

The Investment Case for Vietnam: Asia's Last Tiger Emerging

BUILDING ON MACROECONOMIC SUCCESS

A refocusing of monetary policy in 2011 from “growth above everything” to the pursuit of long-term economic stability heralded a new era and has created a macroeconomic landscape encompassing:

- GDP growth of 7.1% in 2018: 6.7% expected in 2019
- Inflation rate has moderated from 4.7% y/y in June 2018 to 2.7% as of March 2019; in line with <4% target
- Currency stability reinforced by daily setting of the reference rate
- Trade balance improvements driven by FDI into higher value-added production, particularly electronics
- Vietnam continues to negotiate bi-lateral and multi-party free trade agreements even as protectionism becomes more prevalent

THE INVESTMENT CASE

MACRO

- 93 million people with one of the highest literacy rates in the world (95%)
- Near-perfect demographics with ~ 60% under the age of 35
- A fast developing, urbanising nation moving up the value chain
- GDP growth sustainable at a minimum of 6.7% p.a. over each of the next 3 years
- Inflation accelerating slightly but still below 4% annualised as of March 2019
- Trade surpluses now the norm with FDI & exports driving the economy
- One of the most stable currencies in the region thanks to disciplined monetary policy

MICRO

- Double-digit earnings growth expected in 2019 & 2020 after 20% in 2018
- The market remains relatively cheap outside of a small number of index heavyweights
- Improvements to accessibility on the agenda to promote Vietnam's case for MSCI Emerging Market Index inclusion

THE RISKS

MACRO

- Currency depreciation beyond policy possible as a result of USD strength / CNY weakness
- Emerging market contagion
- Trade wars

MARKET

- Increase in nominal market capitalisation not currently matched by free float
- IPOs (the driver of strong foreign interest in 2017 to 1Q 2018) have stalled after spectacular failures in 2018
- Market access for foreign investors narrowly focused

VALUATIONS: Regional & portfolio comparison

	<u>2018 PE</u>	<u>2019 PE</u>	<u>2020 PE</u>	<u>2019 Earnings Growth</u>	<u>2020 Earnings Growth</u>	<u>2017 GDP</u>	<u>2018 GDP</u>	<u>2019 GDP</u>
Viet Nam Index	15.0x	15.9x	12.7x	24.3%	14.7%	6.8%	7.1%	6.7%
PXP VEEF	11.7x	11.4x	10.2x	2.7%	10.5%	6.8%	7.1%	6.7%
PXP VSCF	10.2x	9.1x	7.9x	11.4%	12.9%	6.8%	7.1%	6.7%
SE THAI	16.2x	15.3x	14.0x	9.6%	8.7%	3.9%	4.1%	3.8%
FTSE Malay KLCI	21.2x	16.1x	15.1x	4.9%	4.4%	5.9%	4.7%	4.5%
Jakarta Comp	20.9x	15.8x	14.1x	10.0%	7.0%	5.1%	5.2%	5.1%
PSEi - Philippines	18.3x	16.7x	15.0x	10.2%	3.0%	6.7%	6.2%	6.1%

Source: PXP Vietnam Research, Bloomberg consensus , 17 April 2019

ACCESSING THE MARKET

Closed end
Funds

Exchange
Traded Funds

Direct Equity
Access

Open-Ended
Funds

- Discounts of closed end funds (CEFs) varied 6-years into a bull market, with quality seemingly finally the determinant. Very few still in existence, and are subject to pricing risk
- ETFs facilitate easy access and exit but cannot hold the higher quality stocks at the foreign ownership limit (with the exception of the local version) and historic performance has suffered accordingly
- Direct equity access is problematic due to the cumbersome application process, foreign limits and limited stock coverage by the sell-side
- Open-ended funds, such as PXP VEEF & PXP VSCF, allow focus on the underlying assets instead of creating confusion between “discount” and “value” and will continue to provide liquidity when closed end funds may not

THE ROAD TO MSCI EMERGING MARKET STATUS

Vietnam is determined to achieve re-classification from MSCI Frontier to MSCI Emerging Market status. Whilst market size & liquidity measures are probably sufficient, the country has further to go before achieving its goal.

Remaining requirements:

- Significantly improved access through real relaxation of foreign ownership restrictions
- Simultaneous bi-lingual publication of all corporate announcements

Time-frame:

- Annual market classification review in June each year (earliest June 2019)
- MSCI decision is announced one year later (earliest June 2020)
- Reclassification to EM from Frontier effective one year later (earliest June 2021)

Potential Impact:

- Approx. US\$1.6 trillion follows MSCI EMI; a 0.1% weighting might attract US\$ 1.6 billion of inflows (> 10 days current turnover & >2 times 2017 inflows); latest estimate would suggest a 0.7% weighting for Vietnam

THE VIEW FROM PHAN XI PANG

Core elements are in place for a retest of index highs by the end of 2019:

- Supportive macroeconomic environment
- Political stability
- Reform-minded government
- Decent earnings growth
- Increased market visibility and a surge in (particularly foreign) interest

Further gains should precede re-designation as “MSCI Emerging” assuming:

- Increased free-float through public primary & secondary offerings
- Improved access through encouraging relaxation of foreign ownership restrictions after rationalisation of conflicting legislation via a new Securities Law (draft released in October 2018)

Although disappointed by its omission in 2017 and 2018, possibly due to a lack of sustained progress in free-float expansion and the glacial progress of improvement in foreign access, we see few other realistic alternatives for re-designation, and Vietnam is focused on success.

APPENDIX A: Macro data

APPENDIX B: The life-cycle to date of the VN Index

Ho Chi Minh City Stock Exchange opens (2 stocks, \$35m Mkt. Cap.)

Contacts

Kevin Snowball

Chief Executive Officer &
Chief Investment Officer

Email: KHSnowball@pxpvietnam.com

Steve Mantle

Head of Marketing

Email: SMantle@pxpvietnam.com

Chi Nguyen

Co-Portfolio Manager PXP VSCF

Email: ChiNguyen@pxpvietnam.com

Lawrence Brader

Co-Portfolio Manager PXP VSCF

Email: LBrader@pxpvietnam.com

www.pxpvietnam.com

Disclaimer

The information contained in this presentation and communicated during any delivery of the presentation, including the talks given by the presenters, any question and answer session and any document or material distributed at or in connection with the presentation are only being made, supplied or directed to persons who are investment professionals, high net worth companies or others who are entitled to be given the presentation under the law of the jurisdiction in which it is given (Qualified Investors). In member states of the European Economic Area, Qualified Investors falls within the meaning of Article 2(1)(e) of the Prospectus Directive (Directive 2003/71/EC). In addition, in the United Kingdom, this document is limited to and intended for distribution only to persons who (i) are qualified investors (within the meaning of the Prospectus Directive 2003/71/EC) and (ii) who have professional experience in matters relating to investments who fall within the definition of "investment professionals" in Article 19(5) of the Financial Services and Markets Act 2000 (Financial Promotion) Order 2005 (the "FPO") and/or to high net worth bodies corporate, unincorporated associations and partnerships and trustees of high value trusts as described in Article 49(2)(a) to (d) of the FPO or to those persons to whom it may otherwise be lawfully communicated. In Singapore, Qualified Investors included (a) institutional investors (as defined in the Singapore Securities and Futures Act (SFA)) pursuant to Section 304 of the SFA, (b) relevant persons (as defined in the SFA) pursuant to and in accordance with the conditions specified in Section 305(1) of the SFA and (c) persons who acquires the Shares as principal on terms that the Shares may only be acquired at a consideration of not less than S\$200,000 (or its equivalent in a foreign currency) for each transaction pursuant to and in accordance with the conditions specified in Section 305(2) of the SFA. Pursuant to Section 305 of the SFA read in conjunction with Regulation 32 and the Sixth Schedule to the Securities and Futures (Offers of Investments) (Collective Investment Schemes) Regulations 2005 (the "SFR"), the MAS has been notified in relation to the offer of the Shares. In accordance with the SFA and the SFR, the Scheme has been entered into the list of restricted schemes maintained by the MAS for the purposes of the offer of Shares made or intended to be made pursuant to Section 305 of the SFA.

It is the responsibility of every person reading this document to satisfy himself as to the full observance of laws of any relevant country, including obtaining any government or other consent which may be required or observing any other formality which needs to be observed in that country.

This document does not and is not intended to constitute, and should not be construed as, an offer, inducement, invitation or commitment to purchase, subscribe to, provide or sell any securities, services or products of the company in any jurisdiction, or any part of any solicitation of any such offer, inducement, invitation or commitment, or to provide any recommendations for financial, securities, investment or other advice or to take any decision. You are encouraged to seek individual advice from your personal, financial, legal, tax and other advisers before making any investment or financial decisions subscribing for or purchasing any securities.

Nothing contained herein should be relied upon as a promise or representation as to the future. There is no obligation or responsibility to advise any person of changes in the information set forth herein after the date hereof. None of the members, directors, officers, employees, agents or representatives nor any other person accepts any liability whatsoever for any errors, omissions or inaccuracies in such information or opinions or for any loss, cost or damage suffered or incurred howsoever arising, directly or indirectly, from any use of this presentation or its contents or otherwise in connection with the subject matter of this presentation or any transaction. The information contained in this document is not to be relied upon for any purpose whatsoever. Certain statements in this presentation may be forward looking statements. By their nature, forward looking statements involve a number of risks, uncertainties and assumptions about the company and investments that could cause actual results or events to differ materially from those expressed or implied by the forward looking statements. Forward looking statements contained in this presentation regarding past trends or activities should not be taken as a representation that such trends or activities will continue in the future. Except as required by applicable law or regulation, there is no obligation to update or revise any forward looking statements, whether as a result of new information, future events or otherwise. You should not rely on forward looking statements, which speak only as of the date of this presentation.

The information contained in this presentation is not intended to be viewed by, or distributed or passed on (directly or indirectly) to, and should not be acted upon by any class of persons other than Qualified Investors. This presentation is strictly confidential and may not be copied or distributed or passed on by any recipient. None of the company or person acting on its behalf shall (without prejudice to any liability for fraudulent misrepresentation) have any liability whatsoever for loss however arising, directly or indirectly, from the use of information or opinions communicated in relation to this presentation.

By accepting a copy of this document, you agree to be bound by the foregoing limitations and, in particular, will be taken to have represented, warranted and undertaken that you have read and agree to comply with the contents of this notice including without limitation the obligation to keep this document and its contents confidential.

Switzerland Disclaimer

The information contained in this presentation and communicated during any delivery of the presentation, including the talks given by the presenters, any question and answer session and any document or material distributed at or in connection with the presentation are only being made, supplied or directed to persons who are qualified investors (the "Qualified Investors") as defined in Article 10 § 3 of the Swiss Collective Investment Scheme Act ("CISA") and Article 6 of the Collective Investment Scheme Ordinance ("CISO"). The fund has not been and will not be registered with the Swiss Financial Market Supervisory Authority ("FINMA").

The Representative of the fund in Switzerland is ARM Swiss Representatives SA, with its registered office at Route Cité-Ouest, 2, 1196 Gland. The statutory documents of the fund, its prospectus, offering memorandum or private placement memorandum and annual or semi-annual reports can be obtained free of charge from the Representative. The place of performance and jurisdiction for shares of the fund offered or distributed in or from Switzerland is the registered office of the Representative. It is the responsibility of every person reading this document to satisfy himself as to the full observance of the laws, including obtaining any government or other consent which may be required or observing any other formality which needs to be observed in that country.

This document does not and is not intended to constitute, and should not be construed as, an offer, inducement, invitation or commitment to purchase, subscribe to, provide or sell any securities, services or products of the company in any jurisdiction, or any part of any solicitation of any such offer, inducement, invitation or commitment, or to provide any recommendations for financial, securities, investment or other advice or to take any decision. You are encouraged to seek individual advice from your personal, financial, legal, tax and other advisers before making any investment or financial decisions subscribing for or purchasing any securities.

Nothing contained herein should be relied upon as a promise or representation as to the future. There is no obligation or responsibility to advise any person of changes in the information set forth herein after the date hereof. None of the members, directors, officers, employees, agents or representatives nor any other person accepts any liability whatsoever for any errors, omissions or inaccuracies in such information or opinions or for any loss, cost or damage suffered or incurred howsoever arising, directly or indirectly, from any use of this presentation or its contents or otherwise in connection with the subject matter of this presentation or any transaction. The information contained in this document is not to be relied upon for any purpose whatsoever.

Certain statements in this presentation may be forward looking statements. By their nature, forward looking statements involve a number of risks, uncertainties and assumptions about the company and investments that could cause actual results or events to differ materially from those expressed or implied by the forward looking statements. Forward looking statements contained in this presentation regarding past trends or activities should not be taken as a representation that such trends or activities will continue in the future. Except as required by applicable law or regulation, there is no obligation to update or revise any forward looking statements, whether as a result of new information, future events or otherwise. You should not rely on forward looking statements, which speak only as of the date of this presentation.

The information contained in this presentation is not intended to be viewed by, or distributed or passed on (directly or indirectly) to, and should not be acted upon by any class of persons other than Qualified Investors. This presentation is strictly confidential and may not be copied or distributed or passed on by any recipient. None of the company or person acting on its behalf shall (without prejudice to any liability for fraudulent misrepresentation) have any liability whatsoever for loss however arising, directly or indirectly, from the use of information or opinions communicated in relation to this presentation.

NOTES

