

BÁO CÁO THỊ TRƯỜNG ĐƯỜNG

Báo cáo cập nhật bức tranh toàn cảnh về tình hình sản xuất, biến động giá cả, tình hình tiêu thụ và các dự báo về thị trường và phê trong nước và thế giới.

QUÝ II 2021

Nội dung:

Huỳnh Thị Ngọc Như
Hoàng Thị Kiều Chinh

Thiết kế:

Justin Bui

MỤC LỤC

TÓM TẮT	03
PHẦN 1: THỊ TRƯỜNG ĐƯỜNG THẾ GIỚI	04
1. Sản lượng	05
2. Tiêu thụ	07
3. Giá cả và tồn kho	08
4. Dự báo	10
PHẦN 2: THỊ TRƯỜNG ĐƯỜNG VIỆT NAM	12
1. Tình hình sản xuất và tiêu thụ	13
2. Giá cả, nhập khẩu đường và nạn nhập lậu	13
3. Dự báo	16
PHẦN 3: NHẬN ĐỊNH CHUYÊN GIA	17
PHẦN 4: CHÍNH SÁCH	20
1. Trong nước	21
2. Quốc tế	21
PHẦN 5: HOẠT ĐỘNG CỦA CÁC DOANH NGHIỆP TRONG NGÀNH	23
PHỤ LỤC	27

Sản lượng đường niên vụ 2021-2022 tại Trung - Nam Brazil đã được điều chỉnh xuống 34,1 triệu tấn từ mức dự báo tháng 4 là 35,6 triệu tấn, do thời tiết khô hạn kéo dài ảnh hưởng đến phát triển mía đường.

Hiệp hội mía đường Ấn Độ (ISMA) cho biết sản lượng đường của Ấn Độ được ước tính sẽ giữ nguyên ở mức khoảng 310.000 tấn trong năm tiếp theo bắt đầu từ tháng 10 do việc chuyển hướng sản xuất nước mía sang sản xuất ethanol cao hơn.

Nửa cuối tháng 6 giá đường có xu hướng đảo chiều tăng dưới ảnh hưởng của giá dầu thô tăng, giá ethanol tăng và thông tin thời tiết không thuận lợi (sương giá) tại các cánh đồng mía của Brazil.

Tại thị trường trong nước, trong tháng 5 ngành đường Việt Nam kết thúc vụ ép 2020-2021. Lũy kế tổng lượng mía ép hơn 6,7 triệu tấn mía sản xuất được 689.830 tấn đường.

Trong tháng 6, đường có nguồn gốc Thái Lan (nhưng không nhập khẩu trực tiếp từ Thái Lan) vẫn tiếp tục làm chủ thị trường, bất chấp việc gia tăng kiểm soát biên giới để phòng ngừa dịch bệnh COVID-19.

PHẦN 1

THỊ TRƯỜNG ĐƯỜNG THẾ GIỚI

1. Sản lượng

Sản lượng đường toàn cầu có thể sẽ tăng lên 2,74 triệu tấn vào năm 2021-2022 từ mức thâm hụt 1,51 triệu tấn trong năm 2020-2021.

Brazil: Gần ba tháng của vụ thu hoạch 2021-2022 hiện đã hoàn thành và tốc độ đang tăng lên sau một khởi đầu chậm chạp. Lượng mía ép nửa cuối tháng 6 miền Trung - Nam Brazil đạt 45 triệu, tăng 4,4% so với cùng kỳ vụ 2020-2021 là 43,12 triệu tấn.

Bang São Paulo đã đăng ký sản lượng ép 26,46 triệu tấn, tăng 5,4%, góp phần khắc phục một phần tình trạng chậm trễ trong những tháng đầu tiên của vụ thu hoạch hiện tại.

Tính lũy kế từ đầu chu kỳ 2021-2022 đến cuối tháng 6, lượng mía do các nhà máy chế biến sản xuất đạt gần 211 triệu tấn, giảm 8,45% so với 230,4 triệu tấn của cùng kỳ năm trước. Sản lượng đường chế biến đạt 12,26 triệu tấn, giảm nhẹ so với mức 13,35 triệu so với cùng kỳ niên vụ 2020-2021.

Về số lượng nhà máy đang hoạt động, tính đến ngày 1/7 đã có 254 công ty đăng ký sản xuất, so với 264 đơn vị cùng ngày năm ngoái. Trong hai tuần qua, 5 đơn vị đã bắt đầu thu hoạch niên vụ 2021-2022.

Ấn Độ: Theo số liệu của Hiệp hội các nhà máy đường Ấn Độ (ISMA), tổng diện tích mía của cả nước ước tính vào khoảng 54.550 ha trong năm 2021-2022, cao hơn khoảng 3% so với diện tích mía niên vụ 2020-2021, khoảng 52.880 ha.

ISMA đang kỳ vọng sản lượng mía và lượng đường thu hồi tăng nhẹ, với ước tính sản lượng đường vào khoảng 1,19 triệu tấn, không tính đến chuyển hướng sản xuất ethanol trong giai đoạn 2021-2022.

Philippines: Dữ liệu mới nhất do Cục Quản lý Đường (SRA) công bố cho thấy tính đến ngày 27/6 sản lượng đường đạt 2,13 triệu tấn, tăng nhẹ 0,53% so với sản lượng của cùng kỳ năm trước. Dữ liệu mới nhất đã vượt qua dự báo về sản lượng đường niên vụ 2020-2021 kết thúc vào ngày 31/8 là 2,1 triệu tấn.

Theo số liệu của SRA, lượng mía được xay xát trong niên vụ hiện tại là cao nhất trong vòng 4 năm qua. Khối lượng mía được xay vào ngày 27/6 đã tăng 8,32% lên 25,14 triệu tấn so với 23,1 triệu tấn của năm ngoái.

Vào tháng 3, SRA đã điều chỉnh mục tiêu sản xuất đường cho niên vụ đang diễn ra từ 2,2 triệu tấn xuống 2,1 triệu tấn. Tất cả đường sản xuất trong nước sẽ được cung cấp tại thị trường nội địa do SRA đã chấm dứt phân bổ 7% xuất khẩu sang Mỹ trong năm nay.

Thái Lan: Lượng mưa trong tháng 5 đã giúp cho niên vụ 2021-2022 phát triển thuận lợi hơn, mặc dù lượng mưa vẫn giảm xuống dưới mức trung bình 5 năm. Sản lượng mía của Thái Lan niên vụ 2021-2022 có khả năng giảm xuống dưới 100 triệu tấn do hạn hán ở nước này.

Tổng giám đốc Tập đoàn Máy xay mía Thái Lan (TSMC) cho biết năm nay Thái Lan sẽ nhận được ít mưa. Sản lượng mía có thể đạt 70-75 triệu tấn trong niên vụ mới. Theo TSMC, các nhà máy đường có khả năng sản xuất ít hơn 7 triệu tấn đường trong năm 2021-2022, so với mức kỷ lục 14,7 triệu tấn trong niên vụ 2017-2018. Narathip Anantasuk, người đứng đầu Liên đoàn các nhà trồng mía quốc gia, cho biết: “Hạn hán đã khiến một số nhà máy đường ở Thái Lan thông báo họ sẽ thu mua mía từ nông dân với giá 1.300 baht/tấn trong niên vụ 2021-2022, tăng so với mức giá thông thường 1.000 baht/tấn”.

Mỹ: Thời tiết trong những tháng mùa hè sẽ quyết định sự phát triển của củ cải đường và mía trước vụ thu hoạch 2021-2022, nhưng nó được kỳ vọng là một vụ mùa bội thu khác, bất chấp thời tiết lạnh giá hồi đầu năm ở Texas và Louisiana.

Trong báo cáo Ước tính Cung và Cầu Nông nghiệp Thế giới (WASDE) tháng 6 của USDA, nguồn cung đường của Mỹ trong niên vụ 2021-2022 ước đạt 13,7 triệu tấn ngắn, giá trị thô (STRV), giảm 50.000 STRV.

Mexico: Theo Czarnikow, nhà kinh doanh thực phẩm và nhà cung cấp dịch vụ chuỗi cung ứng, sản lượng đường trong niên vụ 2020-2021 ở Mexico được báo cáo là 5,6 triệu tấn. Khối lượng thấp hơn 500.000 tấn so với ước tính trước đó. Trong một báo cáo được công bố, Czarnikow nói rằng hạn hán năm 2019-2020 đã ảnh hưởng đến nguồn cung mía trong năm nay.

2. Tiêu thụ

Brazil: Việc bắt đầu vụ thu hoạch bị trì hoãn nhiều do mùa hè quá khô hạn, đợt khô hạn tồi tệ nhất trong 91 năm, dẫn đến sản lượng đường và ethanol đều giảm. Tuy nhiên, chất lượng mía đang được cải thiện do độ ẩm của đất tăng lên ở các vùng sản xuất mía chính. Điều này sẽ bù đắp cho lượng mía sẵn có thấp hơn.

Những hạn chế hơn nữa về đại dịch sẽ dẫn đến việc giảm mức tiêu thụ nhiên liệu của Brazil, như đã trải qua vào năm ngoái, điều này sẽ làm giảm bớt tình trạng thiếu hụt nguồn cung ethanol. Giá đường cao kết hợp với đồng Real yếu đi đang khuyến khích các nhà sản xuất Brazil xuất khẩu ra thị trường thế giới.

Ấn Độ: Hiệp hội mía đường Ấn Độ (ISMA) cho biết có khả năng Ấn Độ sẽ xuất khẩu 6 triệu tấn đường trong mùa tới bắt đầu từ tháng 10 do giá toàn cầu ổn định, và các nhà sản xuất lớn Brazil và Thái Lan đang có sản lượng yếu.

Tổng giám đốc Hiệp hội các nhà máy đường Ấn Độ, Abinash Verma, cho biết cơ hội này phụ thuộc vào việc chính phủ công bố trợ cấp xuất khẩu vào tháng tới. "Chúng tôi có thể cố gắng xuất khẩu trở lại 6 triệu tấn ra thị trường thế giới nên cơ hội cho các nhà sản xuất đường Ấn Độ xuất khẩu xuất hiện từ đầu vụ, cho đến khi đường Thái Lan và sau đó là đường Brazil có mặt trên thị trường vào tháng Giêng và tháng Tư".

Chính phủ cung cấp cho các nhà máy khoản hỗ trợ 4-6 rupee/kg để giúp xuất khẩu lượng đường dư thừa, và điều này sẽ giúp các nhà máy thanh toán phí cho nông dân trồng mía.

Philippines: Vụ đường trong cả nước bắt đầu từ tháng 9 hàng năm và kết thúc vào tháng 8. Cần phải nhắc lại rằng gần đây SRA đã hủy bỏ phân bổ 7% xuất khẩu sang Mỹ cho niên vụ hiện tại và chuyển hướng sản xuất 100% cho nhu cầu trong nước.

Theo báo cáo, COVID-19 đã ảnh hưởng đến việc tiêu thụ đường trong niên vụ 2020-2021, giảm xuống còn 14,8 triệu tấn, so với 16,4 triệu tấn trong mùa trước đó. Trong giai đoạn 2021-2022, tiêu thụ đường dự kiến sẽ ổn định ở mức 14,8 triệu tấn.

Mỹ: Bộ Nông nghiệp Mỹ (USDA) cho biết nhập khẩu của Mỹ trong niên vụ 2021-2022 không thay đổi. Tổng kim ngạch nhập khẩu năm 2020-2021

của Mỹ giảm 50.000 STRV do lượng đường thô nhập khẩu của các nhà máy tinh luyện ước tính giảm xuống từ 300.000 xuống 250.000 STRV theo chương trình tái xuất đường tinh luyện.

Mexico: là một trong những nước xuất khẩu đường lớn vào Mỹ. Mexico có khả năng sẽ tập trung vào thị trường nội địa thay vì xuất khẩu đường do sản lượng thấp.

Sản lượng đường ở Mexico trong niên vụ 2020-2021 dự kiến là 5,7 triệu tấn, thấp hơn sản lượng đường trung bình là 6 triệu tấn. Czarnikow cho biết tổng lượng đường xuất khẩu của Mexico trong năm 2020-2021 là 1,15 triệu tấn, khối lượng nhỏ nhất kể từ ít nhất là năm 2014.

Bị ảnh hưởng bởi đại dịch, doanh số bán hàng trong nước yếu sẽ khiến khả năng xuất khẩu tăng lên khoảng 1,5 triệu tấn. Thời tiết khô hạn kéo dài là mối lo ngại đối với sự phát triển của cây mía trong niên vụ 2021-2022.

3. Giá cả và tồn kho

Theo ghi nhận của tổ chức ISO, trong nửa đầu tháng 6, chỉ số giá giao dịch hàng hóa đường thô và đường trắng vẫn giữ mức cao trong tuần đầu tiên nhưng bắt đầu có xu hướng giảm từ tuần thứ hai.

Nhận định của các nhà phân tích thị trường cho rằng giá hàng hóa nói chung và giá dầu tăng cao trong tuần đầu đã hỗ trợ giá đường, nhưng sang đến tuần lễ thứ hai, thông tin thu hồi đường tăng trong sản xuất mía từ Brazil, tiến độ mùa mưa tại Ấn độ diễn biến khả quan và giá ethanol suy giảm đã có tác động đến giảm giá đường, đặc biệt đã xảy ra hiện tượng chênh lệch hai sản phẩm thô- trắng (White Premium) đã giảm đáng kể chỉ còn gần 65 USD/tấn.

Tuy nhiên nửa sau của tháng 6 cho thấy xu hướng đảo chiều tăng của giá đường dưới ảnh hưởng của giá dầu thô tăng, giá ethanol tăng và thông tin thời tiết không thuận lợi (sương giá) tại các cánh đồng mía của Brazil.

Giá đường thô giao ngay (được đo bằng chỉ số ISA) trung bình trong tháng 6 là 17,41 cent/lb tăng so với 17,25 cent/lb trong tháng 5 và 16,16 cent/lb trong tháng 4, và mức 15,54 cent/lb của tháng 3.

Chỉ số giá đường trắng ISO trung bình tháng 6 là 449,1 USD/tấn giảm nhẹ so với tháng 5 là 458,95 USD/tấn nhưng vẫn cao hơn so với 446,37 USD/tấn của tháng 4, và 445,32 USD/tấn của tháng 3.

Diễn biến trái chiều của hai loại đường thô và đường trắng khiến chênh lệch giữa giá đường trắng và đường thô giảm thêm xuống 65,34 USD/tấn trong tháng 6, từ 78,48 USD / tấn và 90,15 USD/tấn trong hai tháng trước đó. Cộng với giá vận chuyển tăng cao, sự chênh lệch giảm này khiến cho hoạt động gia công đường luyện giảm hiệu quả

Biểu đồ 1: Diễn biến giá đường thế giới trong tháng 6 (ĐVT: cents/pound. Nguồn: ICO).

Theo thông tin của globalprice.info giá đường tại các siêu thị khu vực Bangkok ổn định mức 22 - 23 bath (THB).

Tại Philippine, theo thông tin của Cơ quan quản lý đường Philippine SRA, trong tháng 6, giá đường luyện bán sỉ tại khu vực Metro Manila tính bằng peso Philippines cho bao 50kg như sau:

	1/6/2021	8/6/2021	15/6/2021	22/6/2021	29/6/2021
Manila, Philippine	2.330	2.315	2.308	2.302	2.303

Theo thông tin từ sàn giao dịch hàng hóa Zhengzhou, giá đường trắng (tính bằng nhân dân tệ - CNY) thời điểm trong tháng 6 diễn biến như sau:

Biểu đồ 2: Diễn biến giá đường Trung Quốc trong tháng 6/2021 (ĐVT: Nhân dân tệ-CNY. Nguồn: ISO).

4. Dự báo

Sản lượng đường niên vụ 2021-2022 tại Trung - Nam Brazil đã được điều chỉnh xuống 34,1 triệu tấn từ mức dự báo tháng 4 là 35,6 triệu tấn, do thời tiết khô hạn kéo dài ảnh hưởng đến phát triển mía đường.

Các nhà xay xát Brazil sẽ chỉ có thể nghiền 535 triệu tấn mía trong mùa này, mức nhỏ nhất kể từ năm 2012 trong khi ước tính trước đó là 558 triệu tấn.

Tuy nhiên mức tăng tiềm năng từ Ấn Độ và Thái Lan có thể bù đắp cho sự sụt giảm này. Sản lượng đường củ cải đường toàn cầu ước tính sẽ tăng lên 40,3 triệu tấn, so với 38,1 triệu tấn trong niên vụ 2020-2021, với EU và Nga là các nguồn dự đoán tăng.

Tuy nhiên, theo ISMA, sản lượng đường của Ấn Độ được ước tính sẽ giữ nguyên ở mức khoảng 310.000 tấn trong năm tiếp theo bắt đầu từ tháng 10 do việc chuyển hướng sản xuất nước mía sang sản xuất ethanol cao hơn.

Sản lượng đường ở Liên minh châu Âu được dự báo sẽ tăng trong niên vụ 2021-2022 sẽ tăng lên 15,5 triệu tấn trong năm 2021 - 2022, tăng so với mức 14,5 triệu của vụ trước.

PHẦN 2

THỊ TRƯỜNG ĐƯỜNG VIỆT NAM

1. Tình hình sản xuất và tiêu thụ

Theo Hiệp hội mía đường Việt Nam (VSSA) trong tháng 5 ngành đường Việt Nam kết thúc vụ ép 2020-2021. Lũy kế tổng lượng mía ép hơn 6,7 triệu tấn mía sản xuất được 689.830 tấn đường.

2. Giá cả, nhập khẩu đường và nạn nhập lậu

a. Giá đường

Giá đường sản xuất từ mía trong nước tùy phẩm cấp đường (chất lượng và cỡ hạt) giá (có VAT, đồng/kg) dao động ở mức như sau:

		ĐƯỜNG KÍNH TRẮNG	ĐƯỜNG TINH LUYỆN	ĐƯỜNG VÀNG	ĐƯỜNG NHẬP KHẨU
HÀ NỘI	1/6/21	16.300-16.600	17.200-17.500	16.300-16.400	16.100-16.300
	8/6/21	16.400-16.600	17.300-17.500	16.400	16.200-16.400
	15/6/21	16.600-16.900	17.400-17.600	16.300-16.600	16.300-16.400
	22/6/21	17.400-17.600	18.200-18.300	17.200-17.400	17.200
	29/6/21	17.400-17.600	18.200-18.300	17.200-17.400	17.200
MIỀN TRUNG	1/6/21	16.000-16.100	17.200-17.300		16.000
	8/6/21	16.000-16.200	17.200-17.400		16.100
	15/6/21	16.200-16.500	17.200-17.400		16.200
	22/6/21	17.100-17.400	18.000-18.200		17.100
	29/6/21	17.100-17.400	18.000-18.200		17.100
TP HCM	1/6/21	16.300-16.700	17.300-17.400	16.300-16.400	16.200-16.400
	8/6/21	16.400-16.700	17.300-17.400	16.300-16.400	16.300-16.400
	15/6/21	16.600-16.800	17.400-17.600	16.400-16.500	16.400-16.500
	22/6/21	17.400-17.600	18.000-18.200	17.000-17.200	17.400
	29/6/21	17.400-17.600	18.000-18.200	17.000-17.200	17.400

Bảng 1: Giá đường tại Việt Nam trong tháng 6/2021. (Nguồn: VSSA/ ĐVT: đồng/kg đã bao gồm VAT).

Như vậy giá đường đến cuối tháng 6/2021 so với giá đường thị trường nội địa trong khu vực bao gồm các nước ASEAN và Trung Quốc, giá đường của Việt Nam đã tiếp cận nhưng vẫn tiếp tục nằm ở mức thấp hơn.

	1/6/2021	8/6/2021	15/6/2021	22/6/2021	29/6/2021
Bangkok, Thái Lan	16.673	16.673	16.673	16.673	16.673
Manila, Philippines	21.855	21.715	21.649	21.593	21.602
Trịnh Châu, TQ	18.567	18.148	18.228	18.038	18.530
Việt Nam	16.842	16.879	17.050	17.796	17.796

Bảng 2: So sánh giá đường trên thị trường nội địa các nước lân cận.
(ĐVT: đồng/kg. Nguồn: VSSA).

b. Nhập khẩu đường

Trong tháng 6, đường nhập theo hình thức tránh né thuế chống phá giá và chống trợ cấp đối với đường có xuất xứ Thái Lan bằng cách nhập khẩu từ các nước ASEAN (Campuchia, Lào, Indonesia, Malaysia, Myanmar) tiếp tục nhập về ồ ạt. Tình hình bùng phát dịch COVID-19 từ tháng 5 khiến sức tiêu thụ giảm mạnh.

Ngày 15/6/2021 có thể xem là một mốc lịch sử của ngành đường Việt Nam khi Bộ Công thương, sau quá trình điều tra theo đúng các quy định của Luật Quản lý ngoại thương cũng như quy định của Tổ chức Thương mại thế giới (WTO), đã ra Quyết định số 1578/QĐ-BCT áp dụng mức thuế chống bán phá giá chính thức là 42,99% và mức thuế chống trợ cấp chính thức là 4,65% đối với sản phẩm đường mía có xuất xứ từ Thái Lan trong thời hạn 5 năm.

Quyết định này đã chính thức mở ra thời kỳ mới, tạo điều kiện cho ngành đường Việt Nam có điều kiện cạnh tranh sòng phẳng và minh bạch với các đồng nghiệp trong khu vực. Sau khi có quyết định áp thuế, giá đường đã nhích lên, giúp đường từ mía trong nước tiêu thụ được.

Theo số liệu của tổng cục Hải Quan Việt Nam, 5 tháng đầu năm 2021 đã tiếp tục xảy ra hiện tượng bất thường trong nhập khẩu đường vào Việt Nam từ một số quốc gia ASEAN. Lượng đường nhập khẩu từ các quốc gia Campuchia, Lào, Malaysia, Myanmar, Indonesia vào Việt Nam đã gia tăng mức độ bùng nổ khi so sánh cùng kỳ với 5 tháng đầu năm 2020.

Năm 2020	Tháng 1	Tháng 2	Tháng 3	Tháng 4	Tháng 5	Tổng
Campuchia	–	–	350	2.400	1.900	4.650
Indonesia	–	–	–	250	500	750
Lào	1.372	360	360	649	1.012	4.518
Malaysia	75	–	–	–	6.650	6.725
Myanmar	–	–	–	–	3.400	3.400
Tổng 5 nước	16.842	360	360	3.299	13.462	20.043

Năm 2021	Tháng 1	Tháng 2	Tháng 3	Tháng 4	Tháng 5	Tổng
Campuchia	25.110	19.700	15.450	6.300	1.900	4.650
Indonesia	6.300	7.575	18.050	11.490	500	750
Lào	3.630	4.790	9.930	26.460	1.012	4.518
Malaysia	5.525	7.225	20.234	18.929	6.650	6.725
Myanmar	12.825	11.200	20.658	11.700	3.400	3.400
Tổng 5 nước	53.390	50.490	84.322	74.879	13.462	20.043

Bảng 3: Lượng nhập khẩu đường từ 5 quốc gia ASEAN 5 tháng đầu năm 2021 so với cùng kỳ (ĐVT: tấn. Nguồn: VSSA).

“Mức tăng từ 20.043 tấn lên 320.002 tấn tức gấp 16 lần so với cùng kỳ thực sự là hiện tượng không bình thường, và chắc chắn cả 5 nước ASEAN nêu trên hoàn toàn không có phát triển gì về năng lực cạnh tranh mía đường để có thể xuất khẩu đường vào Việt Nam với mức tăng bùng nổ như trên.

Thực chất đây là dấu hiệu rõ ràng của động thái lẩn tránh thuế chống bán phá giá (CBPG) và chống trợ cấp (CTC) tạm thời đối với sản phẩm đường mía có xuất xứ từ Thái Lan, khi cả năm nước trên đều có nhập khẩu đường từ Thái Lan và bản chất lượng đường nhập khẩu vào Việt Nam từ 5 nước ASEAN nêu trên đều có liên quan xuất xứ từ Thái Lan.

Toàn bộ số lượng đường trên đây chỉ chịu thuế 5% so với mức thuế lẽ ra phải đóng là 33,88% và 48,88% tùy theo loại đường”, VSSA nhận định.

c. Nạn nhập lậu

Trong tháng 6, đường có nguồn gốc Thái Lan (nhưng không nhập khẩu trực tiếp từ Thái Lan) vẫn tiếp tục làm chủ thị trường, bất chấp việc gia tăng kiểm soát biên giới để phòng ngừa dịch bệnh COVID-19.

Có những dấu hiệu cho thấy, các hoạt động gian lận thương mại đã thay đổi phương thức hoạt động để thích ứng với hoàn cảnh.

“Thực tế, một khối lượng đường đáng kể đã tìm được phương thức mới, không phải “nhập lậu” như trước đây, để đi qua biên giới tây nam và hiện diện trên thị trường với mức giá cạnh tranh hơn cả đường “lẩn tránh phòng vệ thương mại” nhập khẩu từ các nước ASEAN và hai loại đường này đang đóng vai trò chính trên thị trường”, VSSA cho hay.

3. Dự báo

VSSA dự báo các loại đường nhập khẩu có nguồn gốc từ Thái Lan tiếp tục hiện diện thông qua nhập khẩu trực tiếp từ Thái Lan, từ các nước ASEAN và đường gian lận thương mại qua biên giới Tây Nam.

Cộng với đường sản xuất từ mía trong nước đang tồn kho, sẽ không có hiện tượng thiếu hụt đường trong tháng 7, tháng 8/2021, ưu thế thị trường vẫn thuộc về các loại đường có nguồn gốc nhập khẩu và giá đường trong nước sẽ có diễn biến gắn với giá đường thế giới.

Công ty Chứng khoán BIDV (BSC) dự báo Việt Nam có thể tăng được giá trị xuất khẩu đường vào thị trường Trung Quốc trong năm 2021 khi nước này đang thiếu hụt vùng nguyên liệu.

PHẦN 3

NHẬN ĐỊNH CHUYÊN GIA

Ngành mía đường cần làm gì để “chuyển mình” sau áp thuế đường Thái Lan?

Sau 9 tháng điều tra, Bộ Công Thương đã chính thức ban hành quyết định áp dụng biện pháp chống bán phá giá và chống trợ cấp 47,64% đối với đường mía Thái Lan. Quyết định này được nhiều doanh nghiệp nhìn nhận là quyết định có tính lịch sử nhằm khôi phục ngành mía đường nội địa, sau khi hàng loạt các nhà máy đã phải đóng cửa, 3.300 người bị mất việc, hơn 93.000 hộ nông dân bị ảnh hưởng. Tuy nhiên, để ngành mía đường thực sự vực dậy được sẽ cần thêm nhiều việc phải làm sau áp thuế.

Quyết định chính thức này đã tác động tích cực đến thị trường trong nước khi giá đường nhích lên, giá thu mua mía đối với người nông dân được tăng từ 100.000 - 200.000 đồng/tấn. Sau nhiều năm, nông dân cũng lần đầu tiên tiêu thụ toàn bộ hơn 6 triệu tấn mía.

"Biện pháp chống bán phá giá và chống trợ cấp này dự kiến được áp dụng trong 5 năm, đảm bảo môi trường cạnh tranh công bằng, bảo vệ cho ngành sản xuất đường và nông dân trồng mía trong nước trước hành vi mà chúng tôi đã xác định là cạnh tranh không công bằng của các sản phẩm đường nhập khẩu từ Thái Lan, đó là hành vi bán phá giá và nhận trợ cấp từ Chính phủ Thái Lan", Phó Cục trưởng Cục Phòng vệ thương mại (Bộ Công Thương) Chu Thăng Trung cho biết.

Theo số liệu từ Bộ Công Thương, kể từ khi áp thuế sơ bộ vào tháng 2 năm nay, ngành mía đường trong nước đã có tác động tích cực. Cụ thể, lượng đường nhập khẩu Thái Lan từ tháng 3/2021 cho tới thời điểm này giảm đáng kể, từ mức bình quân là 110.000 tấn năm 2020, tới nay chỉ còn khoảng 28.000 tấn, giảm 75%. Tuy nhiên, để vực dậy ngành mía đường trong nước sẽ cần thêm một thời gian nữa.

"Mức thuế này thiết lập được môi trường công bằng để người sản xuất mía đường Việt Nam có thể sản xuất ngang bằng với các đồng nghiệp trong khu vực, sẽ nâng giá đường của Việt Nam tiệm cận với giá đường xung quanh. Một chu kỳ cây mía đến 3 năm nên nó bắt đầu có tác động nhưng chưa thể có tác động liền ngay được", ông Nguyễn Văn Lộc, Quyền Tổng Thư ký Hiệp hội Mía đường Việt Nam, cho hay.

Hiệp hội Mía đường Việt Nam cũng cho rằng, tuy đã có quyết định áp thuế chính thức, nhưng để chính sách thực sự tác động tốt phải chú ý đến các dấu hiệu lẫn tránh thuế khi đường nhập khẩu từ các quốc gia ASEAN khác cũng tăng vọt.

Theo Hiệp hội Mía đường Việt Nam, với công cụ phòng vệ thương mại hiện nay, ngành đường Việt Nam đã có thể cạnh tranh sòng phẳng với Thái Lan. Tuy nhiên về dài lâu, để "chuyển mình", ngành mía đường phải tính toán đầu tư phát triển công nghệ sản xuất, canh tác.

PHẦN 4

CHÍNH SÁCH

1. Trong nước

Cục Phòng vệ thương mại (Bộ Công Thương) cho biết ngày 15/6, Bộ trưởng Bộ Công Thương ban hành Quyết định số 1578 về việc áp dụng thuế chống bán phá giá (CBPG) và thuế chống trợ cấp (CTC) chính thức đối với một số sản phẩm đường mía có xuất xứ từ Thái Lan (mã số vụ việc: AD13-AS01).

Bộ Công Thương cũng cho biết sẽ xem xét miễn trừ áp dụng biện pháp phòng vệ thương mại tạm thời, biện pháp phòng vệ thương mại chính thức đối với một số hàng hóa nhập khẩu bị áp dụng biện pháp phòng vệ thương mại thuộc một trong các trường hợp.

Cụ thể, hàng hóa trong nước không sản xuất được; hàng hóa có đặc điểm khác biệt với hàng hóa sản xuất trong nước mà hàng hóa sản xuất trong nước đó không thể thay thế được;

Hàng hóa là sản phẩm đặc biệt của hàng hóa tương tự hoặc hàng hóa cạnh tranh trực tiếp được sản xuất trong nước; hàng hóa tương tự, hàng hóa cạnh tranh trực tiếp được sản xuất trong nước không được bán trên thị trường trong nước trong cùng điều kiện thông thường;

Hàng hóa tương tự, hàng hóa cạnh tranh trực tiếp được sản xuất trong nước không đáp ứng đủ lượng sử dụng trong nước; hàng hóa nhập khẩu nằm trong tổng lượng đề nghị miễn trừ quy định từ khoản 1 đến khoản 5 Điều này phục vụ mục đích nghiên cứu, phát triển và các mục đích phi thương mại khác.

Do đó, Cục Phòng vệ thương mại đề nghị các doanh nghiệp nhận thấy có thể đáp ứng các điều kiện được miễn trừ nộp hồ sơ đề nghị miễn trừ áp dụng biện pháp phòng vệ thương mại (vụ việc AD13-AS01) trước 17h ngày 25/7/2021.

2. Quốc tế

Thái Lan đang có kế hoạch yêu cầu Việt Nam xem xét lại quyết định áp thuế chống bán phá giá (AD) 47,64% đối với đường Thái Lan và bắt đầu một cuộc điều tra mới.

Ông Keerati Rushchano, Vụ trưởng Vụ Ngoại thương, cho biết “Sau một năm Việt Nam áp dụng biện pháp AD, Thái Lan sẽ yêu cầu Việt Nam xem xét lại và mở một cuộc điều tra mới theo yêu cầu của các quy định của Tổ chức Thương mại Thế giới (WTO).”

Bộ Công Thương Việt Nam đã thông báo “Các sản phẩm đường từ Thái Lan sẽ phải chịu mức thuế chống bán phá giá 47,64% tại Việt Nam. Điều này sẽ có hiệu lực trong 5 năm để thay thế một loại thuế tạm thời được áp dụng vào tháng 2”.

Quyết định này được đưa ra sau khi Bộ kết thúc cuộc điều tra chống bán phá giá bắt đầu từ tháng 9 năm ngoái sau nhu cầu của ngành công nghiệp trong nước.

Cuộc điều tra cho thấy các lô hàng đường được trợ giá từ Thái Lan đã tăng 330,4% lên 1,3 triệu tấn vào năm 2020 đã tác động đến ngành đường trong nước.

PHẦN 5

HOẠT ĐỘNG CỦA CÁC DOANH NGHIỆP TRONG NGÀNH

Giữa tháng 6 đánh dấu một cột mốc lịch sử cho ngành đường khi Bộ Công Thương quyết định chính thức áp dụng thuế chống bán phá giá (CBPG) 42,99% và thuế chống trợ cấp (CTC) 4,65% với một số sản phẩm đường mía có xuất xứ từ Thái Lan với thời hạn áp dụng là 5 năm.

Ông Nguyễn Văn Lộc, Quyền Tổng Thư ký Hiệp hội Mía đường Việt Nam (VSSA), cho rằng: "Quyết định này đối với ngành mía đường Việt Nam là một tia sáng bình minh, báo hiệu cho giai đoạn mới, là mốc lịch sử của ngành mía đường Việt Nam.

Đồng quan điểm, SSI Research cũng đánh giá "chính sách này là một sự kiện có tính chất bước ngoặt cho ngành đường Việt Nam và các doanh nghiệp mía đường trong nước như TTC Sugar, Đường Quảng Ngãi, Đường Lam Sơn, Đường Sơn La và cho rằng 5 năm là thời gian dài giúp chuỗi cung ứng đường trong nước phục hồi và phát triển bền vững hơn".

SSI Research cũng đánh giá thêm các nhà máy đường có lợi thế về quy mô trong sản xuất đường RS và RE như Đường Quảng Ngãi và TTC Sugar sẽ có lợi thế về giá thành hơn so với các nhà máy nhỏ, do đó các công ty này sẽ được hưởng lợi hơn từ chính sách mới.

Các đơn vị phân tích ở nhiều công ty chứng khoán đều nhận định áp giá thuế CBPG và CTC sẽ giúp cho các doanh nghiệp sản xuất đường trong nước hồi phục trở lại sau khi chịu cạnh tranh về giá từ đường Thái Lan từ đó tăng lại sản lượng sản xuất và thu hẹp lại khoảng cách giá đường thế giới và Việt Nam.

Sau thông tin về việc áp thuế CBPG và CTC, loạt cổ phiếu đường trên sàn chứng khoán ghi nhận sự bứt phá cả về giá và thanh khoản.

Hoạt động nổi bật của các doanh nghiệp trong ngành

CTCP Thành Thành Công - Biên Hòa (TTC Sugar - Mã chứng

SBT): Cuối tháng 6, TTC - Sugar đã công bố kết quả phát hành 12 triệu trái phiếu với tổng mệnh giá là 1.200 tỷ đồng.

Kể từ ngày phát hành 13/4 tới ngày kết thúc chào bán 21/6, có duy nhất một tổ chức tín dụng mua toàn bộ 1.200 tỷ đồng trái phiếu mà doanh nghiệp chào bán.

Trái phiếu có kỳ hạn 36 tháng với lãi suất cố định 4 kỳ đầu tiên là 9,5%, đối với 8 kỳ tiếp theo tính theo lãi suất thả nổi và bằng tổng 3,3% lãi suất tham chiếu. Đây là loại trái phiếu không chuyển đổi, không kèm chứng quyền và có bảo đảm.

Các tài sản đảm bảo sau ngày phát hành bao gồm toàn bộ quyền sử dụng đất và tài sản gắn liền với đất của khu đất (338.000 m² tại Tây Ninh); cổ phần của tổ chức phát hành đi kèm với quyền, lợi ích và tài sản phát sinh; và các tài sản bổ sung, thay thế khác.

Toàn bộ số tiền thu được từ phát hành trái phiếu sẽ được TTC Sugar sử dụng để thanh toán các hợp đồng mua đường các loại giữa công ty và các đối tác, giúp tăng quy mô vốn hoạt động.

CTCP Mía đường Lam Sơn (Mã chứng khoán: LSS):

Ngày 17/6, Hội đồng quản trị Mía đường Lam Sơn đã thông qua nghị quyết về việc bán hơn 2,3 triệu cổ phiếu quỹ theo phương thức giao dịch hoặc thỏa thuận. Thời gian dự kiến bán sau khi Ủy ban chứng khoán nhà nước chấp thuận. Giá bán chưa được công ty công bố.

2,3 triệu cổ phiếu quỹ này nằm trong tổng số hơn 3 triệu cổ phiếu quỹ mà Mía đường Lam Sơn đã mua vào tháng 2/2018. Thời điểm đó, công ty đã mua với giá bình quân 10.922 đồng/cp. Sau đó, doanh nghiệp đã bán bớt 679.200 đơn vị từ ngày 10/3 đến 8/4 năm nay tại mức giá bình quân 13.507 đồng/cp.

Cổ phiếu LSS chốt phiên cuối tháng 6 ở mức giá 11.150 đồng/cp. Tạm tính với mức giá này, Mía đường Lam Sơn có thể thu về khoảng 26 tỷ đồng nếu bán thành công.

Cũng trong tháng 6, ông Lê Bá Chiều, Phó Tổng Giám đốc công ty đã đăng ký bán 40.000 cổ phiếu LSS từ ngày 30/6 đến ngày 29/7 qua giao dịch khớp lệnh, thỏa thuận. Nếu hoàn tất giao dịch, ông Chiều sẽ chỉ còn sở hữu 12.240 cổ phiếu LSS.

CTCP Đường Quảng Ngãi (Mã chứng khoán: QNS):

Trong một báo cáo phân tích của Chứng khoán Rồng Việt (VDSC) mới đây, đơn vị này ước tính ước tính doanh thu quý II của Đường Quảng Ngãi đạt 1.976 tỷ đồng, tăng 8% so với cùng kỳ năm trước nhờ tăng trưởng doanh thu 56% của mảng đường. Lợi nhuận sau thuế của QNS được dự báo đạt 395 tỷ đồng, tăng 23% so với quý II/2020.

Trong năm 2021, VDSC ước tính mảng đường của QNS sẽ đạt 1.840 tỷ đồng doanh thu (tăng 85%) và mang lại lãi sau thuế 326 tỷ đồng so với mức lỗ sau thuế ước tính 9 tỷ đồng của năm 2020. Con số này sẽ chiếm lần lượt 24% và 26% tổng doanh thu và lợi nhuận sau thuế của công ty trong năm 2021.

Các chuyên gia phân tích cho rằng mức tăng trưởng cao hai chữ số của mảng đường là nhờ nhờ tác động cộng hưởng tích cực của việc tăng giá đường toàn cầu và việc áp thuế đối với đường có xuất xứ từ Thái Lan.

Bên cạnh đó, VDSC cũng dự phóng sản lượng tiêu thụ năm nay của công ty tăng 41% nhờ sản lượng đường RS phục hồi 30% so với cùng kỳ năm trước và đóng góp từ sản lượng đường RE với ước tính 10.000 nghìn tấn (tăng 6,7 lần và chiếm 9% tổng sản lượng đường tiêu thụ năm 2021).

DANH MỤC BIỂU ĐỒ

Biểu đồ 1: Diễn biến giá đường thế giới trong tháng 6 (Trang 9)

Biểu đồ 2: Diễn biến giá đường Trung Quốc trong tháng 6/2021 (Trang 10)

Biểu đồ 3: Diễn biến chỉ số giá cà phê ICO tổng hợp từ tháng 5/2019 đến tháng 5/2021 (Trang 9)

Bảng 1: Giá đường tại Việt Nam trong tháng 6/2021 (Trang 13)

Bảng 2: So sánh giá đường trên thị trường nội địa các nước lân cận (Trang 14)

Bảng 3: Lượng nhập khẩu đường từ 5 quốc gia ASEAN 5 tháng đầu năm 2021 so với cùng kỳ (Trang 15)

NGUỒN THAM KHẢO

Bộ Công Thương

Hiệp hội Lương thực Việt Nam (VFA)

Bộ Nông nghiệp & Phát triển Nông thôn

Cục Bảo vệ thực vật

Tổng cục Hải quan

Cục Xuất nhập khẩu (Bộ Công Thương)

Bộ Tài nguyên và Môi trường

CTCP Chứng khoán Rồng Việt (VDSC)

CTCP Chứng khoán BIDV (BSC)

Bộ Nông nghiệp Mỹ (USDA)

Hội đồng ngũ cốc quốc tế (IGC)

Tổ chức Lương thực và Nông nghiệp Liên Hiệp Quốc (FAO)

Reuters

SSI Research

Riotimeonline

BẢN QUYỀN

Báo cáo “Thị trường đường quý II/2021” được biên tập viên mục Hàng hóa của VietnamBiz tổng hợp và trình bày. Các số liệu, thông tin và những phân tích được tổng hợp trong báo cáo này chỉ nhằm mục đích cung cấp thông tin và không được sử dụng như lời khuyên cho việc tư vấn kinh doanh, tài chính và những lĩnh vực chuyên nghiệp khác.

TUYÊN BỐ MIỄN TRỪ TRÁCH NHIỆM

Thông tin và tài liệu trong báo cáo được nỗ lực tổng hợp dưới dạng sẵn có một cách chính xác nhất có thể. Tuy nhiên, tác giả không đảm bảo tính chính xác, sự thích hợp hay đầy đủ của các thông tin và số liệu, đồng thời tuyên bố miễn trừ hoàn toàn trách nhiệm đối với các lỗi hoặc thiếu sót trong các thông tin và số liệu này.

GIỚI HẠN TRÁCH NHIỆM

VietnamBiz sẽ không chịu trách nhiệm bồi thường đối với bất kỳ chi phí, tổn thất hoặc thiệt hại nào cho dù trực tiếp hay gián tiếp, có liên quan tới hoặc là hậu quả của việc sử dụng báo cáo, hoặc liên quan tới những thiếu sót, sai sót.

ĐỂ THEO DÕI NHỮNG BÁO CÁO GẦN NHẤT CỦA CHÚNG TÔI, XIN TRUY CẬP QR CODE:
**Báo cáo thị trường đường
quý I/2021**
**Báo cáo thị trường đường
tháng 4/2021**
**Báo cáo thị trường đường
tháng 5/2021**
**Mục "Báo cáo ngành hàng"
VietnamBiz****MỌI Ý KIẾN ĐÓNG GÓP VỀ BÁO CÁO THỊ TRƯỜNG, VUI LÒNG LIÊN HỆ VỚI:**

Trịnh Huyền Trang

Thư ký tòa soạn phụ trách mục Hàng hóa – trang TTĐTTH VietnamBiz

Hotline: 099 522 2999

Email: info@vietnambiz.vn

Địa chỉ: Lầu 3 Tòa nhà COMPA Building, 293 Điện Biên Phủ, Phường 15, Quận Bình Thạnh, TP Hồ Chí Minh

Chi nhánh: Số 5, ngõ 38A, Phố Trần Phú, Phường Điện Biên, Quận Ba Đình, TP Hà Nội

Hotline: 0938.189.222 **Email:** info@vietnambiz.vn

Vận hành bởi
 VIETNEWS CORP