


BẢN TIN NHÀ ĐẦU TƯ

THÁNG 12 - 2018


EVNGENCO 3
TỔNG CÔNG TY PHÁT ĐIỆN 3

Mã chứng khoán: PGV

Website: www.genco3.com

Email: ir@genco3.evn.vn


I. KẾT QUẢ SẢN XUẤT - KINH DOANH

Sản lượng điện sản xuất năm 2018 của EVNGENCO 3 (bao gồm các đơn vị hạch toán phụ thuộc và các đơn vị EVNGENCO 3 có cử người đại diện) là **33.146 triệu kWh**, đóng góp **15,57%** sản lượng điện của toàn hệ thống điện quốc gia (212.900 triệu kWh).

Bảng 1: Sản lượng điện sản xuất năm 2018 (triệu kWh)

	Kế hoạch 2018	TH tháng 12	Lũy kế năm	So sánh (%)	
				Lũy kế so với KH năm	Lũy kế năm so với cùng kỳ
Sản lượng điện	35.843	3.011	33.146	92,48	99,94
- Thủy điện	4.464	338	4.195	93,70	77,64
- Nhiệt điện than	13.848	1.384	12.921	93,31	119,33
- Nhiệt điện khí	17.530	1.289	16.042	91,51	94,65
<i>Trong đó</i>					
- Các đơn vị HTPT	32.390	2.855	30.502	94,17	102,30
- Các CTCP	3.453	156	2.644	76,57	78,94


Nhận xét: Trong năm 2018, các nhà máy nhiệt điện vận hành ổn định nhưng sản lượng thực tế được huy động thấp hơn kế hoạch dự kiến. Nguyên nhân do lưu lượng nhiên liệu khí PVGas cấp giảm, thủy văn các NMTĐ ở miền Bắc thuận lợi nên một số tổ máy NMNĐ Phú Mỹ, Vĩnh Tân 2 và Mông Dương 1 phải dừng dự phòng.

KẾT QUẢ ƯỚC THỰC HIỆN NĂM 2018 (tỷ đồng)


Ghi chú: Lợi nhuận chưa bao gồm phân bổ chênh lệch tỷ giá

Nhận xét: So với kế hoạch được Đại hội cổ đông lần đầu thông qua:

- Lợi nhuận SXĐ (chưa tính tới chênh lệch tỷ giá) là 1.486 tỷ đồng, đạt 115,42% so với kế hoạch được Đại hội cổ đông lần đầu thông qua (1.287,2 tỷ đồng).
- Lợi nhuận hoạt động đầu tư tài chính (thu cổ tức từ các công ty con, liên kết) là 355,8 tỷ đồng, đạt 175,26% so với kế hoạch được ĐHCĐ lần đầu thông qua (203,0 tỷ đồng).
- Việc Xử lý lỗ chênh lệch tỷ giá đến thời điểm chính thức chuyển qua Công ty cổ phần của EVNGENCO 3 sẽ thực hiện theo quyết định của cơ quan có thẩm quyền.

II. HOẠT ĐỘNG SXKD NĂM 2018 CỦA CÁC NHÀ MÁY ĐIỆN

1. Công ty Nhiệt điện Phú Mỹ (NMNĐ Phú Mỹ 1, Phú Mỹ 2.1 & 2.1 MR, Phú Mỹ 4) - Công suất 2.540 MW - Tỷ lệ sở hữu 100%


- Sản lượng điện sản xuất giảm **1,73%** so với cùng kỳ do lưu lượng khí cấp không đảm bảo cho sản xuất.
- Doanh thu bán điện tăng **5,54%** so với cùng kỳ năm 2017 do giá khí đầu vào tăng trong năm 2018.

	ĐVT	KH 2018	2017	2018	Tăng/giảm (%)	TH/KH
Sản lượng điện sản xuất	Triệu kWh	16.007	15.723	15.451	-1,73	96,53
Doanh thu bán điện	Tỷ đồng	19.088	17.589	18.563	+5,54	97,25

2. Công ty Nhiệt điện Vĩnh Tân (NMNĐ Vĩnh Tân 2) - Công suất 1.244 MW - Tỷ lệ sở hữu 100%.


- Sản lượng điện sản xuất tăng **18,56%** so với cùng kỳ do các tổ máy vận ổn định và được huy động công suất cao trong các tháng cao điểm mùa khô 2018.
- Doanh thu bán điện tăng **17,61%** so với cùng kỳ năm 2017 do sản lượng điện được huy động cao.

	ĐVT	KH 2018	2017	2018	Tăng/giảm (%)	TH/KH
Sản lượng điện sản xuất	Triệu kWh	7.321	5.747	6.813	+18,56	93,07
Doanh thu bán điện	Tỷ đồng	9.286	7.578	8.912	+17,61	95,97

3. Công ty Nhiệt điện Mông Dương (NMNĐ Mông Dương 1) - Công suất 1.080 MW - Tỷ lệ sở hữu 100%.


- Sản lượng điện sản xuất tăng **20,41%** và doanh thu bán điện tăng **13,21%** so với cùng kỳ do các tổ máy được huy động cao vào các tháng cuối năm 2018.

	ĐVT	KH 2018	2017	2018	Tăng/giảm (%)	TH/KH
Sản lượng điện sản xuất	Triệu kWh	6.153	4.754	5.724	+20,41	93,02
Doanh thu bán điện	Tỷ đồng	7.631	6.691	7.575	+13,21	99,27

4. Công ty Thủy điện Buôn Kuốp (NMTĐ Buôn Kuốp, Buôn Tua Srah, Srêpôk 3) - Công suất 586 MW - Tỷ lệ sở hữu 100%.


- Sản lượng điện sản xuất giảm **30,01%** và doanh thu bán điện giảm **24,46%** so với cùng kỳ do lưu lượng nước về thấp hơn cùng kỳ năm 2017.

	ĐVT	KH 2018	2017	2018	Tăng/giảm (%)	TH/KH
Sản lượng điện sản xuất	Triệu kWh	2.909	3.591	2.514	-30,01	86,42
Doanh thu bán điện	Tỷ đồng	2.194	2.575	1.945	-24,46	88,65

5. Công ty cổ phần Nhiệt điện Bà Rịa - Công suất 390 MW - Tỷ lệ sở hữu 79,56%.


- Sản lượng điện sản xuất giảm **51,79%** và doanh thu bán điện giảm **50,94%** so với cùng kỳ năm 2017. CTCP Nhiệt điện Bà Rịa là đơn vị dịch vụ phụ trợ huy động theo điều độ của Trung tâm điều độ HTĐ Quốc gia.

	ĐVT	KH 2018	2017	2018	Tăng/giảm (%)	TH/KH
Sản lượng điện sản xuất	Triệu kWh	1.523	1.225	591	-51,79	38,77
Doanh thu bán điện	Tỷ đồng	2.240	2.439	1.196	-50,94	53,40

6. Công ty cổ phần Nhiệt điện Ninh Bình - Công suất 100 MW - Tỷ lệ sở hữu 54,76%.


- Sản lượng điện sản xuất tăng **17,08%** và doanh thu bán điện tăng **9,02%** so với cùng kỳ năm 2017. CTCP Nhiệt điện Ninh Bình là đơn vị dịch vụ phụ trợ huy động theo điều độ của Trung tâm điều độ HTĐ Quốc gia.

	ĐVT	KH 2018	2017	2018	Tăng/giảm (%)	TH/KH
Sản lượng điện sản xuất	Triệu kWh	374	328	384	+17,08	102,68
Doanh thu bán điện	Tỷ đồng	747	697	760	+9,02	101,71

7. Các công ty liên kết (CTCP Thủy điện Thác Bà, CTCP Thủy điện Vĩnh Sơn - Sông Hinh, CTCP Đầu tư và Phát triển điện Sê San 3A)

Đơn vị	Công suất (MW)	% vốn góp	SLĐ KH năm 2018 (Tr kWh)	SLĐ 2018 (Tr kWh)	So với cùng kỳ (%)	So với KH năm 2018 (%)
Công ty liên kết	364		1.555	1.669	92,93	107,32
TĐ VS-SH (VSH)	120	30,55	750	730	84,38	97,37
TĐ Thác Bà (TBC)	136	30	395	446	90,82	112,88
ĐT và PT Điện SêSan 3A	108	30	410	493	112,11	120,17

III. HOẠT ĐỘNG ĐẦU TƯ XÂY DỰNG

1. Dịch vụ quản lý đầu tư xây dựng

- ❑ NMNĐ Vĩnh Tân 4: Đã đưa vào hoạt động toàn bộ nhà máy từ ngày 31/03/2018 sớm hơn ~ 3 tháng (*Dự án EVNGENCO 3 làm Tư vấn QLDA*).
- ❑ NMNĐ Thái Bình 1: Đã hoàn thành thử nghiệm và bàn giao vận hành thương mại 02 tổ máy S1 và S2 sớm hơn ~ 1 tháng (*Dự án EVNGENCO 3 làm Tư vấn QLDA*).
- ❑ Dự án NMNĐ Vĩnh Tân 4 Mở rộng: Tổng tiến độ đạt ~**92%**. Đóng nhận điện ngược ngày 17/7/2018 (sớm 4 ngày) và hoàn thành thử áp lực Lò hơi ngày 24/8/2018 (sớm 7 ngày).

2. Các dự án mới

- ❑ Dự án ĐMT Vĩnh Tân 2 - Bình Thuận (42,6 MWp): Đã ký kết Hợp đồng EPC trong tháng 11/2018 và đang triển khai bàn giao mặt bằng thi công xây dựng.

- ❑ Tổng Công ty đã trình hồ sơ bổ sung quy hoạch phát triển điện lực các Dự án Điện mặt trời Ninh Phước 7 (200 MWp) tại tỉnh Ninh Thuận, Dự án Điện mặt trời trên hồ thủy điện Buôn Kuốp (50 MW) và Srêpôk 3 (50 MW) tại tỉnh Đắk Lắk, hiện Bộ Công Thương đang xem xét, thẩm định.
- ❑ Dự án TTĐL Long Sơn: Hiện Chính phủ đang xem xét hồ sơ bổ sung TTĐL Long Sơn vào Quy hoạch phát triển điện lực quốc gia.

IV. CÔNG TÁC THỊ TRƯỜNG ĐIỆN

- ❑ Trong năm 2018, CTND Phú Mỹ tham gia thí điểm thị trường điện bán buôn. Tổng Công ty sẽ tiếp tục tham gia vận hành thị trường bán buôn điện cạnh tranh năm 2019 tuân thủ theo quy định tại Quyết định số 4391/QĐ-BCT ngày 26/11/2018 của Bộ Công Thương.
- ❑ Tình hình nhiên liệu đầu vào:

Giá nhiên liệu	Đơn vị tính	Giá bình quân tháng 12/2018	So với cùng kỳ (%)	Giá bình quân 2018	So với cùng kỳ (%)
Giá khí	(USD/MMBTU)	5,527063	-0,08	5,637791	+12,61
Giá than (FOB)	(VND/tấn)	1.382.000	0	1.382.000	0

- ❑ Giá thị trường điện:


Ghi chú: Tháng 10/2017 dừng vận hành thị trường điện

V. TIN TỨC CẬP NHẬT (NỔI BẬT) VỀ EVNGENCO 3 VÀ CÁC CÔNG TY CON, CÔNG TY LIÊN KẾT

Năm 2018 - “Giao thời và Thách thức”

EVNGENCO 3 hoàn thành tốt nhiệm vụ trong năm đầu cổ phần hóa

Chiều ngày 11/01/2019, tại TP.HCM, Tổng Công ty Phát điện 3 đã tổ chức Hội nghị Tổng kết hoạt động năm 2018 và triển khai nhiệm vụ kế hoạch năm 2019. Về tham dự và chỉ đạo Hội nghị có Lãnh đạo Tập đoàn Điện lực Việt Nam, Ban lãnh đạo EVNGENCO 3, đại diện các đơn vị bạn trong ngành Điện và đông đảo CBCNV Tổng Công ty Phát điện 3, đại diện lãnh đạo, CBCNV các đơn vị thành viên, công ty liên kết thuộc EVNGENCO 3.

<https://www.genco3.com/tin-tuc/tin-tuc-evngenco-3/nam-2018-giao-thoi-va-thach-thuc-evngenco-3-hoan-thanh-tot-nhiem-vu-trong-nam-dau-co-phan-hoa>

THÔNG TIN LIÊN HỆ:

Tổng Công ty Phát điện 3

Địa chỉ: 60-66 Đường Nguyễn Cơ Thạch, Khu đô thị Sala,

Phường An Lợi Đông, Quận 2, TP. Hồ Chí Minh

Điện thoại: 028. 36367449 Fax: 028. 36367450

Email: ir@genco3.evn.vn