghi nhận dự án BĐS – KĐT Long Sơn với doanh thu 430 tỷ VND và lợi nhuận ròng 97 tỷ VND.

Cập nhât khác:

- C4G trúng thầu dự án cao tốc Diễn Châu – Bãi Vọt

Catalyst: Niêm yết sàn HOSE trong năm 2021.

Rủi ro:

▪ COVID-19 tiếp tục diễn biến phức tạp làm gián đoạn hoạt động xây lắp, thu phí BOT.

C4G – CTCP Tập đoàn CIENCO4
TP: 15,000 VND +27%

2019 2020E 2021F 2022F

Doanh thu 2,342 2,089 2,350 3,230

Lợi nhuận gộp 360 360 376 484

Lợi nhuận sau thuế 92 64 195 136

EPS 927 648 1,839 1,283

Tăng trưởng EPS -35% -30% 184% -30%

Nợ/VCSH 4.38 3.61 3.4 3.1

2020 2021F 2022F Peer

PE 18.4 6.4 9.2 10.3

PB 1.0 0.9 0.8 0.9

PS 0.6 0.5 0.4 0.5

ROE (%) 5.4 16.8 11.7 14.5

ROA (%) 1.0 2.6 1.8 8.4

EV/EBITDA 10.6 8.5 8.6 8.5

Thông tin tổng quan

Giá cổ phiếu VND 11,800

Vốn hóa thị trường (Triệu USD) 53.4

GTGD bình quân 30 ngày (Triệu USD) 1.5

Room cho NN còn lại 48.9%

-5

0

5

10

15

20

25

Aug-20 Feb-21 Aug-21

C4G PE

-2x Std -1x Std Mean_PE

+1 Std +2 Std C4G

0.00

0.50

1.00

1.50

Aug-20 Feb-21 Aug-21

C4G PB

-2x Std -1x Std Mean_PB

+1 Std +2 Std C4G

LUẬN ĐIỂM ĐẦU TƯ

Báo cáo gần nhất: link

https://www.bsc.com.vn/bao-cao-phan-tich/danh-muc-bao-cao/1

|25

Xây dựng các dự án hạ tầng năng lượng là động lực tăng trưởng chính của LCG trong

thời gian tới, chủ yếu là các dự án năng lượng mặt trời và năng lượng gió. Doanh thu từ

mảng năng lượng tái tạo dự kiến sẽ chiếm 53% tổng doanh thu của LCG giai đoạn 2021 –

2025.

Chủ trương đẩy mạnh giải ngân đầu tư công của Chính phủ giúp đẩy nhanh tiến độ

các dự án hạ tầng giao thông và hạ tầng năng lượng. Các dự án cao tốc Vân Đồn – Tiên

Yên, điện gió Chơ Long, điện gió Hòa Đông 2,… kỳ vọng sẽ đóng góp khoảng 1,150 tỷ

VND vào doanh thu của LCG.

Triển vọng mảng BĐS kém khả quan, khi dự án KDC Điền Phước – Đồng Nai (95ha)

chưa sẵn sàng mở bán do còn vướng về đền bù và GPMB.

RISK: Dịch COVID kéo dài, tiến độ các dự án chậm hơn so với dự kiến.

LCG – Định giá rẻ so với tiềm năng
TP: VND 20,800 - Upside +23%

2019 2020 2021E 2022F

Doanh thu 2,536 3,536 3677 4,118

Lợi nhuận gộp 460 305 602 703

Lợi nhuận sau thuế 191 311 336 362

EPS 1,948 2,917 2,930 2,075

Tăng trưởng EPS 15% 50% 1% -22%

Nợ/VCSH 61% 73% 66% 60%

2020 2021E 2022F Peer

PE 5.1 5.8 8.1 13.7

PB 0.9 0.9 0.8 1.7

PS 0.5 0.4 0.4 3.6

ROE (%) 18.1 17.8 15.3 17.8

ROA (%) 5.7 5.2 5.4 5.5

EV/EBITDA 5.0 4.6 4.4 3.6

Source: BSC Research

Thông tin cổ phiếu

Giá hiện tại VND 16,850

Vốn hóa (tỷ VND) 1,942

GTGD TB 30 phiên (tỷ VND) 90.2

Room NN còn lại 45%

0

5,000

10,000

15,000

20,000

600

800

1000

1200

1400

1600

08/2020 10/2020 12/2020 02/2021 04/2021 06/2021 08/2021

VNINDEX LCG

1,020 1,119 1,515

2,502 2,536

3,536 3,677
4,118

15

72
85

183 194

311
336

362

 -

 50

 100

 150

 200

 250

 300

 350

 400

 -

 1,000

 2,000

 3,000

 4,000

 5,000

2015 2016 2017 2018 2019 2020 2021E 2022F

Doanh thu và LNST của LCG qua các năm

Doanh thu LNST

LUẬN ĐIỂM ĐẦU TƯ

Báo cáo gần nhất: link

https://www.bsc.com.vn/bao-cao-phan-tich/danh-muc-bao-cao/1

|26

KBC được hưởng lợi từ sự chuyển dịch của chuỗi sản xuất toàn cầu từ Trung Quốc sang

Việt Nam.

Mở khóa hai dự án trọng điểm bảo đảm triển vọng tăng trưởng trung hạn: Khu đô thị Tràng

Cát (584,9ha-2022F) và khu đô thị Tràng Duệ 3 (456ha-2023F) của KBC đã được thủ tướng

chính phủ chấp thuận chủ trương đầu tư trong năm 2020.

Trong ngắn hạn, LNST của KBC được kì vọng cải thiện đáng kể trong năm 2021 nhờ (1)

Mức nền thấp trong năm ngoái, (2) Tiến hành cho thuê tại KCN NSHL (100-120ha) và KCN Tân

Phú Trung (20ha), Quang Châu (20ha) và (3) Bàn giao Đô thị Phúc Ninh và Đô thị Tràng Duệ.

Rủi ro:

Tiến độ phê duyệt các dự án mới bị trì hoãn,

Tăng chi phí bồi thường và quyền sử dụng đất.

KBC – Lợi nhuận thức giấc
TP: 50,300 đồng - Upside +18%

Source: BSC Research

Thông tin giao dịch

Gía hiện tại (Đồng) 42,600

Vốn hóa (Tỷ đồng) 20,011

ADTV 30D 10,664,260

Room nước ngoài còn lại 30.92%

2019A 2020A 2021F 2022F

Doanh thu 3,210 2,151 5,225 7,950

Lợi nhuận gộp 1,847 689 2,728 4,049

Lợi nhuận sau thuế 918 224 1,576 2,098

EPS 1,834 448 3,146 4,191

Tăng trưởng EPS 23% -76% 603% 33%

Nợ ròng / VCSH 20% 60% 54% 43%

2019 2020E 2021F Peer

PE 81.9 12.3 9.2 22.5

PB 1.9 1.6 1.4 1.4

PS 73.7 57.2 85.4 3.6

ROE (%) 2.3% 14.1% 15.8% 5.4%

ROA (%) 1.0% 7.2% 8.4% 3.0%

EV/EBITDA 17.2 12.5 51.2 22.5

107 111 123
107 98

65

87% 89%
84% 99% 94%

79%

0%

20%

40%

60%

80%

100%

120%

0

20

40

60

80

100

120

140

Phía bắc TB phía
nam

Long An Bình
Dương

Đồng Nai Vũng Tàu

USD/M2 % Tỷ lệ lấp đầy

LUẬN ĐIỂM ĐẦU TƯ

Báo cáo gần nhất: link

https://www.bsc.com.vn/bao-cao-phan-tich/danh-muc-bao-cao/1

|27

Khu công nghiệp Châu Đức (1.100ha) với tỷ lệ lấp đầy 40% là động lực chính thúc đẩy tăng

trưởng lợi nhuận trong dài hạn nhờ (1) chi phí quỹ đất lớn thấp (2) Giá thuê cạnh tranh - thấp

hơn khu vực xung quanh. Vũng Tàu (giá thuê trung bình 65 USD) và giá thuê đang có xu hướng

tăng do hưởng lợi từ các dự án hạ tầng lớn và xu hướng chuyển nhà xưởng ra các tỉnh lân cận

TP. Hồ Chí Minh.

Khu đô thị Châu Đức (576ha): Dự án Khu dân cư Hữu Phước (40,5ha) dự kiến sẽ ghi nhận

lượng bán đất nền đầu tiên vào năm 2021, chiếm 14% tổng doanh thu. Vào năm 2022, Doanh thu

của UA’S dự kiến sẽ tăng 100% theo năm khi thời điểm bàn giao phần của dự án này.

Lợi nhuận của SZC trong 2022 chủ yếu đến từ KCN Châu Đức (70ha) với giá cho thuê trung

bình đạt 61USD / m2 và khu đô thị Hữu Phước (18,7ha) với giá trung bình 206USD / m2

Rủi ro: Tỷ lệ hấp thụ thấp hơn mong đợi.

SZC – Tận dụng năng lực cạnh tranh
TP: 51,000 đồng - Upside +4%

Source: BSC Research

Thông tin giao dịch

Gía hiện tại (Đồng) 48,200

Vốn hóa (Tỷ đồng) 4,710

ADTV 30D 1,908,860

Room nước ngoài còn lại 45.21%

2019 2020 2021F 2022F

Doanh thu 329 433 753 1,281

Lợi nhuận gộp 177 234 389 685

Lợi nhuận sau thuế 134 186 295 527

EPS 1,341 1,860 2,951 5,275

Tăng trưởng EPS 38% 39% 59% 79%

107 111
123

107 98

65

87% 89%
84% 99%

94%

79%

0%

20%

40%

60%

80%

100%

120%

0

20

40

60

80

100

120

140

Phía bắc TB phía
nam

Long An Bình
Dương

Đồng Nai Vũng Tàu

USD/M2 % Tỷ lệ lấp đầy

700
800
900
1000
1100
1200
1300
1400
1500

15,000

20,000

25,000

30,000

35,000

40,000

45,000

0
6

/2
0

2
0

0
7

/2
0

2
0

0
8

/2
0

2
0

0
9

/2
0

2
0

1
0

/2
0

2
0

1
1

/2
0

2
0

1
2

/2
0

2
0

0
1

/2
0

2
1

0
2

/2
0

2
1

0
3

/2
0

2
1

0
4

/2
0

2
1

0
5

/2
0

2
1

0
6

/2
0

2
1

SZC VNINDEX

Báo cáo gần nhất: link

2020 2021E 2022F Peer

PE (x) 22.0 14.6 8.2 14.6

PB (x) 3.2 2.8 2.1 2.8

PS (x) 141 124 95 56

ROE (%) 15% 20% 26% 20%

ROA (%) 4% 6% 8% 6%

LUẬN ĐIỂM ĐẦU TƯ

https://www.bsc.com.vn/Report/ReportDetail/2487759

|28

• Doanh thu thuần và LNST 1H/2021 đạt lần lượt 666 tỷ đồng (+72%YoY) và 251 tỷ đồng

(+126%YoY) đạt 157%KH LN –chủ yếu đến từ hợp đồng cho thuê 10.8ha với LOGOS Việt

Nam với giá trị~ 440 tỷ đồng – tương đương giá thuê ước đạt 176 USD (+23.9%YTD)

• KCN và nhà xưởng Long Hậu 3 GĐ 1 (124ha) đảm bảo tốc độ tăng trưởng lợi nhuận KCN

CAGR là 26% trong giai đoạn 2021-2023 ;

• Dự án KCN Long Hậu 3 mở rộng (90ha) và Khu CN An Định (200 ha), đảm bảo nguồn

tăng trưởng lợi nhuận dài hạn cho LHG sau 2023;

• Doanh thu ổn định ~171 tỷ từ mảng cho thuê nhà xưởng hiện hữu và tiềm năng dài hạn

từ diện tích cho thuê nhà xưởng 29ha tại KCNC Đà Nẵng.

• Rủi ro (1) Việc phê duyệt dự án mới chậm trễ, ảnh hưởng đến quỹ đất trong tương lai (2)

Xung đột giữa Công ty TNHH Khuyến công Tân Thuận (IPC) và LHG về việc tái định cư khu

đất của LH1 (3) Công tác đền bù GPMB kéo dài.

LHG – Dự án mới, kỳ vọng mới
TP: VND 55,700 - Upside +12%

Source: BSC Research

Thông tin giao dịch

Gía hiện tại (Đồng) 49800

Vốn hóa (Tỷ đồng) 2,493

ADTV 30D 444,690

Room nước ngoài còn lại 38.27%

65%

22%

13%

DT cho thuê đất đã
phát triển cơ sở hạ
tầng

DT cho thuê VP, nhà
xưởng và khu lưu trú

 Khác

107 111
123

107 98

65

87% 89%
84% 99% 94%

79%

0%

20%

40%

60%

80%

100%

120%

0

20

40

60

80

100

120

140

Phía bắc TB phía
nam

Long An Bình
Dương

Đồng Nai Vũng Tàu

USD/M2 % Tỷ lệ lấp đầy

Báo cáo gần nhất: link

LUẬN ĐIỂM ĐẦU TƯ

2020 2021E 2022F Peer 2020 2021E 2022F 2023F

PE (x) 9.8 8.2 22.5 16.9 Doanh thu 644 831 995 1,048

PB (x) 1.8 1.6 1.4 2.2 Lợi nhuận gộp 294 424 524 563

PS (x) 3.0 2.5 3.6 1.7 Lợi nhuận sau thuế 198 282 336 369

ROE (%) 20% 22% 5% 13% EPS 3,582 5,076 6,048 6,642

ROA (%) 10% 10% 3% 2% Tăng trưởng EPS 39% 42% 19% 10%

https://www.bsc.com.vn/bao-cao-phan-tich/danh-muc-bao-cao/1

|29

▪ Lợi nhuận phục hồi mạnh từ mức nền thấp 2020 nhờ vào việc (1) Bàn giao 2 dự
án trọng điểm Gem Sky World và Boulevard, (2) Mảng môi giới phục hồi so với
mức nền thấp cùng kỳ. Lợi nhuận sau thuế 2021 ước đạt at VND 1,279 tỷ đồng so
với mức lỗ -432 tỷ cùng kỳ , EPS 2021 =2,337 VND, PE 2021 FW = 5.4x.

▪ DXG duy trì được doanh số bán hàng khả quan trong bối cảnh dịch bệnh Covid-
19. Doanh số mở bán mới 2021 ước tính tăng 22.7% so với cùng kỳ, ước đạt 7,676 tỷ
đồng. Doanh số mở bán mới 2022F ước đạt 6,872 tỷ đồng (-10.5% YoY).

▪ Ảnh hưởng dịch Covid-19 lần thứ 4 có thể tạo mức nền thấp cho triển vọng nửa
cuối năm 2021, qua đó kỳ vọng phục hồi mảng môi giới năm 2022.

▪ CATALYST: Tiến độ xử lý pháp lý ở Hồ Chí Minh được cải thiện (Gem Riverside).

▪ Rủi ro:(1) Tiến độ triển khai dự án bị chậm lại; (2) Chu kỳ ngành bất động sản và (3)
Chi phí đất và chi phí xây dựng tăng khiến biên lợi nhuận bị suy giảm.

DXG – 2022-2025 Giai đoạn bùng nổ
TP: VND 30,000 - Upside +35.7%

tỷ đồng 2019 2020E 2021F 2022F

Doanh thu 5,814 2,891 8,065 11,256

Lợi nhuận gộp 3,084 1,875 3,905 5,101

NPATMI 1,217 -432 1,279 1,679

EPS 2,222 -789 2,337 3,067

Tăng trưởng EPS -31% -136% 196% 31%

Nợ ròng/VCSH 83% 145% 87% 67%

2020 2021F 2022F Peer

PE N/A 8.7 7.0 15.9

PB 2.0 1.6 1.3 2.1

ROE (%) - - - 4.2

ROA (%) - 19.7% 19.5% 12.8%

EV/EBITDA - 6.0 6.0 4.5

Source: BSC Research

LUẬN ĐIỂM ĐẦU TƯ Thông tin cổ phiếu

Giá hiện tại VND 22,100

Giá trị vốn hóa (tỷ đồng) 11,527

ADTV 30D (USD mn) 13.5

Room dành cho khối ngoại 12.5%

Report Link

6,258

7,676

6,872 7,190

1,549

3,400 3,150 3,200

 -

 1,000

 2,000

 3,000

 4,000

 5,000

 6,000

 7,000

 8,000

 9,000

2020 2021F 2022F 2023F

 Pre-sales Value (VND bn) Total pre-sales unit

392

4,830

7,635

9,624

-

2,365

4,050

5,088

 -

 2,000

 4,000

 6,000

 8,000

 10,000

 12,000

2020 2021F 2022F 2023F

 Total hand-over value (VND bn) Total hand-over units

https://www.bsc.com.vn/Report/ReportFile/2572901

|30

▪ NLG sỡ hữu (1) thương hiệu doanh nghiệp uy tín và minh bạch, đội ngũ nhiều

kinh nghiệm , (2) Quỹ đất lớn nhất trong số các doanh nghiệp bất động sản niêm

yết vốn hóa tầm trung. Tổng quỹ đất NLG đang sở hữu lên đến 681 ha

▪ Tổng giá trị mở bán mới trong giai đoạn 2021-2022 ước đạt mức kỷ lục 22,149 tỷ

đồng, tăng gấp 2.2 lần so với giai đoạn 2019-2020. Lũy kế đến 30/06/2021, tổng giá

trị mở bán ước đạt 4,491 tỷ đồng, tương đương 110% tổng giá trị mở bán mới 2020.

▪ BSC ước tính tăng trưởng lợi nhuận sau thuế bình quân của NLG giai đoạn

2020F-2023F đạt mức tăng trưởng 32% nhờ vào (1) Khả năng bán hàng cũng như

danh mục sản phẩm đa dạng, (2) Quỹ đất tiềm năng, (3) Đẩy mạnh đòn bẩy nhằm gia

tăng hiệu quả hoạt động kinh doanh (ROE)

▪ Rủi ro: (1) Tiến độ triển khai dự án bị chậm lại; (2) Chu kỳ ngành bất động sản và (3)

Chi phí đất và chi phí xây dựng tăng khiến biên lợi nhuận bị suy giảm.

NLG – Chuyển mình lột xác
TP: VND 46,800 - Upside +5.8%

tỷ đồng 2019 2020 2021F 2022F

Doanh thu 2,546 2,217 5,306 6,255

Lợi nhuận gộp 1,066 671 1,798 1,844

NPATMI 960 835 1,088 1,453

EPS 3,512 2,780 3,814 5,094

Tăng trưởng EPS 16% -21% 30% 34%

Nợ ròng/VCSH 17% 44% 40% 32%

2020 2021F 2022F Peer

PE 13.6 10.0 8.2 15.9

PB 2.0 1.7 1.4 2.1

PS 2.7 4.1 5.0 4.2

ROE (%) 14.9% 18.3% 18.2% 12.8%

ROA (%) 6.2% 7.9% 8.5% 4.5%

EV/EBITDA 49.1 9.0 10.0 17.3

Source: BSC Research

LUẬN ĐIỂM ĐẦU TƯ Thông tin cổ phiếu

Giá hiện tại VND 43,300

Giá trị vốn hóa (tỷ đồng) 12,409

ADTV 30D (USD mn) 5.91

Room dành cho khối ngoại 5.2%

Report Link

 -

 2,000

 4,000

 6,000

 8,000

 10,000

 12,000

 14,000

 16,000

2019 2020 2021F 2022F

 Pre-sales Value (VND bn) Total pre-sales units

https://www.bsc.com.vn/Report/ReportFile/2487919

|31

▪ Mô hình kinh doanh hiệu quả đã được chứng minh cùng với quy mô quỹ đất hàng đầu

đảm bảo tốc độ tăng trưởng và triển khai dự án cho 15 năm tiếp theo. Tổng diện tích sàn

thương mại của VHM đạt 155 triệu m2, cao hơn gấp 7 lần so với chủ đầu tư xếp thứ hai trên

thị trường.

▪ Hiệu quả hoạt động cao – Cấu trúc tài chính vững mạnh – Hiệu quả bán hàng và tăng

trưởng lợi nhuận đạt mức cao nhờ vào khả năng “Bán buôn” và quy mô dự án. ROE và the

biên lợi nhuận ròng đạt mức cao so với trung bình ngành, đạt lần lượt 31.2% và 42.1%, Tăng

trưởng lợi nhuận ròng theo dự báo BSC giai đoạn 2020-2022F= 17%.

▪ Định giá hấp dẫn với PE FW 2022F = 9.8 lần,thấp hơn mức P/E trung bình ngành là 14.8

▪ Rủi ro: (1) Tiến độ triển khai dự án bị chậm lại; (2) Chu kỳ ngành bất động sản và (3) Chi phí

đất và chi phí xây dựng tăng khiến biên lợi nhuận bị suy giảm.

VHM – “Ông trùm” bất động sản Việt Nam
TP: VND 135,200 - Upside +26.3%

(tỷ đồng) 2019 2020 2021F 2022F

Doanh thu 51,627 71,547 93,228 106,733

Lợi nhuận gộp 27,456 25,936 50,048 54,129

NPATMI 19,176 26,477 33,806 37,666

EPS 6,493 8,160 10,093 11,245

Tăng trưởng EPS 52% 26% 24% 11%

Nợ ròng/VCSH 17% 44% 39% 32%

2020 2021 2022F Peer

PE 13.5 10.9 9.8 15.9

PB 4.3 3.1 2.4 2.1

PS 55 42 37 4.2

ROE (%) 32% 28% 24% 12.8%

ROA (%) 13% 14% 14% 4.5%

EV/EBITDA 3.3 1.7 1.5 17.3

Source: BSC Research

LUẬN ĐIỂM ĐẦU TƯ Thông tin cổ phiếu

Giá hiện tại VND 107,000

Giá trị vốn hóa (tỷ đồng) 356,388

ADTV 30D (USD mn) 20.7

Room dành cho khối ngoại 27.1%

67.6

91.1
81.7

117.9

146.7

35.8
48.2

69.7

95.1 97.2

0

20

40

60

80

100

120

140

160

2018 2019 2020F 2021F 2022F

VHM's presales has a incredible resilience (trillion VND)

Presales's value Handover's value

Report Link

https://www.bsc.com.vn/Report/ReportFile/2601189

|32

• Quy mô danh mục dự án hấp dẫn so với quy mô vốn chủ sỡ hữu. AGG đang sỡ hữu quỹ
đất hơn 103 ha, tương đương 2.1 triệu m2 sàn thương phẩm, với tổng số sản phẩm xấp xỉ
22,000 sản phẩm tương đương 11 dự án đang và dự kiến triển khai.

• Điểm rơi lợi nhuận giai đoạn 2021-2023 với nhiều dự án được triển khai. Tăng trưởng
trung bình lợi nhuận sau thuế CAGR trong 3 năm 2021-2023 đạt 25%

• Giai đoạn 2021-2026 sẽ là giai đoạn bùng nổ triển khai dự án AGG từ một chủ đầu tư có
quy mô nhỏ sang chủ đầu tư quy mô vừa và lớn. Theo kế hoạch của doanh nghiệp, tổng số
dự án tăng 2 lần, số lượng sản phẩm tăng 8.5 lần, và diện tích sàn thương phẩm tăng 8.98 lần
so với giai đoạn 2014-2020.

• Tổng giá trị mở bán 2020-2023 theo ước tính của BSC tăng gấp 3 lần so với giai đoạn
2014-2019, ước đạt 8,032 tỷ đồng, tăng gấp 1.75 lần so với giai đoạn cùng kỳ. Điều này sẽ
đảm bảo tăng trưởng lợi nhuận cho AGG trong 3 năm tới.

• CATALYST: Tiến độ xử lý pháp lý ở Hồ Chí Minh được cải thiện.

AGG – “Người chơi” mới ở phân khúc trung cấp
TP: VND 62,100 - Upside +30.0%

tỷ đồng 2019A 2020A 2021F 2022F

Doanh thu 385 1,754 3,813 4,357

Lợi nhuận gộp 281 272 1,201 1,504

NPATMI 326 415 519 654

EPS 4,136 4,776 5,974 7,529

Tăng trưởng EPS -33% 15% 25% 26%

Nợ ròng/VCSH 83% 145% 112% 80%

2020A 2021F 2022F Peer

PE 10.0 8.4 6.7 15.9

PB 2.4 1.9 1.4 2.1

PS - - - 4.2

ROE (%) 36.6% 25.2% 24.3% 12.8%

ROA (%) 12.8% 6.1% 4.3% 4.5%

EV/EBITDA 33.7 103.7 7.0 17.3

Source: BSC Research

LUẬN ĐIỂM ĐẦU TƯ Thông tin cổ phiếu

Giá hiện tại VND 47,800

Giá trị vốn hóa (tỷ đồng) 3,972

ADTV 30D (USD mn) 4.9

Room dành cho khối ngoại 0%

Report Link

11,400

4,578

8,032
8,829

12,570

15,339

5,700

1,027

3,203 3,700
5,250

7,650

 -

 2,000

 4,000

 6,000

 8,000

 10,000

 12,000

 14,000

 16,000

 18,000

2014-2019 2020 2021F 2022F 2023F 2024F

 Pre-sales Value (VND bn) Total pre-sales unit

1,629

3,391
3,872

7,556

8,464

1,006 1,280 1,140

2,539

3,467

 -

 1,000

 2,000

 3,000

 4,000

 5,000

 6,000

 7,000

 8,000

 9,000

2020F 2021F 2022F 2023F 2024F

Hand-over Value (VND bn) Total hand-over units

https://www.bsc.com.vn/Report/ReportFile/2488130

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 trong ngày. 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.

© 2019 BIDV Securities Company, All rights reserved. Unauthorized access is prohibited.

Bloomberg: RESP BSC ResearchV <GO>

Phòng PTNC Đối với Khách hàng tổ chức Đối với Khách hàng cá nhân
hn.ptnc@bsc.com.vn hn.tvdt.khtc@bsc.com.vn i-center@bsc.com.vn

34

Quý khách hàng có thể tham gia cộng đồng

nhà đầu tư bằng cách quét mã QR trên đây

đồng thời click vào hình bên để điền thông

tin vào form đăng ký

https://zalo.me/g/yrgmew708
https://www.bsc.com.vn/dang-ky

Việt Nam

Nguồn: Bloomberg, BSC Research
35

-20%

-10%

0%

10%

20%

30%

40%

50%

60%

70%

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021

GDP danh nghĩa Giải ngân

Tác động: Ảnh hưởng của Đầu tư công đến GDP

