

Tổng quan Kinh tế Việt Nam

Sản xuất công nghiệp và FDI dẫn dắt nền kinh tế

GDP VIỆT NAM
6,03% so với năm trước

GDP TP.HCM
8,00% so với năm trước

GDP HÀ NỘI
7,60% so với năm trước

VN-INDEX
9,13% so với năm trước

Biểu đồ 1: Lạm phát và lãi suất Việt Nam


Nguồn: Tổng cục Thống kê Việt Nam, Ngân hàng Nhà nước Việt Nam, Ngân hàng Thế Giới.

- Trong Quý 1/2015, kinh tế Việt Nam tăng trưởng nhanh với tỷ lệ 6,03%, cao nhất trong ba năm qua.
- ANZ đã điều chỉnh dự báo tăng trưởng GDP Việt Nam trong năm 2015 và 2016 lên 6,5% cho cả hai năm từ mức 6,2% và 6,4%.
- Mô hình tăng trưởng của Việt Nam chủ yếu được dẫn dắt bởi sự tăng trưởng của ngành sản xuất công nghiệp và đầu tư nước ngoài. 80% nguồn vốn FDI đầu tư vào ngành sản xuất và chế biến, chủ yếu là từ Hàn Quốc.
- Thị trường bất động sản được xếp ở vị trí thứ hai trong tổng vốn đầu tư FDI vào Việt Nam, chiếm 9%.
- Trong Quý 1/2015, trên toàn quốc đã có 19.000 công ty mới được thành lập, tăng 4% so với cùng kỳ năm trước trong đó số công ty bất động sản mới thành lập tăng 49% so với cùng kỳ. Các nhà đầu tư trong nước lên kế hoạch khuyến khích thương danh tiếng của mình bằng cách niêm yết trên thị trường chứng khoán, điển hình như Novaland (niêm yết vào cuối năm 2015), FLC (có kế hoạch niêm yết trên thị trường chứng khoán Singapore) và Becamex IDC.

Với mức lương trung bình vẫn còn thấp so với một số quốc gia láng giềng khu vực Đông Nam Á, nhiều công ty đã quyết định chuyển nhà máy ở nước ngoài của họ đến Việt Nam để giảm chi phí. Nhờ vào sự đầu tư của Samsung, điện thoại di động đang trở thành mặt hàng xuất khẩu chính của Việt Nam, chiếm 14% tổng giá trị xuất khẩu. Theo sau Samsung, LG Electronics cũng sẽ sớm chuyển nhà máy sản xuất TV từ Thái Lan sang Việt Nam để dễ vận chuyển và tiết kiệm hơn. Trong ba tháng đầu năm 2015, Hàn Quốc đã vượt qua 32 quốc gia và vùng lãnh thổ để trở thành quốc gia dẫn đầu nguồn vốn FDI đầu tư vào Việt Nam.

Tỷ lệ lạm phát cũng được kiểm soát dưới 5%, kỳ vọng sẽ hỗ trợ một đợt cắt giảm lãi suất trên thị trường mở (OMO) nữa trong năm nay nhằm thúc đẩy nhu cầu nội địa và tăng trưởng. Lãi suất tiền gửi và lãi suất cho vay đã giảm đáng kể từ đầu năm. Lãi suất cho vay mua nhà giảm 1,5% - 2% với mức lãi suất trung bình 7,5% - 8% cho 12 tháng đầu tiên.

THỊ TRƯỜNG DUY TRÌ ỔN ĐỊNH

Q1 2015 quan sát được quá trình hiệu chỉnh tiến triển tốt ở thị trường văn phòng TP.HCM. Diện tích thực thuê mới tốt và tỷ lệ trống giảm ở văn phòng hạng A & B. Thị trường văn phòng chào đón 1 tòa nhà hạng C là Robot Tower trong khi không có tòa nhà hạng A và B mới trong quý khảo sát.

Thị trường văn phòng TP.HCM duy trì ổn định trong quý khảo sát tại cả khu vực trung tâm và khu vực ngoài trung tâm. Nguồn cầu trên thị trường vẫn tăng trưởng do nền kinh tế thế giới và Việt Nam đang cải thiện, kết hợp với sự hạn chế về nguồn cung trong thời gian qua đã giúp giảm tỷ lệ trống.

NHU CẦU MỞ RỘNG/CHUYỂN ĐỔI VĂN PHÒNG MỚI TĂNG

Căn cứ vào lượng yêu cầu thuê CBRE nhận được, Quý 1/2015 chuyển đổi văn phòng và mở rộng là phổ biến nhất nguyên nhân cho việc di chuyển là kinh tế đang cải thiện và Việt Nam một lần nữa là lựa chọn hấp dẫn cho nhà đầu tư. Lượng yêu cầu của CBRE cũng cho thấy diện tích văn phòng từ nhỏ tới trung bình (0-400 m2) được ưu chuộng nhất trong quý đầu năm 2015. Nhóm ba đối tượng khách hàng có nhu cầu thuê cao nhất thuộc lĩnh vực bảo hiểm/ngân hàng, kho vận và kỹ thuật.

NGUỒN CUNG MỚI

Các dự án tiêu biểu sẽ hoàn thành trong năm 2015 bao gồm Vietcombank trong Q2, Lim Tower 2, Viettel Office and Trade Centre và SSG trong Q3. Những dự án này sẽ đem lại cơ hội cho những khách thuê đang tìm kiếm diện tích lớn hơn 1.000 m2 trên cùng một mặt sàn. Trong năm 2015, Giá thuê trong các tòa nhà chất lượng đã hoạt động lâu năm dự kiến vẫn ổn định hoặc có thể tăng nhẹ. Các tòa nhà mới đi vào hoạt động sẽ cần một chính sách cạnh tranh để thu hút khách thuê.

Biểu đồ 2: Giá chào thuê văn phòng (USD/m2/tháng)


Nguồn: BP. Nghiên cứu CBRE, Q1/2015.

Biểu đồ 3: Tỷ lệ trống văn phòng(%)


Nguồn: BP. Nghiên cứu CBRE, Q1/2015.

Biểu đồ 4: Diện tích thực thuê mới


Nguồn: BP. Nghiên cứu CBRE, Q1/2015.

GIÁ THUÊ ĐÃ THOÁT ĐÁY

Quý đầu tiên của năm 2015 khởi đầu tốt với giá thuê bán lẻ bình quân tăng nhẹ ở cả hai khu vực trung tâm và ngoài trung tâm nhờ vào tỷ lệ lấp đầy tăng so với cùng kỳ năm trước ở một số trung tâm mua sắm như Vincom Center B, Union Square và tỷ lệ lấp đầy cao tại các trung tâm mua sắm mới mở bao gồm Vincom Thủ Đức và Saigon Square 3. Tỷ lệ lấp đầy trung bình vẫn giữ ở mức cao 75% - 80% mặc dù chịu ảnh hưởng tiêu cực từ cuộc khủng hoảng kinh tế và nguồn cung gia tăng. Cả hai trung tâm mua sắm Vincom Thủ Đức và Saigon Square 3 đều có tỷ lệ lấp đầy cao lên đến 70% ngay khi vừa mở cửa.

SỰ MỞ RỘNG CỦA NHÀ BÁN LẺ TRONG NƯỚC VÀ NƯỚC NGOÀI

Trong quý này, các nhà bán lẻ trong và ngoài nước đều hoạt động tích cực. Vincom Retail mở rộng chuỗi Vinmart +, bao gồm các siêu thị nhỏ và cửa hàng tiện lợi, VinFashion và tiếp tục lên kế hoạch triển khai hai thương hiệu mới là VinPro (cửa hàng điện tử) và VinDS (trung tâm thương mại tổng hợp) trong năm 2015.

Ngoài ra, tập đoàn Aeon (Nhật Bản) và hai nhà bán lẻ khác đến từ Thái Lan (BJC và Central Group) cũng tích cực mở rộng thông qua hợp tác với các nhà bán lẻ trong nước. Cụ thể, tập đoàn Aeon đã mua 30% cổ phần của Fivimart và 49% của Citimart để quảng bá sản phẩm và củng cố, mở rộng hệ thống phân phối của họ. BJC mua Family Mart và đặt mục tiêu mở rộng lên đến 300 cửa hàng vào năm 2018, Central Group mua lại 49% cổ phần của Trung tâm điện máy Nguyễn Kim – chuỗi cửa hàng điện máy của Việt Nam.

Theo Nghiên cứu của CBRE, ngành hàng ăn uống có tốc độ tăng trưởng mạnh nhất trong khu vực Châu Á – Thái Bình Dương trong khi các nhà kinh doanh bán lẻ hạng sang lại hoạt động tích cực nhất. Trong Quý 1/2015, ngoại trừ các thương hiệu bán lẻ mới của Vincom Retail, thị trường TP.HCM còn chào đón thêm hai thương hiệu nước ngoài mới: thương hiệu thời trang hạng sang của Ý Gucci và Hollys Coffee (Hàn Quốc).

Biểu đồ 4: Giá thuê trung bình (USD/m2/tháng)


Nguồn: BP. Nghiên cứu CBRE, Q1/2015.

Biểu đồ 5: Tỷ lệ trống trung bình


Nguồn: BP. Nghiên cứu CBRE, Q1/2015.

Biểu đồ 6: Chỉ số lòng tin người tiêu dùng Việt Nam


Nguồn: ANZ – Roy Morgan, T3/2015.

NGUỒN CUNG CHÀO BÁN MỚI

Năm 2015 khởi đầu mạnh mẽ với 5.150 căn hộ được chào bán trong tất cả các phân khúc, tăng gấp ba lần so với cùng kỳ năm trước. Điều này chứng tỏ tâm lý thị trường đã được cải thiện đáng kể vì thông thường thị trường có xu hướng trầm lắng trong quý đầu tiên của năm do kỳ nghỉ Tết kéo dài. Sôi động nhất vẫn là phân khúc cao cấp, chủ yếu do các dự án lớn tiếp tục bung hàng như dự án Vinhomes Central Park của tập đoàn VinGroup, Masteri Thảo Điền của Công ty Cổ phần Đầu tư Thảo Điền và Scenic Valley của Công ty Phú Mỹ Hưng.

MỐI TƯƠNG QUAN GIỮA GIÁ SƠ CẤP PHÂN KHÚC CAO CẤP VÀ QUY MÔ CHÀO BÁN TRUNG BÌNH

Trong giai đoạn 2007 - 2008, khi giá bán đạt mức kỷ lục, quy mô chào bán trung bình của các dự án dao động trong khoảng 364-572 căn hộ cho mỗi đợt chào bán. Con số này có xu hướng giảm cùng với giá, khi giá xuống mức thấp nhất vào năm 2012, quy mô chào bán trung bình chỉ đạt 165 căn hộ cho mỗi đợt chào bán. Tuy nhiên, ngay sau khi giá bắt đầu tăng trở lại vào năm 2013, quy mô chào bán trung bình cũng rục rịch tăng theo. Kể từ cuối năm 2014, một lần nữa quy mô chào bán trung bình đạt ngưỡng gần 500 căn hộ cho mỗi đợt chào bán.

HOẠT ĐỘNG BÁN HÀNG VẪN TÍCH CỰC

Hoạt động bán hàng vẫn tích cực khi các sàn giao dịch bất động sản làm việc cho đến cận Tết âm lịch và khách hàng cũng chốt cọc ngay sau Tết. Hơn một nửa số căn hộ chào bán kể trên đã bán hết. Đáng khích lệ hơn, quý khảo sát ghi nhận hơn 6.500 căn hộ đã được bán, tăng gấp đôi so với cùng kỳ năm trước. Phân khúc bình dân có tỷ lệ tiêu thụ cao nhất trong ba tháng đầu năm, tăng 17% so với quý trước. Tuy nhiên, tốc độ bán hàng trong phân khúc cao cấp có phần chậm hơn, lượng tiêu thụ giảm khoảng 30% - 40% so với quý trước. Giá chào bán sơ cấp trung bình của phân khúc cao cấp tăng nhẹ lên 1.717 USD/m², tăng 1,6% so với quý trước và 3,6% so với cùng kỳ năm trước.

Biểu đồ 4: Tỷ lệ nguồn cung chào bán


Nguồn: BP. Nghiên cứu CBRE, Q1/2015.

Biểu đồ 5: Giá chào bán và quy mô chào bán trung bình


Nguồn: BP. Nghiên cứu CBRE, Q1/2015.

Biểu đồ 6: Căn hộ bán


Nguồn: BP. Nghiên cứu CBRE, Q1/2015.


LIÊN HỆ
Dương Thùy Dung
Giám đốc

+84 8 3824 6125

Dung.duong@cbre.com

Lê Hoàng Lan Như Ngọc
Quản lý cấp cao

+84 8 3824 6125

Ngoc.le@cbre.com

Phạm Ngọc Thiên Thanh
Quản lý

+84 8 3824 6125

Thanh.pham@cbre.com

VĂN PHÒNG CBRE
Văn phòng TP.HCM

P. 1201, Tòa nhà Mê Linh Point,

2 Ngõ Đức Kế, Quận 1,

TP. Hồ Chí Minh, Việt Nam

Văn phòng Hà Nội

Tầng 6, Tháp BIDV,

194 Trần Quang Khải, Quận Hoàn Kiếm,

Hà Nội, Việt Nam

Văn phòng Đà Nẵng

Tầng 3, Indochina Riverside Towers,

74 Bạch Đằng, Quận Hải Châu,

Đà Nẵng, Việt Nam

Để biết thêm thông tin về BP. Nghiên cứu CBRE, hoặc xem các báo cáo nghiên cứu khác, vui lòng truy cập Cổng Thông tin Nghiên cứu Toàn cầu tại www.cbre.com/researchgateway.