

TĂNG TỶ TRỌNG

Giá mục tiêu	47,400	VNĐ
Giá đóng cửa	40,400	VNĐ
29/08/2017		

Phạm Văn Tuấn
tuanpham@phs.vn
 (+84-8) 5413 5472

Thông tin cổ phiếu

Mã CP	BFC
Vốn điều lệ (tỷ đồng)	571
CP đang lưu hành	57,16,993
Vốn hóa (tỷ đồng)	2,315
Biên độ 52 tuần (đồng)	24,700 ~ 40,700
KLGD trung bình 3 tháng	189,843
Beta	0.51
Sở hữu nước ngoài	20.9%
Ngày niêm yết đầu tiên	07/10/2015

Cổ đông lớn

Biến động giá

	3 tháng	6 tháng	12 tháng
BFC	5.17%	17.29%	22.22%
VN-INDEX	3.64%	7.98%	16.8%

Hưởng lợi từ điều kiện thời tiết thuận lợi cùng chính sách thuế hỗ trợ trong tương lai

Kết quả kinh doanh Q2/2017 và dự báo KQKD 2017

Nhờ vào tình hình thời tiết mát mẻ với lượng mưa nhiều từ La-Nina, ngành phân bón nói chung và BFC nói riêng đã có kết quả kinh doanh tương đối tích khởi sắc trong nửa đầu năm 2017.

(nguồn :BFC, PHS tổng hợp)

Theo giải trình của công ty, sản lượng tiêu thụ của BFC lũy kế 6 tháng đầu năm đạt 349 nghìn tấn (+9.6% YoY). Nhờ đó doanh thu và LNST đạt được lần lượt 3,223 tỷ đồng (+6.4% YoY) và 207 tỷ (+21% YoY).

Ngoài ra giá nguyên liệu đầu vào như DAP, Kali, Photpho của BFC trong giai đoạn đầu năm 2016 đều giảm nhẹ so với cùng kỳ năm trước, do đó đã góp phần nào giúp cho biên lợi nhuận của BFC được cải thiện từ mức 13.9% lên mức 15.9%. Hiện tại giá các loại phân bón đầu vào đều đang duy trì ở mức ổn định ngoại trừ DAP (do DAP trong nước đang được áp thuế bảo hộ), do đó chúng tôi kỳ vọng từ nay cho đến cuối năm, các loại phân bón đầu vào sẽ không thay đổi đáng kể.

(Nguồn : IndexMudi, PHS tổng hợp)

Chúng tôi cho rằng nhờ vào tình hình thời tiết thuận lợi hơn năm trước, sản lượng tiêu thụ phân bón BFC có thể đạt 687 nghìn tấn (+8.9% YoY), tăng nhẹ 2% so với kế hoạch đề ra. Tuy nhiên giá bán của phân NPK đầu trâu bán buôn hiện tại theo quan sát không có sự thay đổi, do vậy doanh thu của BFC có thể đạt 6,471 tỷ đồng (+8.9% YoY), đồng thời LNST của cổ đông công ty mẹ có thể đạt 322 tỷ (+15.2% YoY).

Triển vọng ngành

Việt Nam hiện tại vẫn là nước nông nghiệp với diện tích đất nông nghiệp chiếm khoảng 35% tổng diện tích đất đai của cả nước (theo thống kê của WorldBank vào năm 2014). Đồng thời đến năm 2020, mục tiêu diện tích nhóm đất nông nghiệp đạt 27.038,09 nghìn hecta (năm 2015, tổng diện tích các loại đất trong nhóm đất nông nghiệp là 26.791,58 nghìn hecta), tăng 306,33 nghìn hecta so với Nghị quyết của Quốc hội.

(Nguồn : WorldBank)

Sản lượng tiêu thụ phân bón của Việt Nam luôn duy trì ở mức cao do nhu cầu cho việc phát triển ngành nông nghiệp, tính trung bình Việt Nam vẫn đang tiêu thụ khoảng 400 kg phân bón trên mỗi Hecta đất canh tác nông nghiệp.

(Nguồn : World Bank)

Ngành phân bón nội địa vẫn còn nhiều dư địa phát triển. Theo thống kê của World Bank, sản lượng tiêu thụ phân bón của Việt Nam đang gấp khoảng 2 lần sản lượng có thể sản xuất được. Trong khi đó ngành phải chịu tình trạng dư cung, qua đó có thể thấy được nếu các doanh nghiệp nâng cao chất lượng, tự chủ nguồn cung cho thị trường nội địa thì hoàn toàn có thể phát triển trong tương lai

Chờ đợi **chính sách thuế VAT thay đổi cho mặt hàng phân bón từ không chịu thuế sang chịu thuế 0%** với kỳ vọng sẽ hỗ trợ ngành trong thời gian tới. Việc các mặt hàng phân bón trong nước được cho vào diện không chịu thuế khiến cho các doanh nghiệp không được hoàn thuế, qua đó làm đội chi phí, khiến phân bón trong nước phải tăng giá đồng thời làm giảm khả năng cạnh tranh với phân bón nhập khẩu, trong khi đó phân bón nhập khẩu được giảm 5% thuế VAT nhập khẩu, khiến cho tình hình cạnh tranh càng gay gắt.

Triển vọng doanh nghiệp

BFC là doanh nghiệp sản xuất NPK đầu ngành với thị trường tiêu thụ tập trung chủ yếu ở miền Nam và khu vực Tây Nguyên với tổng công suất sản xuất vào khoảng 900,000 tấn phân bón/ năm.

Nhà máy	Công suất (tấn/năm)
Ninh Bình	200
Lâm Đồng	100
Quảng Trị	75
Long An	500
Tây Ninh	50

(Nguồn : PHS tổng hợp)

Mở rộng thị trường ra miền Bắc vẫn được coi là chiến lược chính của BFC trong tương lai tới, mặc dù phải cạnh tranh với doanh nghiệp đứng đầu thị phần miền Bắc là Phân bón Lâm Thao nhưng chúng tôi cho rằng việc này ko quá đáng lo ngại khi doanh số của LAS qua các năm gần đây có sự sụt giảm, cho thấy nhiều khả năng thị phần của LAS đang bị chiếm lĩnh bởi các doanh nghiệp khác. Do đó BFC hoàn toàn có khả năng cạnh tranh với LAS.

Mặc dù chính sách thuế VAT thay đổi cho mặt hàng phân bón từ không chịu thuế sang chịu thuế 0% không có tác động trực tiếp tới BFC do nguyên liệu đầu vào của BFC chủ yếu là phân bón thành phẩm như Ure, SA, Supe Photphat đơn, DAP... là các mặt hàng không chịu thuế. Tuy nhiên chính bản thân các mặt hàng này lại được hưởng lợi từ chính sách thuế mới, do đó có khả năng BFC sẽ

gián tiếp hưởng lợi nhờ vào việc các nguyên liệu đầu vào nhiều khả năng được giảm giá khi thay đổi chính sách thuế. Do đó chúng tôi cho rằng việc thay đổi chính sách thuế sẽ giúp cho BFC phần nào được hưởng lợi.

Định giá và quan điểm đầu

Đvt : tỷ đồng	2014	2015	2016	2017E
doanh thu thuần	6,377	6,038	5,943	6,472
%YoY	-3%	-5%	-2%	9%
Lợi nhuận gộp	680	760	904	1,003
%YoY	-1%	12%	19%	11%
Biên LN Gộp	10.67%	12.58%	15.21%	15.50%
Biên LN HĐKD	5.75%	5.81%	7.08%	7.60%
Lợi nhuận sau thuế	289	280	350	404
LNST công ty mẹ	229	229	277	323
%YoY	9%	0%	21%	16%

(Nguồn : BFC, PHS dự phóng)

Với giả định nhờ vào tình hình thời tiết trở nên thuận lợi trong năm nay sẽ giúp cho sản lượng tiêu thụ phân bón của BFC có thể đạt khoảng 687 nghìn tấn (+8.9% YoY) qua đó sản lượng tiêu thụ có thể vượt nhẹ khoảng 2% so với kế hoạch đề ra. Với giả định giá bán phân bón đầu trâu không có sự thay đổi, chúng tôi cho rằng BFC có thể đạt 6,472 tỷ đồng doanh thu (+9% YoY), LNST của cổ đông công ty mẹ có thể đạt được 323 tỷ đồng (+16% YoY), tương ứng với mức EPS 5.646 VNĐ/cổ phiếu. Hiện nay BFC đang được giao dịch ở trên thị trường với mức giá 40.400 VNĐ/cổ phiếu, mức P/E trailing của BFC là 7.35x, mức định giá vẫn còn hấp khi so sánh với mức P/E của các doanh nghiệp trong cùng ngành.

Cổ phiếu	EPS 4 quý gần nhất	P/E trailing
DCM	1,567	8.7
DPM	2,089	11.1
LAS	1,556	9.8
SFG	2,075	6.8
VAF	1,236	10.2
Trung bình		9.34
Trung vị		9.83

(Nguồn : PHS tổng hợp)

Dựa vào mức P/E trung bình ngành là 9.34, chiết khấu thêm 10% do trong quá khứ BFC được thị trường định giá tương đối thấp, chúng tôi cho rằng P/E forward 2017 của BFC là 8.4x, tương ứng với mức 47,400 VNĐ/cổ phiếu. Khuyến nghị : **tăng tỉ trọng** đối với cổ phiếu BFC, với mức sinh lời kỳ vọng là 17.03%.

Rủi Ro

Ngành phân bón nói chung đang phải chịu áp lực cạnh tranh mạnh mẽ từ phân bón nhập khẩu là Trung Quốc, giá bán trung bình của phân bón nhập khẩu đang cao hơn khoảng 5-7% so với phân bón nội địa. Do đó ngành phân nội địa rất cần chính sách hỗ trợ từ chính phủ để có thể cạnh tranh được với phân bón ngoại.

Ngoài áp lực từ phân bón ngoại nhập, nạn phân bón giả cũng gây áp lực không hề nhỏ lên các doanh nghiệp phân bón nội. Do vậy cũng cần các chính sách quản lý thắt chặt hơn nữa nhằm đẩy lùi vấn đề này.

Tình hình thời tiết đóng vai trò không nhỏ trong việc hỗ trợ ngành phân bón. Tình hình thời tiết nắng nóng kéo dài như giai đoạn vừa qua phần nào ảnh hưởng tới KQKD của ngành phân bón nói chung.

Ngoài ra, ngành nông nghiệp vẫn đóng vai trò quan trọng nhất trong việc hỗ trợ thị trường phân bón. Do đó sự phát triển của ngành phân bón gắn liền với ngành nông nghiệp.

Sơ lược về công ty

Công ty Cổ phần phân bón Bình Điền là một doanh nghiệp nhà nước, nhà sản xuất chiếm thị phần hàng đầu Việt Nam về phân hỗn hợp NPK. Đặc biệt ở khu vực Miền Nam, vừa lương thực chính của cả nước, Công ty luôn đứng đầu về sản lượng sản xuất cũng như doanh số phân NPK.

Công ty được hình thành từ những năm 1973, với tên gọi là Thành Tài Phân bón Công ty (Thataco). Sau giải phóng Miền Nam 1975, Thataco được chuyển cho Nhà nước và năm 1976 được đổi tên thành Xí nghiệp Phân bón Bình Điền II, trực thuộc Công ty Phân bón Miền Nam. Bằng sự phát triển lớn mạnh của mình, đến ngày 6/5/2003 Xí nghiệp Phân bón Bình Điền II đã được Bộ trưởng Bộ Công nghiệp thừa ủy quyền của Thủ tướng Chính phủ ký quyết định chuyển thành Công ty Phân bón Bình Điền, trực thuộc Tổng Công ty Hóa chất Việt Nam (nay là Tập đoàn Hóa chất Việt Nam) và đến năm 2011, Công ty được cổ phần hóa và có tên gọi Công ty cổ phần phân bón Bình Điền. Trong quá trình phát triển của mình, Công ty cổ phần phân bón Bình Điền với thương hiệu phân bón Đầu Trâu luôn luôn là đơn vị dẫn đầu của ngành sản xuất phân bón trong cả nước về năng suất, chất lượng, hiệu quả. Doanh số năm sau cao hơn năm trước, đến năm 2004, Bình Điền chính thức gia nhập những doanh nghiệp có doanh số trên 1000 tỷ đồng. Liên tiếp trong 4 năm 2007, 2008, 2009 và 2010, Bình Điền đã đứng đầu về doanh số trong các đơn vị thành viên của Tập đoàn Hóa chất Việt Nam. Năm 2010, với doanh số trên 3700 tỷ đồng, Bình Điền được xếp hạng 168 trong Top 500 doanh nghiệp lớn nhất nước. Công ty cũng được bình chọn là 1 trong 129 thương hiệu mạnh Việt Nam và là doanh nghiệp tiêu biểu 3 nước Đông Dương: Việt Nam, Lào, Campuchia.

Từ một đơn vị sản xuất phân bón nhỏ với sản lượng hàng năm vài ngàn tấn, Công ty cổ phần phân bón Bình Điền đã không ngừng nghiên cứu, cải tiến công nghệ, thiết bị, phát triển sản phẩm, mở rộng thị trường, sắp xếp lại tổ chức và đào tạo nguồn nhân lực để sản xuất ra những sản phẩm có chất lượng ngày càng cao hơn. Công ty cổ phần phân bón Bình Điền đã được Chủ tịch nước CHXHCN VN tặng thưởng "Huân chương lao động hạng hai" năm 1999 và "Huân chương Lao động hạng nhất" năm 2008. Và thương hiệu Phân bón Đầu Trâu của Công ty cũng đã trở thành thương hiệu uy tín đối với bà con nông dân, đã đạt nhiều danh hiệu và giải thưởng chất lượng như: Hàng Việt Nam chất lượng cao (10 năm liên tục), giải Vàng Chất lượng Việt Nam (5 năm), cúp vàng Doanh nghiệp tiêu biểu, Topten Phân bón, Cúp vàng Vì sự nghiệp xanh Việt Nam (4 năm), Cúp vàng nông nghiệp Việt Nam, ... và hơn 100 danh hiệu, giải thưởng, huy chương vàng các loại khác.

Với các nhà máy sản xuất và mạng lưới phân phối rộng khắp trên toàn quốc và các nước lân cận; đặc biệt với đội ngũ cán bộ 70 người có trình độ kỹ sư, thạc sĩ và tiến sĩ, cộng với 300 công nhân lành nghề, Công ty cổ phần phân bón Bình Điền đã phát triển nhanh chóng và là nhà tiên phong trong việc xuất khẩu phân bón "made in Vietnam" ra các nước trong khu vực với bao bì in ấn bằng tiếng bản địa nên được nông dân nước bạn ưa chuộng.

Quá trình tăng vốn của công ty

(Nguồn: BFC, PHS dự phóng)

Chỉ số tài chính (tỷ đồng)

Kết quả kinh doanh	2014	2015	2016	2017F
Doanh thu thuần	6,377	6,038	5,943	6,472
Giá vốn hàng bán	5,697	5,278	5,039	5,469
Lợi nhuận gộp	680	760	904	1,003
Chi phí bán hàng	170	230	253	275
Chi phí QLDN	60	91	112	116
Lợi nhuận từ HĐKD	451	438	539	612
Lợi nhuận tài chính	12	3	7	6
Chi phí lãi vay	98.4	89.6	85.2	58.9
Lợi nhuận trước thuế	366.573	532	494	468
Lợi nhuận sau thuế	352	352	352	352
Lợi nhuận sau thuế CĐ công ty mẹ	229	229	277	323
Cân đối kế toán	2014	2015	2016	2017F
Tài Sản Ngắn Hạn	2,497	2,811	2,623	2,694
Tiền và tương đương tiền	411	426	393	453
Đầu tư tài chính ngắn hạn	-	10	12	-
Phải thu ngắn hạn	484	487	612	518
Hàng tồn kho	1,455	1,760	1,564	1,615
Tài sản ngắn hạn khác	153	134	47	115
Tài Sản Dài Hạn	489	759	803	784
Phải thu dài hạn	-	5	5	5
Tài sản cố định	406	585	681	637
Bất động sản đầu tư	-	-	-	-
Chi phí xây dựng dở dang	46	86	43	75
Đầu tư tài chính dài hạn	12	12	12	12
Tài sản dài hạn khác	9	7	5	5
Lợi thế thương mại	-	-	-	-
Tổng cộng tài sản	2,986	3,570	3,426	2,573
Nợ phải trả	1,980	2,462	2,298	946
Nợ ngắn hạn	1,941	2,348	2,111	434
Nợ dài hạn	39	114	187	164
Vốn chủ sở hữu	842	909	900	1,052
Vốn điều lệ	476	476	572	572
Lợi ích cổ đông thiểu số	163	198	227	308
Tổng nguồn vốn	2,986	3,570	3,426	2,573

Lưu chuyển tiền tệ	2014	2015	2016	2017F
Lưu chuyển tiền thuần từ HĐ Kinh doanh	163	218	537	417
Lưu chuyển tiền thuần từ HĐ Đầu tư	-42	-305	-116	-21
Lưu chuyển tiền thuần từ HĐ Tài chính	-75	102	-453	-336
Tiền trong kỳ	46	15	-32	60
Tiền mặt đầu năm	365	411	426	393
Tiền mặt cuối năm	411	426	393	453
Định giá	2014	2015	2016	2017F
EPS (VND)	4,812	4,806	6,124	5,647
BVPS (VND)	17,684	19,085	15,749	18,396
P/E				8.1
P/B				2.5
Chỉ số tài chính	2014	2015	2016	2017F
Cơ cấu vốn				
TS ngắn hạn/Tổng TS	0.84	0.79	0.77	0.77
TS dài hạn/Tổng TS	0.16	0.21	0.23	0.23
Tổng Nợ/VCSH	1.86	1.99	1.84	1.42
Tổng Nợ/Tổng TS	0.52	0.51	0.48	0.43
Chỉ số chi trả lãi vay	4.58	4.88	6.32	7.79
Chỉ số thanh khoản				
Thanh khoản hiện thời	1.29	1.20	1.24	1.38
Thanh khoản nhanh	0.54	0.45	0.50	0.55
Hiệu quả hoạt động				
Số ngày tồn kho	94.89	111.15	120.40	107.76
Số ngày thu tiền	27.43	29.34	33.73	29.20
Số ngày phải trả	12.20	14.59	22.39	16.39
Vòng quay TS ngắn hạn	2.59	2.28	2.19	0.83
Vòng quay TS cố định	11.82	8.66	8.30	9.37
Vòng quay tổng TS	2.16	1.84	1.70	0.49
Tỷ suất lợi nhuận				
Tỷ suất LN gộp	11%	13%	15%	16%
Tỷ suất LN HĐKD	6%	6%	7%	8%
Tỷ suất lợi nhuận ròng	4%	4%	5%	5%
ROA	8%	7%	8%	9%
ROE	30%	26%	31%	33%

(Nguồn: BFC, PHS dự phóng)

Đảm bảo phân tích

Mỗi nhân viên phụ trách về phân tích, chiến lược hay nghiên cứu chịu trách nhiệm cho sự chuẩn bị và nội dung của tất cả các phần có trong bản báo cáo nghiên cứu này đảm bảo rằng, tất cả các ý kiến của những người phân tích, chiến lược hay nghiên cứu đều phản ánh trung thực và chính xác ý kiến cá nhân của họ về những vấn đề trong bản báo cáo. Mỗi nhân viên phân tích, chiến lược hay nghiên cứu đảm bảo rằng họ không được hưởng bất cứ khoản chi trả nào trong quá khứ, hiện tại cũng như tương lai liên quan đến các khuyến cáo hay ý kiến thể hiện trong bản báo cáo này.

Định nghĩa xếp loại

Tăng tỷ trọng = cao hơn thị trường nội địa trên 10%
Trung lập = bằng thị trường nội địa với tỉ lệ từ +10%~ -10%
Giảm tỷ trọng = thấp hơn thị trường nội địa dưới 10%.
Không đánh giá = cổ phiếu không được xếp loại trong Phú Hưng hoặc chưa niêm yết.
Biểu hiện được xác định bằng tổng thu hồi trong 12 tháng (gồm cả cổ tức).

Miễn trách

Thông tin này được tổng hợp từ các nguồn mà chúng tôi cho rằng đáng tin cậy, nhưng chúng tôi không chịu trách nhiệm về sự hoàn chỉnh hay tính chính xác của nó. Đây không phải là bản chào hàng hay sự nài khẩn mua của bất cứ cổ phiếu nào. Chứng khoán Phú Hưng và các chi nhánh và văn phòng và nhân viên của mình có thể có hoặc không có vị trí liên quan đến các cổ phiếu được nhắc tới ở đây. Chứng khoán Phú Hưng (hoặc chi nhánh) đôi khi có thể có đầu tư hoặc các dịch vụ khác hay thu hút đầu tư hoặc các hoạt động kinh doanh khác cho bất kỳ công ty nào được nhắc đến trong báo cáo này. Tất cả các ý kiến và dự đoán có trong báo cáo này được tạo thành từ các đánh giá của chúng tôi vào ngày này và có thể thay đổi không cần báo trước.

© Công ty Cổ phần Chứng khoán Phú Hưng (PHS).

Tòa nhà CR3-03A, Tầng 3, 109 Tôn Dật Tiên, Phường Tân Phú, Quận 7, Tp. HCM

Điện thoại: (84-28) 5 413 5479 Fax: (84-28) 5 413 5472
Customer Service: (84-28) 5 411 8855 Call Center: (84-28) 5 413 5488
E-mail: info@phs.vn / support@phs.vn Web: www.phs.vn

PGD Phú Mỹ Hưng

Tòa nhà CR2-08, 107 Tôn Dật Tiên,
P. Tân Phú, Quận 7,
Tp. HCM
Điện thoại: (84-8) 5 413 5478
Fax: (84-28) 5 413 5473

Chi nhánh Quận 3

Tầng 2, Tòa nhà Phương Nam, 157
Võ Thị Sáu, Quận 3, Tp. HCM
Điện thoại: (84-8) 3 820 8068
Fax: (84-28) 3 820 8206

Chi Nhánh Thanh Xuân

Tầng 5, Tòa nhà UNIC Complex, N04
Hoàng Đạo Thúy, phường Trung Hòa,
quận Cầu Giấy, Hà Nội
Phone: (84-24) 6 250 9999
Fax: (84-24) 6 250 6666

Chi nhánh Tân Bình

Tầng trệt, P. G.4A, Tòa nhà E-Town
2, 364 Cộng Hòa, Phường 13, Quận
Tân Bình, Tp.HCM.
Điện thoại: (84-8) 3 813 2401
Fax: (84-28) 3 813 2415

Chi Nhánh Hà Nội

Tầng 3, Tòa nhà Naforimex,
19 Bà Triệu, Quận Hoàn Kiếm, Hà Nội
Phone: (84-24) 3 933 4566
Fax: (84-24) 3 933 4820

Chi nhánh Hải Phòng

Tầng 2, Tòa nhà Eliteco, 18 Trần
Hưng Đạo, Quận Hồng Bàng, Hải
Phòng
Phone: (84-225) 384 1810
Fax: (84-225) 384 1801