

1

BÁO CÁO KINH TẾ VĨ MÔ 2014

CẢI CÁCH THỂ CHẾ KINH TẾ:
CHÌA KHÓA CHO TÁI CƠ CẤU

2

BÁO CÁO KINH TẾ VĨ MÔ 2014
CẢI CÁCH THỂ CHẾ KINH TẾ: CHÌA KHÓA CHO TÁI CƠ CẤU
Bản quyền © 2014 thuộc về Ủy ban Kinh tế của Quốc hội và UNDP tại Việt Nam.
Mọi sự sao chép và lưu hành không được sự đồng ý của Ủy ban Kinh tế của Quốc hội
và UNDP là vi phạm bản quyền.

3

ỦY BAN KINH TẾ CỦA QUỐC HỘI

Nhóm Tư vấn chính sách kinh tế vĩ mô (MAG)

BÁO CÁO KINH TẾ VĨ MÔ 2014
CẢI CÁCH THỂ CHẾ KINH TẾ:
CHÌA KHÓA CHO TÁI CƠ CẤU

4

5

Báo cáo Kinh tế Vĩ mô 2014 được thực hiện trong khuôn khổ Dự án
“Hỗ trợ nâng cao năng lực tham mưu, thẩm tra và giám sát chính sách
kinh tế vĩ mô” do Ủy ban Kinh tế của Quốc hội chủ trì, với sự tài trợ của
Chương trình Phát triển Liên hợp quốc tại Việt Nam (UNDP).

6

7

MỤC LỤC

LỜI GIỚI THIỆU 9

TÓM TẮT BÁO CÁO 11

CHƯƠNG 1. TỔNG QUAN KINH TẾ VĨ MÔ NĂM 2013 29
Nguyễn Trí Dũng và Tô Trung Thành

CHƯƠNG 2. CƠ CHẾ TỶ GIÁ: ĐÁNH GIÁ RỦI RO
VÀ GIẢI PHÁP THỂ CHẾ 71
Tô Trung Thành

CHƯƠNG 3. ĐỔI MỚI QUẢN TRỊ DOANH NGHIỆP TRONG QUÁ TRÌNH
TÁI CƠ CẤU DOANH NGHIỆP NHÀ NƯỚC 93
Nguyễn Đình Cung

CHƯƠNG 4. ĐỔI MỚI PHÂN CẤP, PHÂN QUYỀN TRONG QUẢN LÝ
ĐẦU TƯ CÔNG 113
Cao Viết Sinh và Nguyễn Anh Dương

CHƯƠNG 5. HOÀN THIỆN THỂ CHẾ THỊ TRƯỜNG CHO CÁC HÀNG HÓA
VÀ DỊCH VỤ CÔNG ÍCH 141
Đinh Tuấn Minh

CHƯƠNG 6. GIA NHẬP WTO VÀ CẢI CÁCH DOANH NGHIỆP NHÀ NƯỚC
Ở VIỆT NAM 191
Vũ Thành Tự Anh

CHƯƠNG 7. MINH BẠCH VÀ NÂNG CAO CHẤT LƯỢNG SỐ LIỆU
THỐNG KÊ 227

Lê Hồng Giang và Nguyễn Trí Dũng

8

9

LỜI GIỚI THIỆU

Để đánh giá tình hình kinh tế vĩ mô Việt Nam trong năm và
khuyến nghị chính sách cho các năm tiếp theo, phục vụ cho các
nhiệm vụ của Ủy ban Kinh tế của Quốc hội, Dự án “Hỗ trợ nâng cao
năng lực tham mưu, thẩm tra và giám sát chính sách kinh tế vĩ mô”,
do UNDP tài trợ và Ủy ban Kinh tế chủ trì thực hiện định kỳ hàng
năm xây dựng Báo cáo Kinh tế vĩ mô.

Báo cáo kinh tế vĩ mô là ấn phẩm được Nhóm Tư vấn chính
sách kinh tế vĩ mô (MAG) xây dựng nhằm tổng kết và đánh giá diễn
biến tình hình kinh tế vĩ mô của kinh tế Việt Nam và thế giới, phân
tích chuyên sâu một số vấn đề kinh tế và chính sách vĩ mô nổi bật
trong năm, đồng thời đề cập những vấn đề mang tính trung và dài
hạn đối với nền kinh tế, từ đó đưa ra các khuyến nghị chính sách.
Báo cáo hy vọng sẽ cung cấp tới các vị Đại biểu Quốc hội và các nhà
hoạch định chính sách một bức tranh toàn cảnh về tình hình kinh tế
của năm, đồng thời thông qua những phân tích chuyên sâu về những
vấn đề kinh tế vĩ mô cả trong ngắn hạn và dài hạn sẽ góp phần nâng
cao khả năng hoạch định chính sách.

Báo cáo kinh tế vĩ mô năm 2014 lựa chọn chủ đề “Cải cách
thể chế kinh tế: Chìa khóa cho tái cơ cấu” với mục đích đánh giá
những diễn biến kinh tế vĩ mô và chính sách của năm 2013, qua đó
chỉ ra một số điểm nghẽn về mặt thể chế đang cản trở quá trình tái
cơ cấu và đổi mới mô hình tăng trưởng. Báo cáo được xây dựng
gồm 7 chương, trong đó Chương 1 đánh giá tổng quan kinh tế Việt
Nam năm 2013 và 6 chương tiếp theo đi sâu phân tích các vấn đề
về thể chế. Cụ thể là đánh giá cơ chế điều hành tỷ giá và những rủi
ro đi kèm; đánh giá quản trị DNNN và đề xuất đổi mới khung quản

10

trị DNNN theo thông lệ tốt trên thế giới; đánh giá vấn đề phân cấp,
phân quyền trong quản lý vốn đầu tư công; phân tích thực trạng và
đề xuất khuyến nghị hoàn thiện thể chế thị trường cho các hàng hóa
công ích; đánh giá phản ứng đổi mới thể chế từ sức ép hội nhập kinh
tế quốc tế và cuối cùng là đánh giá công tác thống kê Việt Nam - một
trong những điểm nghẽn thể chế ít được đề cập trong các nghiên cứu
nhưng lại có vai trò quyết định đến chất lượng và sự hiệu quả của
các chính sách kinh tế vĩ mô, định hướng chiến lược phát triển kinh
tế cũng như công tác thẩm tra, giám sát.

Nhận định, phân tích và đánh giá trong báo cáo này thể hiện
quan điểm của các tác giả mà không phản ánh quan điểm của Ủy ban
Kinh tế cũng như của Ban Quản lý Dự án.

Xin trân trọng giới thiệu cùng bạn đọc.

	 	 	 TS.	Nguyễn	Văn	Giàu
 Ủy viên Ủy ban Thường vụ Quốc hội
 Chủ nhiệm Ủy ban Kinh tế của Quốc hội

11

TỔNG QUAN NỘI DUNG CƠ BẢN CỦA BÁO CÁO

Nền kinh tế chưa thoát khỏi vùng trũng suy giảm và vẫn đối diện với
nhiều rủi ro

Tăng trưởng và lạm phát nhìn tổng thể vẫn chưa diễn ra theo xu hướng tích cực

Kinh tế thế giới năm 2013 nhìn chung phục hồi với tốc độ khá
chậm, yếu tố cản trở quá trình phục hồi bao gồm thương mại tăng
trưởng chậm chạp, tổng cầu trong nước của nhiều nền kinh tế chủ
chốt không tăng như kỳ vọng, bất đồng liên quan đến mục đích chính
trị sâu xa, lâu dài và lợi ích kinh tế quốc tế, rủi ro vĩ mô ở các nước
đang phát triển v.v… Tăng trưởng kinh tế phục hồi chủ yếu được
ghi nhận ở nhóm các nước phát triển với nợ công và chính sách tài
khóa phần nào được cải thiện, trong khi nhóm các nước đang phát
triển và mới nổi, đặc biệt là ở châu Á, vẫn tiếp tục trong tình trạng
suy giảm.

Trong bối cảnh khó khăn chung của kinh tế thế giới, tổng sản
phẩm trong nước (GDP) của Việt Nam chỉ tăng 5,42% so với năm
2012, cao hơn mức 5,25% năm 2012, nhưng thấp hơn mục tiêu 5,5%.
Nền kinh tế vẫn chưa thoát khỏi vùng trũng suy giảm kéo dài từ năm
2010, thất nghiệp và tỉ lệ thiếu việc làm ngày càng gia tăng, đặc biệt
là tỉ lệ thất nghiệp của thanh niên, tiền lương thực tế của lao động
trên đà giảm sút. Tăng trưởng năm 2013 có được chủ yếu từ đóng
góp của ngành dịch vụ (tăng 6,59%, so với 5,9% năm 2012), nhưng
mức tăng này vẫn còn khá thấp so với trung bình 7,66% giai đoạn
2005-2011. Ngành công nghiệp và xây dựng đã có dấu hiệu hồi phục
nhưng còn mong manh và vẫn đang gặp rất nhiều khó khăn là do
ngành chịu tác động nặng nề nhất từ tình trạng suy thoái chung của
nền kinh tế. Ngành nông nghiệp được coi là “bệ đỡ” trong những giai

12

đoạn suy thoái trước đây cũng đang trong giai đoạn tăng, giảm thất
thường và chưa có dấu hiệu cải thiện và phát triển bền vững.

Tiếp tục xu hướng từ năm 2012, chi tiêu tư nhân suy giảm do
thu nhập khả dụng của người dân nói chung không tăng. Tổng vốn
đầu tư phát triển toàn xã hội năm 2013 chỉ chiếm 30,4% GDP, mức
thấp nhất kể từ năm 2000 cho đến nay, nếu loại trừ yếu tố lạm phát
thì mức tăng tổng vốn đầu tư xã hội là rất thấp. Điều này lý giải cho
tốc độ tăng trưởng thấp trong một mô hình tăng trưởng vẫn chủ yếu
dựa vào đầu tư và chưa có dấu hiệu cải thiện chất lượng đầu tư trong
những năm qua. Trong cơ cấu của vốn đầu tư, tỉ trọng đầu tư khu vực
kinh tế nhà nước gia tăng liên tiếp trong 3 năm qua. Mặc dù được
coi là nguồn vốn bù đắp cho sự suy giảm của đầu tư tư nhân, nhưng
trong khi khu vực tư nhân đang gặp nhiều khó khăn thì việc gia tăng
chi tiêu công và đầu tư công, đi kèm với chính sách tài khóa nới lỏng
hơn càng làm nguồn vốn mà khu vực tư nhân có thể tiếp cận trở nên
thu hẹp hơn. Thêm vào đó, tổng cầu nội địa suy giảm, nên không
mặn mà với lãi suất giảm, chi phí kinh doanh bao gồm cả những chi
phí không chính thức gia tăng, môi trường kinh doanh chưa được cải
thiện trong điều kiện kinh tế không bình thường v.v… đã khiến khu
vực tư nhân gặp rất nhiều khó khăn. Số doanh nghiệp giải thể hoặc
ngừng hoạt động tăng cao, quy mô doanh nghiệp giảm mạnh, tổng
nguồn vốn của khu vực doanh nghiệp và tốc độ tăng trưởng doanh
thu cũng suy giảm.

Trong khi đó, lạm phát năm 2013 giảm sâu và ổn định ở mức
6,04%. Nếu đánh giá từ các nhóm hàng, yếu tố chủ yếu làm cho mức
lạm phát thấp là giá lương thực và giá hàng hóa cơ bản trên thế giới
giảm mạnh so với các năm trước. Tuy chính sách tiền tệ có xu hướng
nới lỏng trong 2 năm qua song lạm phát vẫn có xu hướng giảm thấp
cho thấy tổng cầu của nền kinh tế suy giảm và phản ứng yếu ớt đối
với các chính sách mở rộng, chủ yếu do chi tiêu tư nhân giảm sút
trong khi các doanh nghiệp không có động lực đầu tư do thị trường
đầu ra còn nhiều khó khăn. Nói tóm lại, trong bối cảnh những nỗ lực

13

tăng tổng cầu chưa mang lại kết quả như mong muốn thì tổng cung
của nền kinh tế cũng không có dấu hiệu cải thiện tích cực do chúng ta
chưa thực hiện các chính sách cải cách về phía cung một cách quyết
liệt và hiệu quả (tái cơ cấu, cải cách thể chế, tạo dựng môi trường
kinh doanh bình đẳng và giảm thiểu chi phí cho doanh nghiệp, hỗ trợ
phát triển công nghệ v.v…) nên sự đánh đổi giữa lạm phát và tăng
trưởng gia tăng trong giai đoạn 2012-2013. Nền kinh tế kiểm soát
được lạm phát ở mức thấp nhưng đổi lại là tăng trưởng sản lượng vẫn
suy giảm, khu vực sản xuất thực trì trệ, thiếu động lực phát triển và
bị thu hẹp nhanh chóng, lao động thất nghiệp và thiếu việc làm gia
tăng, thu nhập và đời sống thực tế của đa số người dân giảm, an ninh
và trật tự xã hội có những diễn biến đáng lo ngại.

Cán cân thương mại có thặng dư nhưng chưa bền vững

Cùng với giảm lạm phát, một dấu ấn cho năm 2013 là khu vực
kinh tế đối ngoại không còn căng thẳng. Cán cân thương mại thặng
dư khoảng 10 triệu USD, là năm thứ hai liên tiếp nền kinh tế có xuất
siêu, đóng góp vào thặng dư cán cân thanh toán và gia tăng nhanh
dự trữ ngoại hối quốc gia. Tuy nhiên, cũng như năm 2012, cán cân
thương mại được cải thiện chủ yếu do nhu cầu nhập khẩu tăng không
đáng kể (do tổng cầu trong nước suy yếu). Đây là xu hướng thiếu bền
vững vì cấu trúc sản xuất và xuất khẩu của nền kinh tế chưa được
cải thiện. Khu vực kinh tế trong nước tiếp tục nhập siêu quy mô lớn
phản ánh năng lực cạnh tranh xuất khẩu còn hạn chế, cơ cấu sản
phẩm xuất khẩu và thị trường xuất khẩu chưa có thay đổi đáng kể và
ít cơ hội tham gia chuỗi giá trị toàn cầu. Trong khi đó, khu vực FDI
có đóng góp lớn đến thặng dư cán cân thương mại do ít chịu tác động
bởi thể chế trong nước, suy giảm nhu cầu nội địa không tác động
mạnh do các doanh nghiệp hướng đến thị trường nước ngoài, các tập
đoàn đa quốc gia tham gia sâu vào chuỗi giá trị toàn cầu và đang dần
dịch chuyển đầu tư sản xuất một số khâu trong chuỗi giá trị từ Trung
Quốc và Thái Lan sang Việt Nam. Tuy nhiên, các doanh nghiệp FDI

14

chủ yếu tập trung vào các ngành gia công, tạo ra giá trị gia tăng thấp
cho nền kinh tế; chưa tác động tích cực đến thu nhập quốc dân do
sự gia tăng nhanh chóng phần lợi nhuận chuyển về nước; hành vi
chuyển giá và trốn thuế cũng đang dần trở nên phổ biến.

Bên cạnh đó, cơ cấu xuất nhập khẩu hàng hóa gần như không
thay đổi, nhập khẩu vẫn chủ yếu là nhóm hàng máy móc, nguyên
nhiên vật liệu phục vụ cho sản xuất trong nước và xuất khẩu, cho
thấy khu vực công nghiệp phụ trợ chưa phát triển, cảnh báo khả năng
khó khăn của nền kinh tế khi quan hệ quốc tế với bên ngoài có biến
động mạnh. Trong khi đó, cơ cấu xuất khẩu vẫn chủ yếu là các mặt
hàng thô hoặc mới sơ chế, đơn giản, trong khi ngành xuất khẩu công
nghiệp chế tạo chế biến có giá trị gia tăng thấp. Trung Quốc vẫn là
thị trường nhập khẩu lớn nhất của Việt Nam với mức nhập siêu lên
đến 23,7 tỉ USD. Việt Nam xuất siêu đối với phần còn lại của thế giới
cũng chỉ để bù đắp quy mô nhập siêu kỷ lục từ quốc gia này.

Tỷ giá ổn định nhưng hàm chứa nhiều rủi ro

Đối với điều hành tỷ giá, tỷ giá bình quân liên ngân hàng được
giữ khá ổn định trong năm 2013, biên độ giao dịch giữ ở mức khoảng
1%. Ổn định tỷ giá đã đóng góp tích cực vào việc kiềm chế lạm phát
và không tạo các cú sốc bất lợi đến ổn định kinh tế vĩ mô. Tuy nhiên,
giữ ổn định tỷ giá trong thời gian dài đang ẩn chứa một số nguy cơ.
Tỷ giá thực gia tăng và tiền VND đang được định giá cao, theo đó,
yếu tố tâm lý vẫn có tác động lớn đến tỷ giá. Mặc dù điều chỉnh tỷ giá
để cải thiện cán cân thương mại là khó đạt được trừ khi chúng ta thay
đổi cơ cấu sản xuất trong nước cũng như xuất khẩu, nhưng việc giữ
ổn định tỷ giá trong thời gian dài khiến tỷ giá bị dồn ép, nguy cơ phá
giá và biên độ phá giá gia tăng khi kinh tế đảo chiều hoặc khi lãi suất
trong nước giảm làm giảm nhanh chóng các dòng vốn đang tận dụng
lãi suất trong nước cao. Định giá cao tiền đồng trong thời gian dài
cũng làm giảm động lực thay đổi cơ cấu sản xuất và xuất khẩu theo
hướng tích cực (không khuyến khích phát triển ngành công nghiệp

15

phụ trợ). Ngoài ra, neo cố định theo USD như hiện nay cũng khiến
VND quá lệ thuộc vào USD và có thể đối diện với rủi ro biến động
USD trên thị trường thế giới.

Hơn nữa, tỷ giá cố định khiến việc kiểm soát lạm phát khó
khăn hơn do phụ thuộc vào hiệu quả của các biện pháp trung hòa.
Trong năm 2013, NHNN đã mua tổng cộng khoảng 10 tỉ USD và
trung hòa chủ yếu thông qua phát hành tín phiếu NHNN ở mức hơn
238.741 tỉ đồng. Mặc dù các biện pháp trung hòa có thể tạo điều kiện
cho các nhà hoạch định chính sách có cơ hội lựa chọn linh hoạt các
chính sách và giảm nhẹ sự đánh đổi giữa các mục tiêu chính sách ở
một mức độ nhất định. Ngoài ra, quy mô trung hòa đang ngày càng
lớn dẫn tới chi phí của biện pháp này ngày càng có xu hướng gia
tăng, dẫn đến nguy cơ tăng cung tiền cao hơn khiến hệ thống trở nên
dễ bị tổn thương và hệ quả là bất ổn vĩ mô.

Tăng trưởng tín dụng rất thấp và dòng vốn lệch về khu vực công

Tiếp nối xu hướng từ nửa cuối năm 2012, các công cụ lãi suất
được điều chỉnh giảm, theo đó, mặt bằng lãi suất đã giảm nhanh và
ở thời điểm cuối năm 2013 đã tương đương mức lãi suất của năm
2005-2006. Mặc dù các mức lãi suất giảm nhanh, tổng phương tiện
thanh toán và dự nợ tín dụng tăng chậm cho đến tận tháng 11 nhưng
trong tháng 12 đã tăng dồn dập để có thể đạt được mục tiêu tăng
trưởng tín dụng, nhưng kết cục diễn ra không như mong đợi. Những
diến biến này phản ánh hai vấn đề đáng lưu tâm: (i) khả năng hấp thụ
vốn của nền kinh tế vẫn rất thấp, các doanh nghiệp hầu như phản ứng
rất yếu ớt với chính sách nới lỏng tín dụng mặc dù lãi suất đã có xu
hướng giảm tương đương những năm trước suy thoái; (ii) dồn cung
tiền và tín dụng vào tháng cuối năm để đạt thành tích về tăng trưởng
trong khi các doanh nghiệp chưa phục hồi dẫn đến rủi ro dòng tiền
không thể hấp thụ để đưa vào sản xuất hàng hóa, nguy cơ tác động
đến lạm phát sau độ trễ trung bình 6-8 tháng.

16

Bên cạnh đó, thanh khoản của hệ thống ngân hàng rất dồi dào
trong khi gia tăng dự nợ tín dụng thấp cho thấy dòng tiền tiếp tục bị
kẹt trong hệ thống và đang được các ngân hàng sử dụng để mua các
tài sản có giá khác mặc dù lãi suất thấp nhưng an toàn hơn trái phiếu
Chính phủ hay tín phiếu NHNN. Các NHTM đang dần trở thành
ngân hàng của Chính phủ và phục vụ Chính phủ là chủ yếu và các
dòng vốn được đổ vào khu vực công thay vì đưa vào khu vực doanh
nghiệp để sản xuất kinh doanh. Trong khi đó, phần lớn khối lượng
TPCP phát hành nhưng chưa giải ngân đang được Kho bạc Nhà nước
gửi tại các NHTM để lấy lãi, dòng vốn chạy vòng vo khiến cho kiểm
soát thanh khoản của NHNN càng khó khăn hơn, làm giảm hiệu lực
của các biện pháp trung hòa.

Tài khóa thiếu bền vững và nguy cơ nợ công gia tăng

Do kinh tế tăng trưởng chậm lại, năm 2013 số lượng doanh
nghiệp phá sản, ngừng hoạt động hoặc thu hẹp quy mô còn nhiều
nên khả năng thu ngân sách suy giảm. Thu NSNN vẫn tiếp tục dựa
phần lớn vào các nguồn thu không bền vững. Năm 2013, các khoản
thu “không thường xuyên” như thu từ dầu thô, giao quyền sử dụng
đất, từ việc bán các tài sản sở hữu nhà nước chiếm khoảng 25%
tổng thu NSNN. Các nguồn thu khác (thu từ khu vực doanh nghiệp,
xuất nhập khẩu) suy giảm do chính sách thuế thay đổi và cam kết
cắt giảm thuế quan theo các hiệp định thương mại. Việc thúc ép thu
nợ thuế và nghĩa vụ tài chính khác trong khi nguồn thu không có
thực tất yếu ảnh hưởng đến hoạt động của nhiều doanh nghiệp năm
2014. Trong khi đó, chi ngân sách có một số vấn đề đáng quan tâm:
(i) Chi trả nợ (cả lãi và gốc) trong tổng chi ngân sách đang gia tăng
do quy mô vay nợ trong những năm qua tăng cao và các khoản vay
đến hạn. Nợ công trong nước thường ở kỳ hạn ngắn đang gây rủi ro
lớn đến ngân sách; (ii) Chi thường xuyên chiếm tỉ trọng lớn và đã
lớn hơn mức thu từ thuế và phí; (iii) Tỷ trọng chi đầu tư từ NSNN
giảm dần cho thấy cơ cấu chi không tích cực khi các khoản chi ngân

17

sách phục vụ cho đầu tư phát triển thì giảm mà tỷ trọng chi thường
xuyên thì gia tăng.

Do nguồn thu không bền vững và có xu hướng giảm, chi ngân
sách tăng cao và cơ cấu không hợp lý, nên ngân sách thâm hụt năm
2013 ở mức 5,3% (so với 4,8% năm 2012). Thâm hụt ngân sách
gia tăng nên quy mô vay nợ cũng gia tăng nhanh chóng. Trong năm
2013, Chính phủ đã phát hành khoảng 194,8 nghìn tỉ đồng trái phiếu
chính phủ, tăng 16,2% so với năm 2012. Tổng mức nợ công đã bằng
53,5% GDP, dư nợ Chính phủ 41,7% GDP, dư nợ ngoài nước 37,2%
GDP. So với ngưỡng 65% GDP thì nợ công Việt Nam vẫn nằm trong
ngưỡng an toàn, nhưng số vay hoán đổi nợ cũ hàng năm đang tăng
nhanh là điều đáng lo ngại, tỉ trọng trả nợ vay trong tổng chi ngân
sách sắp vượt ngưỡng cho phép sẽ thực sự là nguy cơ lớn đối với nền
kinh tế. Thêm vào đó, số nợ không nhỏ của nhiều DNNN dù được
bảo lãnh hay không bảo lãnh vẫn không thể không có trách nhiệm
của Nhà nước và xã hội.

Đổi mới thể chế - chìa khóa cho tái cơ cấu kinh tế

Những diễn biến kinh tế vĩ mô năm 2013 ở trên cho thấy nền
kinh tế chưa có những thay đổi căn bản về nền tảng tăng trưởng, quá
trình tái cơ cấu nền kinh tế chưa có tiến triển đáng kể và nền kinh tế
mặc dù đã đạt được những kết quả ban đầu trong ổn định kinh tế vĩ
mô nhưng vẫn tiềm ẩn những rủi ro và nguy cơ bất ổn, động lực tăng
trưởng suy yếu và dư địa các chính sách vĩ mô bị thu hẹp. Một trong
những nguyên nhân căn bản là do điều kiện tiền đề cho đổi mới mô
hình tăng trưởng và tái cơ cấu kinh tế là đổi mới tư duy và thể chế
vẫn chưa được công phá quyết liệt, theo đó, nhiều điểm nghẽn thể
chế đang hàng ngày cản trở sự vận động của các quy luật kinh tế thị
trường phổ quát và khách quan cần được tôn trọng, làm méo mó thị
trường và phân bổ nguồn lực. Những điểm nghẽn quan trọng có thể
kể đến là vấn đề quản trị DNNN và còn duy trì ở diện rộng DNNN,
phân cấp, phân quyền đi đôi với ràng buộc trách nhiệm chưa đúng

18

mức trong quản lý đầu tư công, thể chế thị trường cho các hàng hóa
công ích còn chập chờn, chưa tận dụng được sức ép đổi mới thể chế
từ quá trình hội nhập và vấn đề chất lượng và tính minh bạch của
thống kê kinh tế.

Đổi mới quản trị DNNN là xương sống để tăng cường hiệu quả của quá trình sắp
xếp và đổi mới DNNN

Đổi mới và sắp xếp lại khu vực DNNN là một nội dung cơ bản
của quá trình cơ cấu lại nền kinh tế nói chung và cơ cấu lại hệ thống
DN nói riêng. Bên cạnh các giải pháp quan trọng cho tái cơ cấu
DNNN như cổ phần hóa, thoái vốn đầu tư ngoài ngành v.v…. thì một
giải pháp căn cơ là áp dụng các nguyên tắc quản trị hiện đại trong
các DNNN, nhất là đối với các tập đoàn, tổng công ty nhà nước. Có
thể nói việc nâng cao năng lực quản trị tại các DNNN, hay đi xa hơn
là hình thành một phương thức quản trị mới cho các loại mô hình
DNNN là nhân tố quan trọng quyết định đến kết quả cuối cùng của
quá trình tái cơ cấu DNNN. Tuy nhiên, ở Việt Nam, còn tồn tại một
số vấn đề liên quan đến quản trị DNNN:

Quản trị DNNN hiện tại chưa phải là một khuôn khổ thống
nhất với các nội dung được kết nối, bổ sung và phối hợp với nhau.
Đối với cơ quan đại diện chủ sở hữu, các quy định thường nhấn
mạnh về quyền nhiều hơn là nghĩa vụ, trách nhiệm, đặc biệt là quy
định chưa rõ về trách nhiệm giải trình và trách nhiệm pháp lý khác
của tổ chức và cá nhân liên quan. Cho đến nay Việt Nam chưa có một
văn bản chính thức của Nhà nước về chính sách chủ sở hữu. Trong
khi đó, vai trò, sứ mệnh và chức năng của khu vực DNNN vẫn chưa
có sự thống nhất thông qua hệ thống các quy định cụ thể và hợp lý
trên cơ sở nguyên tắc công khai, minh bạch và bình đẳng của kinh
tế thị trường.

So với các nguyên tắc và yêu cầu quản trị hiện đại, thì thực
trạng cơ quan chủ sở hữu và việc thực hiện quyền chủ sở hữu nhà
nước trực tiếp còn một số vấn đề như: (i) chưa tách biệt chức năng

19

thực hiện quyền chủ sở hữu với các chức năng khác của nhà nước
(xây dựng và thực thi chính sách phát triển kinh tế-xã hội; chức năng
giám sát, quản lý thị trường); (ii) quyền chủ sở hữu nhà nước tại
doanh nghiệp chưa được thực hiện tập trung và thống nhất; (iii) việc
thực hiện quyền chủ sở hữu nhà nước tại doanh nghiệp chưa chuyên
trách, chưa chuyên nghiệp với một thiết chế chung chung, khó quy
kết trách nhiệm khi hệ lụy xảy ra. Theo đó, cơ chế thực hiện quyền
chủ sở hữu nhà nước tại doanh nghiệp hiện nay vừa làm méo mó thị
trường, vừa không đảm bảo thực hiện đầy đủ, hiệu quả và hiệu lực
quyền chủ sở hữu nhà nước tại doanh nghiệp.

Bên cạnh đó, vấn đề theo dõi, giám sát và đánh giá trong quản
trị DNNN còn có nhiều tồn tại. Đầu tiên là giám sát của Quốc hội
đối với Chính phủ trong việc thực hiện chính sách chủ sở hữu của
nhà nước. Trong mấy năm gần đây, thực hiện Điều 168 Luật Doanh
nghiệp (2005), hàng năm Chính phủ đã báo cáo Quốc hội về thực
trạng bảo toàn và phát triển vốn đầu tư nhà nước trong nền kinh tế.
Tuy vậy, báo cáo chủ yếu là để cung cấp thông tin cho các đại biểu
Quốc hội hơn là kiểm điểm giải trình trước Quốc hội, trước cử tri về
công việc và kết quả hoạt động của Chính phủ trong việc thống nhất
thực hiện các quyền chủ sở hữu đối với tất cả số vốn đầu tư của nhà
nước tại doanh nghiệp. Đối với Chính phủ thì cho đến nay chưa có
theo dõi, giám sát và đánh giá đối với các cơ quan chủ sở hữu với tư
cách là người thay mặt mình. Trong khi đó, giám sát, đánh giá của cơ
quan chủ sở hữu đối với từng doanh nghiệp cụ thể hiện nay thiên về
kết quả tài chính với các tiêu chí đánh giá giản đơn và không đầy đủ,
thiếu các chỉ tiêu đánh giá chất lượng như năng suất lao động, hiệu
quả sử dụng vốn, trình độ công nghệ và mức độ đổi mới công nghệ,
chất lượng các tài sản, trình độ người lao động, mức độ thỏa mãn yêu
cầu khách hàng, v.v… Nếu có đánh giá thì nặng về tự đánh giá nội
bộ, đánh giá độc lập bên ngoài rất yếu hoặc không có; làm giảm tính
khách quan và độ tin cậy của báo cáo đánh giá. Cho đến nay, công
khai và minh bạch hóa thông tin đối với DNNN chưa được quy định

20

thành một nghĩa vụ pháp lý bắt buộc và đây là một lỗ hổng lớn trong
quản trị DNNN hiện nay.

Ngoài ra, một trong số các đòn bẩy cơ bản được sử dụng để
hài hòa lợi ích của người quản lý và người chủ sở hữu là phải được
trả lương theo hiệu quả và kết quả hoạt động của doanh nghiệp. Tuy
nhiên, do sức ép dư luận xã hội, các cơ quan nhà nước đã quy định
mức trần tiền lương đối với các chủ tịch, thành viên hội đồng thành
viên, và giám đốc, tổng giám đốc tập đoàn, tổng công ty nhà nước.
Việc áp đặt trần tiền lương đối với người quản lý DNNN là không
hợp lý, gây khó khăn cho doanh nghiệp trong việc tuyển chọn lao
động, nhất là lao động quản lý và lao động có trình độ, kỹ năng cao.
Nhưng dù quy định trần hay không quy định trần thì phải thông qua
hệ thống các tiêu chí có tính thuyết phục, được xã hội đồng tình.

Vì vậy, để nâng cao hiệu lực quản trị hiện đại đối với DNNN,
một số giải pháp sau đây cần được thực hiện: (i) nhà nước với tư
cách là nhà đầu tư vốn cần xây dựng và công khai hoá chiến lược,
chính sách sở hữu và đầu tư kinh doanh trong nền kinh tế, trong từng
ngành và tại từng công ty hoặc nhóm công ty cụ thể; (ii) thiết lập cơ
chế, định chế, công cụ vận hàng hoạt động, kiểm soát quyền lực và
năng lực thực hiện giám sát, đánh giá tương ứng đối với chính sách
chủ sở hữu theo từng cấp; (iii) tách biệt chức năng thực hiện quyền
chủ sở hữu ra khỏi các chức năng khác của Chính phủ; thành lập cơ
quan chủ sở hữu chuyên trách, chuyên nghiệp và độc lập để thực
hiện chính sách đầu tư và chính sách sở hữu của Nhà nước tại doanh
nghiệp; (iv) thực hiện công khai hóa, minh bạch hóa chính sách chủ
sở hữu; và (v) thực hiện trả lương cho người quản lý theo cơ chế thị
trường và theo mức độ đóng góp của họ đối với kết quả sản xuất,
kinh doanh của doanh nghiệp.

Phân cấp, phân quyền trong quản lý đầu tư công cần rõ ràng về điều kiện,
quyền và trách nhiệm

Tái cơ cấu đầu tư công là một trong những nội dung trọng tâm

21

của quá trình tái cơ cấu tổng thể nền kinh tế, song chưa đạt được
nhiều chuyển biến như mong đợi. Sự chậm trễ trong tái cơ cấu đầu tư
công gắn nhiều với những trở ngại, trong đó đặc biệt là thể chế phân
cấp quản lý kinh tế nói chung, đầu tư công nói riêng và lợi ích của các
bên có thẩm quyền ra quyết định thực hiện dự án đầu tư công. Trong
khi đó, quá trình hội nhập kinh tế quốc tế diễn ra ngày càng sâu rộng
cũng đi kèm với nhiều cam kết và áp lực cải cách trong nước, trong đó
có các nội dung liên quan đến mua sắm chính phủ và cải cách DNNN.
Một số sáng kiến đối với quản lý đầu tư công đã được xem xét và thực
hiện (Chỉ thị 1792, dự thảo Luật Đầu tư công, v.v…) song mới chỉ là
bước đi ban đầu và cần quyết tâm chính trị và động lực để cụ thể hóa
và thực thi có hiệu quả. Hiện nay, vấn đề phân cấp, phân quyền trong
quản lý đầu tư công đang gặp những tồn tại sau:

Về khuôn khổ pháp lý, nhìn chung các quy định phân cấp hiện
hành đã giúp phân định rõ chức năng, nhiệm vụ, nguồn lực thực hiện
của các cấp chính quyền đối với các dự án đầu tư công tùy theo tầm
quan trọng, tính chất và/hoặc quy mô của các dự án này. Tuy vậy,
khuôn khổ pháp lý còn một số hạn chế đáng kể như: (i) quá trình phân
cấp còn thiếu tính đồng bộ, chưa bảo đảm sự nhất quán giữa quyền
hạn, trách nhiệm và nhiệm vụ được phân cấp và khả năng thực thi các
quyền đó ở các cơ quan được phân cấp; (ii) quy trình quản lý dự án
đầu tư còn nhiều giai đoạn và thủ tục phức tạp, rườm rà; (iii) chưa có
quy định cụ thể và các thể chế thực thi hiệu quả nhằm ngăn chặn tình
trạng chia nhỏ dự án để phù hợp với các cấp có thẩm quyền thấp hơn;
(iv) trong quá trình phân cấp, mặc dù có quy định về ứng vốn đầu tư,
nhiều chủ đầu tư đề xuất ứng vốn vượt quá khả năng trả nợ của địa
phương cũng như của các bộ, ngành; (v) các quy định về phân cấp
quản lý đầu tư công được thực hiện trong điều kiện thiếu nhiều thể
chế hỗ trợ; và (vi) nội dung phân cấp quản lý đầu tư và xây dựng được
quy định trong quá nhiều văn bản quy phạm pháp luật khác nhau cũng
có thể gây tác động ngược đến hiệu quả sử dụng vốn.

22

Về điều phối các dự án đầu tư công, theo nguyên tắc, được quy
định ở vai trò của Chính phủ, các Ban Chỉ đạo phát triển vùng, các
Bộ, ngành liên quan. Tuy nhiên, các quy định pháp lý và thực trạng
vai trò của các Bộ, ngành chỉ dừng ở mức thẩm định, xem xét và
đánh giá xem một dự án đầu tư công có thực hiện đủ quy trình, có
phù hợp với các quy hoạch, chiến lược, kế hoạch hiện có hay không.
Thậm chí, việc điều phối này chỉ giới hạn (trực tiếp hoặc gián tiếp)
thông qua cân đối vốn để thực hiện các dự án đầu tư công.

Về giám sát và đánh giá đầu tư công, phân cấp quản lý nhà
nước đối với quản lý đầu tư công chưa đi kèm với những chế tài đủ
mạnh nhằm bảo đảm kỷ luật thông tin phục vụ giám sát, đánh giá đầu
tư. Trong khi đó, Việt Nam hầu như chưa có các quy định, hướng dẫn
cụ thể về phương pháp liên quan đến đánh giá hiệu quả dự án đầu tư
công. Việc điều chỉnh thể chế đánh giá (trong đó có phân cấp đánh
giá) là không dễ bởi khối lượng công việc tương đối nhiều trong khi
sự thiếu đồng bộ trong phân cấp các thẩm quyền có thể khiến thông
tin không thông suốt và giảm hiệu quả giám sát hơn nữa. Ngoài ra,
nội dung giám sát và đánh giá trên thực tế còn tập trung vào các khía
cạnh bố trí, quản lý và sử dụng vốn của các dự án đầu tư công mà ít
coi trọng các nội dung liên quan đến môi trường, xã hội, tác động lan
tỏa của dự án đầu tư công. Bên cạnh đó, sự tham gia của cộng đồng
dân cư trong quá trình giám sát, đánh giá các dự án còn yếu do năng
lực, điều kiện và các ràng buộc xã hội, việc hạn chế thông tin của chủ
đầu tư cho các nhóm đối tượng liên quan cũng chưa tạo điều kiện cho
công tác tham vấn, phản biện của cộng đồng và các chuyên gia.

Vì vậy, trong bối cảnh của Việt Nam, phân cấp quản lý đầu tư
công chỉ hiệu quả khi bảo đảm đủ các điều kiện là có sự đồng bộ giữa
các nội dung phân cấp (thẩm quyền phê duyệt, quyền và trách nhiệm
ngân sách v.v...); bảo đảm năng lực và nguồn lực của các cấp tương
ứng với chức năng, thẩm quyền, nhiệm vụ được phân cấp; và gắn
chặt trách nhiệm của các cá nhân, tổ chức cụ thể đối với các dự án
đầu tư công thuộc thẩm quyền (từ khâu quyết định chủ trương, quyết

23

định đầu tư, triển khai thực hiện v.v…). Theo đó, cần ưu tiên thực
hiện một số định hướng chính nhằm tăng cường hiệu quả công tác
phân cấp quản lý đầu tư công như: (i) nhanh chóng hoàn thiện khuôn
khổ pháp lý nhằm đẩy nhanh các nội dung tái cơ cấu đầu tư công và
đổi mới phân cấp quản lý đầu tư công nói chung; (ii) bảo đảm tính
kỷ luật, hiệu quả thực hiện các thẩm quyền, chức năng, trách nhiệm
quản lý đầu tư công được phân cấp trong quá trình thực hiện các cam
kết quốc tế có liên quan; (iii) hoàn thiện thể chế điều phối các dự án
đầu tư công, cân đối vốn đầu tư theo kế hoạch trung hạn, đặc biệt
tuân thủ cơ chế thị trường trong việc phân bổ, sử dụng nguồn vốn
cần được quán triệt; và (iv) hoàn thiện thể chế giám sát và đánh giá
đầu tư công.

Vấn đề hoàn thiện thể chế thị trường định hướng XHCN cho các hàng hóa và
dịch vụ công ích

Xây dựng cơ chế thị trường cho các hàng hóa và dịch vụ công
ích là một trong những mục tiêu quan trọng để Việt Nam sớm được
các nước trên thế giới công nhận là một nền kinh tế thị trường, và
cũng là một ưu tiên về đổi mới thể chế kinh tế, đồng thời thu hút
được các nguồn lực xã hội cho đầu tư phát triển. Tính đến cuối năm
2012, tổng số doanh nghiệp tham gia vào các các lĩnh vực hàng hoá
và dịch vụ công ích là trên 40 nghìn doanh nghiệp, chiếm 12,2%
tổng số doanh nghiệp trong bộ điều tra doanh nghiệp năm 2012.
Các doanh nghiệp trong lĩnh vực hàng hoá và dịch vụ công ích có
kết quả kinh doanh khá thấp nhưng lại có số lượng lao động trung
bình cao hơn so với toàn bộ nền kinh tế. Các doanh nghiệp tư nhân
chiếm tới 94,8% tổng số doanh nghiệp trong các lĩnh vực công ích,
còn doanh nghiệp nhà nước (DNNN) chỉ chiếm 2,85%. Trong đó, số
lượng DNNN hoạt động trong các lĩnh vực hàng hoá và dịch vụ công
ích chiếm tới 37,75% trong tổng số 3.279 DNNN của toàn bộ điều
tra doanh nghiệp. Tính toán tỉ lệ tập trung của các ngành hàng hoá và
dịch vụ công ích cho thấy số ngành có đặc điểm thị trường độc quyền

24

và độc quyền nhóm chiếm tỉ lệ tương đối lớn .Có thể nói, Việt Nam
còn rất nhiều dư địa để phát huy hơn nữa vai trò của cơ chế thị trường
trong việc cung ứng các loại hàng hoá và dịch vụ này.

Hiện nay có nhiều lĩnh vực về cung ứng dịch vụ xã hội (như y
tế, giáo dục, thư viện - bảo tàng) và lĩnh vực phát thanh truyền hình
vẫn còn vận hành theo cơ chế sự nghiệp có thu. Cần nhanh chóng
chuyển đổi mô hình hoạt động của các tổ chức sự nghiệp có thu trong
các lĩnh vực này sang mô hình DNNN, đây là điều kiện tiên quyết
để có thể xác định được các chi phí và các mức thu phí theo đúng
tín hiệu cung - cầu của thị trường, từ đó, mới có thể tiến hành việc
cổ phần hoá các tổ chức sự nghiệp có thu (như các bệnh viện công
lập, trường công lập). Nếu làm ngược lại, không những có thể dẫn
đến thất thoát tài sản nhà nước mà còn dẫn đến một thị trường lệch
lạc, không thực chất. Ngoài ra, nhà nước cần rà soát để chuyển giao
thêm việc cung ứng một số các hoạt động trong lĩnh vực quản lý nhà
nước, an ninh, quốc phòng sang cho khu vực doanh nghiệp, điều này
giúp cho nhà nước tập trung nhiều hơn nữa cho các nhiệm vụ chưa
thể chuyển giao được cho thị trường.

Nhiều lĩnh vực liên quan đến hệ thống như các ngành tiện ích
(điện, nước, nước thải, rác thải), giao thông (đường sắt, đường bộ,
xe buýt công cộng đô thị, đường thuỷ và hàng không), kho bãi, bưu
chính, viễn thông có dây, phát thanh và truyền hình vẫn chưa tách
được hoạt động quản lý và điều hành hệ thống ra khỏi hoạt động
khai thác dịch vụ trên các hệ thống đó. Nếu tách được khai khâu này
ra khỏi nhau thì Chính phủ cũng như các bộ/ngành có thể tập trung
kiểm soát các doanh nghiệp đảm nhận hoạt động quản lý và điều
hành hệ thống, và thậm chí có thể tiến hành áp dụng mô hình hợp tác
công tư (PPP) để thực hiện việc điều hành một số công đoạn trong
khâu này. Với các hoạt động khai thác dịch vụ trên các hệ thống,
Chính phủ có thể tạo dựng cơ chế thị trường cho các doanh nghiệp
cạnh tranh. Các DNNN hiện đang thực hiện hoạt động khai thác dịch

25

vụ có thể tiến hành cổ phần hoá ở các cấp độ khác nhau mà không
ảnh hướng đến tính an toàn của hệ thống.

Bên cạnh đó, có rất nhiều lĩnh vực đã hình thành cơ chế thị
trường, tại đó các doanh nghiệp ngoài quốc doanh đang nắm thị phần
lớn trong việc cung ứng dịch vụ như lĩnh vực xây dựng công trình
chuyên dụng, hoạt động vận tải đường bộ, hỗ trợ vận tải, bốc xếp
hàng hoá, chuyển phát, viễn thông không dây, sản xuất điện, thoát
nước và xử lý nước thải, và thu gom và xử lý rác thải. Trong các lĩnh
vực này, Chính phủ nên tiến hành cổ phần hoá toàn bộ các DNNN
và xác định lộ trình để thoái từ đa số tới toàn bộ vốn khỏi các lĩnh
vực này.

Vấn đề gia nhập WTO và đổi mới thể chế với trọng tâm là cải cách DNNN

Kinh nghiệm thế giới cho thấy các nước đang phát triển có thể
sử dụng WTO nói riêng hay các hiệp định kinh tế quốc tế nói chung
như một đòn bẩy từ bên ngoài để thúc đẩy cải cách kinh tế trong
nước. Trong quá trình gia nhập WTO, đã có nhiều kỳ vọng đây sẽ
là một cơ hội để cải thiện hệ thống thể chế kinh tế thị trường ở Việt
Nam, và quan trọng không kém, sẽ tạo ra áp lực đối với các DNNN
- đang được coi là cốt lõi của nền kinh tế thị trường xã hội chủ nghĩa
- phải cải cách và trở nên cạnh tranh hơn. Trên thực tế, việc gia nhập
WTO đã giúp cải thiện khung pháp luật Việt Nam theo hướng kinh
tế thị trường. Tuy nhiên, gia nhập WTO chưa tác động một cách tích
cực đối với cải cách DNNN do thiếu sự cộng hưởng nhịp nhàng giữa
một bên là những nỗ lực cải cách tự thân từ bên trong với bên kia
là những cơ hội thị trường cũng như áp lực cạnh tranh từ bên ngoài.
Không những thế, cải cách là một quá trình không ngừng nghỉ và
do vậy không được phép dừng lại sau khi đã vào WTO. Đáng tiếc là
ở Việt Nam, những cải cách thể chế đáng kể nhất đều thuộc về giai
đoạn “tiền WTO”, còn trong giai đoạn “hậu WTO” thì gần như ít
có cải thiện, thậm chí một số khía cạnh còn thụt lùi. Nói cách khác,
trước WTO, cải cách thể chế đi trước trình độ hội nhập của nền kinh

26

tế, còn sau WTO thì mối quan hệ này bị đảo ngược lại. Chi tiết hơn,
các mối đe dọa tiềm tàng đối với DNNN lại được sử dụng để tạo ra
một triết lý đồng thuận nhất định về nhu cầu cấp thiết phải thúc đẩy
sự phát triển của DNNN, đặc biệt là những tập đoàn kinh tế và tổng
công ty nhà nước. Sự phát triển một cách ồ ạt các tập đoàn kinh tế
nhà nước có quy mô lớn và kinh doanh đa ngành đã triệt tiêu hầu hết
các tác động tích cực tiềm tàng của việc gia nhập WTO đối với cải
cách DNNN. Cụ thể là cạnh tranh trong nhiều ngành có sự hiện diện
của tập đoàn kinh tế nhà nước hầu như không được tăng cường, trợ
cấp chéo giữa các DNNN chuyển sang một hình thức mới tinh vi và
phức tạp hơn, nguyên tắc đối xử quốc gia được thực hiện một cách
hình thức không thực chất, và sự tham gia của các ngân hàng nước
ngoài còn hết sức khiêm tốn. Vì vậy, trong bối cảnh chuẩn bị ký kết
Hiệp định quan hệ đối tác xuyên Thái Bình Dương (TPP), nếu không
có nỗ lực cải cách tự thân từ bên trong một cách mạnh mẽ và có hệ
thống thì một lần nữa cơ hội cải cách và tăng trưởng kinh tế có thể
lại tuột khỏi tầm tay.

Vấn đề chất lượng số liệu thống kê

Theo cách hiểu phổ dụng nhất, thể chế kinh tế là một “luật
chơi” để điều chỉnh các chủ thể kinh tế, các hành vi sản xuất kinh
doanh và các quan hệ kinh tế. Vì thể chế kinh tế tạo ra “những hệ
thống quy luật xã hội được thiết lập và phổ biến, kiến tạo nên các
mối tương tác xã hội” nên nó phải kiến tạo được quyền sở hữu cho
các chủ thể, kiến tạo được thông tin/quy định trên thị trường và kiến
tạo được động lực về lợi ích, từ đó các chủ thể kinh tế mới có thể đưa
ra hành vi theo “luật chơi” mà thể chế kinh tế hướng tới. Vì vậy, thể
chế kinh tế bao gồm 3 nội dung chính: (i) thể chế xác định và thực thi
quyền sở hữu; (ii) thể chế kiến tạo và phân phối thông tin/quy định
cho thị trường hoạt động; và (iii) thể chế tạo động lực về lợi ích. Nội
dung thứ hai của thể chế về việc kiến tạo và phân phối thông tin hiệu
quả cho thị trường hoạt động tốt, liên quan đến các vấn đề tồn tại của

27

thống kê Việt Nam. Có thể khẳng định chất lượng và độ tin cậy của
thông tin kinh tế cũng như số liệu thống kê có ý nghĩa quyết định đối
với chất lượng và sự hợp lý của các chính sách kinh tế vĩ mô được
Chính phủ đưa ra, phục vụ công tác theo dõi, giám sát, kiểm tra, đánh
giá, dự báo tình hình, yêu cầu hoạch định chiến lược, chính sách, xây
dựng kế hoạch phát triển kinh tế - xã hội và đáp ứng nhu cầu sử dụng
thông tin thống kê của các tổ chức, cá nhân khác.

Mặc dù có lịch sử phát triển khá dài và có đóng góp không
nhỏ cho phát triển kinh tế, xã hội trong nhiều thập kỷ qua, công tác
thống kê không thể nói là đã hoàn thiện, và cần phải có những cải
tổ sâu rộng, căn bản và thực chất. Theo năm tiêu chí đánh giá chất
lượng công tác thống kê là bao quát, kịp thời, nhất quán, minh bạch
và chính xác thì thống kê Việt Nam còn rất nhiều tồn tại. Việc đề cao
những tiêu chí này cho hệ thống thống kê, nhất là tính minh bạch, sẽ
không chỉ cải thiện chất lượng thông tin mà còn xây dựng niềm tin
của các đối tượng sử dụng số liệu vào cơ quan thống kê quốc gia.
Các khuyến nghị được đưa ra theo hai nhóm: những cải cách về thể
chế và những khuyến nghị về mặt kỹ thuật.

Về mặt thể chế, cần cải cách triệt để khuôn khổ pháp lý và thể
chế cho việc thu thập, xây dựng và công bố thông tin kinh tế và số
liệu thống kê, cụ thể là việc sửa đổi Luật Thống kê trong thời gian
tới để đảm bảo luật thống kê hướng tới tính minh bạch, trung thực
và khoa học của số liệu thống kê. Cơ quan Thống kê cần có tính độc
lập tương đối với Chính phủ, có thể thành lập một Hội đồng chuyên
môn độc lập, hoạt động theo các quy định của pháp luật và đặt dưới
sự giám sát trực tiếp của một cơ quan chuyên môn của Quốc hội và
Quốc hội. Luật hóa việc xã hội hóa hoạt động thống kê và xây dựng
cơ chế, hành lang pháp lý cho phép các tổ chức tư nhân tham gia vào
hoạt động thống kê. Luật Thống kê cũng cần qui định rõ ràng và minh
bạch chế độ bảo mật số liệu thống kê và có kế hoạch cụ thể và công
khai thời gian công bố các số liệu thống kê quan trọng trong năm.

28

Về mặt kỹ thuật, việc tính toán chỉ tiêu GDP cần minh bạch
hơn và làm rõ về mặt phuơng pháp luận. Số liệu thống kê tháng và
quí cần được hiệu chỉnh mùa vụ và các loại sai số khác và được công
bố công khai và giải thích chi tiết. Số liệu thống kê sau khi hiệu chỉnh
cần được lưu giữ cả chuỗi số trước và chuỗi số sau hiệu chỉnh để các
đối tượng sử dụng có thể so sánh mức độ thay đổi số liệu. Cần tính
toán và công bố thêm một số số liệu định tính như kỳ vọng lạm phát,
lòng tin người tiêu dùng, v.v…

Những điểm nghẽn về thể chế nếu được giải quyết có thể coi là
chìa khóa quan trọng để tạo điều kiện phân bổ và sử dụng các nguồn
lực có hiệu quả, thúc đẩy nhanh quá trình tái cơ cấu nền kinh tế và
đổi mới mô hình tăng trưởng, giúp nền kinh tế vượt qua giai đoạn suy
giảm và đạt được tăng trưởng bền vững và ổn định kinh tế vĩ mô.

29

CHƯƠNG 1
TỔNG QUAN KINH TẾ VĨ MÔ NĂM 2013

DIỄN BIẾN KINH TẾ THẾ GIỚI NĂM 2013

Diễn biến chung và một số nền kinh tế trên thế giới

Nền kinh tế thế giới khởi đầu năm 2013 với nhiều kỳ vọng sẽ
tiếp nối đà phục hồi có được từ nửa cuối năm 2012. Đúng vậy, bối
cảnh kinh tế thế giới trong hầu hết năm 2013 cho thấy quá trình phục
hồi là khá tích cực, tuy tốc độ chậm. Các yếu tố cản trở quá trình
phục hồi bao gồm thương mại chậm tăng trưởng, tổng cầu trong
nước không tăng nhanh như kỳ vọng ở nhiều khu vực và nền kinh tế
chủ chốt (trừ Trung Quốc), bất đồng giữa các nền kinh tế liên quan
đến các vấn đề chính trị và kinh tế (như vấn đề Syria), rủi ro kinh
tế vĩ mô ở các nước đang phát triển, v.v… Dù vậy, các yếu tố thuận
lợi cũng dần chiếm ưu thế, đặc biệt là trong nửa cuối năm 2013,
bao gồm sự ổn định và niềm tin bước đầu được củng cố trên các thị
trường tài chính chủ chốt, nỗ lực cải cách và kích thích tăng trưởng
đã mang lại một số chuyển biến, quá trình đàm phán các hiệp định
thương mại tự do quy mô lớn vẫn tiến triển, vòng đàm phán Đôha đã
đạt được những chuyển biến đầu tiên sau nhiều năm bế tắc v.v…

30

Bảng 1.1. Tăng trưởng kinh tế thế giới giai đoạn 2013-2014

Đánh giá của IMF Đánh giá của WB
2013 2014 2013 2014

GDP thế giới (tốc độ tăng trưởng: %) 3,0 3,7 2,4 3,2
Các nước phát triển 1,3 2,2 1,3 2,2

Hoa Kỳ 1,9 2,8 1,8 2,8
Nhật Bản 1,7 1,7 1,7 1,4
Khu vực đồng Euro -0,4 1,0 -0,4 1,1

Các nước đang phát triển 4,7 5,1 4,8 5,3
Các nước đang phát triển ở châu Á 6,5 6,7
 Trung Quốc 7,7 7,5 7,7 7,6*

 ASEAN-5 5,0 5,1
Thương mại thế giới (tốc độ tăng trưởng: %) 2,7 4,5 3,1 4,6
Giá dầu thô -0,9 -0,3 -0,9 -0,6
Giá hàng phi nhiên liệu (% tăng, theo USD)2 -1,5 -6,1 -7,2 -2,6

Nguồn: WB (WB) (2014a) và IMF (2014). Riêng dự báo cho Trung Quốc
năm 2014 lấy từ WBWB (2014b).

Trong bối cảnh đó, kinh tế thế giới đã tăng trưởng khá trong
năm 2013 dù có giảm nhẹ so với năm trước đó. Ước tính của Quỹ
Tiền tệ Quốc tế (IMF) cho thấy tăng trưởng kinh tế thế giới đạt 3,0%
vào năm 2013, giảm nhẹ so với năm 2012 (3,1%). Bản thân kết quả
này cũng thấp hơn so với kết quả dự báo vào tháng 4/2013 (3,3%).
Trong khi đó, theo WB, tăng trưởng kinh tế thế giới đạt 2,4% vào
năm 2013, thấp hơn so với mức 2,5% của năm 2012.

Các nền kinh tế lớn bắt đầu phục hồi và có bước tăng trưởng
nhanh hơn, đặc biệt là sau khi tránh được rủi ro đổ vỡ của khu vực
đồng Euro (do khủng hoảng nợ công) và Hoa Kỳ đạt được thỏa thuận
nhằm tránh “vách đá tài khóa”. Tăng trưởng của khối này ước đạt
1,3% trong năm 2013, theo đánh giá của cả IMF và WB. Tuy nhiên,
bản thân diễn biến tăng trưởng của các nền kinh tế lớn cũng có sự
phân hóa, khi Hoa Kỳ và Nhật Bản phục hồi khá trong khi khu vực
đồng Euro có mức tăng trưởng âm (-0,4%).

Kinh tế Hoa Kỳ phục hồi chậm cho đến quý III và chỉ khởi sắc
mạnh mẽ vào quý IV với mức tăng trưởng chính thức (so với cùng

31

kỳ 2012) lên tới 3,2%,1 nhờ có sự gia tăng tiêu dùng, đầu tư máy
móc và xuất khẩu. Nhìn xa hơn, các nhà đầu tư và hộ gia đình đều có
niềm tin tích cực hơn với nền kinh tế trong quý IV, thể hiện qua việc
tăng chi tiêu của hộ gia đình, sản lượng công nghiệp và việc làm gia
tăng. Trong khi đó, Chính phủ Hoa Kỳ đã đạt được những thỏa thuận
tích cực liên quan đến ngân sách cũng tạo niềm tin đáng kể đối với
thị trường trong trung hạn. Trong bối cảnh đó, vào tháng 12, Cục Dự
trữ Liên bang Mỹ (FED) đã quyết định thu hẹp gói kích thích kinh
tế trị giá 85 tỉ USD hàng tháng, cho thấy dấu hiệu “tăng trưởng gia
tăng và tỉ lệ thất nghiệp đang giảm dần”2. Tính chung cả năm 2013,
tăng trưởng kinh tế của Hoa Kỳ ước đạt khoảng 1,8-1,9%. Tuy vậy,
rủi ro ngân sách và nợ công vẫn còn hiện hữu, đi kèm với những bất
ổn chính trị trong nước đã làm ảnh hưởng đáng kể đến chính sách tài
khóa của Hoa Kỳ.

Hình 1.1. Khảo sát hoạt động sản xuất công nghiệp ở Hoa Kỳ, Nhật Bản và EU

Chỉ số PMI (+50=mở rộng)

Hoa Kỳ

EU

Nguồn: WB (2014a).

Tình hình kinh tế của khu vực đồng tiền chung Euro chỉ bắt đầu
chuyển biến tích cực từ tháng 12/2013 dù chưa thực sự bền vững.
Tăng trưởng của khu vực này chủ yếu được dẫn dắt bởi quá trình
phục hồi ở Đức từ quý II. Tỉ lệ thất nghiệp cuối năm 2013 đã giảm
nhẹ xuống còn 12,1% từ mức kỷ lục 12,2% trong tháng 11/2013,3 lạm

1Báo cáo của Bộ Thương mại Mỹ.
2Trích dẫn nhận định của Tổng giám đốc Quỹ Tiền tệ quốc tế (IMF).
3Theo Cơ quan thống kê của EU (Eurostat).

32

phát vẫn duy trì ở mức thấp nhưng đã cao hơn so với tháng trước.4
Ireland, Tây Ban Nha và Bồ Đào Nha đã thoát khỏi khủng hoảng nợ
với những kết quả tích cực trong tăng trưởng xuất khẩu. Hoạt động
công nghiệp bắt đầu tăng trở lại. Tuy nhiên, khu vực này vẫn phải
đối mặt với nhiều khó khăn thường trực như hoạt động sản xuất sụt
giảm5, lạm phát thấp hơn so với mục tiêu (của Ngân hàng Trung ương
châu Âu), tỉ lệ thất nghiệp còn ở mức cao. Trong bối cảnh đó, GDP
của cả khu vực đồng Euro đã giảm khoảng 0,4% trong năm 2013, dù
dự báo vào đầu năm cho thấy mức giảm chỉ khoảng 0,1%.

Việc kiên định thực hiện các chính sách cải cách kinh tế của
Nhật Bản đã bước đầu mang lại sự phục hồi tăng trưởng ở nước này
kể từ sau cuộc khủng hoảng tài chính toàn cầu. Chỉ số giá tiêu dùng
của Nhật Bản tháng 12/2013 tăng tới 1,61% so với cùng kỳ năm
20126 - kết quả tích cực bước đầu cho nỗ lực của Ngân hàng Trung
ương Nhật Bản nhằm đạt mục tiêu lạm phát 2%7 và khắc phục tình
trạng giảm phát kéo dài từ nhiều năm nay. Chỉ số Nikkei tăng cao
nhất kể từ tháng 12/2007.8 Xuất khẩu của nước này cũng tăng trong
tháng thứ 9 liên tiếp nhờ gia tăng xuất khẩu xe hơi. Sự suy yếu của
đồng Yên và tổng cầu thế giới phục hồi là động lực giúp nền kinh tế
Nhật Bản tăng trưởng. Niềm tin kinh doanh của các nhà sản xuất lớn
ở Nhật Bản đã tăng lên mức cao nhất trong 6 năm, đạt 16 điểm vào
quý IV, tăng 4 điểm so với quý III9. Theo đó, tăng trưởng kinh tế cả

4Giá tiêu dùng của khu vực đồng Euro tăng 0,9% so với cùng kỳ năm trước trong tháng 11,
sau khi tăng 0,7% trong tháng 10, theo cơ quan thống kê Eurostat. Lạm phát của cả EU đứng ở
mức 1% trong tháng 11, cao hơn mức 0,9% của tháng 10, www.europolitics.info/...monetary.../
inflation-remains-min.
5Theo Eurostat, trong tháng 10, sản lượng công nghiệp của 17 quốc gia khu vực đồng Euro đã
giảm 1,1% so với tháng 9. Trong khi đó, sản lượng công nghiệp của 28 nước thành viên Liên
minh châu Âu (EU) giảm 0,7%, sau khi tăng 0,1% trong tháng 9.
6http://www.inflation.eu/inflation-rates/japan/historic-inflation/cpi-inflation-japan-2013.aspx.
7http://www.reuters.com/article/2013/12/20/us-japan-economy-prices-idUSBRE9B-
J0EY20131220.
8Ngày 20/12, đồng Yên giảm xuống mức kỷ lục so với đồng USD sau khi FED cắt giảm gói
kích thích kinh tế QE3. Kết thúc phiên giao dịch ngày 19/12, chỉ số Nikkei 225 của Nhật Bản
tăng 271,42 điểm (+1,74%), đạt 15.859,22 điểm.
9Theo khảo sát Takan ngày 16/12.

33

năm 2013 của Nhật Bản ước đạt mức 1,7% (theo cả IMF và WB).
Tuy nhiên, nền kinh tế Nhật Bản vẫn gặp phải một số vấn đề cố hữu
như thâm hụt thương mại ngày càng lớn với tác động tiêu cực lên cán
cân thanh toán quốc tế, cũng như khả năng phải cắt giảm mạnh chi
tiêu của Chính phủ, nhất là kể từ sau năm tài khóa 201510.

Trong khi các nền kinh tế phát triển bắt đầu tăng trưởng nhanh
hơn thì nhóm các nền kinh tế mới nổi và đang phát triển lại tăng
trưởng chậm lại. Trên thực tế, tăng trưởng của nhóm này ước đạt
khoảng 4,7-4,8% trong năm 2013, thấp hơn nhiều so với dự báo đầu
năm (khoảng 5,5%) cũng như so với các năm trước đó11. Nhóm các
nước đang phát triển ở châu Á tiếp tục là khu vực năng động, song
chỉ tăng trưởng ở mức 6,5% trong năm 2013, thấp hơn so với dự báo
từ đầu năm (khoảng 7,1%). Dù vậy, do vẫn đóng góp chủ yếu vào
tăng trưởng kinh tế toàn cầu, sự suy giảm của nhóm nền kinh tế mới
nổi và đang phát triển khiến tăng trưởng kinh tế toàn cầu chậm phục
hồi hơn so với dự đoán.

Sau một thời gian dài tăng trưởng nhanh, kinh tế Trung Quốc
đã bắt đầu có những dấu hiệu suy giảm do các vấn đề liên quan đến
đầu tư công và nợ công không được kiểm soát hiệu quả, thị trường
trong nước chưa phát triển như kỳ vọng, các vấn đề liên quan đến
chất lượng hàng hóa và ảnh hưởng tiêu cực của hoạt động sản xuất
đối với môi trường, v.v... Thực tế, tăng trưởng kinh tế Trung Quốc
diễn ra khá chậm trong nửa đầu năm 2013 và chỉ phục hồi trong nửa
cuối năm khi Chính phủ nước này thực hiện kích cầu thông qua đầu
tư xây dựng đường sắt, ưu đãi thuế cho doanh nghiệp nhỏ và đơn
giản hóa thủ tục xuất khẩu. Kết quả tăng trưởng kinh tế Trung Quốc
chỉ đạt mức 7,7% vào năm 2013 (theo WB).

10Chính phủ Nhật Bản có kế hoạch tăng chi tiêu cho các công trình công cộng và các lĩnh vực
như quốc phòng, giáo dục và an sinh xã hội. Trong năm tài khoá 2014, chính phủ Nhật Bản hy
vọng sẽ duy trì mức phát sinh nợ thấp so với năm trước trong khi khoản thu từ thuế dự kiến sẽ
tăng nhờ phục hồi kinh tế và lộ trình tăng thuế theo kế hoạch.
11Chẳng hạn, mức tăng năm 2011 là 5,9% (theo WB).

34

Trong bối cảnh đó, Hội nghị công tác kinh tế Trung ương Trung
Quốc diễn ra từ ngày 10-13/12/2013 đưa ra những tín hiệu mới, với
điểm sáng lớn nhất là tiến hành cải cách sâu rộng toàn diện. Cải cách
vẫn là động lực cho sự phát triển và quan điểm chủ đạo của công tác
kinh tế trong năm 2014 sẽ là “tiến lên trong ổn định, cải cách sáng
tạo” với hai nội dung chính là cải cách và rủi ro. Hội nghị đưa ra 6
nhiệm vụ kinh tế lớn trong năm 2014 là: (i) đảm bảo an ninh lương
thực quốc gia; (ii) điều chỉnh cơ cấu ngành nghề; (iii) phòng chống
và kiểm soát rủi ro nợ; (iv) thúc đẩy phối hợp giữa các vùng miền;
(v) bảo đảm và cải thiện dân sinh; và (vi) nâng cao trình độ mở cửa
đối ngoại. Mặt khác, Trung ương Đảng Cộng sản Trung Quốc đưa
ra “Nhận thức toàn diện quan hệ tăng trưởng GDP và phát triển lành
mạnh bền vững”, trong đó gắn tăng trưởng GDP với yêu cầu nâng
cao chất lượng và hiệu quả phát triển kinh tế. Hội nghị đề ra mục tiêu
tăng trưởng GDP năm 2014 là 7,5%, đồng thời thúc đẩy điều chỉnh
kết cấu kinh tế, giải quyết vấn đề dư thừa sản lượng, phòng ngừa rủi
ro nợ.

Do phụ thuộc khá nhiều vào quan hệ thương mại, đầu tư với
các nền kinh tế chủ chốt trên thế giới cũng như ở châu Á, các nước
ASEAN cũng gặp khó khăn trong việc thúc đẩy tăng trưởng kinh tế
năm 2013. Trong khi đó, động lực từ tổng cầu nội địa ở các nước này
là không nhiều, do đầu tư suy giảm (Hình 2). Báo cáo cập nhật của
WB (2014b) cho thấy tốc độ tăng GDP của Indonesia giảm xuống
5,8% (so với dự báo vào tháng 4/2013 là 6,2%); tốc độ tăng GDP
của Malaysia và Thái Lan lần lượt là 4,7% và 2,9% (so với mức dự
báo vào tháng 4/2013 là 5,1% và 5,3%). Chỉ có kinh tế Philippines
đạt mức tăng trưởng cao hơn so với dự báo đưa ra từ đầu năm12, nhờ
tăng nhu cầu tiêu dùng và đầu tư trong nước. Đối với nhiều nước
khác trong khu vực, tình hình xuất khẩu vẫn trì trệ do các thị trường
bên ngoài chưa phục hồi hoàn toàn. Nhu cầu của thế giới về các mặt
12Theo đánh giá cập nhật của WB (2014b), tăng trưởng cả năm 2013 của Philippines đạt 7,2%,
cao hơn mức dự báo từ đầu năm 2013 (khoảng 6,2%).

35

hàng như dầu cọ và cao su tự nhiên suy giảm, gây ảnh hưởng mạnh
đến các nền kinh tế trong khu vực. Các mặt hàng xuất khẩu như than
đá và đồng của Indonesia, gạo của Thái Lan và điện tử của Malaysia
và Thái Lan cũng bị tác động. Xuất khẩu suy yếu cùng với những bất
ổn kinh tế và tài chính toàn cầu cũng góp phần làm suy giảm đầu tư,
đặc biệt ở Thái Lan và Singapore. Theo đó, tăng trưởng kinh tế của
khối nước ASEAN-5 ước đạt 5,0% trong năm 2013 (Bảng 1).

Hình 1.2. Diễn biến tổng cầu ở Trung Quốc và một số nước ASEAN (ĐVT: %)

Trung Quốc

Tiêu dùng Đầu tư Xuất khẩu ròng Sai số thống kê Tăng trưởng GDP

Indonesia Malaysia Philippines Thái Lan

Nguồn: WB (2014b).

Mặc dù có nhiều nỗ lực tự do hóa thương mại trong năm 2013
ở các cấp đa phương, nhiều bên, khu vực và song phương, các nước
và khu vực vẫn chưa đạt được nhiều tiến triển quan trọng. Vòng đàm
phán Đôha đạt được một số kết quả quan trọng vào cuối năm 2013,
song tác động là chưa nhiều và còn rất nhiều việc phải làm để vòng
đàm phán này tiếp tục tiến triển trong thời gian tới. Bên cạnh đó,
bối cảnh kinh tế chậm phục hồi ở nhiều nước cùng với xu hướng gia
tăng các biện pháp bảo hộ phần nào ảnh hưởng đến hoạt động thương
mại trong năm 2013. Theo đó, tăng trưởng thương mại hàng hóa chỉ
ở mức khiếm tốn, đạt khoảng 2,7%, tương đương với kết quả năm
2012 và thấp hơn so với dự báo vào tháng 4/2013 (3,6%).13

Khó khăn kinh tế ở cả các nước phát triển và đang phát triển
cũng ảnh hưởng đến các dòng vốn đầu tư nước ngoài, kể cả các dòng
vốn vào các nước đang phát triển. Theo ước tính của WB, các dòng

13Theo IMF.

36

vốn tư nhân (ròng) vào các nước đang phát triển chỉ đạt mức 4,7%
GDP của các nước này trong năm 2013, thấp hơn đáng kể so với mức
5,1% GDP vào năm 2012. Dòng vốn vào các nước đang phát triển
ở Đông Á và Thái Bình Dương - vốn là khu vực năng động trong
thời gian trước đây - cũng bị ảnh hưởng tiêu cực. Theo đó, dòng
vốn tư nhân (ròng) vào các nước này giảm từ 4,7% GDP năm 2012
xuống còn 4,4% GDP năm 2013. Đây cũng chính là một trong những
nguyên nhân khiến tăng trưởng kinh tế ở khu vực Đông Á và Thái
Bình Dương giảm so với các năm trước đó.

Diễn biến thị trường tài chính - chứng khoán

Thị trường tài chính toàn cầu chứng kiến những diễn biến phục
hồi trong bối cảnh chính sách dần được bình thường hóa ở các nước
thu nhập cao. Triển vọng phục hồi kinh tế ở Hoa Kỳ, Nhật Bản và
khu vực đồng Euro đã giúp giảm chênh lệch tăng trưởng của khối
nền kinh tế thu nhập cao với các nước đang phát triển, dẫn đến quá
trình thoái lui dần khỏi chính sách tiền tệ nới lỏng sau một thời gian
dài thực hiện (kể từ sau cuộc khủng hoảng tài chính toàn cầu năm
2007-2008).

Như đã đề cập ở trên, dòng vốn vào các nước đang phát triển đã
giảm đáng kể từ giữa năm 2013. Theo xu hướng này, vốn đầu tư gián
tiếp cũng chuyển dần ra khỏi các thị trường mới nổi và đang phát
triển. Tuyên bố của FED vào tháng 5/2013 về việc có thể rút dần gói
nới lỏng định lượng (QE) sớm hơn kỳ vọng khiến lãi suất trái phiếu
chính phủ Hoa Kỳ tăng mạnh. Theo đó, các nhà đầu tư quốc tế cũng
có những điều chỉnh đáng kể đối với danh mục đầu tư của mình.

Trong nửa đầu năm 2013, tổng vốn vào các nước đang phát
triển đã giảm khoảng 45%. Sau khi đạt trung bình khoảng 54 tỉ USD
trong 5 tháng đầu năm, tổng giá trị phát hành trái phiếu quốc tế, các
khoản cho vay qua biên giới và mua cổ phần đã giảm xuống còn 30
tỉ USD. Phát hành cổ phiếu và trái phiếu rất chậm trong thời kỳ giữa
năm 2013, chủ yếu do lo ngại của thị trường và do quá trình tái cơ

37

cấu danh mục đầu tư sau khi lãi suất dài hạn ở Hoa Kỳ tăng gần gấp
đôi14. Quy mô phát hành trái phiếu trung bình trong giai đoạn tháng
6-8/2013 chỉ đạt 22 tỉ USD, giảm tới 39% so với cùng kỳ năm 2012.
Trong khi đó, giá trị cổ phiếu mới phát hành chỉ đạt 900 triệu USD
vào tháng 8/2013, mức thấp kỷ lục kể từ tháng 11/2008.

Trên thị trường thứ cấp, nhà đầu tư nước ngoài đã rút khoảng
67 tỉ USD khỏi các quỹ đầu tư trái phiếu và cổ phiếu ở các thị trường
mới nổi trong giai đoạn từ tháng 6-8/2013. Giá trị này thậm chí còn
lớn hơn cả dòng vốn vào các thị trường mới nổi trong cả năm tháng
đầu năm. Xu hướng rút vốn từ trái phiếu rõ hơn nhiều so với từ cổ
phiếu. Trên thực tế, quá trình rút vốn từ trái phiếu ở các thị trường
mới nổi diễn ra trong một giai đoạn dài nhất với quy mô lớn nhất kể
từ năm 2008. Trong đó, cũng cần lưu ý là quá trình rút vốn từ trái
phiếu ở các nền kinh tế mới nổi cũng gắn một phần với việc gia tăng
đầu tư ở các thị trường khác, trong đó có cổ phiếu ở chính các nền
kinh tế này.

Hình 1.3: Nhà đầu tư nước ngoài rút
vốn khỏi các nền kinh tế mới nổi

và đang phát triển

Hình 1.4: Tỉ trọng trái phiếu do các
nước đang phát triển phát hành so

với giá trị trái phiếu toàn cầu

Trái phiếu

Trái phiếu baby

Trái phiếu ở các nước đang phát triển

Cổ phiếu

Nguồn: WB (2014c).

Xu hướng biến động trên cũng làm giảm đáng kể giá tài sản tài
chính ở các nước đang phát triển. Trong các tháng 6-8/2013, chỉ số
14Từ 160 điểm cơ sở tăng lên 290 điểm cơ sở.

38

giá trên các thị trường tiền tệ, trái phiếu và cổ phiếu ở các nước đang
phát triển đã giảm lần lượt 3,8%, 10,8% và 13,2%. Đây cũng là các
mức giảm tồi tệ nhất trong suốt gần 10 năm vừa qua. Đồng thời, các
nước đang phát triển - thường xuyên phải đối mặt với những mất cân
đối nghiêm trọng bên trong và bên ngoài, và phụ thuộc nhiều vào
dòng vốn đầu tư nước ngoài - cũng chịu nhiều ảnh hưởng tiêu cực.
Các nước bị ảnh hưởng nặng nề nhất là Brazil, Ấn Độ, Indonesia,
Malaysia, Thổ Nhĩ Kỳ và Nam Phi. Tác động nghiêm trọng đối với
các nước nói trên một phần là do thị trường tài chính ở các nước này
còn gặp các vấn đề liên quan đến độ sâu và tính thanh khoản. Đặc
biệt, xu hướng rút vốn xảy ra rõ nét hơn ở các nước có thâm hụt cán
cân vãng lai lớn, lạm phát cao, tỉ lệ nợ cao hoặc có nguy cơ bất ổn
chính trị. Trong khi đó, một số thị trường khác - như Mexico và Peru
- dù phụ thuộc nhiều vào các dòng vốn đầu tư nước ngoài song chỉ
chịu tác động không đáng kể. Thậm chí, giá trị đồng tiền ở khoảng
65% các nước đang phát triển vẫn tương đối ổn định, thậm chí còn
lên giá, trong giai đoạn từ tháng 5 đến tháng 9/2013.

Trong các tháng cuối năm, thị trường tài chính ở các nước đang
phát triển đã phần nào phục hồi trở lại. Quá trình tái cơ cấu danh mục
đầu tư chấm dứt, trong khi FED quyết định giảm quy mô chương
trình mua lại tài sản chậm hơn so với dự kiến. Chênh lệch lãi suất
CDS và chi phí vay của các nước đang phát triển đã giảm so với đỉnh
vào tháng 6/2013. Mặc dù vậy, các chỉ số nói trên của các nước đang
phát triển đều chưa phục hồi so với mức đạt được vào đầu năm 2013.
Bên cạnh đó, quyết định nói trên của FED phần nào cũng ít tác động
đối với thị trường tài chính do các nhà đầu tư đã phản ánh tác động
của quyết định này vào giá tài sản.

Tuy vậy, mặc dù có những biến động lên xuống trong suốt năm
2013, thị trường chứng khoán ở các nước đang phát triển nhìn chung
biến động nhẹ hơn so với các năm sau khủng hoảng. Đáng lưu ý,
mức độ bất định của thị trường và lo ngại về ổn định tài chính ở các
nước thu nhập cao đã ít nghiêm trọng hơn.

39

Diễn biến giá cả thế giới

Tiếp nối diễn biến năm 2012, giá nhiều hàng hóa cơ bản có xu
hướng đi xuống hoặc giữ tương đối ổn định trong năm 2013. Tính
trung bình năm, giá dầu thô giảm nhẹ khoảng 0,9% trong năm 2013
(Bảng 1). Tuy nhiên, diễn biến giảm giá dầu thô không liên tục; thay
vào đó, giá dầu thô có những biến động tăng giảm nhẹ trong suốt
năm 2013 (Hình 5). Đây cũng là xu hướng chung của giá hàng nhiên
liệu nói chung trong năm 2013 (Hình 7).

Giá các mặt hàng phi nhiên liệu cũng giảm mạnh, dù đà giảm đã
chậm lại so với năm trước. Theo số liệu của WB (2014d), mức giảm
này đạt trung bình khoảng 7,2% trong năm 2013. Hai nhóm hàng
phi nhiên liệu giảm giá nhanh nhất trong năm 2013 là phân bón và
đồ uống. Giá phân bón giảm tới 17,4% vào năm 2013 (sau khi giảm
3,5% vào năm 2012). Trong khi đó, giá đồ uống cũng giảm 10,1%
vào năm 2013, dù chậm hơn so với mức giảm năm 2012 (19,9%).
Giá hàng nông sản cũng giảm 7,2% trong năm 2013, tương đương
với giá các mặt hàng phi nhiên liệu nói chung. Đây cũng là xu hướng
chung với giá lương thực (giảm 7,1% trong năm 2013). Giá hàng
kim loại cũng giảm 5,5%, sau khi đã giảm tới 15,0% vào năm 2012.
Xu hướng giảm giá hàng phi nhiên liệu chủ yếu do kinh tế thế giới
chưa phục hồi nhanh như mong đợi, suy giảm tăng trưởng ở nhóm
các nền kinh tế đang phát triển và mới nổi, trong khi nhu cầu ở một
số thị trường lớn (như Trung Quốc) đã suy yếu.

Hình 1.5: Diễn biến giá dầu thô (USD/thùng)

Nguồn: WB (2014d).

40

Hình 1.6: Diễn biến giá kim loại quý
(USD/ounce)

Hình 1.7: Diễn biến giá một số
nhóm hàng

Bạch kim trục trái

Vàng trục trái

Bạc trục phải

Nguồn: WB (2014d).

Giá kim loại quý cũng không đứng ngoài xu hướng suy giảm.
Giá vàng, bạch kim và bạc đều giảm liên tục trong hầu hết năm 2013,
và chỉ phục hồi trong các tháng 7-9. Tính chung cả năm 2013, vàng
đã mất giá tới 15,5%. Cụ thể, giá vàng đã giảm từ mức 1.687 USD/
ounce vào đầu năm 2013 xuống 1.217 USD/ounce vào đầu tháng 7,
sau đó phục hồi lên 1.411 USD/ounce vào đầu tháng 9, rồi lại tiếp tục
giảm xuống còn 1.203 USD/ounce vào cuối năm 2013. Giá bạc thậm
chí còn giảm nhanh hơn trong nửa đầu năm 2013, dù có ổn định hơn
trong các tháng cuối năm (Hình 6).

Một diễn biến khác đáng lưu ý là tỷ giá hối đoái của USD so
với một số đồng tiền chủ chốt - bao gồm Euro, Yên Nhật và Bảng
Anh. Nhìn chung, đồng USD đã giảm giá đáng kể so với Euro và
bảng Anh trong năm 2013. Tuy vậy, quá trình giảm giá của đồng
USD diễn ra không liên tục. Trên thực tế, so với đồng Euro, đồng
USD lên giá trong ba tháng đầu năm, sau đó giảm giá liên tục và mức
giảm thậm chí còn lớn hơn so với mức tăng trong các tháng đầu năm.
Tính chung cả năm 2013, đồng USD giảm giá khoảng 3,0% so với
đồng Euro. Diễn biến này chủ yếu do khó khăn của Hoa Kỳ dẫn đến
việc phải duy trì nới lỏng định lượng trong suốt năm 2013. Tương
tự, đồng USD cũng mất giá nhẹ (2,6%) so với đồng bảng Anh. Trong
khi đó, do chính sách kinh tế của Nhật Bản, đồng Yên thậm chí còn

41

mất giá rất mạnh so với đồng USD. Mặc dù diễn biến mất giá chậm
lại trong quý III, song tính chung cả năm 2013, đồng Yên Nhật mất
giá tới 16,0% so với đồng USD.

Hình 1.8: Diễn biến tỷ giá Euro và
Bảng Anh so với USD

Hình 1.9: Diễn biến tỷ giá
Yên Nhật so với USD

0.60

0.70

0.80

0.90

2
0

1
1

 -
0

1
2

0
1

1
 -

0
2

2
0

1
1

 -
0

3
2

0
1

1
 -

0
4

2
0

1
1

 -
0

5
2

0
1

1
 -

0
6

2
0

1
1

 -
0

7
2

0
1

1
 -

0
8

2
0

1
1

 -
0

9
2

0
1

1
 -

1
0

2
0

1
1

 -
1

1
2

0
1

1
 -

1
2

2
0

1
2

 -
0

1
2

0
1

2
 -

0
2

2
0

1
2

 -
0

3
2

0
1

2
 -

0
4

2
0

1
2

 -
0

5
2

0
1

2
 -

0
6

2
0

1
2

 -
0

7
2

0
1

2
 -

0
8

2
0

1
2

 -
0

9
2

0
1

2
 -

1
0

2
0

1
2

 -
1

1
2

0
1

2
 -

1
2

2
0

1
3

 -
0

1
2

0
1

3
 -

0
2

2
0

1
3

 -
0

3
2

0
1

3
 -

0
4

2
0

1
3

 -
0

5
2

0
1

3
 -

0
6

2
0

1
3

 -
0

7
2

0
1

3
 -

0
8

2
0

1
3

 -
0

9
2

0
1

3
 -

1
0

2
0

1
3

 -
1

1
2

0
1

3
 -

1
2

Euro/USD GBP/USD

75

85

95

105

Tác động của kinh tế thế giới đến kinh tế Việt Nam

Nhìn chung, năm 2013 chứng kiến sự phục hồi - dù còn chậm
hơn so với kỳ vọng - của nền kinh tế thế giới. Tăng trưởng kinh tế
phục hồi chủ yếu ở nhóm nước phát triển, khi các vấn đề liên quan
đến nợ công, chính sách tài khóa phần nào được cải thiện. Trong khi
đó, nhóm nước đang phát triển và mới nổi, đặc biệt là ở châu Á, lại
vấp phải suy giảm kinh tế. Tổng cầu trong nước ở các nước này suy
yếu, trong khi dòng vốn đầu tư vào các nước đang phát triển tiếp
tục sụt giảm. Tăng trưởng thương mại toàn cầu duy trì ở mức tương
đương với năm 2012, đi kèm với việc giảm giá nhiều mặt hàng trên
thị trường thế giới.

Bối cảnh trên có ảnh hưởng quan trọng đến diễn biến kinh tế
Việt Nam trong năm 2013. Do là nền kinh tế có độ mở cao, Việt Nam
chủ yếu chịu các tác động thông qua các kênh thương mại và đầu tư.
Là một nước dựa vào xuất khẩu nhiều mặt hàng cơ bản (như nông
sản, khoáng sản, v.v...), Việt Nam phần nào chịu thiệt hại khi giá
các mặt hàng nói trên suy giảm. Chẳng hạn, Việt Nam là nước xuất
khẩu ròng các mặt hàng nông sản song giá các mặt hàng này giảm
tới 7,2% trong năm 2013. Chỉ riêng với mặt hàng gạo, giá thế giới

42

đã giảm khoảng 9,58% nhưng lượng gạo xuất khẩu cả năm của Việt
Nam đạt tới 6,7 triệu tấn. Trong khi đó, giá xuất khẩu nhiều mặt hàng
khác cũng giảm đáng kể, như giá cao su giảm 19,9%; hạt điều giảm
9,32%; chất dẻo giảm 10,0%, và giá than giảm 15,68%. Xu hướng
giảm giá này là không mới (tương tự như năm 2012), song Việt Nam
chưa có khả năng tác động vào giá các mặt hàng này trên thị trường
thế giới.

Giống như năm 2012, giá thế giới giảm cũng là một nguyên
nhân quan trọng giúp giảm đáng kể áp lực đối với giá cả trong nước,
nhất là trong điều kiện nền kinh tế Việt Nam đã hội nhập sâu rộng
hơn. Thực tế là giá lương thực và thực phẩm - một nhóm quan trọng
trong rổ hàng hóa tiêu dùng - chỉ tăng 5,08% trong năm 2013, thấp
hơn rất nhiều so với các năm trước đó (2010: 16,2%; 2011: 24,8%) dù
có phục hồi so với mức tăng năm 2012 (1,01%). Bên cạnh đó, giá thế
giới giảm cũng làm giảm áp lực đối với giá hàng nhập khẩu. Cụ thể,
chỉ số giá nhập khẩu hàng hóa trong năm 2013 giảm khoảng 2,36%
so với năm 2011. Trong đó, một số mặt hàng có chỉ số giá nhập khẩu
giảm mạnh là phân bón (giảm 17,83%), sắt thép (10,48%), nguyên
phụ liệu dược phẩm (8,44%, và hóa chất (5,84%). Theo đó, lạm phát
tiếp tục giảm so với năm 2012 và chỉ còn 6,04% vào năm 2013.

Trên một phương diện khác, hoạt động thương mại cũng phần
nào được hưởng lợi từ sự phục hồi tăng trưởng ở các nền kinh tế
phát triển, thị trường mà Việt Nam có mối quan hệ thương mại lớn.
Tuy vậy, cơ cấu xuất khẩu của Việt Nam theo ngành hàng và theo
thị trường ít có thay đổi. Cụ thể, xuất khẩu của Việt Nam vẫn tập
trung vào các mặt hàng gia công có hàm lượng giá trị gia tăng thấp,
các mặt hàng thâm dụng lao động và/hoặc sử dụng nhiều tài nguyên
thiên nhiên. Trong bối cảnh giá hàng xuất khẩu giảm, việc tăng mạnh
lượng hàng xuất khẩu là một định hướng quan trọng để giúp duy trì
đà tăng trưởng xuất khẩu, mặc dù còn nhiều quan ngại về hiệu quả
xuất khẩu. Trong khi đó, xét theo địa điểm tiêu thụ, hàng xuất khẩu

43

của Việt Nam vẫn tập trung vào các thị trường chính như EU, Hoa
Kỳ, Nhật Bản, ASEAN, v.v...

Đầu tư nước ngoài vào Việt Nam đã tăng trở lại sau một thời
gian suy giảm. Tuy nhiên, trong bối cảnh các dòng vốn vào các nước
đang phát triển trở nên hạn hẹp hơn, dòng vốn đầu tư vào Việt Nam
cũng tăng khá chậm và còn thấp so với mức đã đạt được ngay sau
khi gia nhập Tổ chức Thương mại Thế giới (WTO) vào năm 2007.
Lượng vốn đăng ký và tăng thêm của các dự án đầu tư trực tiếp
nước ngoài vào Việt Nam đạt hơn 21,6 tỉ USD cho đến giữa tháng
12/2013, tăng 54,5% so với cùng kỳ năm 2012. Vốn đầu tư trực tiếp
nước ngoài thực hiện ở Việt Nam đạt 11,5 tỉ USD trong năm 2013,
tăng khoảng 9,9% so với năm 2012.

Quá trình phục hồi, dù chậm, của kinh tế thế giới song hành với
suy giảm kinh tế ở các nước đang phát triển châu Á đã có những tác
động trái ngược đối với tăng trưởng kinh tế ở Việt Nam thông qua
các kênh đầu tư và thương mại. Dù vậy, tác động tích cực dường như
vẫn là xu hướng bao trùm, trong bối cảnh xuất khẩu của nước ta phụ
thuộc khá nhiều vào các thị trường chính như Hoa Kỳ và Nhật Bản -
những thị trường ít nhiều có sự phục hồi.

DIỄN BIẾN KINH TẾ VIỆT NAM NĂM 2013

Diễn biến tăng trưởng và lạm phát

Tăng trưởng và sản lượng kinh tế

Ngay từ đầu năm, Chính phủ đã ban hành Nghị quyết số 01/
NQ-CP về những giải pháp chủ yếu chỉ đạo điều hành thực hiện Kế
hoạch phát triển kinh tế - xã hội và dự toán ngân sách nhà nước năm
2013 và Nghị quyết số 02/NQ-CP về một số giải pháp tháo gỡ khó
khăn cho sản xuất kinh doanh, hỗ trợ thị trường, giải quyết nợ xấu.
Mục tiêu ổn định vĩ mô vẫn được ưu tiên hàng đầu cùng với quyết
tâm tái cơ cấu nền kinh tế. Tuy nhiên, kết quả đạt được chưa đủ sức
thuyết phục để người dân có thể kỳ vọng vào khả năng tăng trưởng
bền vững và ổn định vĩ mô trong dài hạn.

44

Hình 1.10. Một số chỉ tiêu kinh tế vĩ mô

Nguồn: Tổng cục Thống kê, Bộ Kế hoạch và Đầu tư.

Năm 2013, tổng sản phẩm trong nước (GDP) tăng 5,42% so với
năm 2012, cao hơn mức 5,25% năm 2012, nhưng thấp hơn mục tiêu
5,5%; quy mô nền kinh tế đã đạt hơn 170 tỉ USD. Sự cải thiện về con
số tăng trưởng chưa giúp đưa nền kinh tế ra khỏi vùng trũng suy giảm
kéo dài từ năm 2010. Theo đó, thất nghiệp và tỉ lệ thiếu việc làm gia
tăng khi tỉ lệ thất nghiệp của lao động trong độ tuổi năm 2013 ước
tính 2,2% (khu vực thành thị 3,58%), tăng hơn năm 2012 (1,96% và
3,21%). Tỉ lệ thiếu việc làm của lao động trong độ tuổi năm 2013 ước
tính 2,77%, trong đó khu vực nông thôn là 3,35%, cao hơn năm 2012
(2,74% và 1,56%). Đặc biệt là tỉ lệ thất nghiệp của thanh niên (15-24
tuổi) gia tăng nhanh chóng, ước tính 6,36% trong năm 2013, trong
đó khu vực thành thị lên đến 11,11%, tăng hơn 1,94 điểm phần trăm
so với năm 2012. Bên cạnh đó, thu nhập lao động cũng bị ảnh hưởng
mạnh. Theo Bộ Lao động, Thương binh và Xã hội15, tiền lương danh
nghĩa trung bình của lao động quý IV/2013 là 4,11 triệu đồng, tăng
không đáng kể so với quý III/2013 là 4,06 triệu đồng, đồng nghĩa với
tiền lương thực tế của lao động bị giảm sút. Nếu chỉ nhìn từ những
con số thống kê thì các mức lạm phát thấp, tỷ giá ổn định, cán cân
thương mại thặng dư v.v… là những gam màu sáng. Tuy nhiên, đằng
sau đó chúng ta vẫn thấy tiềm ẩn những rủi ro và bất ổn khi mà động

15“Bản tin Cập nhật thị trường lao động Việt Nam, Số 1, quý I năm 2014”

45

lực tăng trưởng ngày càng suy giảm, dư địa cho các chính sách vĩ mô
dần cạn kiệt. Quan trọng hơn nữa là những nền tảng cho tăng trưởng
và ổn định nền kinh tế chưa được cải thiện đáng kể, quá trình tái cơ
cấu và chuyển đổi mô hình tăng trưởng còn chậm chạp, và đặc biệt,
đổi mới về thể chế vẫn chưa được tháo gỡ quyết liệt.

Cơ cấu ngành trong GDP

Hình 1.11.Tốc độ tăng trưởng của các ngành sản xuất (%)

Nguồn: Tổng cục Thống kê.

Đóng góp chính vào tăng trưởng năm 2013 là ngành dịch vụ
với tốc độ tăng trưởng đạt 6,59% (so với 5,9% năm 2012). Tuy nhiên,
mức tăng này vẫn còn rất thấp so với trung bình 7,66% giai đoạn
2005-2011. Khu vực dịch vụ đóng góp lớn nhất vào tăng trưởng với
tỉ trọng 43,3% sản lượng, tăng hơn so với 41,7% năm 2012. Trong
khi đó, ngành công nghiệp và xây dựng tiếp tục xu hướng suy giảm
kể từ năm 2010, tốc độ tăng trưởng của ngành trong năm 2013 là
5,43%, so với 5,75% trong năm 2012, 6,83% năm 2011 và 7,17%
năm 2010. Bên cạnh đó, chỉ số tồn kho ngành công nghiệp chế biến,
chế tạo ngày 1/12/2013 so với cùng kỳ năm 2012 tăng 10,2%. Chỉ số
PMI (chỉ số nhà quản trị mua hàng)16 cho thấy trong những tháng đầu
16Chỉ số PMI là chỉ số nhà quản trị mua hàng để đo lường sức khỏe của khu vực sản xuất, do
HSBC công bố kể từ tháng 4/2011, dựa vào năm chỉ số riêng biệt: Đơn đặt hàng mới, Sản lượng,
Việc làm, Thời gian giao hàng của nhà cung cấp, Tồn kho các mặt hàng đã mua. Chỉ số này trên 50
điểm phản ánh các điều kiện kinh doanh đang được cải thiện so với tháng trước. Chỉ số này dưới
50 điểm phản ánh sự giảm sút của khu vực sản xuất. Kết quả chỉ số là 50.0 là không có sự thay đổi.
Mức chênh lệch so với 50.0 càng lớn thì tốc độ thay đổi mà chỉ số báo hiệu sẽ càng lớn.

46

năm các hoạt động trong lĩnh vực sản xuất bị thu hẹp mạnh, những
tháng cuối năm có sự cải thiện nhất định khi tốc độ tăng trưởng
khá hơn nhưng mức tăng còn rất khiêm tốn. Như vậy, khu vực công
nghiệp và xây dựng vẫn đang gặp rất nhiều khó khăn và chịu tác
động nặng nề nhất từ tình trạng suy thoái chung của nền kinh tế.

Số liệu của Tổng cục Thống kê cho thấy tính đến cuối năm 2013,
tổng số doanh nghiệp đăng ký thành lập mới là 76.955 doanh nghiệp,
tăng 10,1% so với năm 2012 với tổng vốn đăng ký giảm 14,7%. Số
doanh nghiệp giải thể hoặc ngừng hoạt động là 60.737 doanh nghiệp,
tăng 11,9% so với năm 2012. Còn theo Báo cáo thường niên doanh
nghiệp Việt Nam 2013 được Phòng Thương mại và Công nghiệp
Việt Nam (VCCI) công bố ngày 8/4/2014, tốc độ tăng trưởng số
lượng doanh nghiệp liên tục giảm từ sau khủng hoảng tài chính thế
giới. Đến ngày 1/1/2013, Việt Nam có trên 347.000 doanh nghiệp,
tăng 7% so với năm trước (so với 17% năm 2010 và 12% năm 2011).
Bình quân giai đoạn 2010-2012, tốc độ tăng trưởng doanh nghiệp đạt
12% (so với 17% giai đoạn 2007-2012 và hơn 20% giai đoạn 2002-
2006). Bên cạnh đó, tổng nguồn vốn của khu vực doanh nghiệp trong
năm 2012 đạt khoảng 14,5 triệu tỉ đồng, giảm hơn 5% so với năm
2011 và là lần suy giảm đầu tiên trong vòng 10 năm qua. Ngoài ra,
tốc độ tăng trưởng doanh thu cũng giảm mạnh (3,6% so với 36,6%
của năm 2011, thấp hơn cả mức 15,5% của năm 2009 khi nền kinh
tế trong tình trạng suy thoái và kinh tế thế giới chưa ra khỏi khủng
hoảng). Vấn đề đáng quan tâm là doanh nghiệp giải thể và ngừng
hoạt động đồng nghĩa với việc xã hội mất đi khối lượng sản phẩm
vốn có, lao động mất việc làm gia tăng, nộp ngân sách giảm. Trong
khi đó, số doanh nghiệp mới đăng ký thành lập chưa hoặc bước đầu
hoạt động nên khối lượng sản phẩm làm ra không là bao, lao động có
việc làm không đáng kể, nộp ngân sách chưa phát sinh. Thực tế đó
không thể bù trừ và được coi là nhân tố phát triển.

47

Hình 1.12. Chỉ số PMI các tháng năm 2011-2013

Nguồn: HSBC.

Ngành nông nghiệp vốn được coi là “bệ đỡ” cho nền kinh tế
trong những giai đoạn suy thoái trước đây nhìn từ góc độ bảo đảm
an ninh lương thực và giải quyết việc làm, với tốc độ tăng trung
bình 4,16% giai đoạn 2005-2008 và 3,07% giai đoạn 2009-2011.
Tuy nhiên, kể từ năm 2012, bệ đỡ này cũng rơi vào giai đoạn suy
giảm, tăng giảm thất thường và chưa có dấu hiệu cải thiện, với mức
tăng trưởng chỉ đạt 2,67%. Trong bối cảnh nền kinh tế chưa có xu
hướng phục hồi vững chắc, môi trường kinh doanh ngày càng khắc
nghiệt, mức độ rủi ro trên thị trường quốc tế cao với xu hướng nhắm
tới các sản phẩm có hàm lượng công nghệ cao hơn, thì đà suy giảm
của ngành nông nghiệp là đáng quan ngại.

Cơ cấu thành tố chi tiêu trong GDP
Tiếp diễn xu hướng từ năm 2012, chi tiêu tư nhân vẫn trong

xu hướng giảm do thu nhập khả dụng của người dân chưa được cải
thiện. Tổng mức bán lẻ hàng hóa và dịch vụ tiêu dùng năm 2013 theo
giá thực tế tăng 6,14%, so với mức tăng 9,54% năm 2012, và trung
bình 11,49% giai đoạn 2000-2012. Bên cạnh đó, tổng vốn đầu tư
phát triển toàn xã hội năm 2013 chiếm 30,4% GDP, mức thấp nhất kể
từ năm 2000 cho đến nay. Bên cạnh đó, tốc độ tăng tổng vốn đầu tư
xã hội là 8%, cao hơn mức 7% của năm 2012, nhưng thấp hơn nhiều
so với trung bình 17% giai đoạn 2007-2011. Đây là một trong những

48

ngyên nhân giải thích cho sự suy giảm nhanh chóng tăng trưởng kinh
tế khi mà mô hình tăng trưởng của chúng ta vẫn chủ yếu dựa vào đầu
tư và chưa có dấu hiệu thay đổi trong những năm qua.

Trong cơ cấu của vốn đầu tư, có thể nhận thấy tỉ trọng đầu tư
của khu vực kinh tế nhà nước gia tăng liên tiếp trong 3 năm (40,4%
năm 2013, so với 37,8% năm 2012), mức cao tương đương năm
2009 và cao nhất kể từ năm 2007. Mặc dù được coi là nguồn vốn bù
đắp cho sự suy giảm của đầu tư tư nhân (từ 38,9% năm 2012 xuống
37,6% năm 2013), nhưng trong khi khu vực tư nhân vẫn gặp nhiều
khó khăn thì việc gia tăng nhanh chi tiêu công và đầu tư công đi kèm
với việc nới lỏng hơn về tài khóa càng làm cho nguồn vốn mà khu
vực tư nhân có thể tiếp cận trở nên hạn hẹp hơn. Đối với khu vực
FDI, mặc dù chỉ chiếm 22% tổng vốn đầu tư toàn xã hội nhưng tốc
độ tăng trưởng của khu vực này lại cao nhất (9,9%, tăng rất nhanh
so với mức 1,4% năm 2012) và dòng vốn cũng đã tập trung nhiều
hơn vào lĩnh vực sản xuất với những dự án quy mô lớn của những
tập đoàn đa quốc gia. Điều này càng khẳng định vai trò ngày càng
lớn hơn của khu vực FDI đến tăng trưởng sản lượng của nền kinh
tế. Trong khi đó, vốn đầu tư của khu vực tư nhân suy giảm cho thấy
những khó khăn rất lớn mà khu vực này vẫn đang phải đối mặt như
tổng cầu nội địa suy giảm, thiếu vốn lớn nhưng phản ứng không mặn
mà khi lãi suất giảm, chi phí kinh doanh bao gồm cả những chi phí
không chính thức gia tăng, môi trường kinh doanh còn nhiều bất cập
v.v… Tốc độ tăng vốn đầu tư của khu vực tư nhân giảm xuống chỉ
còn 6,6% so với 8,1% năm 2012.

49

Hình 1.13. Cơ cấu đầu tư phân theo thành phần kinh tế (%)

Nguồn: Tổng cục Thống kê.

Tương tự năm 2012, điểm sáng trong tăng trưởng kinh tế năm
2013 là từ yếu tố xuất khẩu ròng. Do tổng cầu suy giảm, nhu cầu
nhập khẩu giảm sút trong khi xuất khẩu vẫn giữ được tốc độ tăng từ
các doanh nghiệp FDI nên cán cân thương mại đã thặng dư 10 triệu
USD (năm 2012 thặng dư 747 triệu USD). Tuy nhiên, xuất siêu cũng
chỉ đóng góp được 0,08 điểm phần trăm vào tăng trưởng GDP, trong
khi tiêu dùng cuối cùng đóng góp 3,72 điểm phần trăm và tích lũy tài
sản đóng góp 1,62 điểm phần trăm vào mức tăng chung.

Như vậy, về cơ cấu ngành, mức tăng trưởng của GDP năm
2013 chủ yếu đến từ khu vực dịch vụ, trong khi ngành công nghiệp
và xây dựng vẫn trong xu hướng suy giảm và phục hồi mong manh,
ngành nông nghiệp suy yếu khiến cho tốc độ tăng trưởng còn yếu. Về
phía thành tố chi tiêu, chi tiêu của người dân và đầu tư tư nhân suy
giảm là một nguyên nhân dẫn đến nền kinh tế chưa thoát khỏi vùng
trũng tăng trưởng.

50

Lạm phát

Hình 1.14. Diễn biến lạm phát, 2011-2013 (%, y-o-y)

0

10

20

30

40

1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 12

2011 2012 2013

Lạm phát CPI Lương thực và thực phẩm

Nhóm hàng phi lương thực, thực phẩm Nhà ở và vật liệu xây dựng

Nguồn: Tổng cục Thống kê và tính toán của tác giả.

Lạm phát năm 2013 giảm sâu và ổn định ở mức 6,04%. Lạm
phát tháng tính theo cùng kỳ năm trước tương đối ổn định, không có
đột biến, ngoại trừ giai đoạn tăng nhẹ vào tháng 7-9. Nếu nhìn từ rổ
hàng hóa tính CPI có thể thấy để có mức lạm phát thấp như trên chủ
yếu do giá lương thực có tốc độ tăng thấp trong bối cảnh giá thế giới
suy giảm trong khi nguồn cung vẫn bảo đảm và cầu tiêu dùng trong
nước tăng yếu do thu nhập khả dụng người dân giảm sút. Bên cạnh
đó, giá hàng hóa cơ bản trên thế giới cũng giảm mạnh so với các năm
trước trong bối cảnh các nền kinh tế chưa thoát khỏi suy thoái, theo
đó, chỉ số giá nhập khẩu đã giảm 2,13% trong năm 2013. Trong các
tháng 7-9, tốc độ tăng giá nhỉnh hơn chủ yếu do tác động của việc
điều chỉnh giá một số dịch vụ công như thuốc và y tế (cả năm tăng
18,97%), giáo dục (cả năm tăng 11,71%). Tuy nhiên, việc điều chỉnh
nói trên chỉ tạo ra những tác động ngắn hạn và chưa tạo thành cú sốc
đủ lớn đến mức giá chung trong năm. Ngoài ra, chính sách kiểm soát
lạm phát được công khai, tỷ giá ổn định và dự trữ ngoại hối gia tăng
(do thặng dư cán cân thương mại và cán cân thanh toán tổng thể), sức
mua giảm mạnh cũng khiến lạm phát kỳ vọng giảm sâu, vòng xoáy
lạm phát - tỷ giá - lạm phát tiếp tục được kiểm soát tốt.

51

Nhiều nghiên cứu đã cho thấy độ trễ của chính sách tiền tệ là
khoảng 6-8 tháng. Tuy nhiên, việc chính sách tiền tệ có xu hướng nới
lỏng hơn trong 2 năm 2012, 2013 (so với năm 2011) song lạm phát
vẫn có xu hướng giảm thấp trong năm 2013 cho thấy tổng cầu nền
kinh tế quá yếu và phản ứng yếu ớt đối với động thái nới lỏng chính
sách, nguyên nhân chủ yếu là do chi tiêu tư nhân giảm sút mạnh trong
khi cộng đồng doanh nghiệp không còn động lực đầu tư do thị trường
đầu ra khá mờ mịt. Trong khi những nỗ lực tăng tổng cầu chưa mang
lại kết quả như mong muốn thì tổng cung của nền kinh tế cũng chưa
có dấu hiệu cải thiện bởi các chính sách trọng cung chưa được coi
trọng hoặc không đạt hiệu quả (tái cơ cấu, cải cách thể chế, tạo dựng
môi trường kinh doanh bình đẳng và giảm thiểu chi phí cho doanh
nghiệp, hỗ trợ phát triển công nghệ v.v…). Do đó, cái giá của sự đánh
đổi giữa lạm phát và tăng trưởng được đã thể hiện rõ trong 2 năm
2012-2013. Nền kinh tế kiểm soát được lạm phát ở mức thấp nhưng
phải đánh đổi lớn bằng sự suy giảm tăng trưởng với khu vực doanh
nghiệp dần mất động lực phát triển và bị thu hẹp nhanh chóng.

Hình 1.15. Lạm phát và tốc độ tăng cung tiền và tín dụng (%)

Nguồn: NHNN, IFS.

52

DIỄN BIẾN CáC KHU VựC KINH TẾ Vĩ Mô

Lĩnh vực kinh tế đối ngoại

Hình 1.16. Giá trị xuất nhập khẩu, cán cân thương mại và tăng trưởng (%)

Nguồn: Tổng cục Thống kê.

Năm 2013, theo Tổng cục Thống kê, kim ngạch xuất khẩu đạt
132,2 tỉ USD, tăng 15,4% so với năm 2012; kim ngạch nhập khẩu đạt
131,3 tỉ USD, tăng 15,4% so với năm 2012; theo đó cán cân thương
mại thặng dư khoảng 10 triệu USD và là năm thứ hai liên tiếp nền
kinh tế có xuất siêu (năm 2012 xuất siêu 747 triệu USD). Tuy nhiên,
cũng như năm 2012, cán cân thương mại được cải thiện có nguyên
nhân do nhu cầu nhập khẩu tăng không đáng kể (tổng cầu trong nước
suy yếu), theo đó, cán cân thương mại thặng dư không bền vững vì
cấu trúc sản xuất và xuất khẩu của nền kinh tế vẫn chưa có sự chuyển
dịch tích cực.

Hình 1.17. Tỉ trọng cán cân thương mại theo khu vực kinh tế

Nguồn: Tổng cục Thống kê.

53

Xét theo khu vực, khu vực kinh tế trong nước tiếp tục nhập siêu
ở quy mô lớn (13,75 tỉ USD năm 2013, 11,68 tỉ USD năm 2012) liên
tục trong nhiều năm, cho thấy khu vực này nhập khẩu chủ yếu để sản
xuất cho thị trường nội địa, năng lực cạnh tranh xuất khẩu còn hạn
chế và đặc biệt là ít có cơ hội tham gia vào chuỗi giá trị toàn cầu.
Trong khi chỉ một số ít DNNN có hoạt động xuất khẩu quy mô lớn
như dầu khí, than, cao su và dệt may nhưng lại là khoáng sản, sản
phẩm thô và hàng gia công cho nước ngoài, hầu hết các DNNN còn
lại chủ yếu là nhập khẩu và trong quá trình phát triển chưa xây dựng
năng lực sản xuất theo hướng giảm dần sự lệ thuộc vào nhập khẩu,
chưa thoát khỏi tình trạng các dự án tổng thầu lớn và quan trọng rơi
vào tay các công ty nước ngoài góp phần làm trầm trọng hơn tình
trạng nhập siêu, đặc biệt là từ Trung Quốc. Ngay cả các DNNN có
xuất khẩu phần lớn cũng là khai thác tài nguyên thô và lao động giá
rẻ, chưa có chiến lược và tầm nhìn phát triển công nghiệp hỗ trợ cho
sản phầm xuất khẩu của mình và nâng cao giá trị gia tăng.

Trong khi đó, khu vực có vốn đầu tư nước ngoài FDI có đóng
góp quan trọng vào sự cải thiện của cán cân thương mại với quy mô
xuất siêu gia tăng rất nhanh (2010: 2 tỉ USD, 2011: 6,26 tỉ USD,
2012: 11,98 tỉ USD và 2013: 13,76 tỉ USD). Tính riêng xuất khẩu,
khu vực FDI (chưa bao gồm dầu thô) trong năm 2013 đã xuất khẩu
80,91 tỉ USD (tăng 26,4%), chiếm hơn 65% tổng giá trị xuất khẩu.
Nguyên nhân gia tăng nhanh chóng xuất khẩu của khu vực FDI là do
sự suy giảm cầu trong nước không tác động mạnh đến khu vực này
bởi các doanh nghiệp FDI vẫn hướng đến thị trường nước ngoài, các
tập đoàn đa quốc gia tham gia sâu vào chuỗi giá trị toàn cầu và đang
dần dịch chuyển đầu tư sản xuất một số khâu trong chuỗi giá trị từ
Trung Quốc và Thái Lan sang Việt Nam. Theo đó, xuất khẩu khu vực
FDI tăng chủ yếu ở các mặt hàng công nghiệp chế tạo như điện tử,
máy tính và linh kiện; điện thoại các loại và linh kiện v.v…

Tuy nhiên, những phân tích trên cho thấy một số vấn đề chúng
ta cần lưu tâm. Mặc dù xuất khẩu của khu vực FDI gia tăng nhưng

54

đi cùng với đó là nhập khẩu các yếu tố sản xuất cũng gia tăng nhanh
chóng vừa tạo giá trị gia tăng thấp cho nền kinh tế nước ta vừa thể
hiện tính phụ thuộc cao vào nước ngoài.Hầu hết xuất khẩu của nhóm
ngành công nghiệp chế biến chế tạo (nhóm ngành các doanh nghiệp
FDI xuất khẩu và đầu tư lớn để tận dụng lao động rẻ) đều kích thích
nhập khẩu mạnh mẽ. Năm 2013, nhập khẩu của khu vực này chiếm
tới 56,7% tổng kim ngạch nhập khẩu (tăng 24,3%), so với 52,7%
(tăng 22,7%) trong năm 2012. Ngoài ra, mặc dù khu vực FDI đóng
góp khá lớn trong GDP nhưng đang dần có tác động thiếu tích cực
đến tổng thu nhập quốc dân (GNI) bởi sự gia tăng nhanh chóng về
quy mô phần lợi nhuận chuyển về nước của các doanh nghiệp FDI.

Về cơ cấu hàng hóa, hầu như cơ cấu xuất nhập khẩu không
thay đổi trong nhiều năm qua. Nhập khẩu vẫn chủ yếu là nhóm hàng
máy móc, nguyên nhiên vật liệu phục vụ cho sản xuất trong nước
và xuất khẩu (tỉ trọng khoảng 90% tổng kim ngạch nhập khẩu), cho
thấy nền công nghiệp hỗ trợ trong nước còn yếu kém, phụ thuộc vào
nước ngoài gia tăng ảnh hưởng lớn đến tính bền vững của phát triển
kinh tế.

Trong khi đó, xuất khẩu của Việt Nam đã có xu hướng giảm
dần tỷ trọng các mặt hàng thô hoặc mới sơ chế (từ nhóm 1 đến 5 theo
tiêu chuẩn SITC). Nếu như năm 1995, tỷ trọng của các nhóm hàng
này chiếm xấp xỉ 70% thì đến năm 2013 đã giảm xuống dưới 40%.
Xuất khẩu cũng có sự dịch chuyển theo hướng giảm tỷ trọng sản
phẩm nông, lâm, thủy sản và tăng dần tỷ trọng sản phẩm hàng công
nghiệp. Năm 1996, sản phẩm nông, lâm thủy sản chiếm hơn 40%
tổng giá trị xuất khẩu thì đến năm 2012 con số này đã giảm một nửa
(20,8%). Cùng với đó là sự gia tăng tăng nhanh chóng của hàng hóa
chế biến công nghiệp như điện thoại và linh kiện, điện tử máy tính,
dệt may, da giày v.v... Tuy nhiên, khi so sánh với một số nước trong
khu vực như Trung Quốc và ASEAN, cơ cấu hàng xuất khẩu của
Việt Nam vẫn thiên về các mặt hàng thô sơ hoặc sơ chế đơn giản. So

55

với Trung Quốc và Malaysia, tỷ trọng hàng xuất khẩu là máy móc,
phương tiện vận tải và phụ tùng của Việt Nam thấp hơn rất nhiều và
chỉ tương đương với Indonesia. Thay vào đó, Việt Nam vẫn có thế
mạnh trong xuất khẩu lương thực, thực phẩm, đặc biệt là gạo, so với
các nước trong khu vực, với tỷ trọng nhóm hàng này chiếm tới 20%
tổng giá trị xuất khẩu. Đối với nhóm ngành xuất khẩu công nghiệp
chế tạo, chế biến giá trị gia tăng ở mức thấp do phần lớn nhập khẩu
của chúng ta là phục vụ cho gia công lắp ráp các mặt hàng chế tạo.
Theo Tổng cục Thống kê, giá trị nhập khẩu các mặt hàng phục vụ
hoạt động gia công lắp ráp chiếm tỉ trọng khá cao trong kim ngạch
xuất khẩu hàng hóa. Kim ngạch nhập khẩu điện thoại các loại và linh
kiện (trừ điện thoại di động) chiếm 33,3% kim ngạch xuất khẩu điện
thoại các loại và linh kiện; kim ngạch nhập khẩu vải chiếm 48,3%
giá trị xuất khẩu hàng dệt may v.v… Với cơ cấu hàng hóa như hiện
nay, gia tăng xuất khẩu đồng nghĩa với gia tăng nhập khẩu.

Trong cơ cấu thị trường, Trung Quốc vẫn là thị trường nhập
khẩu lớn nhất của Việt Nam với giá trị nhập khẩu từ Trung Quốc
năm 2013 ước tính đạt 36,8 tỉ USD, tăng 26,7%, dẫn tới mức nhập
siêu lên đến 23,7 tỉ USD. Việt Nam xuất siêu đối với các khu vực
khác trên thế giới cũng chỉ đủ để bù đắp quy mô nhập siêu kỷ lục
từ quốc gia này. Bảng 1 cho thấy nhập siêu của Việt Nam từ Trung
Quốc chủ yếu từ nhóm hàng trung gian và hàng hóa vốn (máy móc
thiết bị đầu vào sản xuất). Xu hướng này càng rõ hơn khi Việt Nam
hội nhập sâu vào nền kinh tế khu vực và thế giới, kéo theo sự tham
gia sâu rộng vào mạng sản xuất toàn cầu. Nhiều doanh nghiệp, nhà
máy nhập khẩu máy móc, nguyên vật liệu ồ ạt từ Trung Quốc để gia
công với giá trị gia tăng thấp, phục vụ cả tiêu thụ trong nước và xuất
khẩu. Phần nhập siêu này không có đóng góp tích cực vào sự gia tăng
năng lực sản xuất trong nước của Việt Nam.

56

Bảng 1.2. Nhập siêu của Việt Nam với Trung Quốc theo nhóm hàng, 2000-2012

2006 2007 2008 2009 2010 2011 2012

Giá trị (triệu USD)

Hàng tiêu dùng 17 70 64 150 218 -445 -1,258

Hàng trung gian 3,412 6,388 7,355 6,016 7,965 9,465 13,044

Hàng hóa vốn 1,248 2,808 4,055 5,068 4,524 5,284 4,900

Xăng dầu -398 -230 -443 163 -68 -918 -458

Hàng hóa khác 2 1 1 4 2 2 2

Tổng số 4,280 9,038 11,033 11,401 12,642 13,388 16,231

Tỉ trọng

Hàng tiêu dùng 0 1 1 1 2 -3 -8

Hàng trung gian 80 71 67 53 63 71 80

Hàng hóa vốn 29 31 37 44 36 39 30

Xăng dầu -9 -3 -4 1 -1 -7 -3

Hàng hóa khác 0 0 0 0 0 0 0

Tổng số 100 100 100 100 100 100 100

Nguồn: Tổng cục thống kê, Bộ Công thương.

Mức thâm hụt thương mại kéo dài với Trung Quốc xuất phát
từ một số nguyên nhân như sau: (i) ngành công nghiệp hỗ trợ trong
nước yếu kém trong khi Trung Quốc lại có những loại đầu vào phù
hợp với nhu cầu của các doanh nghiệp trong nước; (ii) đối với nhóm
hàng máy móc thiết bị, do giá cả phù hợp với khả năng tài chính của
các doanh nghiệp trong nước và hàng sản xuất và bán trong nước
không đòi hỏi khắt khe về mặt tiêu chuẩn chất lượng nên các doanh
nghiệp trong nước có xu hướng chọn nhập các loại máy móc, thiết
bị từ Trung Quốc; (iii) các mặt hàng xuất khẩu quan trọng của nước
ta là giày dép, dệt may, linh kiện điện tử và máy tính lại xuất sang
các thị trường EU hoặc Hoa Kỳ mà không thể tìm sang thị trường
Trung Quốc do họ có lợi thế so sánh về giá cả và mẫu mã ở các mặt
hàng này; và (iv) trong những năm gần đây, mặc dù còn nhiều quan
ngại về vấn đề công nghệ và chi phí đầu vào không minh bạch nhưng

57

Trung Quốc liên tục được tham gia và trúng thầu các công trình và
dự án lớn, hơn nữa, các gói thầu mà doanh nghiệp Trung Quốc trúng
thầu thường được thực hiện theo hình thức EPC, có nghĩa là các nhà
thầu Trung Quốc làm trọn gói từ khâu thiết kế, mua sắm thiết bị đến
xây dựng dẫn đến tình trạng các công trình đều nhập thiết bị, đầu vào
từ Trung Quốc, qua đó làm tăng áp lực đối với nhập siêu, công nghệ
không tiến bộ.

Trong khi cán cân thương mại gần như cân bằng thì đóng góp
chính vào thặng dự cán cân vãng lai là từ dòng kiều hối. Năm 2013,
kiều hối tiếp tục gia tăng cao và đạt 11 tỉ USD. Bên cạnh đó, tài
khoản vốn vẫn tiếp tục thặng dư ở mức cao như các năm khi vốn FDI
đăng ký mới tăng 35,9% so với năm 2012 với mức giải ngân đạt 11,5
tỉ USD, tăng 9,9%. Vốn ODA và vốn vay ưu đãi ký kết đạt 6,431 tỉ
USD, tăng 9, 07% so với năm 2012, trong đó giá trị giải ngân đạt
5,137 tỉ USD17, tăng 23% so với năm 2012.

Với thặng dư từ cán cân vãng lai và tài khoản vốn, cán cân
thanh toán tổng thể năm 2013 thặng dư và đi kèm với đó là dự trữ
ngoại hối cũng đã tăng nhanh và đã đảm bảo được 12 tuần nhập
khẩu. Đây là nguyên nhân quan trọng để NHNN có thể duy trì được
tỷ giá ổn định trong năm 2013.

Hình 1.18. Tình hình thu hút và giải ngân vốn FDI (tỉ USD)

Nguồn: Bộ Kế hoạch và Đầu tư.

17Trong đó giải ngân vốn vay ước đạt: 4.686 triệu USD, viện trợ không hoàn lại ước đạt 451
triệu USD

58

Bảng 1.3. Cán cân thanh toán (triệu USD)

STT Chỉ tiêu Q1-2013 Q2-2013
A. CáN CÂN VÃNG LAI (1+2+3+4) 2.596 1.737
1 Cán cân thương mại 2.776 1.789

Xuất khẩu (FOB) 29.129 32.41
Nhập khẩu (FOB) 26.353 30.621
Nhập khẩu (CIF) 28.896 33.576

2 Dịch vụ -710 -1.025
Thu 2.4 2.525
Chi 3.11 3.55

3 Thu nhập đầu tư -1.552 -1.419
Thu 49 66
Chi 1.601 1.485

4 Chuyển tiền 2.082 2.392
Khu vực tư nhân 1.979 2.152
Khu vực Chính phủ 103 240

B CáN CÂN VỐN VÀ TÀI CHÍNH (5+6+7+8+9+10) 2.832 -1.803
5 Đầu tư trực tiếp 1.731 1.595

FDI vào Việt Nam 1.931 2.515
FDI của Việt Nam ra nước ngoài 200 920

6 Vay trung-dài hạn 531 414
Vay 1.398 1.477
Vay của Chính phủ 850 860
Vay của DN (trừ DN FDI) 548 617
Trả nợ gốc 867 1.063
Trả nợ của Chính phủ 350 344
Trả nợ của DN (FDI+DNVN) 517 719

7 Vay ngắn hạn -442 1.183
Vay 3.097 4.792
Trả nợ gốc 3.539 3.609

8 Đầu tư vào giấy tờ có giá 420 732
Đầu tư của nước ngoài vào Việt Nam 386 706
Đầu tư của Việt Nam ra nước ngoài -34 -26

9 Tiền và tiền gửi 1.33 -3.264
10 Tài sản khác -738 -2.463
C LỖI VÀ SAI SÓT (D-A-B) -2.384 -3.273
D CáN CÂN TỔNG THỂ (-E) 3.044 -3.339
11 Thay đổi tổng dự trữ ngoại hối -3.044 3.339

Nguồn: Ngân hàng Nhà nước.

59

Lĩnh vực tài chính - tiền tệ - tỷ giá

Trong năm 2013, bên cạnh mục tiêu ổn định kinh tế vĩ mô và
kiềm chế lạm phát, Chính phủ cũng ưu tiên tập trung tháo gỡ khó
khăn, thúc đẩy sản xuất - kinh doanh, theo đó, chính sách tiền tệ tiếp
tục được nới lỏng với kỳ vọng tăng cường tín dụng cho khu vực sản
xuất thực của nền kinh tế. Tiếp nối xu hướng từ nửa cuối năm 2012,
các công cụ lãi suất được điều chỉnh giảm khi lãi suất tái cấp vốn
giảm từ 9% cuối năm 2012 xuống còn 8% vào ngày 25/3/2013, và
7% vào 27/6/2013. Lãi suất tái chiết khấu tương ứng cũng giảm từ
7% xuống còn 6% và sau đó là 5%. Lãi suất kỳ hạn 7 ngày trên thị
trường mở cũng được điều chỉnh giảm từ 7,8%/năm xuống 7%/năm
vào cuối năm 2012 và tiếp tục xu thế giảm về mức 5,5%/năm năm
2013. Từ mức 8% vào cuối năm 2012, trần lãi suất huy động đối với
tiền gửi giảm xuống còn 7,5% vào ngày 25/3/2013, sau đó giảm tiếp
xuống còn 7% vào 27/6/2013. Từ cuối tháng 6, trần lãi suất chỉ áp
dụng với các khoản tiền gửi kỳ hạn dưới 6 tháng, trong khi các tổ
chức tín dụng được phép ấn định lãi suất với các khoản tiền gửi kỳ
hạn trên 6 tháng trên cơ sở thỏa thuận. Trần lãi suất huy động USD
cũng được điều chỉnh giảm khá mạnh, chỉ còn 1,25% (với tiền gửi cá
nhân). Trần lãi suất cho vay với các lĩnh vực ưu tiên cũng được giảm
tương ứng xuống còn 9%/năm.

Hình 1.19. Các mức lãi suất giai đoạn 2011-2013

0

3

6

9

12

15

18

01-2011 09-2011 05-2012 01-2013 09-2013

% Lãi	suất điều	hành	và	trần	lãi	suất	huy	động	2011	- 2013

LS cơ bản

LS tái chiết khấu

LS OMO

LS tái cấp vốn

Trần lãi suất HĐ
VND <1T
Trần lãi suất HĐ >=
1T

Nguồn: Ngân hàng Nhà nước.

60

Với nỗ lực của Ngân hàng Nhà nước, mặt bằng lãi suất đã giảm
nhanh và cho đến cuối năm, lãi suất cho vay phổ biến đối với các lĩnh
vực ưu tiên ở mức 7-8%/năm; lĩnh vực sản xuất, kinh doanh khác
khoảng 9-10,5%/năm đối với ngắn hạn, 11-12,5%/năm đối với trung
và dài hạn, trong đó một số doanh nghiệp có tình hình tài chính lành
mạnh, minh bạch, phương án, dự án sản xuất kinh doanh hiệu quả lãi
suất cho vay chỉ còn 6-7%/năm. Như vậy, mức lãi suất ở thời điểm
cuối năm 2013 đã tương đương mức lãi suất của năm 2005-2006.

Mặc dù các mức lãi suất giảm nhanh nhưng tổng phương tiện
thanh toán (M2) năm 2013 cũng chỉ tăng trưởng ở mức độ vừa phải.
Đến cuối tháng 11, tổng phương tiện thanh toán tăng 13,9% và để đạt
được mục tiêu (thành tích) về cung tiền và tín dụng, NHNN đã dồn
dập tăng cung tiền trong tháng cuối năm để đạt mức 18,85% so với
cuối năm 2012, cao hơn so với mục tiêu 14-16% cho cả năm 2013
nhưng vẫn thấp hơn mức tăng 22,4% năm 2012. Tuy nhiên, dư nợ
tín dụng cho nền kinh tế gia tăng rất yếu ớt. Tăng trưởng tín dụng cả
năm 2013 là 12,5% (trong đó tín dụng VND tăng 18,57%, tín dụng
ngoại tệ giảm 15,04%) nhưng nếu tính theo tháng tốc độ tăng dư nợ
rất chập chạp khi mà đến tháng 11 mới chỉ tăng 8,21% so với cuối
năm 2012, và tháng 12 đã tăng dồn dập để đạt mức 12,52%. Những
diến biến này cho thấy chúng ta cần lưu tâm đến hai vấn đề: (i) khả
năng hấp thụ vốn của nền kinh tế vẫn rất thấp, các doanh nghiệp hầu
như phản ứng rất yếu ớt với chính sách nới lỏng tiền tệ khi mà lãi
suất đã giảm về mức tương đương những năm trước suy thoái. Theo
Ủy ban Giám sát Tài chính Quốc gia18, tỉ lệ đòn bẩy tài chính (Nợ/
Vốn chủ sở hữu) của các doanh nghiệp phi tài chính giảm, phản ảnh
nhu cầu tín dụng của các doanh nghiệp suy giảm; (ii) dồn cung tiền
và tín dụng khối lượng lớn vào tháng cuối năm để đạt thành tích về
tăng trưởng trong khi năng lực hấp thu của doanh nghiệp còn yếu dẫn
đến rủi ro dòng tiền không được đưa vào sản xuất kinh doanh và có
thể tác động đến lạm phát sau độ trễ trung bình 6-8 tháng.
18Báo cáo tổng quan về thị trường tài chính năm 2013.

61

Hình 1.20. Tăng trưởng cung tiền và dư nợ tín dụng các tháng năm 2013 (%)

Nguồn: Ngân hàng Nhà nước.
Thanh khoản của hệ thống ngân hàng trong năm 2013 khá dồi

dào. Theo UBGSTCQG19, tiền gửi từ các tổ chức kinh tế và dân cư
tăng 23,6% so với cuối năm 2012 (phản ánh kênh tiền gửi ngân hàng
vẫn được ưa chuộng trong bối cảnh các thị trường tài sản khác vẫn còn
nhiều rủi ro), tỉ lệ cho vay trên thị trường 1/tiền gửi của các tổ chức
kinh tế và dân cư giảm từ 98% (cuối năm 2011) xuống còn 85,4%
(cuối năm 2013). Mặc dù thanh khoản dồi dào nhưng tăng trưởng
tín dụng còn rất khó khăn cho thấy dòng tiền tiếp tục bị kẹt trong hệ
thống và đang được các ngân hàng sử dụng để mua các tài sản có giá
khác (lãi suất thấp nhưng an toàn hơn) như trái phiếu Chính phủ hay
tín phiếu NHNN. Tổng khối lượng trái phiếu Chính phủ (TPCP) phát
hành thành công trong năm 2013 đạt 194.800 nghìn tỉ đồng20. Như
vậy, các NHTM đang dần trở thành ngân hàng phục vụ Chính phủ
là chủ yếu, các dòng vốn được đổ vào khu vực công thay vì đưa vào
khu vực tư nhân (thông qua vay tín dụng sản xuất). Không những
thế, phần lớn khối lượng TPCP phát hành chưa giải ngân đang được
Kho bạc Nhà nước gửi tại các NHTM để lấy lãi là vòng luẩn quẩn,
khiến cho việc kiểm soát thanh khoản của NHNN gặp khó khăn, làm
giảm hiệu lực của các biện pháp trung hòa. Về mặt lý thuyết, có thể

19Báo cáo tổng quan về thị trường tài chính năm 2013
20Theo UBGSTCQG.

62

có sự phối hợp quản lý thanh khoản giữa NHNN với Chính phủ (ví
dụ Bộ Tài chính có thể phát hành và bán trái phiếu Chính phủ nhiều
hơn mức cần thiết để tài trợ thâm hụt ngân sách và giữ phần dư tại
NHNN dưới hình thức tiền gửi). Khoản mục này không tạo thanh
khoản nếu được giữ tại tài khoản ở NHNN và không sử dụng trong
thị trường nội địa. Hoặc có thể gia tăng lượng tiền gửi của Chính phủ
ở NHNN (thay vì gửi ở các NHTM) để khoản mục tín dụng ròng cho
Chính phủ mang dấu âm. Những biện pháp trên nếu thực hiện sẽ có
tác dụng làm giảm tài sản trong nước ròng (NDA), bù lại phần gia
tăng NFA (do tăng dự trữ ngoại hối) và giữ cho lượng tiền cơ sở (tiền
mặt lưu thông và tiền gửi của NHTM tại NHNN) không thay đổi.

Một trong những lý do quan trọng khiến tín dụng khó có thể
tăng như kỳ vọng là vấn đề nợ xấu vẫn chưa được giải quyết hiệu
quả. Công ty quản lý tài sản của các tổ chức tín dụng (VAMC) được
thành lập từ tháng 6 năm 2013 nhưng đến ngày 1/10/2013 mới có
giao dịch mua lại nợ xấu đầu tiên từ ngân hàng Agribank. Tính đến
hết năm, tổng cộng VAMC mua được 38.900 tỉ đồng nợ gốc, tương
đương 32.400 tỉ đồng giá trị trái phiếu đặc biệt từ 35 tổ chức tín
dụng, lớn nhất là từ Agribank và SCB. Bản thân các ngân hàng cũng
đẩy mạnh các biện pháp giảm nợ xấu như trích lập dự phòng rủi ro,
tái cơ cấu nợ, cơ cấu lại thời hạn trả nợ phù hợp v.v… Tính chung
trong năm, hệ thống đã xử lý được khoảng 105,9 nghìn tỉ đồng nợ
xấu. Cho dù tỉ lệ nợ xấu đã giảm nhờ việc trì hoãn thực hiện Thông tư
02 về phân loại tài sản có, mức trích, phương pháp trích lập dự phòng
rủi ro và việc sử dụng dự phòng để xử lý rủi ro trong hoạt động của tổ
chức tín dụng, theo NHNN, tỉ lệ nợ xấu vẫn tăng từ 4,3% vào tháng
1 lên 4,67% vào tháng 4, sau đó giảm nhẹ xuống còn 4,46% vào
tháng 6 trước khi tăng trở lại và đạt 4,62% vào tháng 9 (cao hơn mức
4,08% vào cuối năm 2012). Tốc độ tăng nợ xấu đã chậm lại trong 2
tháng cuối năm, tỉ lệ nợ xấu của hệ thống giảm về mức 3,63% tổng
dư nợ tín dụng ở thời điểm cuối tháng 12/2013, nhưng vẫn còn cao
so với mức 3,07% cuối năm 2011. Trong khi đó, tính toán của một

63

số tổ chức xếp hạng quốc tế đánh giá theo chuẩn mực và thông lệ
quốc tế cho thấy tỉ lệ nợ xấu cao hơn nhiều so với con số công bố của
NHNN. Rủi ro nợ xấu buộc các tổ chức tín dụng phải tập trung nhiều
hơn vào “làm sạch” bảng cân đối kế toán của mình và ít dành ưu tiên
thực hiện chức năng là kênh phân bổ vốn của nền kinh tế. Một vấn đề
khá nhạy cảm khác trong xử lý nợ xấu là việc thiếu nhất quán trong
công bố số liệu về nợ xấu đã và đang làm suy giảm lòng tin của nhà
đầu tư trong nỗ lực giải quyết vấn đề nợ xấu ở nước ta.21

Đối với điều hành tỷ giá22, tỷ giá bình quân liên ngân hàng
được giữ khá ổn định trong năm 2013. Tiếp nối diễn biến trong năm
2012, tỷ giá VND/USD bình quân liên ngân hàng luôn ở mức 20.828
cho đến cuối tháng 6. Từ ngày 28/6, tỷ giá chính thức được điều
chỉnh tăng lên 21.036 (khoảng 1%), và được giữ không đổi cho đến
cuối năm 2013. Biên độ giao dịch tỷ giá được giữ cố định ở mức 1%.
Việc giữ ổn định tỷ giá mặc dù có đóng góp lớn ổn định vĩ mô, nhưng
cũng hàm chứa một số nguy cơ như: (i) tỷ giá bị dồn ép và nguy cơ
phá giá và quy mô phá giá gia tăng khi điều kiện kinh tế thay đổi và
tỷ giá vẫn bị tác động lớn bởi yếu tố tâm lý; (ii) cơ cấu sản xuất và
xuất khẩu không có động lực thay đổi theo hướng tích cực; (iii) neo
cố định theo USD khiến thương mại quốc tế có thể đối diện với rủi
ro biến động đồng USD trên thị trường thế giới; và (iv) kiểm soát
lạm phát khó khăn hơn do phải phụ thuộc vào hiệu quả các biện pháp
trung hòa.

21Vào tháng 3/2012, Thống đốc NHNN khẳng định trước Quốc hội con số nợ xấu là 10%. Ngày
21/8/2012, NHNN thông báo đến giữa năm 2012 nợ xấu ở mức 8,6% trong phiên trả lời chất
vấn của Ủy ban Thường vụ Quốc hội. Trước đó NHNN đưa ra số liệu tổng hợp từ các tổ chức
tín dụng là 4,47%. Ngày 15/2/2014, Chánh Thanh tra NHNN công bố đến hết năm 2013 nợ xấu
ở mức 5,56%. Sau đó chỉ 3 ngày, NHNN lại công bố theo báo cáo của các Ngân hàng Thương
mại, nợ xấu đã giảm mạnh trong 2 tháng cuối năm 2013 xuống chỉ còn 3,63% năm 2013. Ngày
18/2/2014, Công ty định mức tín nhiệm Moody’s công bố tài sản xấu của Việt Nam chiếm 15%
tổng tài sản, và nếu quy đổi thì nợ xấu xấp xỉ 25% tổng dư nợ; NHNN lập tức công bố ngay cả
khi tính toán một cách cẩn trọng nhất thì nợ xấu của Việt Nam cũng chỉ ước ở mức 9%. Ngày
1/4/2014, chỉ 40 ngày sau khi công bố con số 9%, trong cuộc họp thường kỳ của Chính phủ,
Thống đốc NHNN nhận định con số nợ xấu của ngành ngân hàng thực tế chỉ là 7% (Nguồn:
Tổng hợp của chương trình Bản tin Tài chính, Đài truyền hình Việt Nam).
22Xem chi tiết chương 2 của Báo cáo.

64

Về can thiệp thị trường vàng của NHNN, đã có những ý kiến
khác nhau liên quan đến kết quả thực hiện Nghị định 24, việc cương
quyết yêu cầu các NHTM đã tất toán trạng thái huy động vàng theo
thời hạn đặt ra là ngày 30/6/2013 là một thành công, nhưng việc bóc
tách hoàn toàn vốn vàng cùng những xáo trộn, rủi ro của nó khỏi hệ
thống ngân hàng là vấn đề lớn đặt ra. Việc NHNN tiếp tục tổ chức
các phiên đấu thầu vàng ngay cả khi thời hạn tất toán cho các ngân
hàng thương mại đã qua cũng đặt ra những câu hỏi về nhu cầu thực
sự đối với vàng cũng như khả năng duy trì nguồn cung của NHNN
trong trung và dài hạn23. Mặc dù NHNN liên tục cung cấp khối lượng
vàng quy mô lớn thông qua các phiên đấu thầu nhưng chênh lệch giá
vàng vẫn duy trì ở mức đáng kể24. Nếu như việc chênh lệch giá chỉ
kéo dài cho đến thời hạn 30/6/2013 thì có thể hiểu là do nhu cầu vàng
rất lớn để các NHTM tất toán trạng thái vàng thì chênh lệch giá vàng
trong nước và quốc tế duy trì ở mức rất cao cũng như lượng vàng
tiếp tục được cung ứng với số lượng lớn sau thời điểm 30/6 gây ra
một số quan ngại liên quan đến hiệu quả của việc quản lý thị trường
vàng, cũng như gây thiệt thòi cho những người dân có nhu cầu hợp
lý. Chênh lệch giá có thể kích hoạt hoạt động nhập lậu vàng do giới
đầu cơ có thể chuyển hóa vàng nhập lậu sang vàng nữ trang trong bối
cảnh nhu cầu vàng còn lớn, một phần do nền kinh tế còn bất ổn và
do vậy vàng vẫn được coi là nơi trú ẩn an toàn để doanh nghiệp hay
người dân bảo toàn vốn và cất trữ giá trị. Bên cạnh đó, việc NHNN
độc quyền nhập khẩu vàng và cung ứng cho thị trường gây ra mối
quan ngại về việc dự trữ ngoại hối có thể bị ảnh hưởng (do phải sử
dụng để nhập khẩu vàng) cùng các hệ lụy. Cũng đã có nhiều quan
ngại về việc chức năng quản lý, giám sát thị trường vàng và trực tiếp
kinh doanh vàng còn chưa được tách bạch rõ ràng. Việc điều tiết

23Ngân hàng Nhà nước đã bán được gần 51,9 tấn vàng sau 50 phiên đấu thầu được tổ chức từ
ngày 28/3 đến ngày 6/8.
24Trước 30/6, giá vàng trong nước cao hơn giá vàng thế giới khoảng 5,5 triệu đồng/ lượng, sau
30/6, chênh lệch giữa giá vàng trong nước và thế giới dần được thu hẹp lại, song vẫn còn ở
mức cao.

65

thông qua những áp chế hành chính có thể đạt được một số mục tiêu
nhất định trong ngắn hạn, song có thể tạo ra hệ lụy mang tính đột
biến cả trong trung và dài hạn khi các nguyên tắc cơ bản của kinh tế
thị trường không được tuân thủ đầy đủ25.

Lĩnh vực tài khóa - ngân sách

Về thu ngân sách, theo Bộ Tài chính26, tổng thu NSNN năm
2013 ước đạt 822 nghìn tỉ đồng, vượt 0,7% so với dự toán. Chỉ tiêu
thu ngân sách vượt mục tiêu một phần từ việc thu từ cổ tức DNNN
và phần lợi nhuận còn lại sau khi trích nộp các quỹ của các Tập đoàn,
Tổng công ty Nhà nước sở hữu 100% vốn điều lệ (khoảng 29,1 nghìn
tỉ đồng). Một số nguồn thu quan trọng như thu từ DNNN chỉ đạt
91,43% dự toán, thu từ khu vực ngoài quốc doanh đạt 91,58%, thu từ
hoạt động xuất nhập khẩu đạt 93.2%. Nguyên nhân cơ bản là do tình
trạng khó khăn chung của nền kinh tế nên khả năng thu ngân sách
suy giảm. Nguyên nhân thứ hai là do trong nhiều năm Việt Nam đã
có quy mô ngân sách thu cao hơn mức hợp lý và không còn không
gian dự phòng cho thu ngân sách, theo đó, ngân sách sẽ dễ gặp khó
khăn dưới tác động của các biến động kinh tế. Ngoài ra, lạm phát
thấp cũng tác động làm giảm phần NSNN có được do tăng giá.

Hình 1.21. Quy mô, tốc độ tăng thu NSNN, tăng GDP và giá hàng năm

Nguồn:Vũ Sỹ Cường (2013), tính toán từ số liệu của Bộ Tài chính, Tổng cục
Thống kê.

25Trong khi đó, một số sản phẩm hàng hóa khác như xăng dầu, điện, than, dịch vụ y tế, giáo
dục… đang ghi nhận nỗ lực thực hiện theo giá thị trường.
26Theo Báo cáo đánh giá bổ sung về kết quả thực hiện NSNN năm 2013, tình hình triển khai thực
hiện dự toán NSNN năm 2014 gửi phiên họp toàn thể của UBKT của QH, ngày 25/4/2014.

66

Có thể nhận thấy thu NSNN vẫn tiếp tục dựa phần lớn vào các
nguồn thu không bền vững. Năm 2013, các khoản thu không thường
xuyên như thu từ dầu thô, từ giao quyền sử dụng đất, từ việc bán các
tài sản sở hữu nhà nước chiếm khoảng 25% tổng thu NSNN. Trong
khi đó, các nguồn thu khác (từ khu vực doanh nghiệp, thu từ xuất
nhập khẩu) suy giảm do chính sách thuế thay đổi (thuế thu nhập
doanh nghiệp chỉ còn 22% từ 1/1/2014 thay vì 25%) và cam kết cắt
giảm thuế quan theo các hiệp định thương mại. Theo đó, tỉ lệ thu/
GDP đã giảm mạnh từ mức khoảng 26% GDP năm 2011 xuống còn
20,4% GDP năm 2013.

Về chi ngân sách, theo ước tính ban đầu, tổng chi NSNN đạt
1017,5 nghìn tỉ đồng, đạt khoảng 104% dự toán năm. Như vậy, so
với các năm trước, tỉ lệ vượt dự toán là thấp, cho thấy chi ngân sách
cũng đã có chuyển biến tích cực. Tuy nhiên, cơ cấu chi ngân sách
có một số vấn đề đáng quan tâm. Thứ nhất, chi trả nợ (cả lãi và gốc)
trong tổng chi ngân sách đang gia tăng do quy mô vay nợ trong
những năm qua tăng cao và nhiều khoản vay đến hạn. Theo Bộ Tài
chính, hiện nay, nghĩa vụ nợ công/thu ngân sách đã ở mức khoảng
18% và dự báo số nợ phải trả sẽ vượt qua mức 25% tổng thu ngân
sách nhà nước trong 2 năm 2015, 2016 (là mức an toàn theo quyết
định số 689/QĐ-TTg ngày 4/5/2013 của Thủ tướng Chính phủ và
khuyến nghị của WB). Bên cạnh đó, nợ công trong nước thường ở
kỳ hạn ngắn đang gây rủi ro lớn đến ngân sách. Phần lớn trái phiếu
Chính phủ có kỳ hạn dưới 3 năm và chiếm tỉ trọng lên đến 75,3%
trong năm 2013.

67

Bảng 1.4. Trái phiếu Chính phủ theo kỳ hạn giai đoạn 2010-2013 (tỉ đồng)

Kỳ hạn 2010 2011 2012 2013

Dưới 1 năm 7.491,4 2.293,5 30.945,6 25.663

2 năm 10.607 18.014,2 35.644 35.558

3 năm 20.190 30.117,1 41.760 41.140

5 năm 21.904 22.678,5 29.725,15 24.737

7 năm 0 0 0 0

10 năm 8.100 7.344 4.500 7.328

15 năm 0 0 0 1.500

Tổng 68.292,4 80.447,3 142.574,8 135.926

Nguồn: Báo cáo của Bộ Tài chính về nợ công năm 2012.

Thứ hai, chi thường xuyên vẫn tiếp tục chiếm tỉ trọng lớn (năm
2013 đã tăng đến 68,23%), theo đó, chi thường xuyên đã lớn hơn
mức thu từ thuế và phí. Như vậy, các biện pháp cải cách hành chính
vẫn chưa phát huy tác dụng, hệ thống và cơ chế chi tiêu thường
xuyên chưa có cải thiện tích cực và trong những năm tới khả năng
giảm nhanh chi thường xuyên là không dễ dàng, gây ảnh hưởng lớn
đến thâm hụt ngân sách và nợ công trong trung và dài hạn khi mà
ngân sách có thể phải đi vay để chi thường xuyên chứ không phải để
đầu tư phát triển.

Thứ ba, do chi thường xuyên tăng cao nên tỉ trọng chi đầu tư từ
NSNN giảm dần, chỉ còn 21,4% năm 2013. Trong thực tế, đầu tư nhà
nước trong tổng đầu tư xã hội vẫn tăng (để bù đắp phần thiếu hụt của
đầu tư tư nhân), tuy nhiên, tỉ trọng chi đầu tư trong ngân sách suy giảm
mạnh cho thấy một cơ cấu chi thiếu tích cực khi phần lớn các khoản
chi ngân sách không phục vụ cho mục tiêu đầu tư hỗ trợ tăng trưởng
mà tập trung vào chi thường xuyên. Do nguồn thu không bền vững
và có xu hướng giảm, chi ngân sách tăng cao và cơ cấu không hợp lý
nên thâm hụt ngân sách tiếp tục gia tăng. Tháng 11/2013, Quốc hội
đã thông qua Nghị quyết điều chỉnh dự toán ngân sách nhà nước năm
2013 và dự toán ngân sách nhà nước năm 2014, trong đó, trần bội chi

68

ngân sách Nhà nước cho 2 năm được nâng lên 5,3% GDP. Thâm hụt
ngân sách thực tế năm 2013 tăng lên 5,3% (so với 4,8% năm 2012)
dẫn tới quy mô vay nợ tăng lên nhanh chóng. Trong năm 2013, Chính
phủ đã phát hành khoảng 194,8 nghìn tỉ đồng trái phiếu chính phủ,
tăng 16,2% so với năm 201227. Gia tăng phát hành TPCP dẫn đến một
số rủi ro như sau: (i) phần lớn TPCP do các NHTM mua và sau đó sử
dụng để tái cấp vốn hoặc tham gia thị trường mở với NHNN và như
vậy là về bản chất NHNN đang tài trợ cho thâm hụt ngân sách; (ii) số
tiền huy động được của Kho bạc Nhà nước khi chưa giải ngân được
gửi tại các NHTM dẫn đến việc kiểm soát thanh khoản của NHNN sẽ
khó khăn hơn; và (iii) nhiều khoản đầu tư từ TPCP chưa được đưa vào
cân đối ngân sách nên TPCP mặc dù không làm thâm hụt ngân sách
tăng nhưng lại gây áp lực làm tăng nghĩa vụ nợ công.

Bảng 1.5. Thâm hụt ngân sách của Việt Nam qua các năm (% GDP)

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

BTCa -4,9 -4,9 -4,9 -5,0 -5,7 -4,6 -6,9 -5,6 -4,9 -4,8 -5,3

BTCb -1,8 -1,1 -0,9 -0,9 -1,8 -1,8 -3,7 -2,4 -2,1 -2,8 -3,8

IMF -4,8 -1,2 -3,0 0 -2,4 -1,1 -6.6 -2.9 -2.9

ADB -2,2 0,2 -1,0 1,2 -0,9 0,6 -3,6 -2,1 -3,0 -4,0

Ghi chú: Bộ Tài chínha: Thâm hụt gồm cả chi trả nợ gốc, Bộ Tài chínhb:
Thâm hụt không gồm chi trả nợ gốc.

Nguồn: Tổng hợp từ Bộ Tài chính, World Economic Outlook (IMF, 2013),
Key Economic Indicators (ADB, 2013).

Theo Bộ Tài chính28, năm 2013 tổng mức nợ công là 53,5%
GDP, dư nợ Chính phủ 41,7% GDP, dư nợ nước ngoài 37,2% GDP.
So với ngưỡng khống chế của QH khó 13 nợ công không vượt quá
65% GDP thì vẫn nằm trong ngưỡng. Tuy nhiên, rủi ro nợ công của
nước ta nằm ở hai yếu tố: (i) nợ công trên chưa tính đến nợ của khu
vực DNNN trong khi khu vực này vẫn luôn nhận được ngân sách
“mềm” từ Chính phủ và là nguồn tiềm ẩn đối với nợ công; (ii) tốc độ
27Theo Báo cáo tổng quan thị trường tài chính năm 2013 của UBGSTCQG.
28Báo cáo đánh giá bổ sung về kết quả thực hiện NSNN năm 2013, tình hình triển khai thực
hiện dự toán NSNN năm 2014 gửi phiên họp toàn thể của UBKT của QH, ngày 25/4/2014.

69

gia tăng nợ công nhanh trong khi triển vọng tăng trưởng kinh tế còn
nhiều khó khăn phía trước, ngân sách trung hạn thiếu bền vững, tỉ
trọng trả nợ vay trong tổng chi ngân sách sắp vượt ngưỡng cho phép
đang là nguy cơ rất lớn đến nền kinh tế. Theo số liệu của Bộ Tài
chính, nợ công 2013 tăng 26,89% so với 2012 trong khi tăng trưởng
GDP chỉ đạt 5,42% và tốc độ thu ngân sách ước tăng 6,4% so với
thực hiện 2012.

Bảng 1.6. Nợ công Việt Nam qua các năm (% GDP)

2010 2011 2012 2013 Ngưỡng

Tổng nợ công 56,3 54,9 55,7 53,5 65,0

Nợ công nước ngoài 31,1 26,3 24,6 n/a n/a

Nợ nước ngoài 42,2 41,5 41,1 37,2 50,0

Ghi chú: Ngưỡng nợ công và nợ nước ngoài của Việt Nam hiện nay.
Nguồn: Bộ Tài chính, Ủy ban Tài chính - Ngân sách của Quốc hội.

Tóm lại, nền kinh tế Việt Nam đang trong giai đoạn chuyển đổi
mô hình tăng trưởng từ chiều rộng sang tăng trưởng theo chiều sâu
đi kèm với tái cơ cấu nền kinh tế để hướng tới sự tăng trưởng nhanh
và bền vững hơn trong thời gian tới. Tuy nhiên, những diễn biến kinh
tế vĩ mô trong năm 2013 như phân tích trên đây một lần nữa khẳng
định nền kinh tế vẫn chưa có những thay đổi căn bản về nền tảng tăng
trưởng, quá trình tái cơ cấu trong ba lĩnh vực (đầu tư công, DNNN,
ngân hàng thương mại) chưa có tiến triển đáng kể. Theo đó, nền kinh
tế mặc dù đã đạt được những kết quả tích cực nhìn từ các cân đối vĩ
mô cơ bản nhưng vẫn còn tiềm ẩn nhiều rủi ro và nguy cơ bất ổn. Một
trong những nguyên nhân căn bản của tình trạng nói trên là do điều
kiện tiền đề cho đổi mới mô hình tăng trưởng và tái cơ cấu kinh tế vẫn
chưa được khai thông - đó là đổi mới tư duy phát triển đi cùng với cải
cách thể chế một cách quyết liệt. Các chương tiếp theo của báo cáo sẽ
đề cập đến những điểm nghẽn quan trọng trong thể chế kinh tế đang
cản trở sự vận động của các quy luật kinh tế thị trường phổ quát và
khách quan, làm méo mó thị trường và phân bổ nguồn lực ở nước ta.

70

71

CHƯƠNG 2
CƠ CHẾ TỶ GIÁ: ĐÁNH GIÁ RỦI RO VÀ
GIẢI PHÁP THỂ CHẾ

DẫN NHậP

Trong giai đoạn 2011-2013, tỷ giá tương đối ổn định và đã góp
phần đáng kể vào ổn định kinh tế vĩ mô. Tuy nhiên, việc giữ tỷ giá
cố định một thời gian dài đang đặt ra một số vấn đề như: (i) giá trị
thực của VND đang tăng lên liệu có ảnh hưởng đến năng lực cạnh
tranh của hàng xuất khẩu Việt Nam, trong điều kiện dự trữ ngoại hối
đang gia tăng, liệu có nên điều chỉnh tỷ giá? (ii) tỷ giá ổn định nhưng
ở những giai đoạn nhất định tỷ giá vẫn bị đẩy lên, liệu cơ chế hiện
thời có thể hạn chế những hành vi đó không? (iii) trong năm 2014
và những năm tiếp sau, giá USD trên thị trường thế giới vẫn ở xu thế
giảm giá, điều này ảnh hướng thế nào đến cơ chế điều hành tỷ giá?
(iv) trong bối cảnh hội nhập kinh tế đang ngày càng sâu rộng, những
cam kết mở cửa tài khoản vốn đang dần đến gần thì mối liên hệ giữa
điều hành tỷ giá và chính sách tiền tệ đặt NHNN vào sự lựa chọn
như thế nào giữa ổn định tỷ giá và sự độc lập của chính sách tiền tệ?
Chương này sẽ nghiên cứu những vấn đề trên của cơ chế điều hành
tỷ giá và đề xuất các giải pháp thể chế hợp lý cho điều hành tỷ giá
trong ngắn và trung hạn.

Đặc điểm cơ chế điều hành tỷ giá tại Việt Nam

Tại Việt Nam, chính sách tỷ giá có thể coi là một thành phần
trong chính sách tiền tệ, bao gồm việc lựa chọn chế độ tỷ giá, các công
cụ can thiệp và điều tiết tỷ giá (như mua bán ngoại hối, điều chỉnh lãi
suất, xác lập biên độ dao động tỷ giá, phá giá/nâng giá đồng nội tệ, sử

72

dụng quỹ dự trữ ngoại hối v.v…) để tác động đến cung cầu ngoại tệ
trên thị trường ngoại hối và đạt được mục tiêu của chính sách tiền tệ
là kiểm soát lạm phát và ổn định sức mua của đồng tiền; khuyến khích
xuất khẩu, hạn chế nhập khẩu và góp phần vào tăng trưởng kinh tế.

Bảng 1 tổng kết lại cơ chế điều hành tỷ giá Việt Nam áp dụng
kể từ 1989 tới nay, theo hệ thống phân loại của Quỹ Tiền tệ Quốc tế
(IMF). Theo đó, tháng 3/1989, Việt Nam chính thức áp dụng cơ chế
neo tỷ giá với biên độ được điều chỉnh, tỷ giá chính thức được điều
chỉnh dựa trên các tín hiệu lạm phát, lãi suất, cán cân thanh toán; tỷ
giá thị trường tự do, tỷ giá ngân hàng thương mại được phép dao
động trong giới hạn 5% tỷ giá chính thức. Trong giai đoạn 1990-
1991, tỷ giá chính thức thường xuyên thấp hơn tỷ giá tự do và để giải
quyết vấn đề này, thị trường ngoại hối chính thức được thành lập vào
năm 1991 bao gồm 2 sàn giao dịch ngoại hối ở Hà Nội và TP. Hồ Chí
Minh. Tỷ giá chính thức được xác định dựa trên tỷ giá đấu thầu tại 2
sàn, tỷ giá ngân hàng thương mại chỉ được phép dao động không quá
0,5% so với tỷ giá chính thức.

Bảng 2.1.Cơ chế tỷ giá của Việt Nam giai đoạn 1989-2013

Thời gian Cơ chế áp dụng Đặc điểm chế độ tỷ giá thực tế (de facto)

Trước 1989 Cơ chế nhiều tỷ giá
- Ba tỷ giá chính thức.
- Tỷ giá thị trường tự do tồn tại song song với các tỷ giá của nhà
nước.

1989-1990
Neo tỷ giá với biên
độ được điều chỉnh
(crawling bands)

- Tỷ giá chính thức (OER) được thống nhất.
- OER được NHNN điều chỉnh dựa trên các tín hiệu lạm phát, lãi suất,
cán cân thanh toán và tỷ giá thị trường tự do.
- Các ngân hàng thương mại được phép thiết lập tỷ giá giao dịch
trong biên độ +/-5%.
- Việc sử dụng ngoại tệ được kiểm soát chặt chẽ.

1991-1993

Neo tỷ giá trong
biên độ (pegged
exchange rate
within horizontal
bands)

- Kiểm soát việc sử dụng ngoại tệ chặt chẽ hơn; hạn chế mang tiền
ra khỏi biên giới.
- Thành lập quĩ dự trữ ngoại tệ chính thức để ổn định tỷ giá.
- Thành lập 2 sàn giao dịch ngoại tệ ở TP. HCM và Hà Nội.
- OER được hình thành dựa trên các tỷ giá đấu thầu tại hai sàn; NHNN
can thiệp mạnh vào giao dịch trên hai sàn.
- Tỷ giá tại các ngân hàng thương mại dao động thấp hơn 0,5% OER
công bố.

73

1994-1996

Cơ chế tỷ giá
neo cố định
(conventional fixed
peg arrangement)

- Thị trường ngoại hối liên ngân hàng được hình thành thay thế cho
2 sàn giao dịch tỷ giá; NHNN tiếp tục can thiệp mạnh vào giao dịch
trên thị trường này.
- OER được hình thành và công bố dựa trên tỷ giá liên ngân hàng.
- Tỷ giá tại các NHTM dao động trong biên độ +/-0,5% OER công
bố. Đến cuối 1996, biên độ được nới rộng từ thấp hơn +/-0,5% lên
+/-1% (11/1996).
- OER được giữ ổn định ở mức 11.100VND/USD.

1997-1998
Neo tỷ giá với biên
độ được điều chỉnh
(crawling bands)

- Biên độ tỷ giá tại các ngân hàng thương mại so với OER được nới rộng
từ +/-1% lên +/-5% (02/97)và từ +/-5% lên +/-10% (13/10/97)
và sau đó được điều chỉnh xuống không quá 7% (7/8/98).
- OER được điều chỉnh lên 11.800VND/USD (16/02/98) và 12.998
VND/USD (07/08/98).

1999-2000

Cơ chế tỷ giá
neo cố định
(conventional fixed
peg arrangement)

- OER công bố là tỷ giá liên ngân hàng trung bình ngày làm việc hôm
trước (28/2/99)
- Biên độ tỷ giá tại các ngân hàng thương mại giảm xuống không
quá 0,1%.
- OER được giữ ổnđịnh ở mức 14.000VND/USD.

2001-2007
Cơ chế neo tỷ
giá có điều chỉnh
(crawling peg)

- OER được điều chỉnh dần từ mức 14.000VND/USD năm 2001 lên
16.100 VND/USD năm 2007.
- Biên độ tỷ giá tại các NHTM được điều chỉnh lên mức +/-0,25% (từ
1/7/02 đến 31/12/06) và +/-0,5% năm 2007.

2008-2011
Neo tỷ giá với biên
độ được điều chỉnh
(crawling bands)

- OER được điều chỉnh dần từ mức khoảng 16.100VND/USD vào đầu
năm 2008 lên 16.500 VND/USD (06/08 đến 12/08), lên 17.000 VND/
USD (01/09 đến 11/09), lên 17.940 VND/USD (12/09 đến 01/10), lên
18.544 VND/USD (từ 02/10 đến 08/2010), lên 18.932 VND/USD (từ
08/10 đến 02/11), và sau đó lên 20.693 (từ 02/2011) và điều chỉnh
tăng dần đến 20.828 vào cuối năm 2012.
- Biên độ tỷ giá tại các NHTM được điều chỉnh nhiều lần lên mức
+/-0,75% (từ 23/12/07 đến 09/03/08), +/-1% (10/03/08 đến
25/06/08), +/-2% (26/05/08 đến 05/11/08), +/-3% (06/11/08
đến 23/03/09), +/-5% (24/03/09 đến 25/11/09), và +/-3%
(26/11/09 đến 11/02/2011), và sau đó được thu hẹp xuống +/-1%
(từ 11/02/2011).

2012 -2013

Cơ chế tỷ giá
neo cố định
(conventional fixed
peg arrangement)

- OER giữ nguyên ở 20.828 VND/USD từ tháng 1/2012 đến 28/6/2013,
tăng lên 21.036 VND/USD
- Biên độ giao dịch được giữ cố định +/-1%

Nguồn: Tác giả cập nhật từ Nguyễn Thị Thu Hằng, Đinh Tuấn Minh, Tô
Trung Thành, Lê Hồng Giang và Phạm Văn Hà (2010), và NHNN.

74

Thị trường liên ngân hàng được thành lập vào tháng 9/1994 để
thay thế cho 2 sàn giao dịch ngoại hối, tỷ giá chính thức được NHNN
quyết định dựa trên tỷ giá giao dịch trên thị trường này. Để gia tăng
tính linh hoạt của tỷ giá và với mục đích định giá thấp tiền đồng cho
mục tiêu xuất khẩu, biên độ dao động của tỷ giá đã được nới lỏng từ
0,5% lên 1% vào tháng 11/1996, lên 5% vào tháng 2/1997, 10% vào
tháng 10/1997 trước khi giảm xuống còn 7% vào tháng 8/1998. Do
ảnh hưởng bởi những yếu tố nội tại của nền kinh tế như lạm phát, mất
cân đối cán cân thanh toán nên NHNN đã phải giảm giá mạnh tiền
đồng 2 lần liên tiếp trong năm 1998 (tháng 2 và tháng 8) với tổng tỉ
lệ phá giá lên đến 16,3%. Đến tháng 2 năm 1999, tỷ giá chính thức
công bố là tỷ giá liên ngân hàng trung bình ngày làm việc hôm trước,
và tỷ giá của NHTM chỉ còn được phép giao dịch xung quanh 0,1%
và sau vài năm được nới lỏng thêm lên 0,25% vào tháng 7/2002 và
0,5% vào năm 2007.

Sau khi Việt Nam gia nhập sâu hơn vào kinh tế toàn cầu với
việc chính thức là thành viên của Tổ chức Thương mại Thế giới
(WTO), chính sách điều hành tỷ giá đã có những biến động mạnh so
với giai đoạn trước. Dòng vốn đổ vào nền kinh tế gia tăng đột biến
trong 2 năm 2007-2008 khiến thị trường ngoại hối trở nên dư thừa
ngoại tệ ở quy mô lớn, VND tăng giá và tỷ giá NHTM luôn nằm
sàn dưới của biên độ cho phép. Tuy nhiên, những tác động từ khủng
hoảng kinh tế thế giới khiến luồng đầu tư gián tiếp vào Việt Nam đảo
chiều từ nửa cuối năm 2008 cộng với sức ép từ lạm phát, nhập siêu
gia tăng, chênh lệch lớn giữa giá vàng trong nước và quốc tế, yếu
tố tâm lý lo ngại về khả năng phá giá đã khiến VND mất giá danh
nghĩa, chênh lệch tỷ giá chính thức và tự do tăng vọt, tỷ giá NHTM
luôn cận trần biên độ cho phép trong năm 2009. NHNN đã phải liên
tục gia tăng tỷ giá chính thức và nới lỏng biên độ giao dịch cho phép
lên 0,75% (từ 23/12/07 đến 09/03/08), 1% (10/03/08 đến 25/06/08),
2% (26/05/08 đến 05/11/08), 3% (06/11/08 đến 23/03/09) và 5%
(24/03/09 đến 25/11/09). Với sức ép mạnh mẽ đến VND, NHNN

75

đã buộc phải chính thức điều chỉnh 5,4% vào ngày 26/11/2009, tỉ lệ
điều chỉnh cao nhất trong một ngày trong vòng 10 năm.

Diễn biến tỷ giá tiếp tục phức tạp trong năm 2010 bất chấp những
lần tăng tỷ giá chính thức ở mức độ cao vào đầu năm và tháng 8, hàng
loạt các biện pháp hành chính như giảm tỷ lệ dự trữ bắt buộc đối với
tiền gửi ngoại tệ, mở rộng đối tượng cho vay ngoại tệ, chấm dứt việc
giao dịch vàng trên các tài khoản ở nước ngoài của các NHTM và các
tổ chức tín dụng, đóng cửa các sàn vàng và tăng lãi suất. Một số nguyên
nhân cơ bản của tình trạng nói trên là do: (i) nhập siêu vẫn ở mức cao;
(ii) tín dụng ngoại tệ tăng mạnh để tránh lãi suất tiền đồng tăng cao
khiến cầu ngoại tệ tăng cao khi các khoản vay ngoại tệ (thường là
ngắn hạn) đến hạn; (iii) biến động trên thị trường vàng, chênh lệch
giá vàng trong nước và quốc tế tăng cao dẫn đến các hoạt động buôn
lậu vàng và đầu cơ, gây sức ép lớn đến thị trường ngoại hối. Trước
những bất ổn kinh tế vĩ mô căng thẳng, tháng 2 năm 2011, Chính phủ
ra Nghị quyết 11/NQ-CP với mục tiêu ổn định kinh tế vĩ mô, kiềm
chế lạm phát, theo đó, NHNN đã điều chỉnh tiền VND ở mức cao nhất
trong lịch sự (9,3%), đồng thời giảm biên độ xuống còn 1%. Tỷ giá
đã ổn định trở lại, trong khi chênh lệch tỷ giá trên thị trường tự do và
thị trường chính thức đã giảm mạnh từ cuối tháng 4/2011, NHNN đã
mua lại được lượng ngoại tệ lớn và gia tăng dự trữ ngoại hối (tứ tháng
4 đến tháng 7/2011 đã mua vào được gần 7 tỷ USD).

Hình 2.1. Diễn biến tỷ giá, 2012-2014

Nguồn: Tổng hợp của tác giả từ nhiều nguồn.

76

Tiếp nối diễn biến từ nửa cuối năm 2011, giai đoạn 2012-2013
chứng kiến sự ổn định của tỷ giá, cả trên thị trường chính thức và
thị trường tự do. Tỷ giá bình quân liên ngân hàng được giữ cố định
ở mức 20.828 VND/USD trong suốt một thời gian dài (từ đầu năm
2012) trước khi được điều chỉnh nhẹ lên 21.036 VND/USD từ cuối
tháng 6/2013, trong khi đó, biên độ giao dịch giữ nguyên ở mức 1%
từ đầu tháng 2/2011. Tỷ giá chính thức giao dịch tại các ngân hàng
thương mại khá ổn định và nhìn chung đều nằm trong biên độ cho
phép. Tại nhiều thời điểm, tỷ giá giao dịch tại ngân hàng thấp hơn
khá nhiều so với biên độ cho phép, dù có vượt so với tỷ giá liên ngân
hàng. Trong khi đó, tỷ giá trên thị trường tự do hầu hết đều bám khá
sát với diễn biến thị trường chính thức.

Một điểm mới trong hai năm gần đây (2012, 2013) là NHNN
đã chủ động hơn trong việc thông tin về định hướng điều hành tỷ giá,
việc điều hành thanh khoản ngoại tệ cũng được lưu tâm hơn, thông
qua các hoạt động của NHNN với vai trò là người mua/người bán
cuối cùng trên thị trường và hạn chế trạng thái ngoại tệ của các tổ
chức tín dụng (theo Thông tư 07/2012/TT-NHNN ngày 20/3/2012).
Trên một phương diện khác, NHNN cũng đã nỗ lực bình ổn thị trường
vàng, thực hiện nghiêm yêu cầu kết thúc tất toán hoạt động huy động
vàng vào cuối tháng 6/2013. NHNN cũng đã sắp xếp lại thị trường
vàng, trực tiếp tham gia với tư cách là đầu mối độc quyền nhập khẩu,
độc quyền sản xuất vàng miếng và thực hiện cung ứng ra thị trường
thông qua cơ chế đấu thầu. Tính từ ngày 28/3/2013 đến 31/12/2013,
NHNN đã tổ chức 76 phiên đấu thầu bán vàng miếng với tổng khối
lượng trúng thầu là 1.819.900 lượng trên tổng số 1.932.000 lượng
chào thầu. Mặc dù hiệu quả của các biện pháp can thiệp thị trường
vàng còn gây nhiều tranh cãi, nhưng đây là một trong những nguyên
nhân khiến hoạt động đầu tư, đầu cơ trên thị trường vàng giảm đáng
kể so với giai đoạn trước.

Tuy nhiên, sự ổn định của tỷ giá trong giai đoạn 2012-2013 chủ
yếu bắt nguồn từ nguyên nhân quan trọng nhất là bối cảnh kinh tế

77

khó khăn làm giảm đáng kể nhu cầu nhập khẩu và thâm hụt thương
mại so với các năm trước đó, theo đó làm giảm nhu cầu ngoại tệ trên
thị trường. Trong khi đó, nguồn cung ngoại tệ vẫn tương đối dồi dào
với mức giải ngân đầu tư nước ngoài và kiều hối ổn định và dự trữ
ngoại hối gia tăng.

Bảng 2.2. Cán cân thương mại giai đoạn 2004-2013

Năm Cán cân thương mại (Tỷ USD) CCTM/GDP (%) Nhập siêu/xuất khẩu (%)

2004 -5,45 12,0 20,6

2005 -4,54 8,5 14,0

2006 -5,06 8,3 12,7

2007 -14,12 19,9 29,1

2008 -18,03 20,1 28,8

2009 -12,85 14,0 22,5

2010 -12,60 12,4 17,4

2011 -9,84 8,1 10,2

2012 0,75 0,5 na

2013 0,0003 na na

Nguồn: Tổng cục Hải quan.

Như vậy, về bản chất, chế độ tỷ giá hối đoái của Việt Nam xoay
quanh chế độ neo tỷ giá theo USD. Trên nền tảng chính sách neo tỷ
giá này, tỷ giá chính thức và biên độ dao động có sự thay đổi trong
từng giai đoạn để phán ứng với những cú sốc. Cụ thể, biên độ tỷ giá
rộng hơn trong các giai đoạn 1989-1991 (Việt Nam bước sang cơ
chế thị trường), giai đoạn 1997-1999 (khủng hoảng tài chính châu
Á), giai đoạn 2008-2009 (khủng hoảng tài chính và suy thoái kinh tế
toàn cầu thế giới). Tỷ giá chính thức cũng được điều chỉnh mạnh ở
những thời điểm thị trường ngoại hối căng thẳng trong những năm
gần đây (2009-2011).Tuy nhiên, ngay khi tác động của các cú sốc
chấm dứt, chính sách tỷ giá lại quay trở về cơ chế tỷ giá neo cố định
hoặc neo có điều chỉnh. Về mặt lý thuyết, cơ chế tỷ giá này có thể
giảm được các chi phí giao dịch và rủi ro tỷ giá, phù hợp với những

78

quốc gia nhỏ, thương mại quốc tế phụ thuộc vào một (một số) đối tác
chính và chưa mở cửa hoàn toàn thị trường tài chính. Tuy nhiên, cơ
chế này dễ bị tổn thương khi xuất hiện hiện tượng đầu cơ và nền kinh
tế phải đánh đổi giữa hội nhập tài chính và tính độc lập của chính
sách tiền tệ (theo lý thuyết Bộ ba bất khả thi). Một điểm lưu ý nữa là
sự tồn tại song song của thị trường tự do bên cạnh thị trường chính
thức tại Việt Nam và có những ảnh hưởng tiêu cực đến thị trường
chính thức trong một số giai đoạn nhất định.

Rủi ro của cơ chế điều hành tỷ giá hiện nay

Nội dung phần này sẽ phân tích những rủi ro của cơ chế điều
hành tỷ giá hiện nay, bám theo 3 mục tiêu quan trọng nhất của chính
sách tỷ giá Việt Nam là ổn định tỷ giá, kiểm soát lạm phát và hỗ trợ
cán cân thương mại.

Rủi ro bất ổn từ việc giữ tỷ giá ổn định trong thời gian dài

Tỷ giá được giữ ổn định trong thời gian dài, mặc dù lạm phát
đã được kiểm soát tốt nhưng vẫn ở mức cao so với thế giới, dẫn đến
tiền đồng đang được định giá cao, gây áp lực dồn nén đến tỷ giá,
theo đó, yếu tố tâm lý và đầu cơ vẫn có thể đe dọa sự ổn định của
thị trường ngoại hối, đặc biệt trong bối cảnh yêu cầu tăng tỷ giá để
hỗ trợ xuất khẩu đang được tranh luận và áp lực lạm phát đang phần
nào suy giảm. Thực tiễn cho thấy ở một số thời điểm trong năm
2013 tỷ giá thị trường tự do tăng mạnh và cao hơn nhiều tỷ giá chính
thức liên quan đến tâm lý đồn đoán điều chỉnh tiền đồng (vào tháng
6/2013 và cuối năm khi NHNN còn dư địa điều chỉnh tỷ giá theo
công bố đầu năm).

Tuy nhiên, rủi ro lớn hơn là Việt Nam đang phải đối mặt với áp
lực điều chỉnh mạnh, theo đó sẽ ảnh hưởng mạnh đến ổn định vĩ mô,
một khi kinh tế đảo chiều, tăng trưởng tốt hơn, nhu cầu nhập khẩu
gia tăng và/hoặc giảm sút các dòng vốn vào do bất ổn kinh tế, chính
trị thế giới. Trong bối cảnh kinh tế trong nước còn nhiều rủi ro bất
ổn, thì khả năng nói trên vẫn cần phải được tính đến. Bên cạnh đó,

79

nhiều chuyên gia nhận định dòng tiền nóng vào Việt Nam trong vài
năm qua gia tăng nhanh chóng chủ yếu để tận dụng mức lãi suất cao
so với mặt bằng lãi suất chung của thế giới. Tuy nhiên, lãi suất đang
có xu hướng giảm nhanh và các dòng tiền nóng này có thể đổi chiều
nhanh chóng, gia tăng rủi ro đến ổn định tỷ giá.

Kiểm soát lạm phát phụ thuộc vào hiệu quả biện pháp trung hòa

Về lý thuyết, giữ ổn định tỷ giá sẽ có ảnh hưởng tích cực đến
kiểm soát lạm phát thông qua việc tạo dựng niềm tin vào đồng nội tệ,
ổn định giá cả hàng hóa tiêu dùng và đầu vào nhập khẩu.

Tuy nhiên, về cơ bản, tác động của cơ chế tỷ giá hiện nay đến
lạm phát phụ thuộc rất lớn vào hiệu quả của các biện pháp trung hòa
của NHNN trong ràng buộc bộ ba bất khả thi. Lý thuyết bộ ba bất
khả thi phát biểu rằng: một quốc gia không thể đồng thời đạt được
cùng một lúc ba mục tiêu chính sách vĩ mô là: (i) ổn định tỷ giá; (ii)
tự do hóa tài khoản vốn; và (iii) chính sách tiền tệ độc lập; trong đó,
chính sách tiền tệ độc lập được hiểu là khả năng NHTW có thể chủ
động thực thi các công cụ chính sách tiền tệ thích hợp với các mục
tiêu đã xác định - ví dụ khi nền kinh tế quá nóng, NHTW có thể tăng
lãi suất và giảm cung tiền; hay khi nền kinh tế suy thoái, Ngân hàng
Trung ương (NHTW) có thể giảm lãi suất và tăng cung tiền, mà
không bị tác động và ảnh hưởng bởi các yếu tố khác như biến động
dòng vốn vào ra nền kinh tế. Chính sách tiền tệ độc lập cho phép gia
tăng hiệu quả chính sách khi các công cụ đưa ra có thể tác động đến
kết quả của nền kinh tế theo định hướng mục tiêu mong muốn.

Mô hình “kim cương” nghiên cứu sự đánh đổi giữa các mục
tiêu chính sách trong ràng buộc bộ ba bất khả thi và khả năng giảm
nhẹ sự đánh đổi nhờ sử dụng hiệu quả dự trữ ngoại hối của Việt
Namcho thấy giai đoạn 1993-2000, độ mở về tài chính còn thấp, các
biện pháp kiểm soát tài khoản vốn vẫn còn chặt chẽ nên một mặt tỷ
giá được giữ ổn định ở mức cao, mặt khác, Việt Nam vẫn giữ được
tính độc lập nhất định về chính sách tiền tệ. Trong giai đoạn 2001-

80

2007, Việt Nam đã có lựa chọn mở cửa hơn về tài chính với việc
gỡ bỏ nhiều quy định pháp lý về chu chuyển các dòng vốn quốc tế,
nhưng vẫn tiếp tục theo đuổi mục tiêu tỷ giá ổn định đi kèm với dự
trữ ngoại hối gia tăng mạnh. Điều này chỉ ra rằng, nới lỏng kiểm soát
tài khoản vốn đã thu hút được rất nhiều các dòng vốn vào, NHNN
đã kiểm soát tỷ giá bằng cách mở rộng quy mô dự trữ ngoại hối. Tuy
nhiên, cả 2 mô hình “kim cương” đều cho thấy mặc dù NHNN gia
tăng dự trữ ngoại hối và đẩy khối lượng tiền đồng lớn ra nền kinh
tế để giữ tỷ giá ổn định nhưng mức độ độc lập của chính sách tiền
tệ không bị suy giảm; cho thấy NHNN đã trung hòa dòng vốn ngoại
tương đối hiệu quả và chưa gánh chịu nhiều hệ lụy và chi phí (do quy
mô các dòng vốn vào ra chưa lớn và dễ kiểm soát). Điều này thống
nhất với lý thuyết cho rằng nếu trung hòa có hiệu quả thì can thiệp
thông qua dự trữ ngoại hối là một biến số có thể giảm nhẹ được sự
đánh đổi giữa các mục tiêu trong tam giác bất khả thi, cho phép các
nhà hoạch định chính sách linh hoạt hơn trong sự đánh đổi giữa mức
độ độc lập chính sách tiền tệ và ổn định tỷ giá trong trường hợp độ
mở tài khoản vốn ít thay đổi lớn.

Tuy nhiên, kể từ năm 2008 đến nay chúng ta đã chứng kiến
những thay đổi lớn trong xử lý bộ ba bất khả thi tại Việt Nam. Trong
khi tỉ lệ dự trữ ngoại hối/GDP không có thay đổi lớn, gia tăng độ mở
tài chính và nới lỏng kiểm soát các dòng vốn chu chuyển đã khiến
NHNN phải hi sinh sự ổn định về tỷ giá ở một mức độ nhất định.
Theo nguyên tắc Bộ ba bất khả thi, do hai chỉ số mục tiêu chính sách
trên có biến động ngược chiều thì chỉ số còn lại (mức độ độc lập của
chính sách tiền tệ) có thể giữ được ổn định. Tuy nhiên, mức độ độc
lập về chính sách tiền tệ đã giảm mạnh, phản ánh các biện pháp trung
hòa dòng vốn của NHNN chưa có hiệu quả cao, theo đó, kiểm soát
ổn định tỷ giá thực ra lại ảnh hưởng tiêu cực đến mục tiêu kiểm soát
lạm phát. Bài học của năm 2007-2008 là một ví dụ điển hình.

Bên cạnh đó, thậm chí nếu trung hòa có hiệu quả thì các biện
pháp trung hoà vẫn có những hệ lụy và chi phí. Theo báo cáo của

81

NHNN tại cuộc họp thường kỳ Chính phủ tháng 3, NHNN đã mua
được kỷ lục 7,7 tỉ USD chỉ trong vòng 1 quý (so với khoảng 10 tỉ
cả năm 2013). Như vậy, riêng quý I, NHNN đã tung ra khoảng 160
nghìn tỉ đồng để mua ngoại tệ. Tuy nhiên, các biện pháp trung hòa
(kể từ năm 2012) chủ yếu thông qua phát hành tín phiếu NHNN (do
thị trường tài chính còn chưa phát triển, các tài sản có giá còn thiếu,
thị trường thứ cấp cho các tài sản này còn mỏng và bị phân đoạn).
Kể từ ngày 15/3/2012 đến ngày 9/12/2013, NHNN đã phát hành tổng
cộng 412.591 tỉ đồng tín phiếu các kỳ hạn từ 28 đến 182 ngày, trong
đó năm 2012 NHNN phát hành 173.850 tỉ đồng và năm 2013 phát
hành 238.741 tỉ đồng, trong đó khối lượng tín phiếu đáo hạn năm
2012 là 115.290 tỷ đồng và trong năm 2013 là 252.164 tỷ đồng29.
Riêng trong quý I năm 2014, khối lượng tín phiếu phát hành lên
đến 244.804 tỉ đồng, cao nhất từ trước đến nay. Tính chung từ ngày
15/3/2012 đến nay, NHNN đã phát hành 674.683 tỉ đồng tín phiếu,
trong đó đã có 500.879 tỉ đồng tín phiếu đáo hạn, hiện còn 173.804
tỉ đồng tín phiếu chưa đáo hạn, trong đó tín phiếu kỳ hạn 28 ngày là
61.381 tỉ đồng và kỳ hạn 91 ngày là 112.423 tỉ đồng.

Hình 2.2. Khối lượng phát hành tín phiếu NHNN năm 2012-2014

Nguồn: NHNN, Reuteur.

29http://cafef.vn/tai-chinh-ngan-hang/tin-phieu-ngan-hang-quy-mo-va-lai-phai-tra-ngay-cang-
tang-2013121307114058316ca34.chn

82

Trung hòa gánh chịu chi phí ròng, phản ánh sự chênh lệch giữa
lãi suất phải trả trên những tài sản nợ (tín phiếu NHNN v.v…) mà
NHNN phát hành để hấp thụ thanh khoản và lợi tức nhận được từ tài
sản nước ngoài nắm giữ trong dự trữ ngoại hối. Hiện nay, chi phí của
biện pháp vô hiệu hóa qua tín phiếu NHNN gia tăng nhanh và vượt
xa lợi tức thu được từ tài sản trong dự trữ ngoại hối. Điều này ám chỉ
rằng, theo thời gian, quy mô can thiệp càng lớn thì chi phí ròng càng
gia tăng. Ngay trước mắt, với khối lượng tín phiếu NHNN đang gia
tăng ở mức cao như hiện nay, kỳ hạn lại ngắn (28 và 91 ngày) thì
trong quý 2/2014 tới, áp lực phát hành tiếp tục tín phiếu NHNN gia
tăng, ảnh hưởng và gây áp lực đến việc điều hòa cung tiền và chính
sách tiền tệ. Ngoài ra, khó có thể cải thiện được hiệu quả hoạt động
của các NHTM khi họ phải giữ một khối lượng lớn tín phiếu NHNN
có mức lãi suất thấp trong danh mục đầu tư của mình.

Việc sử dụng công cụ dự trữ bắt buộc cần hết sức thận trọng vì
công cụ này sẽ hữu hiệu khi sử dụng để giảm bớt khối lượng cung
tiền nhằm chống lạm phát chứ không dùng để điều tiết lợi nhuận.
Ngoài ra, biện pháp này nếu lạm dụng có thể bóp méo tài chính
(financial distortion), cản trở sự phát triển của thị trường trái phiếu
và thay đổi hành vi của ngân hàng. Biện pháp này cũng có thể đưa ra
tín hiệu sai khi nền kinh tế đang tự do hóa thị trường tài chính. Tăng
dự trữ bắt buộc thực ra là đánh thuế vào các NHTM, dẫn đến các hoạt
động trung gian tài chính - tiền tệ có thể dịch chuyển ra khỏi hệ thống
ngân hàng chính thức, và làm yếu đi khả năng kiểm soát chính sách
tiền tệ của NHNN.

Tóm lại, với cơ chế điều hành tỷ giá và độ mở về tài khoản vốn
duy trì như hiện nay tại Việt Nam thì tính độc lập của chính sách tiền
tệ, và hiệu quả kiểm soát lạm phát có rủi ro lớn là phụ thuộc vào hiệu
quả của các biện pháp trung hòa, trong khi tính phi hiệu quả và chi
phí của các biện pháp đang càng ngày càng gia tăng cùng với quy
mô trung hòa.

83

Điều hành tỷ giá ít có tác động đến cán cân thương mại

Hình 2.3. Tỷ giá REER, NEER và nhập siêu

Nguồn: Tổng cục Thống kê và tính toán của tác giả.

Về mặt lý thuyết, nếu tiền đồng được định giá cao, hàng hóa
nội địa sẽ mất dần tính cạnh tranh, ảnh hưởng đến xuất khẩu và cán
cân thương mại; ngược lại nếu tiền đồng được định giá thấp, hàng
hóa trong nước có tính cạnh tranh hơn, đóng góp vào tăng trưởng
xuất khẩu và cải thiện cán cân thương mại. Hình 3 thể hiện tỷ giá
NEER và REER30 và tỉ lệ cán cân thương mại/GDP (%) tại Việt Nam
trong giai đoạn 1996-2013. Kết quả cho thấy do điều hành tỷ giá
tương đối cứng nhắc nên kể từ năm 2005 đến nay, chênh lệch NEER
và REER gia tăng nhanh chóng, và từ năm 2011 đến nay, tiền đồng
đang được định giá quá cao. Tuy nhiên, Hình 3 cho thấy trong thực

30 trong đó, eij là tỷ giá danh nghĩa song phương của nước j
trong thời kỳ i với Việt Nam, được tính toán thông qua tỷ giá của hai nước với đồng
USD; e0j là tỷ giá danh nghĩa song phương của nước j với Việt Nam trong thời kỳ
gốc. Kỳ gốc được chọn trong tính toán này được sử dụng là quý I/1996; w j là tỷ trọng
xuất nhập khẩu của nước j trong tổng giá trị xuất nhập khẩu của Việt Nam. REERi =
NEERi . (CPIi

VN/CPI0
VN)/(CPI i

w/CPI0
w), trong đó, CPIi

w là chỉ số giá của nước w trong
thời kỳ i; CPIi

VN là chỉ số giá của Việt Nam thời kỳ i. Thời kỳ gốc CPI0 được chọn là
quý I năm 1996. Trong tính toán này chúng tôi sử dụng số liệu của 16 quốc gia có giá
trị xuất nhập khẩu lớn nhất trong kim ngạch xuất nhập khẩu của Việt Nam bao gồm:
Australia, Campuchia, Canada, Hồng Kông, Trung Quốc, Ấn Độ, Indonesia, Nhật
Bản, Hàn Quốc, Malaysia, Philippines, Liên bang Nga, Singapore, Thái Lan, Vương
quốc Anh và Mỹ.

84

tế, tỷ giá và cán cân thương mại tại Việt Nam ít thấy mối quan hệ
chặt chẽ theo lý thuyết.

Hình 2.4. Cơ cấu nhập khẩu phân theo nhóm hàng

Nguồn: Tổng cục Thống kê.

Điều này phản ánh cán cân thương mại của Việt Nam chủ yếu
phụ thuộc vào những yếu tố “thực”, “cơ cấu” chứ không phải là yếu
tố “danh nghĩa”. Lý do là vì cơ cấu sản xuất trong nước và xuất khẩu
phụ thuộc phần lớn đầu vào nhập khẩu trong khi ngành công nghiệp
phụ trợ còn thiếu vắng và chưa phát triển. Nhập khẩu Việt Nam vẫn
chủ yếu là nhập khẩu tư liệu sản xuất, bao gồm: máy móc, thiết bị,
dụng cụ, phụ tùng và nguyên nhiên vật liệu. Tỉ lệ này luôn chiếm trên
90% tổng giá trị hàng hoá nhập khẩu, kéo dài liên tục trong nhiều
năm mà không có dấu hiệu thay đổi. Phần lớn các mặt hàng xuất
khẩu của Việt Nam là mặt hàng gia công, bởi thế khi xuất khẩu tăng
cũng đồng nghĩa với nguyên, nhiên vật liệu nhập khẩu cũng tăng
theo (Hình 4).

Trong giai đoạn 2007 cho đến nay đầu tư kích thích nhập khẩu
nhiều nhất, đặc biệt là đầu tư công. Nếu đầu tư tăng thêm 1 đơn vị
sản phẩm sẽ kích thích đến nhập khẩu 1,69 đơn vị sản phẩm. Điều
này có thể thấy càng đầu tư không hiệu quả thì càng kích thích nhập
khẩu mạnh. Bên cạnh đó, khi tăng 1 đơn vị sản phẩm xuất khẩu sẽ
lan toả đến 1,5 đơn vị nhập khẩu, và chỉ số này tăng lên rất lớn so
với giai đoạn trước (17%). Trong khi đó tiêu dùng cuối cùng sản

85

phẩm sản xuất trong nước lan toả đến nhập khẩu giảm so với giai
đoạn trước: nếu trong 10 năm trước tiêu dùng sản phẩm trong nước
lan toả đến nhập khẩu là 1,4 thì trong giai đoạn hiện nay giảm xuống
còn 1,2631.

Hình 2.5. Nhập khẩu lan toả bởi các nhân tố của nhu cầu nội địa

Nguồn: Bùi Trinh, Kiyoshi Kobayashi (2014).

Đi sâu vào các ngành hàng xuất khẩu có thể thấy hầu hết xuất
khẩu của các nhóm ngành công nghiệp chế biến - chế tạo đều kích
thích nhập khẩu mạnh mẽ. Trong thực tế, khu vực FDI đóng góp đến
65% giá trị xuất khẩu, trong khi đó các doanh nghiệp FDI chủ yếu
tận dụng lao động rẻ để gia công tại Việt Nam. Ví dụ Samsung Vina
gần như nhập khẩu 100% linh kiện của Samsung từ Trung Quốc để
sản xuất hàng điện thoại, giá trị gia tăng tại Việt Nam không lớn
trong tổng số 12 tỉ USD xuất khẩu năm 2012 và gần 23 tỉ USD xuất
khẩu năm 2013. Vì vậy, mặc dù doanh nghiệp này đóng góp lớn đến
xuất khẩu nhưng cũng là thủ phạm gia tăng nhập khẩu.

Như vậy, có thể nhận định rằng nguyên nhân quan trọng dẫn
đến tình trạng nhập siêu trong giai đoạn qua là do cơ cấu sản xuất và
xuất khẩu trong nước, cụ thể là hiệu quả đầu tư thấp và nhu cầu nhập
khẩu gia tăng cho các ngành hàng xuất khẩu (đặc biệt là những ngành
mang nặng tính gia công như nhóm ngành công nghiệp chế biến chế
tạo). Như vậy, mục tiêu cải thiện cán cân thương mại một cách bền

31Xem thêm Bùi Trinh, Kiyoshi Kobayashi (2014),

86

vững khó có thể đạt được với các cách điều hành tỷ giá nếu không
có cải thiện trong mô hình tăng trưởng kinh tế và cơ cấu nền kinh tế.
Điều này hàm ý, nếu tỷ giá được điều chỉnh mạnh hơn thì chưa chắc
cán cân thương mại được cải thiện, mục tiêu lấy tỷ giá để hỗ trợ xuất
khẩu là không phù hợp trong giai đoạn hiện nay. Tuy nhiên, nếu giữ
tỷ giá ổn định một cách cứng nhắc trong giai đoạn dài thì cơ cấu sản
xuất và xuất khẩu cũng không có động lực để thay đổi theo hướng
tích cực. Cụ thể, chế độ tỷ giá định giá cao tiền đồng khiến việc xây
dựng công nghiệp hỗ trợ khó khăn hơn do khuyến khích nhập khẩu
các yếu tố đầu vào thay vì khuyến khích và hỗ trợ sản xuất trong
nước, theo đó, làm trầm trọng thêm tình trạng gia công của nền kinh
tế. Bên cạnh đó, các doanh nghiệp FDI ít có động lực để gia tăng
hàm lượng công nghệ và giá trị gia tăng nội địa, và cơ hội để thu hút
thêm các doanh nghiệp nước ngoài có khả năng đóng góp cao hơn
vào tiềm lực khoa học và công nghệ quốc gia sẽ ít đi.

Bên cạnh đó, cơ chế neo cố định theo USD hiện nay ảnh hưởng
không thuận lợi đến cán cân thương mại ở khía cạnh là tiền đồng quá
lệ thuộc vào USD. Hiện nay, cơ cấu xuất khẩu của Việt Nam vào Mỹ
chưa tới 20%, trong khi nhập khẩu của Việt Nam từ Mỹ chỉ chiếm
khoảng 4% tổng kim ngạch nhập khẩu. Trong năm 2013, tổng kim
ngạch xuất nhập khẩu giữa Việt Nam và Mỹ chỉ chiếm 11%, trong
khi Trung Quốc là 19%, Nhật Bản là 9,5% và EU là 12,8%.

Ngoài ra, cơ cấu đồng tiền trong nợ nước ngoài của Việt Nam
cũng đã trở nên đa dạng, không chỉ phụ thuộc chính vào đồng USD.
Các chủ nợ lớn của Việt Nam năm 2012 bao gồm Nhật Bản (34,5%
tổng nợ), WB (28,8%) hay ABD (15,5%). Như vậy, phần lớn nợ
nước ngoài của Việt Nam chủ yếu định giá bằng các động tiền mạnh
như JPY, SDR, USD và EUR. Còn nếu tính đến tháng 12/2010, cơ
cấu nợ công nước ngoài Việt Nam là JPY (38,8%), SDR (27,1%),
USD (22,2%) và EUR (9,2%).

Việc phụ thuộc lớn vào USD, trong khi thương mại và vay nợ
phụ thuộc vào đồng tiền các nước khác với tỉ trọng cao hơn khiến

87

cho tỷ giá song phương giữa Việt Nam và các nước bạn hàng lớn
bị ảnh hưởng trong quan hệ thương mại và đầu tư, không phản ánh
được đúng tương quan kinh tế giữa Việt Nam và các nước bạn hàng,
đặc biệt trong bối cảnh tiền USD trên thị trường thế giới biến động
mạnh như hiện nay.

Hình 2.6. Cơ cấu xuất nhập khẩu của Việt Nam theo các khối nước

Cơ cấu xuất khẩu

Cơ cấu nhập khẩu

Nguồn: Tổng cục Thống kê

88

Hình 2.7. Cơ cấu chủ nợ nước ngoài của Việt Nam năm 2012 (%)

Nguồn: Bộ Tài chính.

Kết luận và khuyến nghị chính sách

Những phân tích ở trên cho thấy, cơ chế điều hành tỷ giá hiện
nay là neo cố định theo USD, theo đó, rủi ro bất ổn tỷ giá đang bị
dồn ép, việc kiểm soát cung tiền và lạm phát đang gặp thách thức
do chi phí của các biện pháp trung hòa đang gia tăng nhanh chóng.
Trong khi sử dụng công cụ tỷ giá có thể không đóng góp nhiều vào
cải thiện cán cân thương mại bền vững thì việc giữ tỷ giá cố định
trong thời gian quá dài không tạo được động lực để phát triển công
nghiệp hỗ trợ trong nước cũng như không khuyến khích được việc
gia tăng hàm lượng công nghệ và giá trị gia tăng của các ngành hàng
xuất khẩu. Vì thế, định hướng chung là cần thay đổi cơ chế điều hành
tỷ giá linh hoạt hơn.

Tuy nhiên, điều chỉnh cơ chế tỷ giá sang cơ chế thả nổi có quản
lý chưa phải là thời điểm thích hợp bởi các điều kiện thực hiện chưa
có đủ và vẫn có một số lý do để trì hoãn trong thời gian ngắn. Tỷ giá
hối đoái chỉ có thể linh hoạt cao một khi các thị trường tài chính và
công cụ tài chính, cùng với các công ty ngoài lĩnh vực tài chính, có
thể tự bảo hiểm các rủi ro bảng cân đối kế toán của họ, đi kèm với
một thị trường ngoại hối phát triển và hiện đại. Ví dụ, các công ty có
thể bảo hiểm rủi ro tỷ giá thông qua hoán đổi rủi ro với ngân hàng,

89

ngân hàng tự bảo hiểm bằng cách hoán đổi rủi ro với người nước
ngoài. Nhưng điều này chỉ làm được nếu kiểm soát vốn được dỡ bỏ.
Trong giai đoạn trước mắt, tự do hoá hoàn toàn tài khoản vốn vẫn
chưa đến hạn (cho đến năm 2018), trong khi đó, hiện nay thị trường
tài chính kém phát triển, sức cạnh tranh của các định chế tài chính
trong nước thấp, mức độ rủi ro cao đồng thời lại thiếu cơ chế giám sát
tài chính đầy đủ và hiệu quả, cộng với tầm quan trọng của chiến lược
công nghiệp hóa theo định hướng xuất khẩu mà Việt Nam vẫn đang
theo đuổi. Vì vậy yêu cầu cần hiện nay trước khi mở cửa hoàn toàn
tài khoản vốn là phải củng cố được hệ thống tài chính lành mạnh,
phát triển các tài sản và công cụ tài chính đa dạng, và theo đó, các
rủi ro có thể được giảm thiểu bởi các biện pháp tự bảo hiểm; gia tăng
các quy định và giám sát tài chính thận trọng; tăng cường minh bạch
và quản trị nội bộ công ty. Đây cũng là giai đoạn cần tăng cường quá
trình tái cơ cấu nền kinh tế nói chung và khu vực tài chính ngân hàng
nói riêng. Trong giai đoạn tài khoản vốn vẫn chưa hoàn toàn mở cửa
thì duy trì tỷ giá ổn định có thể vẫn giữ được độc lập chính sách tiền
tệ ở mức độ nhất định nếu NHNN tăng cường hơn nữa hiệu quả các
biện pháp trung hòa và giảm thiểu các chi phí trung hòa.

Vì vậy, trong giai đoạn ngắn hạn trước mắt (2014-2015), cần
có cơ chế kiểm soát vốn hiệu quả để có thể ổn định được tỷ giá ở mức
độ nhất định cùng với gia tăng dự trữ ngoại hối đủ lớn và nâng cao
hiệu quả các biện pháp trung hòa để chống lại các cú sốc, cải thiện
được tính độc lập của chính sách tiền tệ, đặc biệt trong bối cảnh kinh
tế thế giới còn đối diện nhiều rủi ro bất ổn khó lường trong những
năm sắp tới.

Kiểm soát vốn hiệu quả nên thể hiện ở việc lựa chọn cách thức
kiểm soát vốn hợp lý trong bối cảnh phải mở cửa nền kinh tế, liên
quan đến ưu tiên mở cửa khu vực nào và mức độ đến đâu. Kiểm
soát vốn nên coi là giải pháp tạm thời và trong giai đoạn chuyển đổi
trước khi tự do hơn vào năm 2018, và Việt Nam cần tận dụng thời

90

gian này để nền kinh tế có thể xử lý các vấn đề trong nước và xây
dựng thị trường tài chính đủ lành mạnh32. Trong giai đoạn này, một
số biện pháp sau đây cần đặc biệt được chú ý như: (i) kiểm soát nợ
nước ngoài; (ii) kiểm soát vốn đầu tư gián tiếp; (iii) tăng cường các
biện pháp chống đô la hóa và vàng hóa; (iv) thắt chặt tài khóa (một
biện pháp tác động tương tự như kiểm soát vốn); và (v) xây dựng các
biện pháp giám sát tài chính có hiệu quả.

Đối với cơ chế điều hành tỷ giá, cần có những biện pháp giảm
thiểu rủi ro và hạn chế của cơ chế hiện thời. Cụ thể:

- Việc neo giữ chặt vào đồng USD khiến lựa chọn chính sách
trở nên thu hẹp hơn. Kinh nghiệm của các quốc gia cho thấy33, chuyển
sang cơ chế neo giữ một giỏ tiền tệ là một lựa chọn hợp lý, vừa giữ
được ổn định tỷ giá ở mức độ nhất định, vừa đảm bảo tính linh hoạt
của chính sách. Có thể nói Việt Nam hiện nay đã đáp ứng đủ các điều
kiện cho việc neo tỷ giá theo giỏ tiền tệ bởi độ mở kinh tế nước ta lớn
nhưng lại không bị lệ thuộc chủ yếu vào một đối tác cụ thể nào nên
cơ chế này không những không khiến Việt Nam bị tác động mạnh
bởi các cú sốc từ thị trường tiền tệ bên ngoài mà còn giúp Việt Nam
ngăn chặn tốt hơn các cú sốc từ thị trường hàng hóa quốc tế.
32Kinh nghiệm của Malaysia cho thấy năm 1998 (sau khủng hoảng tài chính châu Á), Malaysia
đã kiểm soát vốn chặt chẽ hơn, theo đuổi tỷ giá hối đoái cố định và không cho phép giao dịch
quốc tế đồng Ringgit, và từ đó có được chính sách tiền tệ độc lập hơn, BNM có thể giảm lãi
suất để kích thích tăng trưởng kinh tế mà không cần phải lo lắng về luân chuyển vốn hoặc biến
động tiền tệ. Tuy nhiên, đây chỉ là phản ứng tạm thời và là giải pháp cuối cùng để các nhà hoạch
định chính sách có thêm thời gian để xử lý các vấn đề trong nước và phục hồi kinh tế từ khủng
hoảng. Một khi một quốc gia thực hiện kiểm soát vốn, đặc biệt là trên các dòng vốn ra thì các
nhà đầu tư sẽ nghĩ rằng họ có thể bị kiểm soát một lần nữa trong tương lai, điều này có thể ngăn
cản các dòng vốn hiệu quả trong tương lai. Vì vậy, kể từ khi nền kinh tế phục hồi, Malaysia đã
dần loại bỏ các biện pháp kiểm soát tài khoản vốn (cả dòng vốn vào và ra đối với cả người dân
cư trú và không cư trú). Trong giai đoạn 1999-2005, Malaysia vẫn neo giữ đồng Ringgit vào
USD, nhưng chu chuyển vốn quốc tế dần dần được khơi thông, đặc biệt là sau năm 2001. BNM
đã tái mở cửa cho các dòng vốn (từ năm 2001), người dân đã được phép mở tài khoản ngoại tệ
bằng tiền với các ngân hàng trong và ngoài nước (từ năm 2008), theo đó, các dòng vốn (đặc biệt
là FDI) đã dần gia tăng trở lại.
33Ngày 21/7/2005, NHTW Malaysia chính thức công bố loại bỏ việc neo giá đồng Ringgit theo
USD và thay thế bằng chế độ tỷ giá định giá so với một giỏ các loại tiền tệ, từ đó lấy lại được
tính độc lập của chính sách tiền tệ. Chế độ tỷ giá thả nổi có quản lý và chính sách quốc tế hóa
đồng Ringgit là các yếu tố quan trọng cho phép NHTW Malaysia thiết lập được chính sách lãi
suất phù hợp với tình hình trong nước.

91

- Để tăng cường tính linh hoạt của tỷ giá trong giới hạn ổn định
cho phép, cần tăng biên độ dao động của tỷ giá NHTM xung quanh
tỷ giá chính thức thay vì vẫn giữ ở mức 1% hiện nay (kể từ đầu năm
2011). Bên cạnh đó, cần tránh xu hướng điều chỉnh tăng đột ngột một
chiều tỷ giá sau đó giữ nguyên tỷ giá chính thức trong thời gian dài,
thay vào đó, cần tạo một khuôn khổ linh hoạt hơn cho tỷ giá với sự
thay đổi tỷ giá chính thức có lên, có xuống với mức điều chỉnh nhẹ
với tần suất nhiều hơn.

- Gia tăng hiệu quả các biện pháp trung hòa trong ngắn hạn với
các giải pháp:

Phát triển hơn nữa thị trường mở để các biện pháp trung hòa
mang tính thị trường. Để có đủ hàng hóa trên thị trường này và không
lệ thuộc vào tín phiếu NHNN (bắt buộc hay không bắt buộc) thường
mang lại chi phí cao hơn, thì thị trường trái phiếu Chính phủ thứ cấp
nên được phát triển mạnh mẽ.

Cần sử dụng thêm một số các công cụ của biện pháp trung
hòa (hoặc các biện pháp bổ sung hay cho kết quả tương tự) để có
thể giảm nhẹ những chi phí từ biện pháp thông qua phát hành tính
phiếu NHNN như chuyển tiền gửi của Chính phủ từ các NHTM về
NHNN. Biện pháp này không làm gia tăng chi phí tài khóa (hoặc cận
tài khóa) trừ phi lãi suất của các khoản tiền gửi này tại NHNN cao
hơn tại các NHTM.

- Tiếp tục đẩy mạnh tái cơ cấu hệ thống ngân hàng để xây
dựng một hệ thống phát triển, có khả năng tham gia sâu rộng vào thị
trường ngoại hối trong nước và quốc tế, chống lại được các rủi ro từ
bên ngoài, đảm bảo là một chủ thể quan trọng cùng với NHNN có tác
động tích cực đến tỷ giá.

Trong trung hạn (2016-2018), khi các điều kiện vĩ mô đã chín
muồi, thị trường tài chính trong nước được cải thiện cùng với các cơ
chế giám sát hữu hiệu, mở cửa tài chính là bắt buộc và tất yếu theo lộ
trình cam kết mở cửa tài khoản vốn thì cơ chế thả nổi tỷ giá có quản
lý là một lựa chọn hợp lý.

92

93

CHƯƠNG 3
ĐỔI MỚI QUẢN TRỊ DOANH NGHIỆP
TRONG QUÁ TRÌNH TÁI CƠ CẤU DNNN

DẫN NHậP

Đổi mới và sắp xếp lại khu vực DNNN là một nội dung cơ
bản của quá trình cải cách, mở cửa chuyển đổi sang nền kinh tế thị
trường ở nước ta. Hàng loạt các giải pháp như cổ phần hóa, giao,
bán, khoán, cho thuê, sáp nhập, giải thể, “công ty hóa” v.v… đối
với DNNN đã được thực hiện và thu được kết quả nhất định. Trong
những năm gần đây, một giải pháp mới thường hay nhắc đến là áp
dụng các nguyên tắc quản trị hiện đại trong quản trị các DNNN, nhất
là các tập đoàn, tổng công ty nhà nước. Thủ tướng Chính phủ đã ban
hành Quyết định số 704/QĐ-TTg ngày 11/6/2012 phê duyệt Đề án
đổi mới quản trị doanh nghiệp theo thông lệ kinh tế thị trường. Đây
là giải pháp nâng cao hiệu quả của DNNN không chỉ có ở nước ta,
mà còn phổ biến trong các nước thành viên của Tổ chức Hợp tác và
Phát triển kinh tế (OECD). Để làm điều đó, OECD từ năm 1999 đã
ban hành cuốn cẩm nang hướng dẫn về những nguyên tắc và thực
tiễn quản trị tốt đối với DNNN để các thành viên áp dụng.

Tương tự như các công ty cổ phần đại chúng quy mô lớn, vấn
đề cốt lõi của quản trị DNNN bắt nguồn từ sự tách biệt hoàn toàn giữa
chủ sở hữu và quản lý kinh doanh. Cụ thể là, chủ sở hữu bỏ vốn đầu
tư thành lập doanh nghiệp để kinh doanh; là người gánh chịu rủi ro
và hưởng phần lợi cuối cùng từ hoạt động kinh doanh. Tuy vậy, ở các
công ty cổ phần đại chúng, chính những người quản lý, chứ không
phải là chủ sở hữu nắm quyền kiểm soát, phân bổ và sử dụng các tài

94

sản của công ty. Vấn đề cốt lõi của quản trị công ty ở đây là mối quan
hệ giữa chủ sở hữu và những người quản lý công ty. Để công ty kinh
doanh hiệu quả thì những người quản lý phải được trao đủ quyền và
mức độ tự chủ để quản lý công ty; nhưng mặt khác, những người
quản lý cũng phải được ngăn ngừa, giám sát đủ để họ không lạm dụng
quyền và vị thế được giao để tư lợi, làm hại đến lợi ích của công ty và
cổ đông của công ty. Vì vậy, chủ sở hữu cần có đủ cơ chế và công cụ
để giám sát, ngăn ngừa có hiệu quả đối với người quản lý.

Đối với DNNN, chủ sở hữu trên thực tế chỉ là những người đại
diện qua nhiều tầng nấc khác nhau. Như vậy, ở đây không chỉ có tách
biệt giữa chủ sở hữu và người quản lý, mà còn có sự tách biệt hoàn
toàn giữa “chủ sở hữu thực” và “chủ sở hữu đại diện”. Vì vậy, quản
trị DNNN trên thực tế thường phức tạp, kém rõ ràng hơn nhiều so với
các công ty bình thường. Quản trị DNNN là thể chế phân chia, phân
công, xác định cụ thể quyền, nghĩa vụ và trách nhiệm của chủ sở hữu
đại diện nhiều tầng nấc và người quản lý công ty, cách thức tổ chức
thực hiện và giám sát, đánh giá thực hiện các quyền, nghĩa vụ và trách
nhiệm của họ theo hướng bảo đảm cao nhất lợi ích của doanh nghiệp,
của khu vực kinh tế nhà nước và của cả nền kinh tế nói chung.

Do tính phức tạp của nó, chương này không có tham vọng trình
bày đầy đủ nội dung và vấn đề của quản trị DNNN hiện nay ở nước
ta mà chỉ giới thiệu và đề xuất một số giải pháp hoàn thiện thể chế
thực hiện quyền chủ sở hữu nhà nước theo các nguyên tắc quản trị tốt
góp phần vào các cuộc trao đổi, thảo luận về hoàn thiện và nâng cao
hiệu lực34 quản trị DNNN như một trong số các giải pháp cải cách,
tái cơ cấu, nâng cao hiệu quả DNNN trong giai đoạn đến năm 2020.

Khuôn khổ thống nhất cho quản trị DNNN

Quản trị tốt trước hết phải là một khuôn khổ hợp thành bởi hệ
thống các giải pháp đồng bộ, gắn kết, bổ sung và phối hợp với nhau

34Các nghiên cứu thực nghiên trên thế giới về cơ bản có kết luận thống nhất là quản trị tốt là một
trong số các yếu tố nâng cao hiệu quả hoạt động của doanh nghiệp.

95

hướng tới giải quyết có hiệu quả cao các vấn đề quản trị công ty. Có
thể nói, quản trị DNNN hiện tại chưa phải là một khuôn khổ thống
nhất với các nội dung được kết nối, bổ sung và phối hợp với nhau.
Trước hết, các nội dung của quản trị DNNN đang được quy định ở
mức độ nhất định bởi các văn bản riêng lẻ khác nhau. Đối với cơ
quan đại diện chủ sở hữu, các quy định thường nhấn mạnh về quyền
nhiều hơn là nghĩa vụ, trách nhiệm, đặc biệt là quy định chưa thật rõ
về trách nhiệm giải trình và những trách nhiệm pháp lý khác của tổ
chức và cá nhân liên quan. Vai trò, sứ mệnh và chức năng của khu
vực DNNN nói chung chưa được quy định đủ cụ thể hoặc quy định
chưa hợp lý; công khai, minh bạch hóa thông tin, theo dõi, giám sát
đánh giá, và chế độ thưởng phạt vừa thiếu35, vừa chưa hợp lý và bao
quát hết. Giám sát, công khai, minh bạch hóa thông tin không chỉ đối
với từng doanh nghiệp, mà cả đối với cơ quan quản lý doanh nghiệp,
và các cơ quan, cá nhân đại diện thực hiện quyền chủ sở hữu doanh
nghiệp v.v…

Hình 3.1. Khuôn khổ thống nhất cho quản trị DNNN

35Chưa quy định về công khai hóa, minh bạch hóa

96

Chủ sở hữu và thực hiện quyền chủ sở hữu DNNN

Theo OECD thì khung quản trị công ty phải bảo vệ được các
quyền của cổ đông, phải thúc đẩy và tạo điều kiện để tất cả các cổ
đông đều thực hiện được quyền của mình; đồng thời, phải đảm bảo
đối xử bình đẳng giữa các cổ đông với nhau. Nhà nước cũng là “một
ông chủ” đặc biệt trên ít nhất 2 phương diện so với các ông chủ
khác. Một là, Nhà nước vừa là cổ đông, chủ sở hữu, vừa là “người”
có những chức năng và quyền lực khác mà những cổ đông, chủ sở
hữu khác không thể có. Hai là, Nhà nước luôn thực hiện vai trò chủ
sở hữu của mình một cách gián tiếp thông qua người đại diện. Theo
thực tiễn tốt, thì để đảm bảo thực hiện công bằng và có hiệu quả
quyền sở hữu của nhà nước, xét về quản trị công ty, nhà nước cần
phải làm một số công việc sau đây:

Nhà nước phải xây dựng và ban hành chính sách sở hữu, •
trong đó định rõ vai trò, chức năng, mục tiêu tổng quát của
sở hữu nhà nước, vai trò của nhà nước trong các công ty
có sở hữu nhà nước và cách thức thực hiện chính sách chủ
sở hữu v.v... Điều này là cần thiết để phân định và tách biệt
chính sách sở hữu với các chính sách khác của nhà nước.
Nhà nước cần quy định rõ tổ chức trong bộ máy nhà nước •
chuyên trách thực hiện quyền chủ sở hữu; đó có thể là một
cơ quan phối hợp, hoặc một cơ quan tập trung và chuyên
trách.
Nhà nước không nên trực tiếp tham gia vào việc quản lý •
điều hành tại công ty; tôn trọng quyền tự chủ và chuyên
nghiệp của HĐQT.
Nhà nước phải là một nhà đầu tư tích cực, thực hiện quyền •
chủ sở hữu của mình phù hợp với cơ cấu sở hữu của công
ty tương tự như các cổ đông khác.
Nhà nước và DNNN phải tôn trọng quyền của các cổ đông •
khác và đảm bảo đối xử công bằng với các cổ đông đó.

97

So với nguyên tắc và thực tiễn tốt về quản trị công ty nhà nước,
thì thực tiễn ở nước ta còn một khoảng cách khá xa. Có thể nói, cho
đến nay chưa có một văn bản chính thức của Nhà nước về chính
sách chủ sở hữu. Do khu vực doanh nghiệp ở nước ta còn lớn và đại
diện chủ sở hữu có nhiều cấp khác nhau. Vì vậy, chính sách chủ sở
hữu cũng nên có các cấp độ tương ứng. Quốc hội được giao đại diện
quyền chủ sở hữu toàn dân; tiếp theo, Quốc hội ủy quyền cho Chính
phủ thống nhất thực hiện quyền chủ sở hữu toàn dân (từ đó, có khái
niệm “sở hữu nhà nước”) và Chính phủ tiếp tục ủy quyền cho cơ
quan chủ sở hữu36 và cuối cùng, cơ quan chủ sở hữu ủy quyền cho
người đại diện ủy quyền trực tiếp thực hiện quyền chủ sở hữu.

Chính sách chủ sở hữu do Quốc hội ban hành37 là căn cứ hay
cơ sở pháp lý để ủy quyền cho Chính phủ thống nhất quản lý, thống
nhất thực hiện quyền chủ sở hữu và chịu trách nhiệm trước Quốc hội
và nhân dân đối với hiệu quả của tất cả số vốn đầu tư của nhà nước
tại các doanh nghiệp. Nội dung cơ bản của chính sách chủ sở hữu
do Quốc hội quy định ít nhất gồm: xác định vai trò, chức năng của
DNNN trong nền kinh tế38, mục tiêu tổng quát và cụ thể trong trung
hạn (3-5 năm) và dài hạn (6-10 năm) của DNNN nói chung trong nền
kinh tế, phạm vi ngành, nghề kinh doanh của DNNN39, các loại quyết
định lớn cần có sự chấp thuận của Quốc hội, v.v… Mục tiêu và phạm
vi kinh doanh rõ ràng phải phù hợp và tương thích với vai trò, chức
năng của DNNN trong nền kinh tế.

36Hiện nay, đang giao cho các bộ, ủy ban nhân dân các tỉnh, thành phố trực thuộc trung ương.
37Có thể quy định tổng quát thành một nội dung trong Chương về DNNN tại Luật DNNN sửa
đổi.
38Vai trò và chức năng của đầu tư nhà nước, DNNN nói chung phải phù hợp với vai trò và chức
năng của nhà nước trong nền kinh tế thị trường.
39Về phạm vi ngành, nghề kinh doanh của DNNN, Kết luận hội nghị 6, Khóa XI về tiếp tục sắp
xếp, đổi mới và nâng cao hiệu quả DNNN đã xác định theo hướng thu hẹp lại so với hiện nay;
đó là “…tập trung vào những khâu, công đoạn then chốt của các lĩnh vực: an ninh, quốc phòng,
độc quyền tự nhiên, cung cấp dịch vụ hàng hóa công thiết yếu; và một số ngành công nghiệp
nền tảng, công nghệ cao có sức lan tỏa lớn…”

98

Hình 3.2. Sơ đồ phân cấp thực hiện quyền chủ sở hữu nhà nước

Chính sách chủ sở hữu của Chính phủ là cụ thể hóa và triển khai
thực hiện các nội dung trong chính sách chủ sở hữu của Quốc hội.
Nội dung của nó ít nhất cần phải có: (i) mục tiêu hàng năm và trung
hạn của đầu tư nhà nước nói chung và đầu tư trong từng ngành nói
riêng (bao gồm cả mục tiêu tài chính và phi tài chính), cùng với hệ
thống các chỉ tiêu để đánh giá các mục tiêu đã định nói trên; (ii) các
vấn đề liên quan đến chủ sở hữu thuộc thẩm quyền quyết định của
Chính phủ; (iii) các giải pháp thực hiện mục tiêu và cách thức thực
hiện (bao gồm cả cổ phần hóa, thoái vốn và cơ cấu lại các khoản mục
đầu tư), cơ quan chịu trách nhiệm; (iv) các giải pháp ngăn ngừa và
khắc phục các méo bó có thể có do DNNN tạo ra đối với thị trường;
và (v) cách thức theo dõi, giám sát, đánh giá và báo báo v.v… Trên
cơ sở chính sách chủ sở hữu chung (của Quốc hội và Chính phủ),
Chính phủ xác định sứ mệnh, vai trò, vị trí của từng DNNN trong
từng ngành, lĩnh vực, mục tiêu và chỉ tiêu cụ thể và phân công cơ
quan, cá nhân chuyên trách thực hiện quyền chủ sở hữu tại các doanh
nghiệp liên quan. Và cơ quan (các cơ quan này) trực tiếp thực hiện
quyền chủ sở hữu tại các doanh nghiệp trong vai trò là chủ sở hữu,
thành viên hay cổ đông về cơ bản tương tự như chủ đầu tư của các
thành phần kinh tế khác. Tóm lại, xây dựng, hoàn thiện nội dung
chính sách chủ sở hữu ở các cấp khác nhau, trong đó, Quốc hội phải

99

là cơ quan khởi xướng và tiên phong, là nội dung đầu tiên không thể
thiếu được của hoàn thiện quản trị công ty đối với DNNN.

Cơ quan chủ sở hữu đối với DNNN

Cơ quan chủ sở hữu là cơ quan được phân công hay được giao
trực tiếp thực hiện các quyền chủ sở hữu của nhà nước trong vai
trò là chủ sở hữu, cổ đông hoặc thành viên của công ty. So với các
nguyên tắc và yêu cầu quản trị hiện đại, thì thực trạng cơ quan chủ
sở hữu và việc thực hiện quyền chủ sở hữu nhà nước trực tiếp còn
một số vấn đề sau đây:

Một là, chưa tách biệt chức năng thực hiện quyền chủ sở hữu
với các chức năng khác của nhà nước (xây dựng và thực thi chính
sách phát triển kinh tế - xã hội và chức năng giám sát, quản lý thị
trường). Cụ thể, các bộ, nhất là các bộ chuyên ngành vừa thực hiện
chức năng chủ sở hữu, vừa làm chính sách và thực hiện chính sách,
vừa quản lý và giám sát thị trường. Nguy cơ xung đột lợi ích là rất
lớn; chính sách và cách thức thực hiện chính sách có thể thiên về
có lợi cho DNNN thuộc ngành quản lý; các DNNN độc quyền hoặc
thống lĩnh thị trường cũng không bị giám sát, hoặc không có giám sát
đủ mạnh để ngăn chặn lạm dụng vị thế, làm méo mó thị trường, gây
bất lợi cho cạnh tranh và lợi ích của đa số người tiêu dùng.

Hai là, quyền chủ sở hữu nhà nước tại doanh nghiệp chưa được
thực hiện tập trung và thống nhất40. Quyền chủ sở hữu trong vai trò
cổ đông hay thành viên công ty là tập hợp các quyền cụ thể liên quan,
gắn bó và thống nhất với nhau, nên phải được thực hiện một cách tập
trung và thống nhất. Do đó, nguyên tắc quản trị hiện đại ở đây là các
quyền chủ sở hữu phải được thực hiện và được chịu trách nhiệm một
cách tập trung và thống nhất; đối với mỗi một doanh nghiệp chỉ có
một và duy nhất một cơ quan, tổ chức trực tiếp thực hiện tất cả các
quyền của chủ sở hữu, và chịu trách nhiệm giải trình về kết quả thực
hiện tất cả các quyền đó. Tuy vậy, thực tế hiện nay ở nước ta có một

40Trừ các doanh nghiệp thuộc “thẩm quyền” của SCIC.

100

số bộ (hay sở ở cấp địa phương) được phân công thực hiện quyền
chủ sở hữu, và mỗi bộ chỉ thực hiện một hoặc một số quyền trong tập
hợp các quyền của chủ sở hữu nhà nước. Hệ quả là các quyết định có
liên quan của chủ sở hữu thường phải qua nhiều thủ tục hành chính,
kéo dài về thời gian; các quyết định41 về các quyền cụ thể (do các cơ
quan khác nhau thực hiện) có thể không tương thích về mục tiêu, thời
hạn và nội dung; vừa làm giảm hiệu lực quyền chủ sở hữu, vừa làm
hạn chế quyền tự chủ và gây khó khăn cho hoạt động kinh doanh của
doanh nghiệp. Việc phân tán thực hiện quyền chủ sở hữu nói trên đã
làm “mờ” trách nhiệm giải trình và trách nhiệm pháp lý khác của các
cơ quan, cá nhân có liên quan; và cuối cùng, không có cơ quan, cá
nhân trực tiếp chịu trách nhiệm cuối cùng về kết quả, hiệu quả kinh
doanh, kết quả bảo toàn, phát triển vốn đầu tư nhà nước trong nền
kinh tế nói chung và tại từng doanh nghiệp nói riêng.

Ba là, việc thực hiện quyền chủ sở hữu nhà nước tại doanh
nghiệp là chưa chuyên trách, chưa chuyên nghiệp42. Việc thực hiện
quyền chủ sở hữu về bản chất là rất khác biệt so với việc làm chính
sách, thực thi chính sách, quản lý và giám sát thị trường. Vì vậy, cần
có bộ máy chuyên trách với các kỹ năng và công cụ thực hiện chức
năng chủ sở hữu, phải khác biệt và tách biệt với thực hiện các chức
năng khác. Tuy vậy, trên thực tế, bộ máy công chức hành chính với
các công cụ, kỹ năng và quy trình làm việc tương ứng đang đồng thời
thực hiện các chức năng chủ sở hữu nhà nước tại doanh nghiệp.

Tóm lại, cơ chế thực hiện quyền chủ sở hữu nhà nước tại doanh
nghiệp hiện nay là không còn phù hợp với nguyên tắc quản trị hiện
đại; vừa làm méo mó thị trường, vừa không đảm bảo thực hiện đầy
đủ, hiệu quả và hiệu lực quyền chủ sở hữu nhà nước tại doanh nghiệp.
Vì vậy, thay đổi tổ chức bộ máy và cách thức thực hiện quyền chủ sở
hữu nhà nước cũng là việc không thể bỏ qua trong thiết lập quản trị
hiện đại đối với DNNN.
41Như quyết định về chiến lược, kế hoạch kinh doanh, kế hoạch đầu tư và dự án đầu tư, về cấp
vốn, về đào tạo và tuyển dụng lao động, nhất là những người quản lý v.v…
42Trừ các trường hợp SCIC như giải thích ở trên.

101

Về vấn đề này, hiện nay đã có đề xuất hai phương án thành lập
“cơ quan chủ sở hữu” như sau. Phương án thứ nhất thành lập Ủy ban
Quản lý, Giám sát tài sản nhà nước tại doanh nghiệp thuộc Chính
phủ với người đứng đầu tương đương cấp Bộ trưởng làm đầu mối
thực hiện chức năng đại diện chủ sở hữu nhà nước đối với khoảng 30
tập đoàn kinh tế, tổng công ty nhà nước quan trọng, bao gồm cả Tổng
công ty Đầu tư và kinh doanh vốn nhà nước (SCIC). Bộ, UBND cấp
tỉnh quản lý các DNNN công ích đặc thù khó có khả năng xã hội hóa.
Bộ Công an, Bộ Quốc phòng thực hiện các quyền, nghĩa vụ của chủ
sở hữu nhà nước đối với DNNN công nghiệp quốc phòng, trực tiếp
phục vụ an ninh, quốc phòng. SCIC thực hiện chức năng đại diện chủ
sở hữu đối với các DNNN còn lại. Như vậy, sẽ có một số cơ quan
chủ sở hữu với phạm vi thẩm quyền khác nhau; nhưng có chức năng
giống nhau theo quy định43 của Luật Doanh nghiệp. Phương án hai
là thành lập Cục/Vụ hoặc Ban trong các bộ chuyên ngành, ở các tỉnh,
thành phố vẫn còn số lượng lớn DNNN làm đầu mối chuyên trách
thực hiện quyền, nghĩa vụ của chủ sở hữu nhà nước đối với DNNN,
vốn đầu tư của Nhà nước tại doanh nghiệp thuộc diện quản lý. Chọn
bất kỳ một trong hai phương án nêu trên đều là bước tiến trong cải
cách DNNN so với thực trạng hiện nay. Tuy vậy, cùng với việc thoái
vốn, cổ phần hóa các DNNN không cần nắm giữ vốn, thì phương án
thứ nhất là sự cải cách tương đối triệt để về nguyên tắc, khắc phục
được các khiếm khuyết hiện nay.

Hội đồng thành viên công ty TNHH 100% sở hữu vốn nhà nước

Về hình thức, hội đồng thành viên công ty TNHH 100% vốn
nhà nước có chức năng, vai trò và địa vị pháp lý tương tự như các
công ty TNHH khác. Tuy vậy, điểm đặc thù có thể là phạm vi thẩm
quyền của hội đồng thành viên công ty TNHH 100% vốn nhà nước bị
giới hạn hơn so với ở các công ty khác. Cụ thể là, đối với một số vấn

43Cơ quan chủ sở hữu thống nhất thực hiện quyền và nghĩa vụ của chủ sở hữu công ty TNHH
một thành viên có 100% vốn sở hữu nhà nước; là thành viên công ty TNHH hai thành viên trở
lên có vốn góp của nhà nước; là cổ đông công ty cổ phần có cổ phần nhà nước

102

đề quan trọng44, thực hiện chế độ cùng tham gia quyết định giữa hội
đồng thành viên và cơ quan chủ sở hữu; về các vấn đề đó hội động
thành viên thảo luận, ra nghị quyết thực hiện chủ trương, định hướng
của cơ quan chủ sở hữu. Những giới hạn về thẩm quyền đối với Hội
đồng thành viên phải vừa đủ để cơ quan chủ sở hữu định hướng
và giám sát được các hoạt động của Hội đồng thành viên không đi
chệnh ra ngoài sứ mệnh và mục tiêu của doanh nghiệp, đồng thời,
phải tạo ra được “không gian” đủ lớn để Hội đồng thành viên phát
huy được tính chủ động, các sáng kiến và quyền tự chủ khi ra các
quyết định quản lý doanh nghiệp.

Theo dõi, giám sát và đánh giá trong quản trị DNNN

Theo dõi, giám sát và đánh giá là một nội dung cơ bản trong
quản trị công ty hiện đại. Có hai loại giám sát. Đó là giám sát nội bộ,
bên trong và giám sát bên ngoài. Giám sát nội bộ, bên trong là giám
sát, đánh giá của chủ sở hữu đối với kết quả hoạt động của những
người quản lý và kết quả đầu tư kinh doanh của doanh nghiệp. Giám
sát bên ngoài là giám sát của thị trường, của xã hội và của tất cả
những ai quan tâm đối với kết quả hoạt động của đại diện chủ sở hữu
các cấp, kết quả hoạt động của các DNNN nói chung và từng DNNN
nói riêng. Giám sát bên trong và giám sát bên ngoài là kết hợp với
nhau, bổ sung cho nhau tạo ràng buộc đa chiều, có thể làm giảm nguy
cơ trong đó những người đại diện chủ sở hữu, những người quản lý
lạm dụng quyền và vị thế được giao để tư lợi riêng, gây hại cho lợi
ích của người dân, của xã hội nói chung và của khu vực DNNN nói
riêng. Vấn đề là quy định pháp lý đủ mạnh để các chủ thể giám sát
bên ngoài thực hiện.

Giám sát của Quốc hội đối với Chính phủ

Giám sát nội bộ đầu tiên là giám sát của Quốc hội đối với
Chính phủ trong việc thực hiện chính sách chủ sở hữu của nhà nước.

44Bổ nhiệm các chức danh quản lý chủ chốt, đầu tư góp vốn vào doanh nghiệp khác, quyết đinh
các dự án đầutư quy mô lớn, quan trọng, các giao dịch đặc biệt có quy mô lớn v.v…

103

Trong mấy năm gần đây, thực hiện Điều 168 Luật Doanh nghiệp
(2005), hàng năm Chính phủ đã báo cáo Quốc hội về thực trạng bảo
toàn và phát triển vốn đầu tư nhà nước trong nền kinh tế. Đó là điều
tiến bộ so với trước. Tuy vậy, báo cáo chủ yếu là để cung cấp thông
tin cho các đại biểu Quốc hội hơn là giải trình trước Quốc hội, trước
cử tri về công việc và kết quả hoạt động của Chính phủ trong việc
thống nhất thực hiện các quyền chủ sở hữu đối với tất cả số vốn đầu
tư của nhà nước tại doanh nghiệp. Báo cáo chỉ cung cấp thông tin
về một số chỉ tiêu sơ bộ và tổng quát về thực trạng tài chính của khu
vực DNNN; không có thông tin về các chỉ tiêu phi tài chính để đánh
giá chất lượng của đầu tư nhà nước tại các doanh nghiệp. Các thông
tin trong báo cáo cũng thường chỉ theo từng năm, không có thông tin
theo chuỗi thời gian để đánh giá biến động hay thay đổi của các nội
dung cần đánh giá; không có thông tin so sánh với các DNNN tương
tự ở các nước khác, so sánh với các doanh nghiệp khác ở trong nước.
Do chưa có chính sách chủ sở hữu, Quốc hội chưa thể đánh giá tính
đầy đủ, tính chính xác của nội dung báo cáo, cũng như hiệu lực quản
lý và hiệu quả hoạt động của Chính phủ trong vai trò đại diện chủ
sở hữu đối với tất cả vốn đầu tư của nhà nước tại doanh nghiệp. Mặt
khác, Quốc hội mỗi năm họp 2 kỳ, mỗi kỳ có nhiều nội dung và mỗi
nội dung đều khống chế thời gian nên không có điều kiện xem xét,
đánh giá đến cùng. Như vậy, các công việc Quốc hội cần thực hiện để
nâng cao hiệu lực, hiệu quả giám sát đối với Chính phủ có thể gồm:
(i) xác định chính sách chủ sở hữu nhà nước trong nền kinh tế; (ii)
hàng năm, yêu cầu Chính phủ có báo cáo đầy đủ về thực trạng thực
hiện chính sách chủ sở hữu, dành thời gian thích đáng để thảo luận về
báo cáo cáo của Chính phủ; (iii) cơ quan chuyên môn của Quốc hội
báo cáo tổng hợp kết quả giám sát bên ngoài, có thẩm tra trước khi
lập báo cáo; và (iv) ra nghị quyết chuyên đề về DNNN, trong đó, có
yêu cầu cụ thể đối với Chính phủ về những việc phải làm, và những
nội dung phải báo cáo, giải trình làm rõ.

104

Đánh giá của Chính phủ đối với cơ quan chủ sở hữu

Có thể nói, cho đến nay chưa có theo dõi, giám sát và đánh giá
của Chính phủ đối với các cơ quan chủ sở hữu. Trong báo cáo thường
niên của các bộ, không có giải trình trước Chính phủ nói riêng và xã
hội nói chung về các công việc và kết quả thực hiện quyền đại diện
chủ sở hữu trực tiếp của nhà nước tại các doanh nghiệp thuộc thẩm
quyền. Chúng ta cũng chưa thấy báo cáo của các bộ có liên quan,
nhất là bộ chuyên ngành về tổng số vốn đầu tư của nhà nước tại các
doanh nghiệp thuộc bộ, kết quả bảo toàn và phát triển vốn nói chung
của bộ, kết quả và hiệu quả hoạt động kinh doanh của từng doanh
nghiệp thuộc bộ quản lý v.v… Tuy nhiên, với cách thức thực hiện
quyền chủ sở hữu phân tán, chia cắt và hành chính như hiện nay,
không có cơ quan, cá nhân chịu trách nhiệm trực tiếp và cuối cùng về
việc thực hiện các quyền chủ sở hữu nhà nước tại các doanh nghiệp
cụ thể, cũng như kết quả và hiệu quả kinh doanh của doanh nghiệp
đó, thì không thể đòi hỏi các bộ có liên quan thực hiện công việc
nói trên. Cho đến khi thiết lập được một cơ cấu tổ chức hợp lý, và
có giám sát, đánh giá của Chính phủ đối với kết quả hoạt động của
cơ quan chủ sở hữu trong thực hiện quyền chủ sở hữu nhà nước tại
doanh nghiệp thuộc thẩm quyền quản lý, thì đây vẫn sẽ là một trong
số các khiếm khuyết của quản trị DNNN.

Giám sát, đánh giá của cơ quan chủ sở hữu đối với từng doanh nghiệp cụ thể

Giám sát, đánh giá của cơ quan chủ sở hữu đối với từng DNNN
cụ thể về bản chất tương tự như giám sát, đánh giá của thành viên,
cổ đông đối với các công ty của khu vực kinh tế tư nhân. Chính phủ
vừa mới ban hành Nghị định số 61/2013/NĐ-CP thay thế Quyết định
224/2006/QĐ-TTg của Thủ tướng Chính phủ về giám sát DNNN. Có
thể trình bày tóm tắt cách thức đánh giá hiện nay của cơ quan chủ sở
hữu đối với DNNN như sau:

Về tiêu chí đánh giá, có 5 chỉ tiêu được sử dụng để đánh giá
kết quả hoạt động của DNNN, gồm doanh thu và thu nhập, tỉ suất

105

lợi nhuận/vốn chủ sở hữu, khả năng trả nợ ngắn hạn, tình hình chấp
hành luật pháp và cung ứng các sản phẩm công ích. Các DNNN hàng
năm phải tăng được doanh thu và tỉ suất lợi nhuận/vốn chủ sở hữu;
và tốc độ tăng càng lớn, thì doanh nghiệp được đánh giá càng cao.
Như vậy, đánh giá hiện nay thiên về kết quả tài chính với các tiêu
chí đánh giá giản đơn và không đầy đủ; không có các chỉ tiêu đánh
giá chất lượng của doanh nghiệp như năng suất lao động, hiệu quả
sử dụng vốn, trình độ công nghệ và mức độ đổi mới công nghệ, chất
lượng các tài sản, trình độ người lao động, mức độ thỏa mãn yêu
cầu khách hàng v.v… Yêu cầu liên tục tăng doanh thu và lợi nhuận,
và lấy đó là cơ sở đánh giá kết quả hoạt động đối với doanh nghiệp
vừa không hợp lý, vừa không công bằng. Các chỉ tiêu nói trên rõ
ràng không phản ánh đúng và đầy đủ sứ mệnh và mục đích của từng
doanh nghiệp cụ thể. Nói cách khác, cơ quan chủ sở hữu đã không
xác định mục tiêu45 và sứ mệnh cụ thể cho từng doanh nghiệp trực
thuộc; hoặc không xác định tiêu chí tương ứng với mục tiêu đã định.
Chủ sở hữu trực tiếp không xác định được mục tiêu và các tiêu chí
rõ ràng tương ứng với mục tiêu của doanh nghiệp; đó rõ ràng là một
khiếm khuyết cơ bản của cơ quan chủ sở hữu.

Thời hạn đánh giá một năm/lần là quá ít, không thể hiện tính
liên tục; xác nhận kết quả đánh giá thường chậm trễ (hai năm sau
đánh giá), làm giảm, thậm chí mất đi ý nghĩa của đánh giá trong
quản trị công ty. Đây là điểm yếu hay lỗ hổng tiếp theo trong quản
trị DNNN.

Việc đánh giá của cơ quan chủ sở hữu đáng lẽ phải thường
xuyên, liên tục; căn cứ đánh giá tối thiểu phải là kế hoạch kinh doanh
và kế hoạch tài chính hàng quý, hành năm của doanh nghiệp. Đánh
giá phải so sánh giữa mục tiêu, chỉ tiêu và kết quả thực tế đạt được;
đồng thời, phải chỉ ra được nguyên nhân làm phát sinh chênh lệch

45Mục tiêu cụ thể hàng năm đối với từng doanh nghiệp phục thuộc vào điều kiện bên ngoài, các
điểm mạnh và yếu cụ thể, cơ hội và ý đồ của chủ sở hữu v.v… trong thời kỳ kế hoạch và phải
được thể hiện trong kế hoạch hàng năm và trung hạn của doanh nghiệp.

106

giữa kết quả và kế hoạch; chỉ ra được cá nhân, bộ phận có công hoặc
chịu trách nhiệm về kết quả nói trên. Nói cách khác, chủ sở hữu phải
hiểu được tại sao doanh nghiệp đạt được hoặc không đạt được mục
tiêu của kế hoạch và ai phải chịu trách nhiệm về điều đó.

Đánh giá nặng về tự đánh giá nội bộ, đánh giá độc lập bên
ngoài gần như không có; làm giảm tính khách quan và độ tin cậy của
báo cáo đánh giá. Các bộ chủ quản rất thụ động, hầu như phụ thuộc
hoàn toàn vào kết quả tự đánh giá của những người quản lý doanh
nghiệp. Mối liên hệ giữa đánh giá kết quả hoạt động của DNNN và
trách nhiệm giải trình, các đòn bẩy khuyến khích và các giải pháp kỷ
luật đối với những người có liên quan, nhất là những người quản lý
chủ chốt rất mờ nhạt, thậm chí không có ý nghĩa thực tế.

Hình 3.3. Kiến nghị khuôn khổ theo dõi, đánh giá của cơ quan chủ sở hữu đối
với từng DNNN cụ thể thuộc thẩm quyền quản lý

Trước hết, cơ quan chủ sở hữu phải hiểu và nhận thức được
đầy đủ sứ mệnh, mục đích của từng DNNN thuộc thẩm quyền quản
lý. Câu hỏi mà cơ quan chủ sở hữu phải giải quyết là “DNNN được

107

thành lập để làm gì, đạt mục đích gì?”. Trên cơ sở sứ mệnh, mục đích
đã định, cơ quan chủ sở hữu (cùng với những người quản lý doanh
nghiệp) xác định mục tiêu cho từng thời kỳ cụ thể; để đạt được mục
tiêu dự kiến, hàng loạt các chỉ tiêu đo lường hay phản ánh mục tiêu
nói trên sẽ được xác định. Tùy thuộc vào tình hình và điều kiện cụ
thể, mục tiêu từng giai đoạn (có thể hàng năm) là không giống nhau
và các chỉ tiêu tương ứng cũng có thể thay đổi (xem tham khảo ở
hình 3 trên đây). Các mục tiêu, chỉ tiêu đó được thể hiện trong chiến
lược, kế hoạch trung hạn, kế hoạch hàng năm, hàng quý của doanh
nghiệp (gồm kế hoạch sản xuất kinh doanh và kế hoạch tài chính,
hay kế hoạch ngân sách). Các kế hoạch nói trên là cơ sở để chủ sở
hữu, những người quản lý và các bên có liên quan theo dõi, giám sát
và đánh giá kết quả hoạt động của doanh nghiệp.

Việc theo dõi, giám sát và đánh giá là quá trình thường xuyên,
liên tục về thu thập, tập hợp, phân tích thông tin có liên quan và so
sánh “kế hoạch” với “diễn biến thực tế”. Một trong các nguồn thông
tin quan trọng là báo cáo các loại từ doanh nghiêp tương ứng với các
mục tiêu, chỉ tiêu kế hoạch đã định. Ngoài ra, chủ sở hữu cũng phải
thu thập các thông tin khác liên quan đến thị trường, các yêu tố bên
ngoài có thể tác động đến kết quả hoạt động của doanh nghiệp. Cuối
cùng, đánh giá phải so sánh mục tiêu và thực tế, xác định “chênh
lệch” giữa mục tiêu và thực tế, xác định nguyên nhân, trách nhiệm
của các bên liên quan, từ đó có các điều chỉnh cần thiết, gồm cả khen
thưởng và kỷ luật kịp thời, để nhằm đạt được mục tiêu đã định.

Việc chưa thiết lập và thực hiện giám sát thường xuyên, liên tục
của cơ quan chủ sở hữu đối với kết quả hoạt động của DNNN như
trình bày trên đây là một khiếm khuyết lớn46 trong quản trị DNNN.

46Thay vì thiết lập hệ thống theo dõi, giám sát và đánh giá thường xuyên của cơ quan chủ sở
hữu như trình bày trên đây, chúng ta lại thực hiện chế độ “thanh tra, kiểm tra” nhiều loại theo
vụ việc, thanh tra, kiểm tra đối với những việc đã thực hiện với cách thức và tiêu chí không phù
hợp với hoạt động kinh doanh,.v.v.., làm cho hoạt động quản lý doanh nghiệp trở nên rất rủi ro,
không chắc chắn. Thực tế đó đã phần nào làm giảm tính tự chủ, sáng tạo và dám chấp nhận rủi
ro kinh doanh của nhứng người quản lý; làm cho những người quản lý doanh nghiếp ứng xử
tương tự như công chức nhà nước, hơn là người quản lý điều hành doanh nghiệp.

108

Khiếm khuyết này đã làm giảm, thậm chí vô hiệu hóa giám sát nội
bộ; không áp đặt được “kỷ cương nhà nước” đối với doanh nghiệp
nói chung và những người quản lý doanh nghiệp nói riêng. Vì vậy,
việc đổi mới quản trị DNNN trong thời gian tới nhất thiết phải khắc
phục được khiếm khuyết này.

Công khai hóa và minh bạch hóa thông tin

Công khai và minh bạch hóa thông tin là một nội dung quan
trọng, không thể thiếu trong khung quản trị công ty. Có thể nói,
DNNN về bản chất là một công ty đại chúng, trong đó có sự tách biệt
hoàn toàn giữa chủ sở hữu và những người quản lý. Người chủ sở
hữu thực sự phải có thông tin đầy đủ, kịp thời và chính xác về doanh
nghiệp, phải biết được tài sản của mình đang được quản lý và sử
dụng như thế nào, có đúng mục đích và hiệu quả hay không, quyền
và lợi ích của họ đang được bảo vệ ra sao v.v…? Vì vậy, công khai,
minh bạch hóa thông tin của DNNN là một yêu cầu khách quan. Tuy
vậy, cho đến nay, công khai hóa, minh bạch hóa thông tin đối với
DNNN chưa được quy định thành một nghĩa vụ pháp lý bắt buộc.
Đây là một lỗ hổng tiếp theo trong quản trị DNNN hiện nay. Nhận
thức rõ khiếm khuyết nói trên, Dự thảo Luật Doanh nghiệp (sửa đổi)
đã bổ sung các quy định, yêu cầu DNNN phải công khai, minh bạch
hóa thông tin theo các chuẩn mực tương tự như đối với các công ty
niêm yết hiện nay trên thị trường chứng khoán. Công khai hóa, minh
bạch hóa thông tin là cơ sở để thị trường, xã hội và các bên có liên
quan khác thực hiện giám sát, đánh giá đối với DNNN, cơ quan chủ
sở hữu và người quản lý doanh nghiệp; buộc họ phải nỗ lực tối đa,
trung thực, trung thành và cẩn trọng trong quản lý điều hành doanh
nghiệp, đồng thời, chịu trách nhiệm giải trình đối với kết quả hoạt
động của doanh nghiệp.

Như vậy, công khai, minh bạch hóa thông tin sẽ tạo điều kiện
thuận lợi, phát huy hiệu lực, hiệu quả của giám sát bên ngoài đối
với doanh nghiệp, người quản lý doanh nghiệp. Điều đó kết hợp với

109

giám sát nội bộ như trình bày trên đây chắc chắn sẽ lấp được các lỗ
hổng tương ứng trong quản trị công ty, qua đó, áp đặt được kỷ cương
của nhà nước và kỷ luật của thị trường đối với các DNNN nói chung,
những người quản lý và những người đại diện chủ sở hữu nói riêng.

Tiền lương và các đòn bẩy khuyến khích khác

Một trong số các đòn bẩy cơ bản được sử dụng để làm hài hòa
lợi ích của người quản lý và người chủ sở hữu là họ được trả lương
theo hiệu quả và kết quả hoạt động của doanh nghiệp do họ quản
lý điều hành; và mức lương của họ đương nhiên phải tương đương
với những người quản lý cùng loại trên thị trường lao động (cụ thể
là thị trường người quản lý). Tuy vậy, đối với chủ sở hữu, đặc biệt
là những cổ đông thiểu số, thường không quan tâm nhiều đến quản
lý công ty, hoặc không có đủ thông tin về doanh nghiệp; trong khi
đó, những người quản lý được coi là “người bên trong”, có đầy đủ
thông tin và có thể tìm kiếm đủ cách thức hợp pháp để tự trả lương
cho mình. Khó khăn tương tự cũng xảy ra đối với Cơ quan chủ sở
hữu DNNN.

Ở nước ta, trong mấy năm gần đây, trước dư luận xã hội cho
rằng lương của những người quản lý DNNN là quá cao47, các cơ
quan nhà nước đã phản ứng bằng việc quy định mức trần tiền lương
đối với các chủ tịch, thành viên hội đồng thành viên, và giám đốc,
tổng giám đốc tập đoàn, tổng công ty nhà nước. Có thể nói, hầu hết
các đối tượng áp dụng các quy định nói trên đều cho rằng áp đặt trần
tiền lượng đối với người quản lý DNNN là không hợp lý; đang gây
khó khăn cho doanh nghiệp trong việc tuyển chọn lao động, nhất là
lao động quản lý và lao động có trình độ, kỹ năng cao..

47Ví dụ, thanh tra nhà nước phát hiện tiền lượng của một tổng giám đốc tổng công ty là 80 triệu/
tháng; và cho rằng tiền lương như vậy là quá cao. Báo chí sau đó “vào cuộc”, mổ xẻ nhiều chiều,
phê phán gay gắt về mức lương “quá cao” đó của ông tổng giám đốc. Tuy vậy, không ai nêu
được quá cao so với cái gì? Và mức lương nào được coi là hợp lý? Cách thức thảo luận như thế
có thể làm thay đổi một việc từ hợp lý sang bất hợp lý, từ tiến bộ sang phản tiến bộ trong quá
trình cải cách DNNN.

110

Vậy, tiền lương của họ nên được xác định thế nào? Tiền lương
cần phải được trả căn cứ vào kết quả và hiệu quả công việc. Kết quả
và hiệu quả hoạt động của người quản lý phải được đánh giá theo
mức độ hoàn thành các mục tiêu, chỉ tiêu kế hoạch hoạt động của
doanh nghiệp. Khi đánh giá, phải xác định được sự đóng góp của các
nỗ lực quản lý, loại trừ các yếu tố khách quan, tác động đến kết quả
nói trên. Tuy vậy, như trên đã trình bày, hiện nay cơ quan chủ sở hữu
chưa xác định cụ thể mục tiêu, chỉ tiêu hoạt động hàng năm (và cả
trung hạn) cho từng doanh nghiệp cụ thể. Vì vậy, thiếu căn cứ đầu
tiên để đánh giá kết quả hoạt động của những người quản lý doanh
nghiệp. Tiền lương là “giá” của sức lao động, phải được xác định
theo quan hệ cung - cầu trên thị trường. Tuy vậy, hình như tiền lương
của người quản lý DNNN đang được định theo mối tương quan với
lương của công chức nhà nước, hơn là người quản lý doanh nghiệp.
Thực tế nói trên phần nào thể hiện sự “vấn vương” trong đối xử đối
với người quản lý doanh nghiệp; họ là người quản lý doanh nghiệp
nhưng đồng thời vẫn là công chức nhà nước. Tóm lại, một là, phải
tách biệt bổn phận và chức năng của người quản lý doanh nghiệp;
họ chỉ là người quản lý doanh nghiệp, không phải là công chức nhà
nước; không áp dụng các chính sách, chế độ, công cụ làm việc, cách
thức đánh giá và trả lương của công chức nhà nước cho người quản
lý doanh nghiệp. Hai là, tiền lương của người quản lý doanh nghiệp
phải được trả căn cứ mức độ hoàn thành mục tiêu, chỉ tiêu kế hoạch
hàng năm của doanh nghiệp, do cơ quan chủ sở hữu xác định và giao
phó; phù hợp với tiền lương và cung - cầu lao động trên thị trường
những người quản lý công ty. Bốn là, toàn bộ tiền lương và thu nhập
khác từ doanh nghiệp của người quản lý phải được công khai đầy đủ
trong Báo cáo hàng năm về quản trị doanh nghiệp.

Kết luận và khuyến nghị
Để nâng cao hiệu lực quản trị hiện đại đối với DNNN, các giải

pháp sau đây cần phải được thực hiện:

111

Một là, Nhà nước với tư cách là nhà đầu tư vốn, thành viên, cổ
đông ở các công ty, cần xây dựng và công khai hoá chiến lược, chính
sách sở hữu và đầu tư kinh doanh trong nền kinh tế, trong từng ngành
và tại từng nhóm công ty hoặc từng công ty cụ thể. Chính sách đầu tư
và sở hữu bao gồm: (i) chính sách chủ sở hữu do Nhà nước thực hiện
quyền chủ sở hữu tại doanh nghiệp; (ii) chính sách chủ sở hữu của
Chính phủ, cụ thể hóa chính sách chủ sở hữu của Quốc hội, và xác
định chính sách chủ sở hữu đối với từng ngành kinh tế; và cuối cùng
là chính sách chủ sở hữu của Cơ quan chủ sở hữu (cấp bộ), trong đó,
xác định mục đích, sứ mệnh, mục tiêu và chỉ tiêu mà chủ sở hữu giao
phó đối với từng doanh nghiệp cụ thể. Tuỳ thuộc vào tỉ lệ sở hữu của
nhà nước, các mục tiêu cụ thể của chính sách sở hữu nhà nước tại
từng công ty cụ thể có thể gồm: (i) tỉ suất lợi nhuận; (ii) doanh thu
và tỉ lệ sản phẩm, dịch vụ xuất khẩu; (iii) yêu cầu về mức độ và trình
độ phát triển công nghệ trong một giai đoạn cụ thể; (iv) yêu cầu về
năng lực nghiên cứu và phát triển công nghệ; và (v) vị thế và thị phần
trong nước và nước ngoài.

Hai là, thiết lập cơ chế, định chế, công cụ và nâng cao năng lực
thực hiện giám sát, đánh giá tương ứng đối với chính sách chủ sở hữu
theo từng cấp. Trước hết, Quốc hội theo dõi, giám sát và đánh giá đối
với Chính phủ; hàng năm, sau khi thảo luận, đánh giá các báo cáo có
liên quan của Chính phủ, Quốc hội ra nghị quyết riêng về đầu tư nhà
nước và thực hiện quyền chủ sở hữu nhà nước tại các doanh nghiệp.
Tiếp đó, Chính phủ phải theo dõi, giám sát và đánh giá đối với cơ
quan chủ sở hữu; và cơ quan chủ sở hữu phải theo dõi, giám sát, và
đánh giá thường xuyên, liên tục đối với kết quả hoạt động của doanh
nghiệp và những người quản lý doanh nghiệp.

Điều quan trọng là phải thiết lập hệ thống thông tin quản lý vốn
chủ sở hữu nhà nước tại các doanh nghiệp, kết nối từ các cơ quan
có liên quan ở trung ương, trước hết là cơ quan chủ sở hữu đến các
doanh nghiệp cụ thể. Hệ thống thông tin này không chỉ hỗ trợ cho

112

việc đánh giá kịp thời, đầy đủ thực trạng bảo toàn và phát triển vốn
kinh doanh của nhà nước, mà còn giúp các cơ quan, tổ chức đại diện
chủ sở hữu và những người khác có liên quan có thể giám sát hiệu
quả đối với các doanh nghiệp có sở hữu nhà nước và cả những người
quản lý ở các doanh nghiệp đó.

Ba là, tách biệt chức năng thực hiện quyền chủ sở hữu ra khỏi
các chức năng khác của Chính phủ; thành lập cơ quan chủ sở hữu
chuyên trách, chuyên nghiệp và độc lập để thực hiện chính sách đầu
tư và chính sách sở hữu của Nhà nước tại doanh nghiệp.

Bốn là, thực hiện công khai hóa, minh bạch hóa chính sách chủ
sở hữu, kết quả thực hiện chính sách chủ sở hữu đối với Quốc hội,
Chính phủ và cơ quan chủ sở hữu; thực hiện công khai hóa, minh
bạch hóa thông tin đối với DNNN theo các tiêu chí và chuẩn mực của
công ty niêm yết trên thị trường chứng khoán.

Năm là, không coi người quản lý DNNN là công chức nhà
nước; thực hiện trả lương cho người quản lý DNNN theo cơ chế thị
trường và theo mức độ đóng góp của họ đối với kết quả sản xuất,
kinh doanh của doanh nghiệp; bỏ trần giới hạn về tiền lương đối với
người quản lý v.v…

Về thể chế, các giải pháp nói trên có thể được quy định trong
dự án Luật Doanh nghiệp (sửa đổi) và Luật về Quản lý và Sử dụng
vốn nhà nước đầu tư vào sản xuất kinh doanh mà Quốc hội sẽ thảo
luận tại kỳ họp thứ 7 và dự kiến thông qua tại kỳ họp thứ 8 tới đây.

113

CHƯƠNG 4
ĐỔI MỚI PHÂN CẤP, PHÂN QUYỀN TRONG
QUẢN LÝ ĐẦU TƯ CÔNG

DẫN NHậP

Chiến lược phát triển kinh tế - xã hội giai đoạn 2011-2020 hiện
đang được triển khai với yêu cầu thực hiện cải cách nhằm giải quyết
ba điểm nghẽn chính đối với tăng trưởng kinh tế, đó là: (i) hoàn thiện
thể chế kinh tế thị trường định hướng xã hội chủ nghĩa, trọng tâm là
tạo lập môi trường cạnh tranh bình đẳng và cải cách hành chính; (ii)
phát triển nhanh nguồn nhân lực, nhất là nguồn nhân lực chất lượng
cao, tập trung vào việc đổi mới căn bản và toàn diện nền giáo dục
quốc dân; gắn kết chặt chẽ phát triển nguồn nhân lực với phát triển
và ứng dụng khoa học, công nghệ; và (iii) xây dựng hệ thống kết cấu
hạ tầng đồng bộ, với một số công trình hiện đại, tập trung vào hệ
thống giao thông và hạ tầng đô thị lớn. Năm 2012, Chính phủ cũng
đã ban hành Đề án tổng thể về tái cơ cấu nền kinh tế với 3 trọng tâm,
trong đó tái cơ cấu đầu tư công48 là một trong những nội dung trọng
tâm của quá trình tái cơ cấu tổng thể nền kinh tế. Tuy vậy, thực tiễn
triển khai đến nay cho thấy quá trình tái cơ cấu đầu tư công mới chỉ
có những chuyển biến bước đầu ở cấp vĩ mô, còn ở cấp địa phương
chưa diễn ra như mong đợi. Ngay cả về mặt hình thức, việc xây dựng
các nhóm giải pháp cụ thể nhằm tái cơ cấu đầu tư công cũng còn
chậm. Sự chậm trễ trong tái cơ cấu đầu tư công xuất phát từ nhiều
nguyên nhân, trong đó có cả những trở ngại trong thể chế phân cấp
quản lý đầu tư công và lợi ích của các bên có thẩm quyền ra quyết
48Đầu tư công hiện nay được hiểu bao gồm đầu tư từ ngân sách nhà nước, trái phiếu chính phủ,
tín dụng nhà nước và đầu tư của DNNN (DNNN)

114

định thực hiện dự án đầu tư công. Tốc độ tăng nợ công nhanh và áp
lực nợ công ngày càng lớn trong khi tái cơ cấu đầu tư công ở cấp
độ tổng thể và cấp độ ngành, lĩnh vực và cấp địa phương chưa được
được triển khai quyết liệt.

Trong khi đó, nước ta vẫn đang tiếp tục đẩy nhanh quá trình
hội nhập kinh tế quốc tế, với việc tham gia đàm phán, ký kết và thực
hiện nhiều hiệp định thương mại tự do.49 Nhiều hiệp định mang hình
mẫu thế hệ mới, với phạm vi và mức độ cam kết sâu rộng hơn, kể cả
những vấn đề mới như mua sắm chính phủ, cải cách DNNN, bảo hộ
đầu tư, v.v... Các cam kết liên quan sẽ ảnh hưởng đáng kể đến việc
thực hiện các dự án đầu tư công và các bên liên quan, không phụ
thuộc vào cấp quản lý các dự án này. Quá trình chuẩn bị và thực hiện
các hiệp định này đi kèm với những cải cách trong nước, qua đó ảnh
hưởng đến hiệu quả quản lý đầu tư công nói chung và hiệu quả phân
cấp quản lý đầu tư nói riêng.

Cho đến nay, một số chủ trương, chính sách đối với quản lý đầu
tư công đã được xem xét và thực hiện. Đáng lưu ý nhất là Chỉ thị số
1792/CT-TTg của Thủ tướng Chính phủ ban hành năm 2011 nhằm
siết chặt kỷ luật đầu tư từ nguồn Ngân sách Nhà nước (NSNN) và
Trái phiếu Chính phủ. Chính phủ cũng giao Bộ Kế hoạch và Đầu tư
chủ trì dự thảo Luật Đầu tư công nhằm thiết lập khuôn khổ pháp lý
cao hơn đối với hoạt động đầu tư công. Tuy nhiên, những chủ trương
chỉ là bước đầu, chủ yếu dừng trên giấy tờ và việc hiện thực hóa mục
tiêu tăng cường hiệu quả quản lý đầu tư công, kể cả phân cấp quản lý
đầu tư công chưa làm được nhiều, đòi hỏi phải có nghiên cứu sâu với
quyết tâm chính trị và sự phối hợp cao của các bộ ngành.

Chương này tập trung phân tích một số vấn đề chính trong thực
trạng phân cấp quản lý đầu tư công, qua đó xác định những ưu tiên
nhằm tăng cường hiệu quả công tác phân cấp quản lý đầu tư công. Cụ
thể, nội dung tập trung vào các vấn đề liên quan đến khuôn khổ pháp

49Xem tổng kết trong báo cáo của Viện Nghiên cứu quản lý kinh tế Trung ương (2013).

115

lý, thể chế điều phối hoạt động đầu tư công, thể chế giám sát và đánh
giá dự án đầu tư công và áp lực từ các điều ước quốc tế mà ta đang
đàm phán. Các tác giả không phân tích thực trạng áp dụng chu trình
quản lý đầu tư công ở nước ta, chiếu theo thông lệ quốc tế.50 Các nội
dung của chương tập trung vào giai đoạn từ năm 2000-2013, có thêm
những cân nhắc về bối cảnh trong các năm 2014 và 2015.

NHỮNG VẤN ĐỀ ĐẶT RA

Đánh giá tổng quan về đầu tư công

Đầu tư công ở nước ta đã có những diễn biến khác nhau trong
suốt giai đoạn từ năm 2001 đến nay (Bảng). Trong giai đoạn 2001-
2005, đầu tư công chiếm tới 53,4% tổng vốn đầu tư toàn xã hội. Tuy
nhiên, từ năm 2006 trở lại đây, tỉ lệ của đầu tư công trong tổng vốn
đầu tư toàn xã hội có xu hướng giảm gần như liên tục. Cụ thể, tỷ lệ
này giảm xuống còn 44,1% vào năm 2010, 39,1% vào năm 2012 và
37,5% năm 2013. Đáng lưu ý, tỉ lệ của đầu tư công giảm chậm hơn
trong những năm 2008, 2009, chủ yếu do tác động của gói kích thích
tài khóa nhằm ứng phó với suy giảm kinh tế trong nước và tác động
của khủng hoảng tài chính thế giới.

Xét về cơ cấu theo nguồn, đầu tư từ nguồn NSNN luôn chiếm
tỉ trọng lớn nhất trong đầu tư công. Tỉ trọng của nguồn vốn này trong
tổng đầu tư toàn xã hội đạt trung bình 22,9% trong giai đoạn 2001-
2005, sau đó giảm còn 21,8% vào năm 2006, 20,6% vào năm 2010
và 18,7% vào năm 2013. Xu hướng giảm này không phải do đầu tư
từ nguồn NSNN bị thu hẹp, mà chủ yếu do tổng đầu tư toàn xã hội
(trong đó có đầu tư từ khu vực tư nhân trong nước và khu vực có vốn
đầu tư trực tiếp nước ngoài) tăng nhanh hơn rất nhiều. Như đã trình
bày ở trên, đầu tư từ nguồn NSNN tăng rất nhanh vào năm 2009

50Chẳng hạn, xem chu trình mô tả trong Rajaram và cộng sự (2010). Phần phân tích về thực
trạng áp dụng theo chu trình này có thể tham khảo tại Đoàn Hồng Quang và cộng sự (2013),
Vũ Thành Tự Anh (2013).

116

nhằm ứng phó với suy giảm kinh tế trong nước, khiến tỉ trọng trong
đầu tư toàn xã hội tăng lên 25,6%.

Trong khi đó, đầu tư của DNNN chỉ tăng theo giá trị hiện hành
và có tỉ trọng ngày càng giảm trong tổng đầu tư toàn xã hội. Giá trị
đầu tư của các DNNN đã tăng từ 58,1 nghìn tỉ đồng năm 2006 lên
80,4 nghìn tỉ đồng năm 2010 và 90,8 nghìn tỉ đồng năm 2013. Tuy
nhiên, tỉ trọng trong đầu tư toàn xã hội đã giảm liên tục từ 14,4%
năm 2006 xuống còn 8,7% năm 2012 và 8,4% năm 2013.

Nguồn vốn tín dụng của Nhà nước lại biến động không theo
một xu thế rõ rệt. Tỉ trọng của nguồn vốn này trong tổng đầu tư toàn
xã hội đã giảm từ 8,6% năm 2006 xuống còn 5,6% năm 2009. Sau
đó, tỉ trọng này tăng trở lại lên 6,3% năm 2010, 8,7% năm 2012 và
9,7% năm 2013.

Cuối cùng, cần lưu ý là nguồn vốn đầu tư từ Trái phiếu Chính
phủ (TPCP) thu hút được nhiều sự chú ý hơn trong thời gian gần đây.
Theo giá hiện hành, phần vốn đầu tư từ nguồn trái phiếu chính phủ
đã tăng mạnh từ hơn 10 nghìn tỉ vào năm 2006 lên gần 53 nghìn tỉ
đồng vào năm 2009 và 62,4 nghìn tỉ vào năm 2010. Trong các năm
2012-2013, quy mô nguồn vốn này được duy trì lần lượt ở các mức
62,2 nghìn tỉ đồng và 57,8 nghìn tỉ đồng. Theo đó, tỉ trọng của nguồn
vốn TPCP đã tăng từ 2,6% năm 2006 lên 7,5% trong giai đoạn 2009-
2010, sau đó giảm nhẹ xuống còn 6,2% và 5,4% lần lượt vào các
năm 2012 và 2013.

117

Bả
ng

 4.
1.

 Đ
ầu

 tư
 cô

ng
 tr

on
g

cơ
 cấ

u
tổ

ng
 đ

ầu
 tư

 to
àn

 xã
 h

ội

Ch
ỉ t

iê
u

Đơ
n

vị
 tí

nh
20

01
-0

5
20

06
 20

09
20

10

20
06

-1
0

20
11

20
12

20
13

Tổ

ng
 số

 (g
iá

hiệ
n h

àn
h)

 N
gh

ìn
tỷ

 đồ
ng

1.2

43
,9

40
4,7

70
8,8

83
0,3

3.0
92

,6
92

4,5
1.0

10
,1

1.0
75

,5

So
 vớ

i G
DP

 %

39
,0

41
,5

42
,7

41
,9

42
,7

33
,3

31
,1

29
,1

I.
Đầ

u t
ư c

ôn
g

 N
gh

ìn
tỷ

 đồ
ng

66

4,2
19

1,6
33

1,7
36

5,8
1.3

41
,6

34
1,6

39
4.5

40
3,6

Tỷ
 tr

ọn
g

 %

53
,4

47
,3

46
,8

44
,1

43
,4

36
,9

39
,1

37
,5

1.
Vố

n đ
ầu

 tư
 từ

 ng
uồ

n N
SN

N
 N

gh
ìn

tỷ
 đồ

ng

28
5,3

88
,3

18
1,4

17
1,0

66
4,5

17
8,0

20
5,0

20
1,6

Tỷ

 tr
ọn

g
 %

22

,9
21

,8
25

,6
20

,6
21

,5
19

,3
20

,3
18

,7
2.

Vố
n T

PC
P

 N
gh

ìn
tỷ

 đồ
ng

19

,5
10

,3
52

,9
62

,4
16

9,2
44

,9
62

,2
57

,8

Tỷ
 tr

ọn
g

 %

1,6
2,6

7,5
7,5

5,5
4,9

6,2
5,4

3.
Vố

n t
ín

dụ
ng

 nh
à n

ướ
c

 N
gh

ìn
tỷ

 đồ
ng

17

4,2
34

,9
40

,0
52

,0
19

7,0
69

,2
40

,3
53

,4

Tỷ
 tr

ọn
g

 %

14
,0

8,6
5,6

6,3
6,4

7,5
8,7

9,7
4.

Đầ
u t

ư c
ủa

 D
NN

N
 N

gh
ìn

tỷ
 đồ

ng

18
5,2

58
,1

57
,4

80
,4

31
0,9

49
,5

87
,0

90
,8

Tỷ

 tr
ọn

g
 %

14

,9
14

,4
8,1

9,7
10

,1
5,4

8,7
8,4

II.
Vố

n đ
ầu

 tư
 ng

oà
i n

hà
 nư

ớc

 N
gh

ìn
tỷ

 đồ
ng

57

9,7
21

3,0
37

7,1
46

4,5
1.7

91
,1

58
2,9

61
5,6

67
1,9

Tỷ
 tr

ọn
g

 %

46
,6

52
,6

53
,2

55
,9

57
,9

63
,1

60
,9

62
,5

5.
Đầ

u t
ư c

ủa
 hộ

 gi
a đ

ình
 và

 kh
u v

ực
 tư

 nh
ân

 N
gh

ìn
tỷ

 đồ
ng

40

3,7
15

4,0
24

0,1
29

9,5
1.1

55
,4

35
6,0

38
5,0

40
7,4

Tỷ

 tr
ọn

g
 %

32

,5
38

,1
33

,9
36

,1
36

,1
38

,5
38

,1
37

,9
6.

Đầ
u t

ư t
rự

c t
iếp

 nư
ớc

 ng
oà

i
 N

gh
ìn

tỷ
 đồ

ng

17
6,0

59
,0

13
0,0

15
6,0

60
6,2

22
6,9

21
8,6

24
1,5

Tỷ

 tr
ọn

g
 %

14

,1
14

,6
18

,3
18

,8
19

,6
24

,5
21

,6
22

,5
7.

Đầ
u t

ư k
há

c
 N

gh
ìn

tỷ
 đồ

ng

7,0

9,0
29

,5
-

12
,0

23
,0

Tỷ

 tr
ọn

g
%

1,0

1,1
1,0

-
1,2

2,1

N
gu

ồn
: T

ổn
g

hợ
p

từ
 số

 li
ệu

 c
ủa

 B
ộ

K
ế

ho
ạc

h
và

 Đ
ầu

 tư
.

118

Bảng 4.2 thể hiện cơ cấu vốn đầu tư của khu vực kinh tế Nhà
nước theo các ngành kinh tế. Có thể thấy cơ cấu vốn đầu tư tập
trung khá nhiều ở các ngành hạ tầng. Cụ thể, ngành vận tải, kho bãi
chiếm tỉ trọng lớn nhất trong đầu tư của khu vực kinh tế nhà nước.
Tuy vậy, tỉ trọng của ngành này giảm gần như liên tục từ 20,7% năm
2005 xuống còn 18,1% vào các năm 2009-2010 và 15,6% vào năm
2012. Trong khi đó, một lĩnh vực hạ tầng khác là sản xuất và phân
phối điện, khí đốt, nước nóng, hơi nước và điều hòa không khí cũng
chiếm tỉ trọng khá lớn trong cơ cấu vốn đầu tư của khu vực nhà nước,
dù tỉ trọng này có dao động trong khoảng từ 13,2 đến 16,8% trong
suốt giai đoạn 2005-2012. Khu vực công nghiệp chế biến, chế tạo
ngày càng chiếm tỉ trọng lớn hơn, tăng từ 8,4% năm 2005 lên 9,5%
năm 2010 và 12,1% năm 2012, trừ một số giai đoạn biến động mạnh.
Đáng lưu ý là xét về tỷ trọng, khu vực nông - lâm nghiệp và thủy sản
ngày càng nhận được ít đầu tư hơn của khu vực nhà nước, với tỉ trọng
giảm từ 7,1% xuống 5,2% trong giai đoạn 2005-2012. Bên cạnh đó,
một số ngành quan trọng cho phát triển bền vững trong dài hạn - như
giáo dục và đào tạo, y tế - chỉ chiếm tỉ trọng khá nhỏ trong cơ cấu
vốn đầu tư của khu vực kinh tế nhà nước.

119

Bả
ng

 4.
2.

 Cơ
 cấ

u
vố

n
đầ

u
tư

 củ
a k

hu
 vự

c k
in

h
tế

 N
hà

 n
ướ

c t
he

o n
gà

nh
, g

iá
 h

iệ
n

hà
nh

 (2
00

5-
20

12
) (

ĐV
T:

 %
)

20
05

20
07

20
08

20
09

20
10

20
11

20
12

Tổ
ng

 số
 (n

gh
ìn

tỉ
đồ

ng
)

16
1.6

35
19

7.9
89

20
9.0

31
28

7.5
34

31
6.2

85
34

1.5
55

37
4.3

00
Nô

ng
 ng

hiệ
p,

lâm
 ng

hiệ
p v

à t
hủ

y s
ản

7,1

4
6,7

5
7,2

0
5,8

6
5,8

6
5,6

0
5,1

5
Kh

ai
kh

oá
ng

8,4
3

7,6
9

7,7
9

6,7
0

6,5
1

6,2
9

5,9
8

Cô
ng

 ng
hiệ

p c
hế

 bi
ến

, c
hế

 tạ
o

8,3
6

12
,17

5,8
8

8,6
1

9,5
2

9,7
8

12
,05

Sả
n x

uấ
t v

à p
hâ

n p
hố

i đ
iện

, k
hí

đố
t,

nư
ớc

 nó
ng

, h
ơi

nư
ớc

 và
 đi

ều
 ho

à k
hô

ng
 kh

í
14

,60
13

,16
12

,56
16

,75
15

,01
14

,52
13

,31
Cu

ng
 cấ

p n
ướ

c;
ho

ạt
 độ

ng
 qu

ản
 lý

 và
 xử

 lý
 rá

c t
hả

i, n
ướ

c t
hả

i
4,1

3
3,6

8
3,5

9
3,8

8
3,8

6
3,7

5
3,1

8
Xâ

y d
ựn

g
4,2

0
4,5

3
4,7

7
4,6

3
5,1

4
5,3

5
5,8

2
Bá

n b
uô

n v
à b

án
 lẻ

; s
ử c

hữ
a ô

 tô
, m

ô t
ô,

xe
 m

áy
 và

 xe
 có

 độ
ng

 cơ
 kh

ác
1,2

7
1,2

3
1,5

7
2,1

7
2,3

9
2,5

3
3,2

0
Vậ

n t
ải,

 kh
o b

ãi
20

,68
18

,34
22

,51
18

,10
18

,09
17

,31
15

,61
Dị

ch
 vụ

 lư
u t

rú
 và

 ăn
 uố

ng
0,4

2
0,4

3
0,5

1
1,2

5
1,2

2
1,3

9
1,5

8
Th

ôn
g t

in
và

 tr
uy

ền
 th

ôn
g

5,5
7

5,5
7

5,4
7

5,5
7

5,6
0

5,4
3

5,2
6

Ho
ạt

 độ
ng

 tà
i c

hín
h,

 ng
ân

 hà
ng

 và
 bả

o h
iểm

0,4
4

0,7
8

0,9
9

1,4
8

1,4
9

1,6
5

1,9
3

Ho
ạt

 độ
ng

 ki
nh

 do
an

h b
ất

 độ
ng

 sả
n

1,0
0

1,5
6

1,5
8

2,1
2

2,1
7

2,4
5

2,8
5

Ho
ạt

 độ
ng

 ch
uy

ên
 m

ôn
, k

ho
a h

ọc
 và

 cô
ng

 ng
hệ

1,3
2

1,9
1

2,0
8

1,9
5

1,9
0

2,0
3

2,0
7

Ho
ạt

 độ
ng

 hà
nh

 ch
ính

 và
 dị

ch
 vụ

 hỗ
 tr

ợ
1,6

3
1,5

3
1,5

8
1,6

3
1,7

3
1,6

8
1,3

9
Ho

ạt
 độ

ng
 củ

a Đ
ản

g C
ộn

g s
ản

, tổ
 ch

ức
 ch

ính
 tr

ị -
 xã

 hộ
i; q

uả
n l

ý N
hà

 nư
ớc

, a
n n

inh
 qu

ốc

ph
òn

g;
 đả

m
 bả

o x
ã h

ội
bắ

t b
uộ

c
6,6

6
7,3

8
8,5

8
7,4

4
7,9

5
8,4

4
8,0

1

Gi
áo

 dụ
c v

à đ
ào

 tạ
o

5,4
4

5,3
0

5,1
5

3,5
5

3,9
5

4,0
5

5,3
5

Y t
ế v

à h
oạ

t đ
ộn

g t
rợ

 gi
úp

 xã
 hộ

i
3,3

7
3,2

7
3,3

4
2,8

7
2,7

0
2,9

3
2,8

5
Ng

hệ
 th

uậ
t,

vu
i c

hơ
i v

à g
iải

 tr
í

2,1
1

2,6
7

2,6
0

2,5
2

2,4
2

2,5
5

2,0
6

Ho
ạt

 độ
ng

 kh
ác

3,2
2

2,0
4

2,2
3

2,9
3

2,4
9

2,2
7

2,3
5

N
gu

ồn
: T

ổn
g

cụ
c

Th
ốn

g
kê

.

120

Một khía cạnh khác cần quan tâm là cơ cấu thực hiện đầu tư
của khu vực kinh tế Nhà nước phân theo cấp quản lý. Diễn biến này
được thể hiện tại Hình 4.1. Có thể thấy tương quan giữa vốn đầu tư
do Trung ương quản lý và vốn đầu tư do địa phương quản lý có sự
thay đổi rõ rệt kể từ năm 2005. Cụ thể, trong giai đoạn 1995-2005,
đầu tư của khu vực kinh tế nhà nước do Trung ương quản lý lớn hơn
so với giá trị vốn đầu tư do địa phương quản lý. Kể từ năm 2006,
đầu tư do địa phương quản lý đã vượt so với phần vốn do Trung
ương quản lý. Đặc biệt, chênh lệch liên tục được nới rộng trong giai
đoạn 2010-2012: Nếu như cơ cấu Trung ương - địa phương chỉ là
48%-52% vào năm 2010 thì đến năm 2012, tỉ trọng vốn đầu tư do
địa phương quản lý đã lên tới 58,7%. Nếu tính riêng phần ngân sách
nhà nước phân cho địa phương, bao gồm cả phần hỗ trợ có mục tiêu
từ trung ương cho địa phương thì tỉ trọng vốn do địa phương quản lý
lên tới 70%. Diễn biến này xuất phát chủ yếu từ quá trình phân cấp,
phân quyền trong quản lý và thực hiện đầu tư công và cơ chế phân
phối vượt dự toán, quyền quyết định chi của địa phương ở Việt Nam,
nhất là từ năm 2006. Nguồn vốn bị phân tán và không được tập trung
thống nhất dẫn đến hiêu lực quản lý nguồn vốn đầu tư, nhất là khả
năng huy động nguồn vốn ngân sách trong nước xây dựng các công
trình trọng điểm bị hạn chế.

Hình 4.1. Đầu tư của khu vực kinh tế Nhà nước theo cấp quản lý (1995-2012)

Đơn vị tính: Nghìn tỉ đồng

0

50,000

100,000

150,000

200,000

250,000

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Trung ương Địa phương

Nguồn: Tổng cục Thống kê.

121

Có nhiều phương pháp đánh giá hiệu quả của đầu tư công, song
đều dựa trên những giả định quan trọng bởi đầu tư công nhiều khi
còn gắn với các mục tiêu phi kinh tế và có các tác động lan tỏa đến
các khu vực khác. Nếu giả thiết hiệu quả của đầu tư công bằng với
hiệu quả của đầu tư từ các khu vực khác, chỉ số hiệu suất vốn - sản
lượng (ICOR)51 có thể được sử dụng để tính hiệu quả đầu tư chung
của nền kinh tế. Theo đó, hệ số ICOR của Việt Nam đã tăng từ mức
bình quân 6,18% trong giai đoạn 1996-2000 lên 7,04% trong các
năm 2001-2005 trước khi giảm trở lại còn 6,18% giai đoạn 2006-
2010. Như vậy, hệ số ICOR của Việt Nam cao hơn nhiều so với các
nước khác trong khu vực.52 Tính toán cho thấy ICOR của khu vực
kinh tế nhà nước thậm chí còn cao hơn nhiều so với các khu vực
khác, phản ánh hiệu quả đầu tư công ở Việt Nam còn tương đối thấp
(Hình 4.2.). Tuy nhiên, cũng nhận thấy rằng việc sử dụng ICOR để
đánh giá hiệu quả đầu tư công ở Viêt Nam chưa thật chính xác theo
như thông lệ quốc tế.53

Hình 4.2. ICOR của Việt Nam theo thành phần kinh tế

Nguồn: CIEM.
51Thể hiện số đồng vốn cần bỏ ra để có được 1 đồng tăng trưởng.
52Hệ số ICOR của Trung Quốc trong thời kỳ 2001-2006 là 3,9 với mức tăng GDP bình quân là
9,7%. Hàn Quốc có hệ số ICOR là 3,0 nhưng đạt tốc độ tăng GDP bình quân 7,9%/năm trong
thời kỳ 1961-1980. Thái Lan vào thời kỳ 1981-1995 đạt tốc độ tăng GDP trung bình 8,1%/năm
với hệ số ICOR là 4,1. Malaysia có hệ số ICOR là 4,6 và tốc độ tăng bình quân năm là 7,1%
trong những năm 1981-1995. Xem Báo cáo của Chính phủ (tháng 8/2013).
53Vốn đầu tư ở Việt Nam được sử dụng để đền bù và giải phóng mặt bằng rất lớn, cái biệt có dự
án lên tới 50-60%, trong khi đó theo thông lệ các nước, vốn đầu tư chỉ tính vốn tích lũy đầu tư.

122

Từ một góc nhìn khác, sử dụng mô hình vec-tơ sai số hiệu
chỉnh (VECM)54 nhằm đánh giá tương tác giữa các biến số kinh tế
theo thời gian để tính toán các chuyên gia cũng chỉ ra hiệu quả của
đầu tư tư nhân cao hơn so với đầu tư công. Cụ thể, đầu tư tư nhân
tăng 1% có thể làm sản lượng tăng 0,33%, trong khi đầu tư công tăng
1% chỉ đóng góp 0,23% tăng sản lượng trong cân bằng dài hạn. Như
vậy, hiệu quả của đầu tư công thậm chí còn thấp hơn so với hiệu quả
đầu tư trong nền kinh tế nói chung - chủ yếu do tính chất đặc thù của
hoạt động đầu tư công.

Nhìn chung, đầu tư công có xu hướng giảm liên tục trong giai
đoạn từ năm 2001 cho đến nay, dù cơ cấu trong tổng đầu tư có biến
động do đầu tư ở các khu vực khác. Nguồn lực cho đầu tư công liên
tục được bổ sung cho thấy khu vực kinh tế Nhà nước vẫn giữ vai trò
quan trọng trong đầu tư và phát triển kinh tế. Cơ cấu vốn đầu tư tập
trung khá nhiều ở các ngành hạ tầng, trong khi ít tập trung vào các
ngành trực tiếp phục vụ phát triển con người (như giáo dục, y tế).
Hiệu quả của đầu tư công nhìn chung còn hạn chế, thấp hơn so với
khu vực tư nhân và thấp hơn nhiều so với các nền kinh tế ở Đông Á
trong thời kỳ phát triển tương ứng.

Khuôn khổ pháp lý phân cấp phân quyền trong quản lý đầu tư công

Phân cấp quản lý đã được coi là một nội dung then chốt nhằm
cải thiện chức năng và tăng cường trách nhiệm của các cấp chính
quyền ngay từ khi nước ta bắt đầu công cuộc Đổi mới. Nội dung này
đã được nhấn mạnh trong Văn kiện Đại hội Đảng toàn quốc lần thứ
VI, sau đó được cụ thể hóa trong Nghị quyết Hội nghị lần thứ 8, Ban
chấp hành Trung ương khoá VII và Nghị quyết Hội nghị lần thứ 3,
Ban chấp hành Trung ương khoá VIII.55 Nhìn chung, quá trình phân
cấp diễn ra rất chậm trong suốt thập kỷ 1980 và 1990, một phần do xu
hướng muốn giữ các chức năng quản lý nhà nước quan trọng ở chính

54Tiếng Anh là Vector Error Correction Model.
55Tham khảo Lê Xuân Bá và cộng sự (2007).

123

quyền Trung ương và một phần do lo ngại về năng lực thực hiện các
chức năng này ở cấp địa phương. Chỉ từ đầu thập niên 2001, quá
trình phân cấp mới được đẩy nhanh hơn với các định hướng, chính
sách và chương trình cụ thể.56 Đặc biệt, Nghị quyết số 08/2004/NĐ-
CP do Chính phủ ban hành vào tháng 6/2004 (Nghị quyết 08) là một
bước tiến quan trọng trong việc thể chế hoá quá trình phân cấp quản
lý. Nghị quyết này đã quy định sáu lĩnh vực phân cấp cho cấp tỉnh,
bao gồm: (i) phân cấp quản lý quy hoạch, kế hoạch và đầu tư phát
triển; (ii) phân cấp quản lý ngân sách nhà nước; (iii) phân cấp quản
lý đất đai, tài nguyên, tài sản nhà nước; (iv) phân cấp quản lý DNNN;
(v) phân cấp quản lý các hoạt động sự nghiệp, dịch vụ công; và (vi)
phân cấp quản lý về tổ chức bộ máy và cán bộ công chức. Từ năm
2004, các lĩnh vực phân cấp này đã được cụ thể hoá bằng nhiều văn
bản pháp quy, cụ thể là Luật Ngân sách Nhà nước, Luật Đất đai, Luật
Doanh nghiệp (năm 2005), Luật Đầu tư (năm 2005) v.v…

Theo xu hướng đó, quản lý nhà nước đối với đầu tư công cũng
được tăng cường phân cấp cho các địa phương. Trên thực tế, hoạt
động đầu tư công chịu sự điều tiết của rất nhiều luật như Luật Ngân
sách Nhà nước, Luật Đầu tư, Luật Đấu thầu và Luật Xây dựng. Các
luật này đều thể hiện rõ tinh thần phân cấp quản lý nhà nước đối với
các khía cạnh, lĩnh vực liên quan đến đầu tư công. Đối với hoạt động
đầu tư, tinh thần này thậm chí còn được thể hiện ngay từ năm 1999
tại Nghị định số 52/1999/NĐ-CP, trong đó một trong những nguyên
tắc cơ bản là “Phân định rõ chức năng quản lý của Nhà nước và phân
cấp quản lý về đầu tư ... phù hợp với từng loại nguồn vốn đầu tư và
chủ đầu tư”. Theo đó, các dự án đầu tư sử dụng vốn ngân sách Nhà
nước được chia thành 3 nhóm A, B và C tùy theo lĩnh vực và/hoặc
tổng mức vốn, bên cạnh các dự án quan trọng quốc gia do Quốc hội
thông qua và quyết định chủ trương. Tùy theo nhóm dự án mà cấp
thẩm quyền phê duyệt có thể là Thủ tướng, Bộ trưởng, Thủ trưởng
cơ quan ngang Bộ, hoặc Chủ tịch Ủy ban nhân dân các địa phương
56Đặc biệt là Chương trình tổng thể Cải cách hành chính giai đoạn 2001-2010 của Chính phủ.

124

(các cấp). Tiêu chí về quy mô vốn của từng nhóm dự án sau đó cũng
được điều chỉnh tăng,57 qua đó làm tăng quyền quyết định các dự án
của Bộ trưởng, Thủ trưởng cơ quan ngang Bộ, hoặc địa phương. Quá
trình phân cấp tiếp tục được đẩy mạnh với các thể chế hóa các quy
định trên trong Luật Xây dựng 2003 và Luật Đầu tư năm 2005 cũng
như các nghị định hướng dẫn, chứ không chỉ dừng ở tầm nghị định.
Các quy định phân cấp này cũng gắn liền với phân cấp thẩm quyền
thẩm định đầu tư bởi cấp thẩm quyền nào ra quyết định đầu tư dự án
thì chịu trách nhiệm tổ chức và thẩm định dự án đầu tư (riêng dự án
do Thủ tướng Chính phủ quyết định đầu tư phải lập Hội đồng thẩm
định dự án).

Về phân cấp chủ đầu tư, theo Nghị định số 112/2006/NĐ-CP
năm 2006, đối với dự án do Thủ tướng Chính phủ quyết định đầu tư
thì chủ đầu tư là một trong các cơ quan, tổ chức sau: Bộ, cơ quan
ngang Bộ, cơ quan thuộc Chính phủ, cơ quan khác ở Trung ương
(gọi chung là cơ quan cấp Bộ), Ủy ban nhân dân tỉnh, thành phố
trực thuộc Trung ương (gọi chung là Ủy ban nhân dân cấp tỉnh) và
DNNN. Đối với dự án do Bộ trưởng, Thủ trưởng cơ quan cấp Bộ,
Chủ tịch Ủy ban nhân dân các cấp quyết định đầu tư thì chủ đầu tư là
đơn vị quản lý, sử dụng công trình.

Phân cấp ngân sách Nhà nước cũng là một nội dung quan trọng
vì ảnh hưởng đến khả năng bố trí vốn của địa phương hoặc khả năng
đáp ứng vốn đối ứng. Luật Ngân sách Nhà nước năm 2002 (hiệu lực
từ năm 2004) quy định rõ Ngân sách Nhà nước và Ngân sách Trung
ương do Quốc hội phê duyệt, còn Ngân sách địa phương do Hội đồng
Nhân dân cấp tỉnh phê duyệt. Luật cũng quy định tăng quyền chủ
động hơn cho Uỷ ban Nhân dân các cấp trong điều hành ngân sách
địa phương, cụ thể trong lĩnh vực thu và chi. Để hỗ trợ cho quá trình
phân cấp, Luật Ngân sách Nhà nước năm 2002 cũng quy định giữ ổn
định cho ngân sách tỉnh trong vài năm, còn một số tỉnh chưa cân đối
được ngân sách sẽ được nhận bổ sung từ Ngân sách Trung ương.

57Theo Nghị định 12/2000/NĐ-CP ngày 5/5/2000.

125

Lĩnh vực đấu thầu cũng được phân cấp; theo đó Thủ tướng
Chính phủ chịu trách nhiệm về nội dung đấu thầu và phê duyệt hoặc
uỷ quyền phê duyệt lựa chọn nhà thầu đối với dự án do Thủ tướng
Chính phủ ra quyết định đầu tư. Các Bộ/ngành và Uỷ ban nhân dân
các tỉnh/thành phố chịu trách nhiệm về công tác đấu thầu đối với các
dự án của đơn vị mình phụ trách.

Cuối cùng, một nhóm đối tượng quan trọng trong các dự án đầu
tư công - các dự án đầu tư xây dựng cơ bản - cũng được tăng cường
phân cấp cho địa phương, nhất là trong giai đoạn 2000-2005. Các
quy định này có tuân theo các quy định liên quan đến phân cấp quản
lý đầu tư công, song cũng gắn thêm với các quy định liên quan đến
phân cấp quản lý đối với lĩnh vực đầu tư xây dựng. Cụ thể, các Nghị
định số 52/1999/CP và 12/2000/CP, 111/2006/NĐ-CP (sau này thay
thế bởi Nghị định 58/2008/NĐ-CP), 112/2006/NĐ-CP và 16/2005/
NĐ-CP đã làm rõ hơn chức năng quản lý nhà nước, chức năng của
chủ đầu tư, đồng thời đã phân định cụ thể quyền hạn, trách nhiệm của
các cấp, ngành trong từng khâu của toàn bộ chu trình quản lý đầu tư
và xây dựng, nhất là quy hoạch, chuẩn bị đầu tư, thẩm định dự án,
quyết định đầu tư, triển khai thực hiện dự án đầu tư, quản lý đấu thầu,
thanh quyết toán vốn đầu tư, v.v…

Nhìn chung, các quy định phân cấp đã giúp phân định khá rõ
chức năng, nhiệm vụ, nguồn lực thực hiện của các cấp chính quyền
đối với các dự án đầu tư công tùy theo tầm quan trọng, tính chất và/
hoặc quy mô của các dự án này. Điều này giúp giảm tải khối lượng
công việc cho Chính phủ và các cơ quan Trung ương, qua đó tạo điều
kiện thêm cho quá trình hoạch định chính sách ở cấp vĩ mô. Bên cạnh
đó, quá trình phân cấp cũng tạo thêm sự chủ động cho các Bộ, ngành
và địa phương (các cấp) trong việc thực hiện các hoạt động đầu tư
công phù hợp với thẩm quyền và yêu cầu nhiệm vụ của mình.

Tuy vậy, khuôn khổ pháp lý liên quan đến phân cấp quản lý đầu
tư công còn một số hạn chế như sau:

126

Thứ nhất, quá trình phân cấp còn thiếu tính đồng bộ, chưa bảo
đảm sự nhất quán giữa quyền hạn, nhiệm vụ được phân cấp và khả
năng thực thi các quyền đó cũng như trách nhiệm ở các cơ quan được
phân cấp. Ví dụ điển hình nhất là phân cấp về ngân sách chưa gắn
kết với việc đảm bảo các điều kiện để thực hiện. Điều này dẫn đến
một số hệ lụy như: (i) các nhiệm vụ được phân cấp chậm được thực
hiện hoặc thực hiện thiếu hiệu quả; (ii) nhiều dự án do địa phương
phê duyệt song chậm thực hiện hoặc không hoàn thành được để bàn
giao do ngân sách địa phương không bố trí đủ vốn; (iii) gia tăng chi
phí thực hiện dự án so với dự toán được phê duyệt do ngân sách
địa phương chậm bố trí vốn và thời gian thực hiện lâu hơn so với
kế hoạch đề ra; (iv) nợ đọng xây dựng cơ bản trong do địa phương
phê duyệt dự án song không bố trí được vốn, buộc các nhà thầu phải
ứng trước vốn để thực hiện; (v) ít lưu tâm đến theo dõi, đánh giá dự
án (hoặc chỉ làm một cách hình thức) do kinh phí thấp. Thậm chí,
trong lĩnh vực ODA, nhiều tỉnh không có khả năng lo được nguồn
vốn đối ứng dẫn đến việc thực hiện dự án ODA chậm tiến độ so với
kế hoạch.58 Trên thực tế, mặc dù có Luật Ngân sách Nhà nước song
Hội đồng Nhân dân và Ủy ban Nhân dân các cấp có khá ít quyền chủ
động, hầu như không thể tự quyết định thu - chi của cấp mình mà
phải tuân theo sự phân bổ và giao dự toán thu - chi, cũng như chế độ
chính sách do Nhà nước quy định. Tiêu chí phân bổ vốn đầu tư 59 đã
được ban hành chính thức tại Quyết định số 210/2006/QĐ-TTg năm
2006 (áp dụng cho giai đoạn 2007-2010) và Quyết định số 60/2010/
QĐ-TTg năm 2010 (áp dụng cho giai đoạn 2011-2015) nhằm tăng
tính minh bạch và dự báo khả năng chủ động nguồn vốn cho địa
phương, song cũng không có cơ chế giám sát một cách hữu hiệu.

Thứ hai, quy trình quản lý dự án đầu tư tuy đã phân cấp, nhưng
còn bao gồm rất nhiều giai đoạn và thủ tục phức tạp, rườm rà. Phân
cấp được đẩy mạnh ở nhiều khâu cụ thể và có gắn trách nhiệm với
58Lê Xuân Bá và cộng sự (2007).
59Bao gồm dân số, trình độ phát triển, diện tích tự nhiên, số đơn vị hành chính và tiêu chí bổ sung.

127

các cá nhân cụ thể (đặc biệt là người quyết định), song tới khi có
được quyết định vẫn phải qua nhiều cấp kiểm tra, thẩm định. Điều
này dẫn đến nhiều cấp tham gia thẩm định, xét duyệt trong khi quá
trình thẩm định, xét duyệt ở từng cấp còn thiếu thực chất do: (i) nỗ
lực vận động của chủ đầu tư; (ii) quan hệ lồng ghép giữa cơ quan chủ
quản (nhiều khi lại là nơi đưa ra ý tưởng và ý chí thực hiện dự án) và
cơ quan thẩm định, xét duyệt; (iii) thiếu nguồn lực và chuyên môn
liên quan đến thẩm định, nhất là ở cấp địa phương;60 và (iv) cơ quan
thẩm định, xét duyệt cho rằng dự án đã được thẩm định, xét duyệt
nghiêm túc, đúng quy trình ở các cấp trước đó. Theo đó, trách nhiệm
được dàn trải ở rất nhiều cấp và nhiều cá nhân liên quan và về bản
chất là không quy được trách nhiệm cụ thể cho mỗi cá nhân cụ thể
có liên quan; người được phân cấp thực tế vẫn không có thực quyền
quyết định. Như vậy, công tác phân cấp gần như đã được khoán trắng
cho địa phương.61

Một trong những vấn đề quan trọng ảnh hưởng đến quá trình
phân cấp là không quy định rõ người ra quyết định đầu tư chỉ được
quyết định trong phần ngân sách được giao quản lý - có nghĩa là ra
quyết định đầu tư và tự chịu trách nhiệm bố trí nguồn vốn để thực
hiện, không được quyết định nguồn vốn do cấp khác quản lý. Thực
tế cho thấy có chủ đầu tư ở địa phương quyết định dự án có tổng mức
trên nghìn tỉ đồng, nhưng nguồn vốn lại do Trung ương bố trí. Một
hệ lụy kèm theo là xu hướng phê duyệt các dự án mà không dựa vào
khả năng cân đối vốn, khả năng thực thi, dẫn đến đầu tư phân tán,
dàn trải, buộc Thủ tướng Chính phủ phải ban hành Chỉ thị số 1792/
60Trên thực tế, phí thấm định dự án được quy định ở mức rất thấp. Chẳng hạn, định mức thẩm
chi phí thẩm tra thiết kế kỹ thuật đối với công trình giao thông có yêu cầu thiết kế 3 bước, thiết
kế bản vẽ thi công đối với công trình có yêu cầu thiết kế 2 bước chỉ là 0,129% tổng mức đầu
tư của dự án (nếu dưới 7 tỉ, theo Công văn 1751/BXD-VP của Bộ Xây dựng ngày 14/8/2007).
Định mức chi phí thẩm tra tính hiệu quả và tính khả thi của dự án đầu tư xây dựng công trình
giao thông (dưới 15 tỉ) chỉ là 0,074% tổng mức đầu tư, theo Quyết định số 957/QĐ-BXD của
Bộ Xây dựng ngày 29/9/2009. Trong khi đó, dịch vụ thẩm định dự án đầu tư công lại chưa được
xã hội hóa.
61Xem Võ Đại Lược (2012).

128

CT-TTg năm 2011 nhằm siết chặt hoạt động quản lý (trong đó có phê
duyệt) đầu tư công.

Thứ ba, chưa có quy định cụ thể và các thể chế thực thi hiệu
quả nhằm ngăn chặn tình trạng chia nhỏ dự án để phù hợp với các
cấp có thẩm quyền thấp hơn. Tương tự, một số dự án được xây dựng
với quy mô nhỏ hơn, lược bớt những phần khác nhằm phù hợp với
việc thẩm quyền để tránh đưa lên cấp cao hơn. Trong khi đó, khi các
dự án bị chia nhỏ, chi phí về thời gian và tiền bạc cho việc chuẩn bị
và thực hiện dự án nói chung sẽ bị lặp lại và tăng so với khi chỉ thực
hiện một dự án thống nhất.

Thứ tư, trong quá trình phân cấp, mặc dù có quy định về ứng
vốn đầu tư, nhiều chủ đầu tư đề xuất ứng vốn vượt quá khả năng
trả nợ của địa phương cũng như của các Bộ, ngành. Trong quá trình
triển khai thực hiện các dự án đầu tư, do mong muốn đẩy nhanh tiến
độ, sớm đưa công trình vào sử dụng, nhiều lãnh đạo địa phương yêu
cầu hoặc cho phép các nhà thầu tự bỏ vốn sở hữu hoặc vay vốn ngân
hàng để thi công quá mức số vốn bố trí theo kế hoạch và không có
khả năng trả nợ. Hệ quả là doanh nghiệp gặp khó khăn, nợ xấu của
ngân hàng tăng.

Thứ năm, các quy định về phân cấp quản lý đầu tư công được
thực hiện trong điều kiện thiếu nhiều thể chế hỗ trợ. Chẳng hạn, các
quy hoạch phát triển kinh tế - xã hội, quy hoạch và chiến lược phát
triển ngành được ban hành làm nền tảng cho nhiều dự án đầu tư
công, song chưa bảo đảm đủ cơ sở để có các dự án này theo một lộ
trình hiệu quả (cả về kinh tế - xã hội), khả thi (về bố trí nguồn lực,
đặc biệt là vốn). Chính vì vậy, trong cùng một ngành, đôi khi dự án
kém hiệu quả hơn lại được phê duyệt và thực hiện trước trong khi dự
án hiệu quả hơn lại được phê duyệt sau, thậm chí không được phê
duyệt. Thậm chí, một số quy hoạch dường như còn nhằm hợp thức
hóa các ý tưởng dự án đầu tư công đã có sẵn, thay vì tạo nền tảng
khách quan, khoa học để xây dựng các dự án đầu tư công phù hợp.

129

Bên cạnh đó là các hạn chế về thông tin liên quan, thiếu các tiêu
chí chuẩn để lựa chọn dự án dẫn đến xây dựng danh mục dự án quá
nhiều nhưng không phù hợp với khả năng về vốn, thời gian, trình độ
quản lý.62

Thứ sáu, sự phối hợp giữa các bộ ngành trong việc ban hành
các quy định không hiệu quả, dẫn đến “xung đột” chính sách, đúng
với Bộ này nhưng lại sai với Bộ kia; hoặc cùng một vấn đề nhưng
hướng dẫn thực hiện khác nhau v.v… Bên cạnh đó, vấn đề tư duy
nhiệm kỳ (thực chất là vấn đề lợi ích) cũng dẫn đến vốn đầu tư dàn
trải, lãng phí và không hiệu quả.

Cuối cùng, nội dung phân cấp quản lý đầu tư và xây dựng
được quy định trong quá nhiều văn bản quy phạm pháp luật khác
nhau cũng có thể gây tác động ngược đến hiệu quả sử dụng vốn.
Như đã trình bày ở trên, ngay ở cấp Nghị định cũng có nhiều văn
bản còn hiệu lực, có văn bản còn hiệu lực một phần, chưa kể các
văn bản hướng dẫn dưới Nghị định. Điều này làm tăng chi phí thực
hiện các nội dung quản lý được phân cấp do phải theo dõi nhiều nội
dung khác nhau tại nhiều văn bản khác nhau. Trong khi đó, việc bổ
sung, chỉnh sửa các văn bản liên quan (ngay cả các Luật) cũng khó
làm tăng tính đồng bộ bởi do không được thực hiện song song. Như
đã trình bày ở trên, hoạt động đầu tư công có thể chịu sự điều chỉnh
của rất nhiều Luật, song các Luật này không được sửa đồng thời nên
chưa cải thiện được tính đồng bộ63.

Điều phối các dự án đầu tư công

Một phương diện đáng quan tâm nữa là việc điều phối các
dự án đầu tư công, nhất là công tác điều phối ở cấp vùng và cấp cả

62Ngay cả với các dự án ODA do khó khăn nguồn vốn, nên nhiều bộ, địa phương không có đủ
vốn đối ứng để thực hiện.
63Chính phủ đang giao Bộ Kế hoạch và Đầu tư chủ trì soạn thảo Luật Đầu tư công, dự kiến trình
Quốc hội xem xét, thông qua tại kỳ họp thứ 7 vào tháng 5/2014. Dự thảo Luật vào tháng 8/2013
đề xuất Thủ tướng quyết định chủ trương đầu tư các dự án nhóm A, thay vì các Bộ, ngành, địa
phương theo quy định hiện hành. Đây không phải là quy định mang tính đảo ngược phân cấp,
mà thực chất giúp tăng hiệu quả phân cấp bởi nhiều dự án nhóm A có quy mô rất lớn và vượt
quá khả năng bố trí vốn của các Bộ, ngành, địa phương.

130

nước. Về nguyên tắc, công tác điều phối này được quy định ở vai trò
của Chính phủ, các Ban Chỉ đạo phát triển vùng, các Bộ, ngành liên
quan - thể hiện ở chức năng, nhiệm vụ của các cơ quan này cũng như
tại các quy hoạch, chiến lược, kế hoạch phát triển kinh tế - xã hội
của cả nước và các ngành. Tuy nhiên, các quy định pháp lý và thực
trạng vai trò của các Bộ, ngành chỉ dừng ở mức thẩm định, xem xét
và đánh giá xem một dự án đầu tư công có thực hiện đủ quy trình, có
phù hợp với các quy hoạch, chiến lược, kế hoạch hiện có hay không.
Thậm chí, việc điều phối này chỉ giới hạn (trực tiếp hoặc gián tiếp)
thông qua cân đối vốn để thực hiện các dự án đầu tư công. Trong khi
đó, công tác điều phối trong nhiều trường hợp chưa được thể hiện
ở việc xem xét hai hay nhiều dự án được trình trong cùng một giai
đoạn thời gian nhằm lựa chọn dự án phù hợp nhất với các quy hoạch,
chiến lược, kế hoạch hiện có và có tính khả thi cao nhất.

Kết quả là nhiều dự án cùng loại đã được phê duyệt một cách
dễ dãi ở rất nhiều địa phương trong cả nước, thậm chí cả ở các địa
phương lân cận nhau. Chẳng hạn, trong hơn 20 năm qua, nhiều cảng
nước sâu đã được hình thành suốt dọc bờ biển phía đông của Việt
Nam (Hình 4.3). Mặc dù góp phần không nhỏ trong việc phát triển
kinh tế nói chung và xuất nhập khẩu của các địa phương, hệ thống
cảng nước sâu quá dày đặc cũng cho thấy một sự lãng phí về vốn
đầu tư công. Việc giải thích cho mức độ dày đặc các cảng nước sâu
ở Duyên hải miền Trung (từ Thanh Hóa đến Ninh Thuận) là điều
không đơn giản, song trước đó mỗi dự án này đều khả thi và có hiệu
quả (nếu không tính đến các dự án khác). Toàn bộ những cảng này
đều do nhà nước đầu tư từ nguồn ngân sách Trung ương hoặc ngân
sách địa phương, gây ra lãng phí lớn trong điều kiện tiềm lực còn eo
hẹp - trong khi lẽ ra các khoản vốn này có thể được sử dụng cho các
mục đích khác. Mạng lưới dày đặc khiến các cảng phải cạnh tranh
gay gắt với nhau và trong bối cảnh quy mô hoạt động thương mại
chưa đủ lớn, hầu hết các cảng đều có công suất sử dụng ở mức thấp.
Mật độ các cảng quá dày đặc song nước ta lại quá thiếu những cảng

131

có quy mô lớn với hệ thống logistics thuận tiện để có thể tiếp nhận
được những tàu lớn hoặc những tàu chuyên dụng.64

Rõ ràng, sự trùng lặp của nhiều dự án đầu tư công trong cùng
một lĩnh vực cho thấy thiếu hiệu quả điều phối của các dự án này ở
cấp vùng. Điều này khiến từng dự án đáp ứng đúng về quy trình (kể
cả khâu thẩm định) song công tác thẩm định, xét duyệt lại chưa được
đúng yêu cầu. Một trong những nguyên nhân quan trọng là thiếu thể
chế điều phối đủ mạnh và theo dõi công việc đủ sát sao ở cấp vùng.
Mặc dù nhiều quy hoạch vùng kinh tế, xã hội, vùng kinh tế trọng
điểm được phê duyệt, nhưng không có bộ máy ở Trung ương, hay bộ
máy cấp vùng để thực thi một cách triệt để. Tiêu chí đánh giá kết quả
hoạt động của các cấp chính quyền nhiều mặt chưa sát với thực tế,
còn nặng về kinh tế, lo tăng thu cho ngân sách địa phương (có phần
do Luật Ngân sách Nhà nước quy định), dẫn đến tình trạng không
gian kinh tế bị chia cắt theo quản lý hành chính, không được điều
phối tạo ra sức mạnh tổng thể. Bên cạnh đó, nhiều lý do khách quan
và hạn chế năng lực, tầm nhìn có thể được đưa ra nhằm giải thích cho
hiệu quả điều phối thấp. Chính vì vậy, hiệu quả của phân cấp, phân
quyền đối với quản lý đầu tư công còn thấp và làm giảm đóng góp
của đầu tư công đối với sự phát triển kinh tế - xã hội của cả nước.

Giám sát và đánh giá đầu tư công

Trong một thời gian dài, nước ta thiếu các quy định cụ thể liên
quan đến giám sát và đánh giá dự án đầu tư công, dù trong các quy
định về phân cấp có gắn việc theo dõi, giám định và đánh giá cho
các cơ quan được phân cấp thẩm quyền quyết định đầu tư. Chỉ đến
cuối năm 2009, Chính phủ mới có Nghị định số 113/2009/NĐ-CP65
về giám sát và đánh giá đầu tư, áp dụng cho các cơ quan, tổ chức, cá
nhân có liên quan đến hoạt động đầu tư trực tiếp và hoạt động giám
sát, đánh giá đầu tư. Từ giữa năm 2010, Bộ Kế hoạch và Đầu tư đã
64Xem Viện Nghiên cứu quản lý kinh tế Trung ương (2013).
65Hiệu lực thi hành từ ngày 01/02/2010.

132

có Thông tư số 13/2010/TT-BKH quy định mẫu báo cáo giám sát,
đánh giá đầu tư. Tuy nhiên, việc thực hiện báo cáo giám sát, đánh giá
đầu tư nhìn chung còn chậm. Trong khi đó, ngay cả các báo cáo đã
gửi vẫn có những nội dung thiếu phù hợp do chưa hiểu đúng và chưa
nắm được vấn đề. Điều này phần nào hạn chế công tác chỉ đạo, điều
chỉnh phương hướng điều hành và tháo gỡ khó khăn cho hoạt động
đầu tư công. Nói cách khác, việc phân cấp quản lý nhà nước đối với
quản lý đầu tư công chưa đi kèm với những chế tài đủ mạnh nhằm
bảo đảm kỷ luật thông tin phục vụ giám sát, đánh giá đầu tư.

Bảng 4.3. Tỉ lệ gửi báo cáo giám sát, đánh giá đầu tư

Tỉ lệ gửi báo cáo
Giám sát, đánh giá đầu tư cho năm

2010 2011 2012
Đến ngày 20/1 (năm tiếp theo) 16,1%
Hết kỳ báo cáo vào quý I (năm tiếp theo) 90,3% 88,71% 96,75%

Nguồn: Tổng hợp từ các báo cáo của Bộ Kế hoạch và Đầu tư.

Trong khi đó, nước ta hầu như chưa có các quy định, hướng dẫn
cụ thể về phương pháp liên quan đến đánh giá hiệu quả dự án đầu tư
công. Chỉ có các dự án sử dụng nguồn vốn hỗ trợ phát triển chính thức
(ODA) có thực hiện các tiêu chí và hướng dẫn đánh giá chính thức,
chủ yếu do yêu cầu của phía nhà tài trợ. Trong khi đó, với các dự án
đầu tư và xây dựng trong nước, việc đánh giá (trong đó có đánh giá
giữa kỳ và sau khi hoàn thành dự án) cũng thuộc thẩm quyền của đơn
vị có thẩm quyền ra quyết định đầu tư. Điểm tích cực của các quy
định này là tạo sự đồng bộ giữa việc phân cấp thẩm quyền ra quyết
định đầu tư và phân cấp đánh giá dự án - bởi các đơn vị được phân cấp
là các đơn vị theo dõi sát sao nhất và có nhiều thông tin nhất về dự án.
Tuy nhiên, xét về logic thì rất ít cơ quan đánh giá những dự án thuộc
thẩm quyền được phân cấp mà mình ra quyết định đầu tư là thiếu hiệu
quả hoặc không tuân thủ đúng các quy hoạch, kế hoạch đề ra. Việc
điều chỉnh thể chế đánh giá (trong đó có phân cấp đánh giá) là không
dễ bởi khối lượng công việc tương đối nhiều trong khi sự thiếu đồng

133

bộ trong phân cấp các thẩm quyền có thể khiến thông tin không thông
suốt và giảm hiệu quả giám sát hơn nữa.

Trong một chừng mực khác, nội dung giám sát và đánh giá trên
thực tế còn tập trung vào các khía cạnh bố trí, quản lý và sử dụng vốn
của các dự án đầu tư công. Trong khi đó, các nội dung liên quan đến
khía cạnh môi trường, xã hội, tác động lan tỏa của dự án đầu tư công,
v.v... nhìn chung ít được coi trọng. Điều này một phần là do sự tham
gia còn hạn chế của cộng đồng dân cư trong quá trình giám sát, đánh
giá các dự án này. Bên cạnh đó, việc hạn chế thông tin của chủ đầu tư
cho các nhóm đối tượng liên quan cũng chưa tạo điều kiện cho công
tác tham vấn, phản biện của cộng đồng và các chuyên gia. Chính vì
vậy, cộng đồng dân cư nhiều khi chỉ biết đến các vấn đề trong bố trí,
quản lý và sử dụng vốn sau khi hoàn thành kiểm toán dự án, chứ ít
có thông tin cụ thể trong các quá trình thực hiện và/hoặc điều chỉnh
dự án, nhất là các dự án ở cấp địa phương (do có quá nhiều dự án
như vậy).

Như vậy, công tác giám sát, đánh giá dự án đầu tư công đang
chuyển biến dần theo hướng bài bản hơn, song vẫn còn bộc lộ nhiều
vấn đề trong công tác thông tin, báo cáo đầu vào, cũng như sự mất
cân đối trong các nội dung báo cáo. Chính vì vậy, vai trò giám sát,
đánh giá ở cấp vùng và cả nước còn thiếu tính thực chất, qua đó làm
giảm hiệu quả của các dự án đầu tư công - nhất là các dự án ở cấp
địa phương.

áp lực từ các điều ước quốc tế

Thách thức đối với quá trình tái cơ cấu và nâng cao hiệu quả
phân cấp quản lý đầu tư công còn lớn hơn trong thời gian tới khi
nước ta tiếp tục đẩy mạnh hội nhập kinh tế quốc tế và có những
cam kết sâu rộng hơn trong các điều ước quốc tế. Một số hiệp định
thương mại tự do như Hiệp định đối tác xuyên Thái Bình Dương
(TPP), Hiệp định thương mại tự do Việt Nam - EU (EVFTA), v.v...
có phạm vi cam kết khá sâu rộng, với nhiều vấn đề mới. Các cam
kết về tiếp cận thị trường (kể cả đối xử quốc gia) cũng làm giảm dư

134

địa cho can thiệp mang tính hành chính của chính quyền các cấp
nhằm bảo hộ các doanh nghiệp và các ngành sản xuất trong nước.
Ảnh hưởng trực tiếp của các cam kết này đối với hiệu quả phân cấp
quản lý đầu tư công, nhất là ở cấp địa phương, là không nhiều do các
DNNN (DNNN, thuộc địa phương quản lý) không còn giữ vai trò áp
đảo ở các địa phương. Kết quả khảo sát năng lực cạnh tranh cấp tỉnh
năm 2013 cho thấy các địa phương ưu ái nhiều hơn các doanh nghiệp
tiền thân là DNNN và doanh nghiệp thân hữu với chính quyền, và
các doanh nghiệp có vốn đầu tư nước ngoài. Theo đó, việc phân cấp
quản lý đầu tư công thông qua DNNN ít chịu ảnh hưởng trực tiếp.

Bên cạnh đó, các quy định về mua sắm chính phủ, bảo hộ đầu
tư, DNNN, v.v... hiện đang là chủ đề đàm phán trong các hiệp định
quan trọng mà ta đang tham gia đàm phán.66 Việt Nam mới chỉ là
quan sát viên của Hiệp định Mua sắm Chính phủ trong khuôn khổ
WTO, song khả năng sẽ phải có một số cam kết chính thức trong
khuôn khổ TPP, EVFTA, v.v... Điều này sẽ ảnh hưởng đến cả 3 mục:
(i) mua sắm phục vụ các hoạt động của bộ máy nhà nước; (ii) đầu
tư từ nguồn NSNN và các nguồn có tính chất như NSNN; và (iii)
đầu tư của các DNNN. Các nội dung liên quan hình thức lựa chọn
nhà thầu, quy trình đấu thầu, sử dụng các phương tiện điện tử trong
đấu thầu67 - một khi được thực hiện - sẽ đòi hỏi các địa phương phải
tìm hiểu kỹ và tuân thủ chặt chẽ hơn để tránh bị kiện tụng. Việc ưu
ái doanh nghiệp địa phương trong thực hiện các dự án đầu tư công
sẽ khó khăn hơn nhiều, trong khi nếu thiếu biện pháp và cơ chế phù
hợp thì các doanh nghiệp này có thể chỉ trở thành thầu phụ cho nhà
thầu nước ngoài.

Nội dung về DNNN thậm chí còn phức tạp hơn nhiều. Điều
này một phần là do định nghĩa DNNN (bao gồm cả tính chất và mục
tiêu hoạt động của các doanh nghiệp này) là khá khác nhau ở Việt

66Chẳng hạn như Hiệp định đối tác xuyên Thái Bình Dương (TPP), Hiệp định thương mại tự do
Việt Nam - EU (EVFTA), v.v.
67Tham khảo Nguyễn Đăng Trương (2012).

135

Nam cũng như ở các nước tham gia đàm phán các hiệp định thương
mại tự do với Việt Nam. Thách thức với các địa phương, do đó, là xử
lý quan hệ với các doanh nghiệp công ích trên địa bàn nhằm tránh
khả năng bị kiện vi phạm - sau khi các hiệp định được ký kết và thực
hiện. Bên cạnh đó, rủi ro còn lớn hơn do những bất định liên quan
đến quá trình đàm phán và không có những thông tin cụ thể từ các cơ
quan đàm phán (do cam kết bảo mật). Cho đến tháng 3/2014, ngay cả
hiệp định TPP cũng chưa có dự thảo Chương cụ thể cho đàm phán về
DNNN và bất cứ thay đổi trong quá trình đàm phán Chương này sẽ
có thể ảnh hưởng đến quá trình phân cấp đầu tư công ở địa phương.

KẾT LUậN VÀ MộT SỐ KIẾN NGHị

Trong bối cảnh nền kinh tế còn nhiều khó khăn khi nợ xấu vẫn
ở mức cao, năng lực cạnh tranh của doanh nghiệp trong nước còn
thấp, trong khi khả năng cân đối thu chi ngân sách còn khó và có thể
kéo dài hết giai đoạn kế hoạch 5 năm 2011-2015, việc Chính phủ
đề xuất nâng trần bội chi NSNN năm 2013-2014 và tăng phát hành
Trái phiếu Chính phủ giai đoạn 2014-2016 (bên cạnh kế hoạch phát
hành cho giai đoạn 2011-2015) và đã được Quốc hội thông qua tại
kỳ họp thứ 6 vào cuối năm 2013 là biện pháp bổ sung nhằm duy trì
tăng trưởng hợp lý, xử lý những nhu cầu cấp bách trong đầu tư công.
Việc bổ sung nguồn lực cho đầu tư công - trong bối cảnh nguồn lực
tài chính công còn hạn hẹp và nhiều quan ngại liên quan68, có thể gây
ra tác động phụ - đòi hỏi phải đi kèm với những biện pháp tái cơ cấu
đầu tư công và nâng cao hiệu quả đầu tư công. Trong đó, đổi mới
công tác phân cấp phân quyền trong quản lý đầu tư công là một định
hướng quan trọng.

Trong bối cảnh của Việt Nam, phân cấp quản lý đầu tư công
chỉ hiệu quả khi bảo đảm đủ các điều kiện sau: (i) có sự đồng bộ giữa
các nội dung phân cấp (thẩm quyền phê duyệt, ngân sách, v.v...);
68Như hiệu quả đầu tư công thấp, mức độ bền vững của nợ công, v.v. Xem Nguyễn Anh Dương
(2013).

136

(ii) bảo đảm năng lực và nguồn lực của các cấp tương ứng với chức
năng, thẩm quyền, nhiệm vụ được phân cấp; và (iii) gắn chặt trách
nhiệm của các cá nhân, tổ chức cụ thể đối với các dự án đầu tư công
thuộc thẩm quyền (kể cả thẩm quyền trước đây). Những điều kiện
này là không mới, thậm chí đã được chỉ ra trong nhiều nghiên cứu,
kiến nghị chính sách trước đây. Tuy nhiên, việc cụ thể hóa ở khuôn
khổ chính sách và thể chế thực thi còn nhiều hạn chế. Những phân
tích trong chương này cho thấy một số vấn đề vẫn hiện hữu trong
khuôn khổ pháp lý, thể chế điều phối, thể chế giám sát và đánh giá,
và những áp lực có thể có từ các cam kết quốc tế có ảnh hưởng đến
đầu tư công. Theo đó, chúng ta cần ưu tiên thực hiện một số định
hướng chính nhằm tăng cường hiệu quả công tác phân cấp quản lý
đầu tư công.

Thứ nhất, cần nhanh chóng hoàn thiện khuôn khổ pháp lý
nhằm đẩy nhanh các nội dung tái cơ cấu đầu tư công nói chung và
đổi mới phân cấp quản lý đầu tư công nói chung. Luật Đầu tư công
đang trong quá trình hoàn thiện dự thảo để Quốc hội xem xét, dự
kiến thông qua tại kỳ họp thứ 7 vào tháng 5/2014. Trong đó, như
đã trình bày ở trên, nội dung phân cấp thẩm quyền phê duyệt chủ
trương đầu tư đối với các dự án nhóm A được đề xuất chuyển trở lại
cho Thủ tướng Chính phủ, thay vì để người đứng đầu các Bộ, ngành
và địa phương như hiện nay. Bên cạnh đó, Luật cũng đưa vào khuôn
khổ đầu tư trung hạn nhằm bảo đảm ổn định nguồn lực cho các Bộ,
ngành và địa phương, qua đó giúp đơn vị được phân cấp này tự chủ
động quyết định và hoàn thành các dự án tương ứng. Tinh thần chỉ
cho phép phê duyệt dự án khi bố trí đủ vốn vẫn được giữ tại nội dung
Luật, tiếp nối sau Chỉ thị số 1792/CT-TTg. Ngay sau khi ban hành,
Luật Đầu tư công cần nhanh chóng có các hướng dẫn cụ thể nhằm
đạt hiệu lực thực thi sớm.

Tuy vậy, các nội dung quản lý đầu tư công hiện còn được chia
cắt, phân tán ở nhiều Luật (như Luật Đầu tư, Luật Ngân sách Nhà
nước, Luật Đấu thầu, Luật Xây dựng, v.v...) và các văn bản dưới luật

137

tương ứng. Việc Quốc hội thông qua Luật Đầu tư công là một bước
tiến quan trọng trong việc lập lại khuôn khổ pháp lý cao nhất để từng
bước đưa đầu tư công vào nề nếp. Mặc dù vậy, ngay cả khi được
thông qua, Luật Đầu tư công cũng chỉ có thể giúp giải quyết một
phần tình trạng trên. Quá trình sửa các luật không diễn ra song song,
mà chỉ tập trung vào một số luật nhất định. Điều này khiến quá trình
sửa các luật chưa giúp giải quyết được sự thiếu đồng bộ trong các
nội dung phân cấp liên quan đến quản lý đầu tư công. Chính ở đây,
quá trình tham vấn nhằm soạn thảo các luật cần được tiến hành rộng
rãi các bên liên quan đến quản lý đầu tư công, chứ không chỉ các bên
phù hợp với các luật này.

Bên cạnh đó, một số nội dung hiện có trong khuôn khổ pháp lý
hiện nay cũng cần được điều chỉnh nhằm tăng hiệu quả thực hiện các
chức năng, thẩm quyền, trách nhiệm được phân cấp ở các Bộ, ngành
và địa phương. Chẳng hạn, cần điều chỉnh tăng định mức các chi phí
liên quan đến quản lý đầu tư công, đặc biệt là chi phí thẩm tra, theo
dõi và đánh giá - song phải gắn với tăng cường trách nhiệm của các
đơn vị thực hiện. Việc tăng định mức cũng có thể song hành với nỗ
lực thị trường hóa các dịch vụ liên quan đến quản lý đầu tư công để
khu vực tư nhân có thể tham gia - qua đó giảm bớt áp lực công việc
cho bộ máy ở các Bộ, ngành và địa phương được phân cấp. Bên cạnh
đó, cần cụ thể hóa việc gắn định trách nhiệm liên quan đến các dự án
đầu tư công nhằm tránh tình trạng dàn trải về trách nhiệm, không ai
quan tâm đến hiệu quả thực sự của dự án đầu tư công và do đó phê
duyệt dự án tràn lan. Một nội dung quan trọng khác là chính thức hóa
các phương pháp thẩm định các nội dung liên quan đến đề xuất dự
án đầu tư công, với các hướng dẫn cân nhắc cụ thể về các khía cạnh
kinh tế, xã hội, môi trường, sức khỏe, v.v...

Thứ hai, bảo đảm hiệu quả thực hiện các thẩm quyền, chức
năng, trách nhiệm quản lý đầu tư công được phân cấp trong quá
trình thực hiện các cam kết quốc tế có liên quan. Liên quan đến định
hướng ở trên, khuôn khổ pháp lý cần được hoàn thiện theo hướng tiếp

138

cận các thông lệ quốc tế về mua sắm chính phủ và cải cách DNNN.
Quá trình này chắc chắn sẽ ảnh hưởng đến quá trình triển khai các
dự án đầu tư công, nhất là ở các địa phương trong bối cảnh chưa có
sự chuẩn bị về thông tin và năng lực thể chế. Dù vậy, quá trình này
sẽ là rất cần thiết, nếu không nói là khó tránh khỏi khi nước ta đang
đẩy mạnh cải cách thể chế nhằm xây dựng một nền kinh tế thị trường
theo hướng hiện đại. Theo đó, quá trình hoàn thiện khuôn khổ pháp
lý cần gắn chặt với tiến trình đàm phán tham gia các điều ước quốc
tế có ảnh hưởng đến đầu tư công. Bên cạnh đó, công tác chuẩn bị
cần hướng tới năng lực trong nước, trước mắt là năng lực của các cơ
quan chủ quản và chủ đầu tư của các dự án ở cấp địa phương. Năng
lực này cần được thể hiện cả ở sự hiểu biết về các cam kết quốc tế mà
ta sẽ tham gia, ảnh hưởng đối với hoạt động đầu tư công, đấu thầu,
cơ chế xử lý tranh chấp, v.v…

Thứ ba, hoàn thiện thể chế điều phối các dự án đầu tư công.
Hoàn hiện cơ chế quản lý, cân đối vốn đầu tư theo kế hoạch trung hạn.
Đặc biệt lấy cơ chế thị trường trong việc phân bổ, sử dụng nguồn vốn
cần được quán triệt. Phân cấp nhiều hơn cho các Bộ, ngành và địa
phương không có nghĩa là các cơ quan, đơn vị này có thể phê duyệt
mọi dự án. Yêu cầu về bố trí vốn theo thẩm quyền quản lý vốn nhằm
tránh việc phê duyệt dự án tràn lan. Tuy nhiên, ngay cả khi các dự án
bố trí đủ vốn thì vai trò điều phối ở cấp vùng và cấp toàn quốc là rất
cần thiết để tránh dự án trùng lặp (khi đó nguồn lực hạn hẹp có thể
được phân bổ sang các mục đích khác phù hợp hơn), đồng thời giúp
từng dự án được phê duyệt sẽ mang lại tính hiệu quả ngay cả sau khi
hoàn thành. Chính ở đây, Quốc hội cần thể hiện vai trò mạnh mẽ hơn
trong việc đưa ra các chủ trương lớn về các dự án quan trọng ở tầm
quốc gia và giám sát quá trình thực hiện các dự án đó. Bên cạnh việc
nâng cao năng lực để xem xét điều phối các dự án, Quốc hội cần có
ý chí mạnh mẽ trong việc chấp thuận hoặc bác bỏ đề xuất dự án theo
những tiêu chí rõ ràng, minh bạch và có tham vấn rộng nhất trong
điều kiện có thể. Với các nhóm dự án còn lại, Bộ Kế hoạch và Đầu

139

tư cần năng lực thể chế phù hợp nhằm chủ trì, phối hợp với các Bộ,
ngành xem xét, cân nhắc điều phối các dự án ở cấp vùng.

Cuối cùng, cần hoàn thiện thể chế giám sát và đánh giá đầu tư
công. Trước mắt, cần cải thiện kỷ luật báo cáo, thông tin của các cơ
quan được phân cấp đối với các Bộ, ngành quản lý lĩnh vực của các
dự án, nhằm bảo đảm nắm rõ được tình hình thực hiện các dự án để
có những chỉ đạo, điều chỉnh chính sách phù hợp. Quy định về trách
nhiệm giám sát, quản lý ngành của các Bộ, ngành cần được củng cố
nhằm gắn trách nhiệm này với các cá nhân cụ thể, qua đó tạo thêm
động lực cho giám sát chặt chẽ và hiệu quả. Bên cạnh đó, cần hoàn
thiện các quy định nhằm tăng cường vai trò và hiệu lực pháp lý giám
sát của các cộng đồng dân cư ở địa bàn thực hiện dự án, song song
với củng cố cơ chế tiếp nhận thông tin, phản hồi của các cộng đồng
dân cư này. Bản thân các tiêu chí, phương pháp đánh giá hiệu quả các
dự án (giữa kỳ hoặc sau khi hoàn thành) cần được chuẩn hóa, với các
hướng dẫn và tham chiếu cụ thể nhằm bảo đảm đánh giá mang tính
thực chất, thống nhất, dễ so sánh; điều này sẽ giúp định hướng xây
dựng và thực hiện dự án, đồng thời giúp thể chế hóa công tác giám
sát đầu tư công.

140

141

CHƯƠNG 5
HOÀN THIỆN THỂ CHẾ THỊ TRƯỜNG CHO
CÁC HÀNG HÓA VÀ DỊCH VỤ CÔNG ÍCH

DẫN NHậP

Một thị trường hàng hóa hoặc dịch vụ công ích là một loại
thị trường gắn với một loại hàng hóa hay dịch vụ công ích nào đó.
Những hàng hoá thường được coi là công ích vì chúng ít nhiều mang
một và/hoặc hai đặc tính không thể loại trừ (non-excludable) và
không xung đột (non-rival) trong quá trình tiêu thụ (xem Sandler,
2002; trong UNIDO, 2008). Đặc tính đầu có nghĩa là một hàng hoá
công ích, một khi được cung ứng cho một ai đó trên thị trường thì sẽ
rất tốn kém để loại trừ những người khác tiêu dùng nó. Đặc tính thứ
hai có nghĩa là khi một người sử dụng hàng hoá đó, lợi ích của anh ta
không bị ảnh hưởng nếu người khác đồng thời sử dụng nó. Các loại
dịch vụ như an ninh - quốc phòng, bưu chính, viễn thông, phát thanh,
truyền hình, điện, nước, rác thải, y tế, giáo dục, giao thông, v.v… đều
ít nhiều mang các đặc tính của hàng hoá công ích.

Xây dựng cơ chế thị trường cho các hàng hóa và dịch vụ công
ích là một trong những mục tiêu quan trọng để Việt Nam sớm được
các nước trên thế giới công nhận là một nền kinh tế thị trường. Như
hầu hết các quốc gia khác trên thế giới, các lĩnh vực hàng hoá và
dịch vụ công ích ở Việt Nam thường được Nhà nước can thiệp dưới
hình thức này hay hình thức khác. Tuy nhiên, không nhất thiết Nhà
nước phải áp dụng những biện pháp can thiệp giống nhau cho tất cả
các hàng hoá và dịch vụ công ích. Do sự khác biệt về hai tiêu chí khả
năng loại trừ và khả năng xung đột lợi ích khi tiêu dùng, cũng như

142

một số tiêu chí khác về cấu trúc thị trường, chúng ta nên cân nhắc áp
dụng những biện pháp can thiệp phù hợp cho mỗi thị trường để có
thể phát huy được sức mạnh của thị trường nhiều nhất có thể.

Việc tìm hiểu đặc điểm của các thị trường cung ứng những loại
hàng hoá và dịch vụ này sẽ góp phần đưa ra các biện pháp can thiệp
phù hợp vào mỗi thị trường sao cho phát huy được sức mạnh của thị
trường nhiều hơn. Ở đây, trong bối cảnh tái cơ cấu nền kinh tế, ta cần
chú trọng vào các khía cạnh sau đây. Thứ nhất, đánh giá về vai trò
của các doanh nghiệp nhà nước (DNNN) cung ứng các loại dịch vụ
công ích. Đây có thể coi là một trong những trọng tâm của chương
trình tái cơ cấu khu vực DNNN mà Chính phủ đề ra gần đây. Thứ hai,
quan trọng hơn là tạo dựng một cơ chế thị trường cho các lĩnh vực
này. Việc tạo dựng cơ chế thị trường sẽ thu hút được các nhà đầu tư
tư nhân và nước ngoài tham gia cung ứng các loại dịch vụ đó, qua đó
tạo sức ép cạnh tranh cho các DNNN trong các lĩnh vực hàng hóa và
dịch vụ công ích hoạt động hiệu quả hơn.

Chương này sẽ chỉ dừng lại ở mức độ đánh giá sơ bộ vị trí và
vai trò của các lĩnh vực hàng hóa và dịch vụ công ích trong nền kinh
tế cũng như mức độ thị trường hóa của từng lĩnh vực. Từ đó gợi mở
các chính sách nâng cao hiệu quả hoạt động của các lĩnh vực đó.

PHÂN LOạI LĩNH VựC HÀNG HOá VÀ DịCH Vụ CôNG ÍCH

Dựa trên định nghĩa về hàng hoá và dịch vụ công ích (Sandler,
2002; trong UNIDO, 2008), chúng tôi rà soát các ngành trong bảng
phân loại ngành công nghiệp Việt Nam 2007 (VSIC 2007) và lọc
ra 5 nhóm ngành hàng hoá và dịch vụ công ích. Những mã ngành
mang đặc điểm hàng hoá công ích được lọc ra có thể là ngành cấp 2
(liên quan đến các lĩnh vực dịch vụ xã hội), ngành cấp 3 (liên quan
đến lĩnh vực dịch vụ tiện ích), hoặc ngành cấp 4 (liên quan đến giao
thông, phát thanh truyền hình, viễn thông), và ngành cấp 5 (liên quan
đến xây dựng các công trình chuyên dụng)69. Những ngành hàng hoá
69Xem Phụ lục 1.

143

và dịch vụ công ích được lựa chọn ở cấp cao hơn (từ cấp 4 đến cấp
2) là những ngành mà có toàn bộ các ngành con cũng là các ngành
hàng hoá và dịch vụ công ích.

Để phản ánh chính xác nhất đặc điểm và hoạt động của các
doanh nghiệp theo các số liệu thống kê lấy từ các bộ điều tra doanh
nghiệp của Tổng cục Thống kê, chúng tôi sẽ thực hiện một số bước
sàng lọc như sau:

Các chỉ số liên quan đến doanh thu và lao động: lọc các doanh -
nghiệp hoạt động trong lĩnh vực hàng hoá và dịch vụ công ích trong
các ngành kinh doanh chính và các ngành kinh doanh khác, sau đó
gộp lại thành một bộ. Đây là các số liệu được thống kê đầy đủ cho
các ngành kinh doanh chính và phụ.

Các chỉ số khác như tài sản, vốn, lợi nhuận: chỉ lấy số liệu -
của các doanh nghiệp có ngành kinh doanh chính liên quan đến hoạt
động cung ứng hàng hoá và dịch vụ công ích.

CáC ĐẶC ĐIỂM CHUNG CủA CáC NGÀNH HÀNG HÓA VÀ DịCH Vụ CôNG ÍCH CủA
VIỆT NAM

Số lượng

Tính đến cuối năm 2012, tổng số doanh nghiệp tham gia vào
các các ngành hàng hoá và dịch vụ công ích là 43.296 đơn vị nếu dựa
theo phân ngành cấp 5, và là 42.939 đơn vị nếu dựa theo phân ngành
cấp 2.70 Điều này có nghĩa là chỉ có 357 doanh nghiệp có ngành kinh
doanh phụ, cung cấp hàng hoá và dịch vụ trong cùng các ngành cấp 2
về cung cấp hàng hoá và dịch vụ công ích, còn đa phần chỉ tham gia
một ngành kinh doanh chính.71 Xét trên tổng 354.072 doanh nghiệp

70Đây là số doanh nghiệp có doanh thu lớn hơn không trong bộ điều tra doanh nghiệp. Có 473 do-
anh nghiệp trong các lĩnh vực cung cấp hàng hoá và dịch vụ công ích có trong bộ điều tra doanh
nghiệp bị thiếu số liệu về doanh thu nên bị loại ra khỏi các tính toán trong nghiên cứu này.
71Chẳng hạn một doanh nghiệp có hoạt động kinh doanh trong hai ngành có mã 52101 và
52211, trong đó ngành 52101 là ngành kinh doanh chính còn ngành 52221 là ngành kinh doanh
phụ. Nếu dựa trên phân ngành cấp 5 thì sẽ chúng ta sẽ coi là có 2 đơn vị kinh doanh trên hai
ngành khác nhau. Nhưng nếu dựa trên phân hành cấp 2 thì chúng ta chỉ có một đơn vị kinh
doanh ngành có mã 52 mà thôi.

144

trong bộ điều tra doanh nghiệp năm 2012 thì số lượng doanh nghiệp
tham gia các ngành hàng hoá và dịch vụ công ích chiếm 12,2%.

Trong số này, số lượng doanh nghiệp liên quan đến ngành giao
thông vận tải, đặc biệt là vận tải đường bộ, là đông nhất. Cụ thể có tới
13.818 doanh nghiệp tham gia các hoạt động vận tải hành khách và
hàng hoá đường bộ, chiếm tới 31,9% tổng số doanh nghiệp cung ứng
hàng hoá và dịch vụ công ích; 6.200 doanh nghiệp xây dựng công
trình đường bộ, chiếm 14,3% tổng số doanh nghiệp cung ứng hàng
hoá và dịch vụ công ích; và 1.048 doanh nghiệp cung ứng dịch vụ hỗ
trợ trực tiếp cho vận tải đường sắt và đường bộ, chiếm 2,4% tổng số
doanh nghiệp cung ứng hàng hoá và dịch vụ công ích.

Tiếp đến là số lượng các doanh nghiệp xây dựng các công trình
công ích, với 3.288 đơn vị, chiếm 7,6%; các doanh nghiệp cung ứng
dịch vụ giáo dục, với 3.275 đơn vị chiếm 7,57%; các doanh nghiệp
lắp đặt hệ thống điện, với 2.852 đơn vị, chiếm 6,6%; và các doanh
nghiệp truyền tải và phân phối điện, với 1.302 đơn vị, chiếm 3%. Các
lĩnh vực khác, số lượng doanh nghiệp đều dưới 1.000 đơn vị.72

Doanh thu và lao động

Trong năm 2012, các ngành cung cấp hàng hoá và dịch vụ công
ích chiếm tỉ trọng doanh thu và lao động lần lượt là 11,1% và 13,1%
tổng doanh thu và lao động của toàn bộ doanh nghiệp trong bộ điều
tra doanh nghiệp. Nếu so với tỉ trọng số doanh nghiệp ở trên thì các
doanh nghiệp trong lĩnh vực hàng hoá và dịch vụ công ích tạo ra
doanh thu trung bình thấp hơn, nhưng lại có có số lượng lao động
trung bình cao hơn so với toàn bộ nền kinh tế.

Trên khía cạnh doanh thu tính theo năm của các lĩnh vực sản
xuất, truyền tải và phân phối điện, xây dựng công trình đường bộ,

72Lưu ý rằng trong rất nhiều lĩnh vực cung ứng dịch vụ xã hội và lĩnh vực phát thanh và truyền
hình, đa phần dịch vụ được cung ứng bởi các đơn vị sự nghiệp có thu, và không nằm trong bộ
điều tra doanh nghiệp. Chính vì thế các so sánh cho các lĩnh vực này ở đây chỉ mang tính tham
khảo và so sánh tương đối trong phạm vi các doanh nghiệp nằm trong bộ điều tra doanh nghiệp,
chứ không phản ánh chính xác thực tế hoạt động của các lĩnh vực này. Xem trong phần phân
tích chi tiết các lĩnh vực để nắm rõ hơn.

145

hoạt động viễn thông không dây, xây dựng công trình đường bộ và
vận tải hàng hoá bằng đường bộ chiếm tỉ trọng doanh thu lớn nhất,
lần lượt là 31,6%, 13,4%, 9,6% và 6,4% tổng doanh thu toàn bộ lĩnh
vực hàng hoá và dịch vụ công ích trong năm 2012. Tuy nhiên, xét
trên khía cạnh lao động thì lĩnh vực Xây dựng công trình đường bộ
và Xây dựng công trình công ích mới là những ngành sử dụng nhiều
lao động nhất, lần lượt là 21,4% và 11,6% tổng lao động toàn bộ lĩnh
vực hàng hoá và dịch vụ công ích. Tiếp đến là các ngành vận tải hàng
hoá bằng đường bộ, sản xuất, truyền tải và phân phối điện, lắp đặt hệ
thống điện, giáo dục, và viễn thông có dây, với tỉ trọng sử dụng lao
động lần lượt là 9,8%, 9,3%, 4,6%, 3,8% và 3,8% tổng lao động toàn
bộ lĩnh vực hàng hoá và dịch vụ công ích.

Dựa trên tiêu chí tỉ lệ doanh thu trên một lao động thì ngành
viễn thông không dây xếp hạng cao nhất, đạt 12,6 tỷ đồng/lao động.
Các ngành mạng lưới như điện, đường ống khí đốt, viễn thông,
đường sắt và hàng không đều là những ngành có tỉ lệ doanh thu trên
lao động cao. Tiêu chí này cho thấy đây là những lĩnh vực thâm dụng
vốn lớn, nhờ thế một lao động có khả năng tạo ra 2 tỷ đồng doanh thu
trong một năm. Lĩnh vực giáo dục và y tế có tỉ lệ doanh thu trên lao
động khá thấp, lần lượt là 241,55 triệu đồng và 316,32 triệu đồng/lao
động, tương đương với nhiều lĩnh vực công ích khác như vận tải xe
buýt hay xử lý rác thải.

Kết quả kinh doanh

Kết quả kinh doanh của lĩnh vực cung cấp hàng hoá và dịch vụ
công ích khá thấp so với trung bình của toàn nền kinh tế. Tỉ lệ lợi
nhuận trước thuế trên tổng tài sản và tỉ lệ lợi nhuận trước thuế trên
vốn sở hữu lần lượt chỉ đạt mức 0,7% và 1,9% so với mức 1,9% và
6,5% của toàn bộ nền kinh tế.

Trong số các ngành hàng hoá và dịch vụ công ích thì có một số
ngành kinh doanh đạt lợi nhuận cao như vận tải đường ống (ROA đạt
38,9%), chương trình cáp và vệ tinh (ROA đạt 10,3%), viễn thông

146

không dây (ROA đạt 6,8%), viễn thông có dây (ROA đạt 6,2%), hoạt
động của tổ chức Đảng, tổ chức chính trị xã hội (ROA đạt 5,4%),
hoạt động y tế (ROA đạt 2%). Đối lập với kết quả kinh doanh của
các ngành kể trên là sự làm ăn thua lỗ của rất nhiều các ngành khác,
tiêu biểu như tái chế phế liệu, vận tải bằng xe buýt, vận tải đường
thuỷ nội địa, vận tải hành khách hàng không, hoạt động phát thanh và
truyền hình, hoạt động giáo dục, và hoạt động trợ giúp xã hội không
tập trung. Những ngành còn lại tuy hoạt động có lãi nhưng mức lãi
khá thấp so với mặt bằng chung của nền kinh tế.

Cơ cấu chủ sở hữu

Xét về số lượng doanh nghiệp thì ngoại trừ lĩnh vực vận tải
đường sắt, tất cả các lĩnh vực khác đều có số lượng các doanh nghiệp
tư nhân chiếm đa số (>50%). Cụ thể, doanh nghiệp tư nhân chiếm tới
94,8% tổng số doanh nghiệp trong các ngành công ích, còn DNNN
chỉ chiếm 2,85%. Có tới 41/47 ngành trong danh mục liệt kê ở trên
có thành phần doanh nghiệp tư nhân chiếm trên 80% tổng số doanh
nghiệp.

Tuy nhiên, xét trên khía cạnh quy mô về doanh thu thì DNNN
lại chiếm đa số trong nhiều ngành. Trong toàn bộ các ngành hàng
hoá và dịch vụ công ích, tổng doanh thu của khu vực DNNN chiếm
63,5% tổng doanh thu của toàn bộ. Những ngành có tỉ trọng doanh
thu từ DNNN trên 80% là sản xuất, truyền tải và phân phối điện
(95%), khai thác, xử lý và cung cấp nước (85,4%), vận tải hành
khách đường sắt (99,5%), vận tải hành khách hàng không (92,9%),
hoạt động dịch vụ hỗ trợ trực tiếp cho vận tải hàng không (84,7%),
hoạt động viễn thông có dây (96%), hoạt động viễn thông không dây
(97,6%), hoạt động đảng, đoàn thể (99%), và hoạt động thư viện, lưu
trữ, bảo tàng (95,2%). Có khá nhiều lĩnh vực mà tư nhân chiếm đa
số về doanh thu, tiêu biểu như sản xuất khí đốt, phân phối nhiên liệu
bằng đường ống (87,4%), tái chế phế liệu (90,1%), lắp đặt hệ thống
điện (81,3%), vận tải đường bộ (trên dưới 90% cho các lĩnh vực vận
tải hành khách, hàng hoá), hoạt động y tế (81,3%).

147

Xét tương quan với toàn bộ nền kinh tế thì số lượng DNNN
hoạt động trong các ngành hàng hoá và dịch vụ công ích chiếm tới
37,75% trong tổng số 3.279 DNNN của toàn bộ bộ điều tra doanh
nghiệp. Con số này lớn hơn rất nhiều (3 lần) so với tỉ lệ tổng số
doanh nghiệp hoạt động trong các ngành hàng hoá và dịch vụ công
ích trên tổng số doanh nghiệp của bộ điều tra doanh nghiệp.

Mức độ tập trung

Tỷ lệ tập trung thị trường (concentration ratio - CR) của một
nhóm doanh nghiệp được tính toán bẳng tổng doanh thu của các
doanh nghiệp trong nhóm đó chia cho tổng doanh thu của toàn thị
trường. Thường thì giới nghiên cứu và làm chính sách quan tâm đến
tỷ lệ tập trung của 4 doanh nghiệp có doanh thu lớn nhất thị trường
(CR4), 8 doanh nghiệp có doanh thu lớn nhất thị trường (CR8), 20
doanh nghiệp có doanh thu lớn nhất thị trường (CR20) và 50 doanh
nghiệp có doanh thu lớn nhất thị trường (CR50) để đánh giá mức
độ cạnh tranh trong các ngành công nghiệp. Người ta thường phân
các tỷ lệ tập trung thị trường thành ba nhóm: dưới 50% là biểu hiện
có mức độ tập trung thấp, từ 50% đến 80% là biểu hiện mức độ tập
trung trung bình và trên 80% là biểu hiện của mức độ tâp trung cao.
Mức độ tập trung thấp có nghĩa là thị trường có mức độ cạnh tranh
cao. Mức độ tâp trung trung bình biểu hiện thị trường độc quyền
nhóm. Mức độ tâp trung cao cho biết đó là thị trường độc quyền. Tuỳ
từng mục đích khác nhau mà người ta sử dụng CR4, CR8, CR20, hay
CR50 để đánh giá mức độ cạnh tranh của thị trường. CR4 và CR8
thường hay được sử dụng nhiều hơn cả.

Tính toán tỉ lệ tập trung của các ngành hàng hoá và dịch vụ
công ích tại Việt Nam chúng ta có thể thấy số ngành có đặc điểm thị
trường độc quyền và độc quyền nhóm chiếm tỉ lệ tương đối lớn. Xét
cấp độ CR4, có 7 lĩnh vực có đặc tính của thị trường độc quyền (độ
tập trung >80%), và 18 lĩnh vực có đặc tính độc quyền nhóm (có mức
độ tập trung tương đối cao, từ 50% đến 80%). Đặc biệt là tron số 7

148

ngành có tính độc quyền ở cấp độ CR4 thì có tới 6 ngành là có độc
quyền ở cấp độ CR1, tức mức độ tâp trung rất cao.

Khi chuyển dịch dần từ cấp độ CR1 lên cấp độ CR50 thì số
ngành độc quyền tăng mạnh trong dải từ 4 đến 8 doanh nghiệp tập
trung. Ở đây, số ngành có tính độc quyền và độc quyền nhóm tăng
mạnh từ 13 lên 41 ngành. Tại cấp độ CR50 thì chỉ còn có 6 ngành là
có tính cạnh tranh còn lại thì là có biểu hiện của độc quyền và độc
quyền nhóm. Số ngành có biểu hiện độc quyền (tức 50 doanh nghiệp
chiếm tới trên 80% thị phần) lên tới 31.

Bảng 5.1. Phân loại số lượng các ngành hàng hoá và dịch vụ công ích
theo loại thị trường và mức độ tập trung thị trường

Cạnh tranh
(<=50%)

Độc quyền nhóm (Từ
50% đến 80%)

Độc quyền
(>80%) Tổng

CR1 34 7 6 47

CR4 22 18 7 47

CR8 19 7 21 47

CR20 10 11 26 47

CR50 6 10 31 47

Nguồn: Tính toán của tác giả từ bộ số liệu Điều tra doanh nghiệp 2012.

Xét về cơ cấu sở hữu, có tới 24/47 ngành hàng hoá và dịch vụ
công ích có DNNN có thị phần lớn nhất; có 15/47 ngành có 3 DNNN
nằm trong tốp 4 doanh nghiệp có thị phần lớn nhất; và có 32/47
ngành có ít nhất một DNNN nằm trong tốp 4. Điều này cho thấy khu
vực DNNN hiện đang đóng vai trò chủ đạo, xét trên khía cạnh doanh
thu, trong những ngành hàng hoá và dịch vụ công ích.

Tuy nhiên, xét ở mức độ tập trung từ cấp độ CR8 đến cấp độ
CR50 thì số lượng doanh nghiệp ngoài nhà nước chiếm thị phần đa số
bắt đầu lớn dần. Cụ thể có tới 30/47 ngành hàng hoá và dịch vụ công
ích có số doanh nghiệp ngoài nhà nước nhiều hơn số DNNN trong
tốp 8 doanh nghiệp có thị phần lớn nhất. Con số này tăng lên 41/47
lĩnh vực trong tốp 50 doanh nghiệp có thị phần lớn nhất. Điều này cho

149

thấy, doanh nghiệp ngoài nhà nước đang ngày càng đóng vai trò quan
trọng trong việc tham gia cung ứng hàng hoá và dịch vụ công ích.

PHÂN TÍCH CHI TIẾT CáC NGÀNH HÀNG HÓA VÀ DịCH Vụ CôNG ÍCH CủA VIỆT NAM
VÀ CáC GợI ý CHÍNH SáCH CảI CáCH NGÀNH

Các ngành dịch vụ tiện ích

Đặc điểm ngành

Các ngành dịch vụ tiện ích (utilities sector) là những ngành có
cầu tương đối ổn định. Đây là các ngành có tính mạng lưới hoặc có
các địa điểm đặt cơ sở sản xuất đòi hỏi sự quy hoạch từ trước. Ngoại
trừ ngành sản xuất, truyền tải và phân phối điện và ngành sản xuất
khí đốt, phân phối nhiên liệu bằng đường ống có quy mô mạng lưới
quốc gia, các ngành khác có tính mạng lưới địa phương. Điều này có
nghĩa là trong các ngành này sẽ có rất nhiều các doanh nghiệp cung
ứng dịch vụ nhưng mỗi một doanh nghiệp sẽ cung ứng cho một khu
vực địa lý nhất định thuộc mạng lưới đã được quy hoạch từ trước.

Với đặc điểm phân phối dịch vụ theo mạng lưới đã được quy
hoạch từ trước, luôn tồn tại một bộ phận các doanh nghiệp thiết
lập và vận hành mạng lưới hoạt động trong môi trường có tính độc
quyền tự nhiên; bộ phận các doanh nghiệp cung ứng hàng hoá và
dịch vụ vào mạng lưới sẽ hoạt động trong môi trường độc quyền mua
(monopsony); và bộ phận phân phối hàng hoá và dịch vụ từ mạng
lưới đến người tiêu dùng cuối cùng hoạt động trong môi trường có
tính độc quyền cạnh tranh (monopolistic competition).

Tại Việt Nam, có ba ngành thuộc loại độc quyền nhóm là: sản
xuất, truyền tải và phân phối điện, sản xuất khí đốt, phân phối nhiên
liệu bằng đường ống, và xử lý ô nhiễm và hoạt động quản lý chất thải
khác. Ngoại trừ ngành tái chế phế liệu là ngành có tính cạnh tranh,
các ngành còn lại đều có dạng độc quyền cạnh tranh.

Cơ chế giá cả

Do trong các ngành tiện ích, các hoạt động cung ứng hàng hoá
và dịch vụ có liên quan với nhau giữa các khâu và ít nhiều có tính

150

độc quyền nên cơ chế định giá của các ngành này chịu sự can thiệp
của nhà nước ở những mức độ khác nhau.

Trong ngành sản xuất truyền tải và phân phối điện, giá điện về
cơ bản được hình thành theo cơ chế hành chính. Các mức giá điện
bán cho các hộ tiêu thụ khác nhau được quyết định bởi Bộ Tài chính.
Từ năm 2013, ngành điện đã nỗ lực hình thành thị trường phát điện
cạnh tranh, theo đó lượng điện đưa vào hệ thống được hình thành
dựa trên cơ sở giá chào mua giữa các công ty phát điện và đơn vị
mua buôn duy nhất (Công ty Mua bán điện thuộc Tập đoàn Điện lực
Việt Nam).

Các ngành dịch vụ tiện ích khác cũng áp dụng cơ chế giá hành
chính là: khai thác, xử lý và cung cấp nước, thoát nước và xử lý
nước thải. Giá nước sạch cũng như phí thoát nước được quy định
bởi UBND các tỉnh thành phố. Trong lĩnh vực thu gom và xử lý rác
thải, khâu thu gom có phí thu gom rác được doanh nghiệp ấn định
dựa trên khung giá hành chính, còn các khâu khác hoàn toàn theo giá
thị trường.

Cơ chế định giá trong ngành sản xuất khí đốt, phân phối nhiên
liệu bằng đường ống về cơ bản dựa trên giá tham chiếu của thị trường
khí đốt thế giới.

Khuyến nghị cải cách
Xu hướng cải cách theo hướng thị trường của các ngành dịch

vụ tiện ích là phân tách các công đoạn cung ứng dịch vụ trong mỗi
ngành nhằm thiết kế các cơ chế thị trường khác nhau cho mỗi công
đoạn. Cụ thể, công đoạn thiết lập và vận hành cơ sở hạ tầng sẽ do một
công ty độc quyền thuộc sở hữu nhà nước đảm nhiệm. Cơ chế hình
thành giá chủ yếu là giá do Nhà nước quy định dựa trên chi phí bình
quân cộng với một tỉ lệ lợi nhuận nhất định (mark-up pricing). Các
công đoạn khác sẽ do các công ty tư nhân đảm nhiệm, với cơ chế giá
cạnh tranh được vận hành theo những hình thức đấu thầu khác nhau
(auction pricing).

Chi tiết các khuyến nghị xem bảng.

151

Bả
ng

 5.
2.

 Đ
ặc

 đ
iể

m
 cá

c n
gà

nh
 ti

ện
 íc

h
và

 kh
uy

ến
 n

gh
ị c

hí
nh

 sá
ch

M
ã

ng
àn

h
M

ô t
ả

Số

do
an

h
ng

hi
ệp

Tỉ
lệ

DN

NN

RO
A

CR
50

CR
20

CR
8

CR
4

CR
1

Lo
ại

 th
ị

tr
ườ

ng

Va
i t

rò

ch
i p

hố
i

củ
a

DN
NN

Hi
ệu

qu

ả
ki

nh

do
an

h

Cơ
 ch

ế đ
ịn

h
gi

á
Kh

uy
ến

 n
gh

ị c
ải

cá

ch

-1
-2

-3
-4

-5
-6

-7
-8

-9
-1

0
-1

1
-1

2
-1

3
-1

4
-1

5

35
1

Sả
n x

uấ
t,

tru
yề

n t
ải

và

ph
ân

 ph
ối

điệ
n

13
02

8.2
2%

1.3
5%

96
.40

%
87

.60
%

70
.80

%
55

.90
%

28
.30

%
Độ

c
qu

yề
n

nh
óm

Có
Th

ấp

Hà
nh

 ch
ính

(n

go
ại

trừ
 m

ột

ph
ần

 kh
âu

ph

át
 đi

ện
)

- S
ớm

 hì
nh

 th
àn

h
th

ị t
rư

ờn
g đ

iện
 bá

n
bu

ôn
 và

 bá
n l

ẻ

- T
ác

h c
ôn

g t
y m

ua

bá
n đ

iện
 kh

ỏi
EV

N.

- T
ác

h k
hâ

u p
há

t
điệ

n c
ủa

 EV
N

th
àn

h
nh

iều
 cô

ng
 ty

 để

giả
m

 độ
c q

uy
ền

.

- C
ổ p

hầ
n h

oá
 cá

c
do

an
h n

gh
iệp

 th
uộ

c
EV

N.
 N

hà
 nư

ớc
 ch

ỉ
cầ

n n
ắm

 cổ
 ph

ần
 ch

i
ph

ối
tạ

i m
ột

 số
 cô

ng

ty
 sả

n x
uấ

t đ
iện

 lớ
n.

-9

5.0
1%

-8

8.0
0%

-9
0.0

0%
-1

00
.00

%
-1

00
.00

%
-1

00
.00

%

152

35
2

Sả
n x

uấ
t k

hí
đố

t,
ph

ân

ph
ối

nh
iên

liệ

u b
ằn

g
đư

ờn
g ố

ng

16
0.0

0%
2.8

2%
10

0.0
0%

10
0.0

0%
98

.40
%

91
.30

%
33

.30
%

Độ
c

qu
yề

n
nh

óm
Kh

ôn
g

Ca
o

Th
ị t

rư
ờn

g
Kiể

m
 so

át
 hà

nh
 vi

cấ

u k
ết

 gi
á.

0.0

0%

0.0
0%

0.0
0%

0.0
0%

0.0
0%

0.0
0%

36
0

Kh
ai

th
ác

, x
ử

lý
và

 cu
ng

cấ

p n
ướ

c
50

6
25

.30
%

4.6
9%

83
.40

%
63

.20
%

39
.90

%
28

.20
%

14
.10

%

Độ
c

qu
yề

n
cạ

nh

tra
nh

Có
Rấ

t C
ao

Hà
nh

 ch
ính

- P
hâ

n t
ác

h c
ác

 kh
âu

kh

ai
th

ác
, x

ử l
ý v

à
cu

ng
 cấ

p đ
ể á

p d
ụn

g
cá

c c
ơ c

hế
 gi

á k
há

c
nh

au
.

- K
hu

yế
n k

híc
h t

ư
nh

ân
 th

am
 gi

a v
ào

lĩn

h v
ực

 nà
y.

- C
ổ p

hầ
n h

oá
 cá

c
DN

NN
 m

ột
 số

 cô
ng

đo

ạn
 kh

ai
th

ác
 và

 xử

lý
để

 nâ
ng

 ca
o h

iệu

qu
ả.

- C
ôn

g đ
oạ

n v
ận

hà

nh
 hệ

 th
ốn

g n
ên

th

uê
 tư

 nh
ân

 vậ
n

hà
nh

.

-8

5.3
5%

-8

6.0
0%

-8
5.0

0%
-1

00
.00

%
-1

00
.00

%
-1

00
.00

%

153

37
0

Th
oá

t n
ướ

c
và

 xử
 lý

 nư
ớc

th

ải
20

5
4.8

8%
4.9

1%
94

.30
%

86
.30

%
73

.00
%

64
.30

%
32

.00
%

Độ
c

qu
yề

n
cạ

nh

tra
nh

Có
Rấ

t C
ao

Hà
nh

 ch
ính

- P
hâ

n t
ác

h k
hâ

u
th

oá
t n

ướ
c v

à x
ử

lý
nư

ớc
 th

ải
để

 áp

dụ
ng

 cá
c c

ơ c
hế

 gi
á

kh
ác

 nh
au

.

- K
hu

yế
n k

híc
h t

ư
nh

ân
 th

am
 gi

a v
ào

kh

âu
 xử

 lý
 nư

ớc
 th

ải.

- C
ổ p

hầ
n h

oá
 cá

c
DN

NN
 liê

n q
ua

n đ
ến

xử

 lý
 nư

ớc
 th

ải.

-5

9.2
8%

-1

6.0
0%

-3
0.0

0%
-5

0.0
0%

-5
0.0

0%
-1

00
.00

%

38
1

Th
u g

om
 rá

c
th

ải
57

7
15

.60
%

4.0
3%

72
.10

%
48

.90
%

33
.40

%
26

.10
%

13
.10

%

Độ
c

qu
yề

n
cạ

nh

tra
nh

Có
Rấ

t C
ao

Hỗ
n h

ợp

- C
ổ p

hầ
n h

oá
 cá

c
DN

NN
 th

u g
om

rá

c t
hả

i. N
hà

 nư
ớc

kh

ôn
g c

ần
 nắ

m
 cổ

ph

ần
 ch

i p
hố

i.

- Á
p d

ụn
g c

ơ c
hế

đấ

u t
hầ

u g
iá

th
u

go
m

 rá
c t

hả
i t

ại
cá

c
địa

 bà
n k

há
c n

ha
u.

-6

8.8
4%

-6

8.0
0%

-7
0.0

0%
-6

2.5
0%

-5
0.0

0%
-1

00
.00

%

154

38
2

Xử
 lý

 và
 ti

êu

hu
ỷ r

ác
 th

ải
10

8
3.7

0%
0.8

2%
99

.40
%

92
.30

%
66

.80
%

48
.70

%
29

.20
%

Độ
c

qu
yề

n
cạ

nh

tra
nh

Kh
ôn

g
Th

ấp
Th

ị t
rư

ờn
g

- Q
ui

ho
ạc

h c
ác

 đị
a

điể
m

 xỷ
 lý

 và
 ti

êu

hu
ỷ r

ác
 th

ải.

- T
iếp

 tụ
c á

p d
ụn

g c
ơ

ch
ế t

hị
trư

ờn
g.

- C
ổ p

hầ
n h

oá
 to

àn

bộ
 cá

c D
NN

N.
 N

hà

nư
ớc

 kh
ôn

g c
ần

 nắ
m

cổ

 ph
ần

 ch
i p

hố
i.

-1

8.9
7%

-8

.00
%

-2
0.0

0%
-3

7.5
0%

-5
0.0

0%
0.0

0%

38
3

Tá
i c

hế
 ph

ế
liệ

u
11

7
0.0

0%
-4

00
.23

%
94

.00
%

71
.30

%
49

.00
%

36
.40

%
12

.60
%

Cạ
nh

tra

nh
Kh

ôn
g

Rấ
t t

hấ
p

Th
ị t

rư
ờn

g

- Q
ui

ho
ạc

h c
ác

 đị
a

điể
m

 tá
i c

hế
 ph

ế
liệ

u.

- T
iếp

 tụ
c á

p d
ụn

g c
ơ

ch
ế t

hị
trư

ờn
g.

0.0

0%

0.0
0%

0.0
0%

0.0
0%

0.0
0%

0.0
0%

39
0

Xử
 lý

 ô
nh

iễm

và
 ho

ạt
 độ

ng

qu
ản

 lý
 ch

ất

th
ải

kh
ác

30
3.3

3%
-1

6.3
4%

10
0.0

0%
99

.90
%

93
.80

%
80

.50
%

60
.80

%
Độ

c
qu

yề
n

nh
óm

Có
Rấ

t t
hấ

p
Hỗ

n h
ợp

- C
ổ p

hầ
n h

oá
 cá

c
DN

NN
 tr

on
g l

ĩnh

vự
c n

ày
. N

hà
 nư

ớc

kh
ôn

g c
ần

 nắ
m

 cổ

ph
ần

 ch
i p

hố
i.

-6

0.7
9%

-3

.33
%

-5
.00

%
-1

2.5
0%

-2
5.0

0%
-1

00
.00

%

155

Chú thích:
- Cột (4): giá trị trong ngoặc đơn là tỉ trọng doanh thu của DNNN.

- Cột (5) đến Cột (10): tỉ lệ DNNN trong từng cấp độ tập trung.
- Cột (13): So sánh trong mối tương quan với ROA toàn nền kinh tế là 1,9%.

ROA <=0,5%: Rất thấp; ROA từ 0,5% đến 1,5%: Thấp; ROA từ 1,5% đến 2,3%;
Trung bình; ROA từ 2,3% đến 3%: Cao; ROA lớn hơn 3%: Rất Cao.

Nguồn: Tính toán của tác giả từ bộ Điều tra doanh nghiệp 2012.

Ngành xây dựng các công trình chuyên dụng

Đặc điểm ngành

Đây là những ngành chuyên xây dựng các công trình công ích
như đường xá, hệ thống điện, nước, và các công trình công ích khác.
Về bản chất công nghệ, những ngành này không khác nhiều so với
những ngành xây dựng các công trình dân dụng khác. Sự khác biệt
lớn nhất ở đây là khách hàng của các doanh nghiệp hoạt động trong
lĩnh vực này thường là các cơ quan nhà nước. Các dự án xây dựng
thường nằm trong hệ thống qui hoạch trước đó của các bộ/ngành và
địa phương. Ngoài việc xây dựng các công trình chuyên dụng, các
doanh nghiệp hoạt động trong các lĩnh vực này hoàn toàn vẫn có thể
cung ứng hàng hoá và dịch vụ cho các khách hàng phi nhà nước.

Với bản chất như nói trên, các doanh nghiệp hoạt động trong
ngành xây dựng các công trình chuyên dụng cũng chịu áp lực cạnh
tranh trong việc nhận được các hợp đồng cung ứng dịch vụ cho các
cơ quan nhà nước.

Tại Việt Nam, ngoại trừ ngành xây dựng công trình đường sắt
là có thị trường độc quyền nhóm, các lĩnh vực còn lại đều có dạng
cạnh tranh. Các ngành này đều có tỉ lệ tập trung thị trường khá thấp.
Vai trò của khu vực DNNN cũng chỉ chi phối tại lĩnh vực xây dựng
công trình đường sắt. Tuy không có vị trí chi phối nhưng các DNNN
thường vẫn chiếm thị phần lớn nhất trong hầu hết các ngành này.

Cơ chế giá cả

Cơ chế định giá tại các ngành này chủ yếu được hình thành từ
cơ chế đấu thầu. Tuy nhiên, số lượng các dự án được chỉ định thầu

156

vẫn còn rất lớn73. Có một hiện tượng diễn ra trong việc xây dựng các
công trình chuyên dụng công ích là giá thầu thường thấp, có cả vấn
đề lợi dụng, tạo cơ hội để hai bên vụ lợi. Tuy nhiên, trong quá trình
thực hiện thì giá thực tế bị đội tăng rất nhiều. Điều này cho thấy giá
cả chưa hẳn đã được hình thành theo cơ chế thị trường mà vẫn còn
mang tính hành chính ở đây. Hay nói cách khác, cơ chế định giá tại
các ngành này là cơ chế hỗn hợp.

Khuyến nghị cải cách

Xu hướng cải cách trong các ngành xây dựng các công trình
chuyên dụng là phát huy tối đa cơ chế thị trường. Vì thế, các DNNN
trong tất cả các lĩnh vực này nên được cổ phần hoá triệt để. Nhà nước
không những chỉ cổ phần hoá mà còn nên rút toàn bộ vốn đầu tư khỏi
các doanh nghiệp hoạt động trong các ngành này.

Các cơ quan nhà nước nên tập trung vào khâu quy hoạch và
công tác đấu thầu để sao cho cơ chế giá hoàn toàn theo cơ chế thị
trường. Một khi các cơ quan nhà nước tách hoàn toàn khỏi việc điều
hành các doanh nghiệp thì sẽ không còn hiện tượng “vừa đá bóng
vừa thổi còi” trong lĩnh vực xây dựng các công trình chuyên dụng và
công ích. Khi đó việc thực hiện xây dựng các công trình chuyên dụng
sẽ có chất lượng cao hơn và tránh được nhiều thất thoát hơn.

Chi tiết các khuyến nghị xem bảng.

73Số liệu của Bộ Kế hoạch và Đầu tư cho thấy, số lượng gói thầu áp dụng hình thức chỉ định
thầu, bao gồm cả đầu tư phát triển và chi thường xuyên năm 2011 là 70%, năm 2012 là 73%
so với tổng số gói thầu (http://www.tapchitaichinh.vn/Trao-doi-Binh-luan/Xiet-chat-hinh-thuc-
chi-dinh-thau/34880.tctc).

157

Bả
ng

 5.
3.

 Đ
ặc

 đ
iể

m
 cá

c n
gà

nh
 xâ

y d
ựn

g
cá

c c
ôn

g
tr

ìn
h

ch
uy

ên
 d

ụn
g

và
 kh

uy
ến

 n
gh

ị c
hí

nh
 sá

ch

M
ã

ng
àn

h
M

ô t
ả

Số

do
an

h
ng

hi
ệp

Tỉ
lệ

DN

NN
RO

A
CR

50
CR

20
CR

8
CR

4
CR

1
Lo

ại
 th

ị
tr

ườ
ng

Va
i t

rò

ch
i p

hố
i

củ
a

DN
NN

Hi
ệu

qu

ả
ki

nh

do
an

h

Cơ
 ch

ế
đị

nh
 g

iá
Kh

uy
ến

 n
gh

ị c
ải

 cá
ch

-1
-2

-3
-4

-5
-6

-7
-8

-9
-1

0
-1

1
-1

2
-1

3
-1

4
-1

5

42
10

1
Xâ

y d
ựn

g
cô

ng
 tr

ình

đư
ờn

g s
ắt

11
1

11
.71

%
1.2

3%
98

.40
%

80
.30

%
48

.50
%

32
.50

%
12

.00
%

Độ
c

qu
yề

n
nh

óm
Có

Th
ấp

Hỗ
n h

ợp

- Q
ui

ho
ạc

h h
ệ t

hố
ng

đư

ờn
g s

ắt
 có

 tầ
m

 nh
ìn

dà
i

hạ
n v

à t
oà

n q
uố

c.

- C
ổ p

hầ
n h

oá
 to

àn
 bộ

 cá
c

DN
NN

 tr
on

g l
ĩnh

 vự
c n

ày
.

Tiế
n t

ới
việ

c r
út

 to
àn

 bộ

vố
n n

hà
 nư

ớc
 ra

 kh
ỏi

cá
c

do
an

h g
hiệ

p c
ổ p

hầ
n t

ro
ng

lĩn

h v
ực

 nà
y.

- K
iểm

 so
át

 cơ
 ch

ế đ
ấu

th

ầu
 để

 tr
án

h c
ấu

 kế
t g

iữa

cá
c d

oa
nh

 ng
hiệ

p l
ớn

, đ
ặc

biệ

t l
à c

ác
 D

NN
N.

-4

2.7
9%

-2

4.0
0%

-4
3.3

8%
-6

2.5
0%

-5
0.0

0%
0.0

0%

158

42
10

2
Xâ

y d
ựn

g
cô

ng
 tr

ình

đư
ờn

g b
ộ

62
00

2.8
5%

0.3
2%

30
.00

%
20

.50
%

12
.80

%
8.9

0%
3.2

0%
Cạ

nh

tra
nh

Kh
ôn

g
Rấ

t t
hấ

p
Hỗ

n h
ợp

- Q
ui

ho
ạc

h h
ệ t

hố
ng

đư

ờn
g b

ộ c
ó t

ầm
 nh

ìn
dà

i
hạ

n v
à t

oà
n q

uố
c.

- C
ổ p

hầ
n h

oá
 to

àn
 bộ

 cá
c

DN
NN

 tr
on

g l
ĩnh

 vự
c n

ày
.

Tiế
n t

ới
việ

c r
út

 to
àn

 bộ

vố
n n

hà
 nư

ớc
 ra

 kh
ỏi

cá
c

do
an

h g
hiệ

p c
ổ p

hầ
n t

ro
ng

lĩn

h v
ực

 nà
y.

- C
ải

tiế
n c

ơ c
hế

 đấ
u t

hầ
u

để
 hì

nh
 th

àn
h c

ơ c
hế

 đấ
u

th
ầu

 cạ
nh

 tr
an

h.

-2

2.4
5%

-2

8.0
0%

-4
7.4

6%
-6

2.5
0%

-7
5.0

0%
-1

00
.00

%

42
20

0
Xâ

y d
ựn

g
cô

ng
 tr

ình

cô
ng

 íc
h

32
88

2.9
8%

0.7
9%

47
.40

%
33

.20
%

18
.10

%
10

.80
%

3.2
0%

Cạ
nh

tra

nh
Kh

ôn
g

Th
ấp

Hỗ
n h

ợp

- C
ổ p

hầ
n h

oá
 to

àn
 bộ

 cá
c

DN
NN

 tr
on

g l
ĩnh

 vự
c n

ày
.

Tiế
n t

ới
việ

c r
út

 to
àn

 bộ

vố
n n

hà
 nư

ớc
 ra

 kh
ỏi

cá
c

do
an

h n
gh

iệp
 cổ

 ph
ần

tro

ng
 lĩn

h v
ực

 nà
y.

- C
ải

tiế
n c

ơ c
hế

 đấ
u t

hầ
u

để
 hì

nh
 th

àn
h c

ơ c
hế

 đấ
u

th
ầu

 cạ
nh

 tr
an

h

-2
2.8

4%

-3
4.0

0%
-4

0.0
0%

-5
0.0

0%
-7

5.0
0%

-1
00

.00
%

159

43
21

0
Lắ

p đ
ặt

hệ

 th
ốn

g
điệ

n
28

52
0.6

3%
1.2

7%
41

.10
%

28
.10

%
17

.80
%

12
.10

%
4.9

0%
Cạ

nh

tra
nh

Kh
ôn

g
Th

ấp
Hỗ

n h
ợp

- Q
ui

ho
ạc

h h
ệ t

hố
ng

điệ
n

có
 tầ

m
 nh

ìn
dà

i h
ạn

 và

to
àn

 qu
ốc

.

- C
ổ p

hầ
n h

oá
 to

àn
 bộ

 cá
c

DN
NN

 tr
on

g l
ĩnh

 vự
c n

ày
.

Tiế
n t

ới
việ

c r
út

 to
àn

 bộ

vố
n n

hà
 nư

ớc
 ra

 kh
ỏi

cá
c

do
an

h n
gh

iệp
 cổ

 ph
ần

tro

ng
 lĩn

h v
ực

 nà
y.

- C
ải

tiế
n c

ơ c
hế

 đấ
u t

hầ
u

để
 hì

nh
 th

àn
h c

ơ c
hế

 đấ
u

th
ầu

 cạ
nh

 tr
an

h.

-4
.99

%

-6
.00

%
-1

0.0
0%

-1
2.5

0%
-2

5.0
0%

0.0
0%

43
22

1

Lắ
p đ

ặt

hệ
 th

ốn
g

cấ
p,

th
oá

t
nư

ớc

55
3

6.8
7%

0.1
6%

70
.40

%
53

.30
%

37
.20

%
25

.70
%

11
.80

%
Cạ

nh

tra
nh

Kh
ôn

g
Rấ

t t
hấ

p
Hỗ

n h
ợp

- Q
ui

ho
ạc

h h
ệ t

hố
ng

 cấ
p,

th
oá

t n
ướ

c c
ó t

ầm
 nh

ìn
dà

i
hạ

n v
à t

oà
n q

uố
c.

- C
ổ p

hầ
n h

oá
 to

àn
 bộ

 cá
c

DN
NN

 tr
on

g l
ĩnh

 vự
c n

ày
.

Tiế
n t

ới
việ

c r
út

 to
àn

 bộ

vố
n n

hà
 nư

ớc
 ra

 kh
ỏi

cá
c

do
an

h n
gh

iệp
 cổ

 ph
ần

tro

ng
 lĩn

h v
ực

 nà
y.

- C
ải

tiế
n c

ơ c
hế

 đấ
u t

hầ
u

để
 hì

nh
 th

àn
h c

ơ c
hế

 đấ
u

th
ầu

 cạ
nh

 tr
an

h.

-2

1.9
6%

-1

8.0
0%

-1
0.0

0%
-2

5.0
0%

-2
5.0

0%
-1

00
.00

%

160

Chú thích:
- Cột (4): giá trị trong ngoặc đơn là tỉ trọng doanh thu của DNNN.

- Cột (5) đến Cột (10): tỉ lệ DNNN trong từng cấp độ tập trung.
- Cột (13): So sánh trong mối tương quan với ROA toàn nền kinh tế là 1,9%.

ROA <=0,5%: Rất thấp; ROA từ 0,5% đến 1,5%: Thấp; ROA từ 1,5% đến 2,3%;
Trung bình; ROA từ 2,3% đến 3%: Cao; ROA lớn hơn 3%: Rất Cao.

Nguồn: Tính toán của tác giả từ bộ Điều tra doanh nghiệp 2012.

Ngành vận tải và kho bãi

Đặc điểm ngành

Vận tải và kho bãi là dịch vụ đưa hành khách và hàng hoá từ
điểm này đến điểm khác trên những tuyến đường đã có sẵn. Hiệu quả
kinh tế đạt được càng lớn nếu như tần suất vận chuyển trên các tuyến
đường càng cao, miễn là vẫn đảm bảo không dẫn đến ách tắc trong
quá trình vận chuyển.

Với đặc điểm như trên, các doanh nghiệp trong lĩnh vực vận tải
kho bãi chịu áp lực cạnh tranh nhất định từ chính trong loại hình vận
tải của mình cũng như từ các loại hình vận tải khác.

Tại Việt Nam, đa số các lĩnh vực vận tải vẫn có tính độc quyền,
đặc biệt là các lĩnh vực vận tải hành khách. Đó là các lĩnh vực: vận
tải đường sắt (cả hàng hoá vẫn hành khách), vận tải bằng xe buýt,
vận tải hành khách bằng hàng không, vận tải bằng đường ống, vận
tải hành khách bằng đường thuỷ nội địa, vận tải hành khách ven biển
và viễn dương. Ngoài ra, hai lĩnh vực bưu chính và chuyển phát lần
lượt cũng là những ngành độc quyền và độc quyền nhóm.

Vai trò của các DNNN trong các ngành vận tải và kho bãi khá
lớn. Đó là các ngành vận tải đường sắt, vận tải bằng xe buýt, vận tải
hàng hoá viễn dương, vận tải hành khác hàng không, các hoạt động
hỗ trợ vận tải, và bưu chính. Ngành vận tải bằng đường bộ là ngành
có sự tham gia nhiều nhất của các doanh nghiệp tư nhân.

Cơ chế giá

Ngoại trừ vận chuyển bằng xe buýt và bưu chính là có cơ chế giá
hoàn toàn mang tính hành chính, các ngành vận tải khác ít nhiều đều

161

có cơ chế giá theo tín hiệu thị trường. Trong một số ngành, Nhà nước
đưa ra mức giá trần (như hàng không) qui định về bình ổn giá (như giá
vé đường sắt cho ghế cứng), hay các qui định về các mức trần phí bến
bãi, nhưng doanh nghiệp hoàn toàn có quyền được định giá.

Khuyến nghị cải cách

Tương tự các ngành dịch vụ tiện ích, đối với các ngành vận tải
và kho bãi, xu hướng cải cách là tách phần điều hành hệ thống mạng
lưới giao thông ra khỏi các hoạt động vận tải. Đây là các bộ phận có
tính độc quyền và công ích cao, đòi hỏi sở hữu của nhà nước. Nhà
nước có thể áp dụng mô hình hợp tác công tư (PPP) như thuê các
doanh nghiệp tư nhân tham gia điều khiển hệ thống để giảm chi phí
vận hành.

Cụ thể, các hoạt động quản lý, bảo dưỡng và điều hành giao
thông đường bộ, hệ thống xe buýt, đường sắt, đường thuỷ và đường
hàng không cũng cần tách hoàn toàn ra khỏi các hoạt động vận tải
và kho bãi. Các hoạt động này sẽ được điều hành bởi các DNNN
độc quyền. Nhà nước cũng có thể áp dụng mô hình hợp tác công tư
để thuê tư nhân vận hành một số khâu bảo dưỡng và điều hành hệ
thống.

Trong khi đó, các hoạt động kinh doanh vận tải đường sắt cần
triệt để khuyến khích tư nhân tham gia khai thác. Với các DNNN
trong ngành này cũng cần tiến hành cổ phần hoá triệt để. Điều tương
tự cũng áp dụng cho hệ thống xe buýt, hệ thống đường thuỷ, các
đường bay trong nước và quốc tế.

Riêng với hệ thống xe buýt, nên đa dạng hình thức và công
nghệ bán vé để người dân có nhiều lựa chọn thay vì chỉ có hai kiểu
vé duy nhất là vé tuyến và vé tháng. Chẳng hạn như các loại vé tính
tiền theo số bến, theo giờ liên tuyến, theo ngày, theo tuần, v.v… Giá
xe buýt cũng có thể bán kèm cùng vé tham quan tới các danh lam
thắng cảnh hoặc địa điểm vui chơi giải trí của thành phố để tạo điều
kiện cho khách du lịch.

162

Theo xu hướng chung, Việt Nam đã tách hoạt động bưu chính
khỏi hoạt động chuyển phát và truyền thông. Tuy nhiên, hoạt động
bưu chính trở thành một hoạt động được quản lý độc quyền bởi Tổng
công ty bưu chính Việt Nam, và giá cước bưu chính được ấn định bởi
Nhà nước. Hiện nay đa số các hoạt động bưu chính truyền thống bị
cạnh tranh rất mạnh bởi rất nhiều hình thức truyền tin hiện đại khác
(e-mail, nhắn tin điện thoại), nên chúng không còn là một hàng hóa
thiết yếu, chiếm chi phí lớn trong danh mục chi tiêu của người dân,
và vì thế không nhất thiết phải trợ giá hệ thống này. Để đảm bảo
truyền phát công văn quốc gia đến tất cả các trụ sở thôn xã trong cả
nước, Nhà nước chỉ cần duy trì bộ phận bưu chính đặc biệt này, còn
tất cả các hoạt động khác cần trả cho thị trường cạnh tranh.

Hoạt động chuyển phát có tính thị trường. Không cần thiết giữ
các DNNN trong lĩnh vực này.

Chi tiết các khuyến nghị xem bảng.

163

Bả
ng

 5.
4.

 Đ
ặc

 đ
iể

m
 cá

c n
gà

nh
 vậ

n
tả

i k
ho

 b
ãi

 và
 kh

uy
ến

 n
gh

ị c
hí

nh
 sá

ch

M
ã

ng
àn

h
M

ô t
ả

Số

do
an

h
ng

hi
ệp

Tỉ
lệ

DN

NN
RO

A
CR

50
CR

20
CR

8
CR

4
CR

1
Lo

ại
 th

ị
tr

ườ
ng

Va
i t

rò

ch
i p

hố
i

củ
a

DN
NN

Hi
ệu

qu

ả
ki

nh

do
an

h

Cơ
 ch

ế
đị

nh
 g

iá
Kh

uy
ến

 n
gh

ị c
ải

 cá
ch

-1
-2

-3
-4

-5
-6

-7
-8

-9
-1

0
-1

1
-1

2
-1

3
-1

4
-1

5

49
11

Vậ
n t

ải
hà

nh

kh
ác

h đ
ườ

ng

sắ
t

6
66

.67
%

2.3
1%

10
0.0

0%
10

0.0
0%

10
0.0

0%
99

.50
%

65
.90

%
Độ

c
qu

yề
n

Có
Ca

o
Hỗ

n h
ợp

- T
ác

h r
iên

g h
oạ

t đ
ộn

g
qu

ản
 lý

, b
ảo

 dư
ỡn

g
và

 vậ
n h

àn
h h

ệ t
hố

ng

đư
ờn

g s
ắt

 ra
 kh

ỏi
cá

c
ho

ạt
 độ

ng
 kh

ác
. M

ột

DN
NN

 tr
ực

 ti
ếp

 đi
ều

hà

nh
. N

ên
 áp

 dụ
ng

 hì
nh

th

ức
 PP

P c
ho

 m
ột

 số
 cá

c
ho

ạt
 độ

ng
 bả

o d
ưỡ

ng
 và

vậ

n h
àn

h.

- C
ổ p

hầ
n h

oá
 cá

c D
NN

N
tro

ng
 lĩn

h v
ực

 ki
nh

do

an
h v

ẫn
 tả

i đ
ườ

ng
 sắ

t.
Nh

à n
ướ

c n
ên

 rú
t v

ốn

kh
ỏi

lĩn
h v

ực
 nà

y.

- K
hu

yế
n k

híc
h t

ư n
hâ

n
th

am
 gi

a k
ha

i t
há

c k
inh

do

an
h đ

ườ
ng

 sắ
t.

-9

9.5
1%

-6

6.6
7%

-6
6.6

7%
-6

6.6
7%

-1
00

.00
%

-1
00

.00
%

164

49
12

Vậ
n t

ải
hà

ng

hó
a đ

ườ
ng

sắ

t
14

14
.29

%
1.0

8%
10

0.0
0%

10
0.0

0%
98

.90
%

90
.00

%
35

.10
%

Độ
c

qu
yề

n
nh

óm
Có

Th
ấp

Hỗ
n h

ợp
Xe

m
 “V

ận
 tả

i h
àn

h k
há

ch

bằ
ng

 đư
ờn

g s
ắt

”.

-3

7.8
3%

-1

4.2
9%

-1
4.2

9%
-2

5.0
0%

-2
5.0

0%
-1

00
.00

%

49
20

Vậ
n t

ải
bằ

ng

xe
 bu

ýt

11
8

6.7
8%

-3
35

.54
%

93
.00

%
78

.60
%

64
.50

%
57

.00
%

36
.70

%
Độ

c
qu

yề
n

nh
óm

Có
Rấ

t
th

ấp
Hà

nh

ch
ính

- T
ác

h h
oạ

t đ
ộn

g đ
iều

hà

nh
 hệ

 th
ốn

g x
e b

uý
t r

a
kh

ỏi
ho

ạt
 độ

ng
 vậ

n t
ải.

- C
ổ p

hầ
n h

oá
 cá

c D
NN

N
tro

ng
 lĩn

h v
ực

 vậ
n t

ải
xe

bu

ýt.
 N

hà
 nư

ớc
 nê

n r
út

vố

n h
oà

n t
oà

n k
hỏ

i lĩ
nh

vự

c n
ày

.

- Á
p d

ụn
g c

ơ c
hế

 gi
á đ

a
dạ

ng
 và

 lin
h h

oạ
t h

ơn
.

-5

4.7
3%

-1

4.0
0%

-1
5.0

0%
-2

5.0
0%

-5
0.0

0%
-1

00
.00

%

49
31

Vậ
n t

ải
hà

nh

kh
ác

h đ
ườ

ng

bộ
tro

ng

nộ
i t

hà
nh

,
ng

oạ
i t

hà
nh

(tr

ừv
ận

 tả
i

bằ
ng

 xe

bu
ýt

)

59
8

0.1
7%

0.2
1%

74
.10

%
58

.50
%

45
.10

%
37

.70
%

27
.90

%
Cạ

nh

tra
nh

Kh
ôn

g
Rấ

t
th

ấp
Th

ị t
rư

ờn
g

- T
ác

h h
oạ

t đ
ộn

g đ
iều

hà

nh
 hệ

 th
ốn

g đ
ườ

ng
 bộ

kh

ỏi
ho

ạt
 độ

ng
 vậ

n t
ải.

- C
ổ p

hầ
n h

oá
 tr

iệt
 để

cá

c D
NN

N.

-0

.27
%

0.0

0%
0.0

0%
0.0

0%
0.0

0%
0.0

0%

165

49
32

Vậ
n t

ải
hà

nh

kh
ác

h đ
ườ

ng

bộ
 kh

ác
29

94
1.0

7%
1.0

5%
39

.20
%

27
.60

%
18

.60
%

12
.80

%
5.2

0%
Cạ

nh

tra
nh

Kh
ôn

g
Th

ấp
Th

ị t
rư

ờn
g

Cổ
 ph

ần
 ho

á t
riệ

t đ
ể

cá
c D

NN
N

kin
h d

oa
nh

vậ

n t
ải.

-5

.63
%

-4

.00
%

-1
0.0

0%
-2

5.0
0%

-2
5.0

0%
0.0

0%

49
33

Vậ
n t

ải
hà

ng

hó
a b

ằn
g

đư
ờn

g b
ộ

10
10

8
0.5

8%
-0

.72
%

23
.80

%
16

.60
%

11
.00

%
8.4

0%
5.1

0%
Cạ

nh

tra
nh

Kh
ôn

g
Rấ

t
th

ấp
Th

ị t
rư

ờn
g

Cổ
 ph

ần
 ho

á t
riệ

t đ
ể

cá
c D

NN
N

kin
h d

oa
nh

vậ

n t
ải.

-1

.74
%

-2

.00
%

0.0
0%

0.0
0%

0.0
0%

0.0
0%

49
40

Vậ
n t

ải
đư

ờn
g ố

ng

1
0.0

0%
38

.94
%

10
0.0

0%
10

0.0
0%

10
0.0

0%
10

0.0
0%

10
0.0

0%
Độ

c
qu

yề
n

Kh
ôn

g
Rấ

t C
ao

Hỗ
n h

ợp
Kiể

m
 so

át
 gi

á đ
ộc

 qu
yề

n.

0.0

0%

0.0
0%

0.0
0%

0.0
0%

0.0
0%

0.0
0%

50
11

Vậ
n t

ải
hà

nh

kh
ác

h v
en

biể

n v
à v

iễn

dư
ơn

g

82
1.2

2%
2.1

5%
98

.90
%

93
.00

%
81

.40
%

64
.20

%
30

.10
%

Độ
c

qu
yề

n
nh

óm
Kh

ôn
g

Tru
ng

bìn

h
Th

ị t
rư

ờn
g

- T
ác

h h
oạ

t đ
ộn

g đ
iều

hà

nh
 hệ

 th
ốn

g đ
ườ

ng

th
uỷ

 kh
ỏi

ho
ạt

 độ
ng

vậ

n t
ải.

- C
ổ p

hầ
n h

oá
 tr

iệt
 để

cá

c D
NN

N
kin

h d
oa

nh

vậ
n t

ải.

- K
iểm

 so
át

 gi
á đ

ộc

qu
yề

n n
hó

m
.

-0

.64
%

-2

.00
%

-5
.00

%
0.0

0%
0.0

0%
0.0

0%

166

50
12

Vậ
n t

ải
hà

ng

hó
a v

en

biể
n v

à v
iễn

dư

ơn
g

50
3

5.1
7%

-5
.45

%
79

.20
%

62
.30

%
44

.10
%

31
.90

%
12

.20
%

Cạ
nh

tra

nh
Có

Rấ
t

th
ấp

Th
ị t

rư
ờn

g

- T
ác

h h
oạ

t đ
ộn

g đ
iều

hà

nh
 hệ

 th
ốn

g đ
ườ

ng

th
uỷ

 kh
ỏi

ho
ạt

 độ
ng

vậ

n t
ải.

- C
ổ p

hầ
n h

oá
 tr

iệt
 để

cá

c D
NN

N
kin

h d
oa

nh

vậ
n t

ải.

-5

1.9
6%

-3

8.0
0%

-5
0.0

0%
-8

7.5
0%

-1
00

.00
%

-1
00

.00
%

50
21

Vậ
n t

ải
hà

nh

kh
ác

h đ
ườ

ng

th
uỷ

 nộ
i đ

ịa
10

4
2.8

8%
-6

.36
%

93
.10

%
74

.70
%

56
.80

%
44

.60
%

18
.70

%
Độ

c
qu

yề
n

nh
óm

Có
Rấ

t
th

ấp
Th

ị t
rư

ờn
g

- T
ác

h h
oạ

t đ
ộn

g đ
iều

hà

nh
 hệ

 th
ốn

g đ
ườ

ng

th
uỷ

 kh
ỏi

ho
ạt

 độ
ng

vậ

n t
ải.

- C
ổ p

hầ
n h

oá
 tr

iệt
 để

cá

c D
NN

N
kin

h d
oa

nh

vậ
n t

ải.

-2
4.7

6%

-6
.00

%
-1

5.0
0%

-2
5.0

0%
-5

0.0
0%

-1
00

.00
%

50
22

Vậ
n t

ải
hà

ng

hó
a đ

ườ
ng

th

uỷ
 nộ

i đ
ịa

92
4

3.2
5%

-3
.22

%
55

.20
%

38
.30

%
25

.40
%

18
.50

%
6.7

0%
Cạ

nh

tra
nh

Kh
ôn

g
Rấ

t
th

ấp
Th

ị t
rư

ờn
g

- T
ác

h h
oạ

t đ
ộn

g đ
iều

hà

nh
 hệ

 th
ốn

g đ
ườ

ng

th
uỷ

 kh
ỏi

ho
ạt

 độ
ng

vậ

n t
ải.

- C
ổ p

hầ
n h

oá
 tr

iệt
 để

cá

c D
NN

N
kin

h d
oa

nh

vậ
n t

ải.

-1

5.4
9%

-2

0.0
0%

-1
5.0

0%
-1

2.5
0%

-2
5.0

0%
-1

00
.00

%

167

51
00

Vậ
n t

ải
hà

nh

kh
ác

h h
àn

g
kh

ôn
g

4
50

.00
%

-2
.43

%
10

0.0
0%

10
0.0

0%
10

0.0
0%

10
0.0

0%
92

.50
%

Độ
c

qu
yề

n
Có

Rấ
t

th
ấp

Hỗ
n h

ợp

- T
ác

h h
oạ

t đ
ộn

g đ
iều

hà

nh
 hệ

 th
ốn

g đ
ườ

ng

th
uỷ

 kh
ỏi

ho
ạt

 độ
ng

vậ

n t
ải.

- C
ổ p

hầ
n h

oá
 tr

iệt
 để

cá

c D
NN

N
kin

h d
oa

nh

vậ
n t

ải.

-9

2.9
4%

-5

0.0
0%

-5
0.0

0%
-5

0.0
0%

-5
0.0

0%
-1

00
.00

%

51
20

Vậ
n t

ải
hà

ng

hó
a h

àn
g

kh
ôn

g
5

0.0
0%

0.5
9%

10
0.0

0%
10

0.0
0%

10
0.0

0%
10

0.0
0%

61
.60

%
Độ

c
qu

yề
n

nh
óm

Kh
ôn

g
Th

ấp
Th

ị t
rư

ờn
g

- T
ác

h h
oạ

t đ
ộn

g đ
iều

hà

nh
 hệ

 th
ốn

g đ
ườ

ng

th
uỷ

 kh
ỏi

ho
ạt

 độ
ng

vậ

n t
ải.

- C
ổ p

hầ
n h

oá
 tr

iệt
 để

cá

c D
NN

N
kin

h d
oa

nh

vậ
n t

ải.

0.0

0%

0.0
0%

0.0
0%

0.0
0%

0.0
0%

0.0
0%

52
10

Kh
o b

ãi
và

lưu

 gi
ữ h

àn
g

hó
a

57
7

14
.90

%
1.4

2%
75

.10
%

60
.30

%
48

.70
%

40
.40

%
22

.90
%

Cạ
nh

tra

nh
Kh

ôn
g

Th
ấp

Th
ị t

rư
ờn

g
 Cổ

 ph
ần

 ho
á t

riệ
t đ

ể c
ác

DN

NN
 kh

o b
ãi

và
 lư

u g
iữ

hà
ng

 ho
á.

-2

8.7
4%

-2

8.0
0%

-3
0.0

0%
-3

7.5
0%

-5
0.0

0%
0.0

0%

168

52
21

Ho
ạt

 độ
ng

dịc

h v
ụ h

ỗ
trợ

 tr
ực

 ti
ếp

ch

o v
ận

 tả
i

đư
ờn

g s
ắt

 và

đư
ờn

g b
ộ

10
48

5.0
6%

4.7
5%

64
.80

%
47

.20
%

33
.10

%
23

.40
%

7.9
0%

Cạ
nh

tra

nh
Kh

ôn
g

Rấ
t C

ao
Hỗ

n h
ợp

Cổ
 ph

ần
 ho

á t
riệ

t đ
ể c

ác

DN
NN

 ki
nh

 do
an

h h
ỗ t

rợ

vậ
n t

ải.

-1

6.7
8%

-3

2.0
0%

-2
0.0

0%
0.0

0%
0.0

0%
0.0

0%

52
22

Ho
ạt

 độ
ng

dịc

h v
ụ h

ỗ
trợ

 tr
ực

 ti
ếp

ch

o v
ận

 tả
i

đư
ờn

g t
hủ

y

33
7

11
.57

%
-2

.90
%

85
.80

%
73

.50
%

63
.90

%
57

.20
%

42
.00

%
Độ

c
qu

yề
n

nh
óm

Có
Rấ

t
th

ấp
Hỗ

n h
ợp

Cổ
 ph

ần
 ho

á t
riệ

t đ
ể c

ác

DN
NN

 ki
nh

 do
an

h h
ỗ t

rợ

vậ
n t

ải.

-6

6.9
4%

-4

0.0
0%

-5
0.0

0%
-7

5.0
0%

-7
5.0

0%
-1

00
.00

%

52
23

Ho
ạt

 độ
ng

dịc

h v
ụ h

ỗ
trợ

 tr
ực

 ti
ếp

ch

o v
ận

 tả
i

hà
ng

 kh
ôn

g

20
5

4.8
8%

6.6
7%

98
.70

%
95

.30
%

90
.60

%
84

.00
%

57
.90

%
Độ

c
qu

yề
n

nh
óm

Có
Rấ

t C
ao

Hỗ
n h

ợp
Cổ

 ph
ần

 ho
á t

riệ
t đ

ể c
ác

DN

NN
 ki

nh
 do

an
h h

ỗ t
rợ

vậ

n t
ải.

-8

4.7
2%

-1

4.0
0%

-3
5.0

0%
-6

2.5
0%

-7
5.0

0%
-1

00
.00

%

52
24

Bố
c x

ếp

hà
ng

 hó
a

61
9

8.8
9%

2.1
1%

78
.70

%
60

.80
%

42
.50

%
32

.00
%

16
.70

%
Cạ

nh

tra
nh

Có
Tru

ng

bìn
h

Th
ị t

rư
ờn

g
Cổ

 ph
ần

 ho
á t

riệ
t đ

ể c
ác

DN

NN
 ki

nh
 do

an
h h

ỗ t
rợ

vậ

n t
ải.

-5

1.3
9%

-4

6.0
0%

-5
5.0

0%
-5

0.0
0%

-7
5.0

0%
-1

00
.00

%

169

52
29

Ho
ạt

 độ
ng

dịc

h v
ụ h

ỗ
trợ

 kh
ác

 liê
n

qu
an

 đế
n

vậ
n t

ải

38
54

1.1
4%

5.1
2%

46
.50

%
33

.40
%

22
.60

%
16

.10
%

5.5
0%

Cạ
nh

tra

nh
Kh

ôn
g

Rấ
t C

ao
Th

ị t
rư

ờn
g

Cổ
 ph

ần
 ho

á t
riệ

t đ
ể c

ác

DN
NN

 ki
nh

 do
an

h h
ỗ t

rợ

vậ
n t

ải.

-9

.59
%

-1

0.0
0%

-2
0.0

0%
-1

2.5
0%

-2
5.0

0%
0.0

0%

53
10

Bư
u c

hín
h

35
22

.86
%

5.0
4%

10
0.0

0%
10

0.0
0%

99
.50

%
98

.40
%

96
.70

%
Độ

c
qu

yề
n

Có
Rấ

t C
ao

Hà
nh

ch

ính

- T
ác

h h
oạ

t đ
ộn

g c
hu

yể
n

ph
át

 cô
ng

 vă
n n

hà
 nư

ớc

riê
ng

 ra
 kh

ỏi
cá

c h
oạ

t
độ

ng
 kh

ác
. H

oạ
t đ

ộn
g

nà
y c

ó t
hể

 vẫ
n c

ần
 vậ

n
hà

nh
 bở

i m
ột

 D
NN

N.

- C
ổ p

hầ
n h

oá
 cá

c D
NN

N
tro

ng
 cá

c h
oạ

t đ
ộn

g b
ưu

ch

ính
 kh

ác
.

- X
oá

 bỏ
 vi

ệc
 ấn

 đị
nh

hà

nh
 ch

ính
 cư

ớc
 ph

í b
ưu

điệ

n.
 Đ

ể c
ho

 cá
c d

oa
nh

ng

hiệ
p t

ự q
uy

ết
 đị

nh
 gi

á.

-9
8.9

3%

-2
2.8

6%
-4

0.0
0%

-7
5.0

0%
-7

5.0
0%

-1
00

.00
%

53
20

Ch
uy

ển
 ph

át
41

0
1.2

2%
4.9

7%
90

.00
%

81
.40

%
67

.70
%

45
.20

%
16

.80
%

Độ
c

qu
yề

n
nh

óm
Kh

ôn
g

Rấ
t C

ao
Th

ị t
rư

ờn
g

Cổ
 ph

ần
 ho

á t
riệ

t đ
ể c

ác

DN
NN

 ki
nh

 do
an

h h
ỗ t

rợ

vậ
n t

ải.

-3
1.1

1%

-1
0.0

0%
-2

5.0
0%

-3
7.5

0%
-7

5.0
0%

0.0
0%

170

Chú thích:
- Cột (4): giá trị trong ngoặc đơn là tỉ trọng doanh thu của DNNN.

- Cột (5) đến Cột (10): tỉ lệ DNNN trong từng cấp độ tập trung.
- Cột (13): So sánh trong mối tương quan với ROA toàn nền kinh tế là 1,9%.

ROA <=0,5%: Rất thấp; ROA từ 0,5% đến 1,5%: Thấp; ROA từ 1,5% đến 2,3%;
Trung bình; ROA từ 2,3% đến 3%: Cao; ROA lớn hơn 3%: Rất Cao.

Nguồn: Tính toán của tác giả từ bộ Điều tra doanh nghiệp 2012.

Phát thanh - Truyền hình - Viễn thông

Đặc điểm ngành

Phát thanh, truyền hình và viễn thông là các dịch vụ truyền
thông tin dưới dạng âm thanh, hình ảnh, và chữ viết (báo điện tử) từ
người này tới người khác. Đặc điểm chung của lĩnh vực này là cần
một hệ thống thu, truyền tải và phát tín hiệu. Với trình độ công nghệ
hiện tại, các hệ thống phát thanh, truyền hình, và viễn thông đều có
thể đảm nhận được các chức năng thu, truyền tải, và phát tín hiệu. Sự
khác biệt do vậy nằm ở nội dung thông tin truyền tải chứ không còn
ở hệ thống. Hệ thống viễn thông kết nối trao đổi trực tiếp giữa người
với người; hệ thống phát thanh tổ chức, biên tập nội dung thu âm và
phát cho người nghe; còn hệ thống truyền hình tổ chức, biên tập nội
dung ghi hình, thu âm và phát cho người xem.

Với đặc điểm như trên, lĩnh vực phát thanh, truyền hình và
viễn thông chịu sự cạnh tranh không những trong việc cung cấp nội
dung mà còn cả trong việc thu, truyền tải, và phát tín hiệu. Các hệ
thống thu, truyền tải, và phát tín hiệu cạnh tranh với nhau để thu hút
người sử dụng tham gia hệ thống của mình. Các đơn vị cung cấp nội
dung cạnh tranh với nhau để thu hút người nghe và người xem. Khi
có nhiều người nghe và người xem nội dung, các đơn vị này sẽ kiếm
được tiền quảng cáo.

Tại Việt Nam, hai lĩnh vực phát thanh và truyền hình hoạt động
vẫn theo cơ chế sự nghiệp có thu. Các đài phát thanh và truyền hình
đều trực thuộc Chính phủ hoặc UBND tỉnh. Nguồn doanh thu từ

171

quảng cáo sẽ được các đài phát thanh và truyền hình sử dụng để đầu
tư hoặc trả phụ cấp cho nhân viên dưới hình thức ghi thu ghi chi.

Trong những năm gần đây, nhiều hoạt động xây dựng nội dung
phát thanh và truyền hình đã hoạt động theo cơ chế thị trường. Các
doanh nghiệp sẽ ký kết hợp đồng với các đài phát thanh và truyền
hình để cung ứng một số nội dung nào đó theo thoả thuận. Hiện tại,
số lượng doanh nghiệp tham gia vào hoạt động phát thanh còn rất ít,
chỉ có ba đơn vị. Hoạt động truyền hình có khá hơn với 39 đơn vị. Đa
phần các đơn vị cung ứng các dịch vụ nội dung là các doanh nghiệp
tư nhân. Ngoài ra, các chương trình truyền hình cáp và vệ tinh cũng
được thị trường hoá. Các DNNN hầu như chi phối việc cung ứng các
chương trình truyền hình cáp và vệ tinh này.

Với lĩnh vực viễn thông, do tính kinh tế nhờ qui mô, hoạt động
cung ứng các dịch vụ trong lĩnh vực này có tính độc quyền và độc
quyền nhóm. Dịch vụ viễn thông có dây gần như được cung ứng độc
quyền bởi Tổng công ty Viễn thông Việt Nam (VNPT). Các doanh
nghiệp cung ứng dịch vụ viễn thông có dây và không dây đa phần là
DNNN. Trong khi đó, hoạt động viễn thông vệ tinh đa phần là do các
công ty liên doanh cung ứng.

Cơ chế giá

Do các đơn vị cung cấp dịch vụ phát thanh và truyền hình vẫn
hoạt động theo cơ chế sự nghiệp có thu nên việc hạch toán giá cho
việc cung cấp các dịch vụ này rất khó tách bạch. Với các hoạt động
cung cấp nội dung, tuy được dựa trên hợp đồng ký kết giữa các đài
phát thanh và truyền hình với các công ty cung cấp nội dung, giá cả
sẽ không thể phản ánh được hết các thông tin về sở thích và chi phí
một khi chúng được các đơn vị sự nghiệp có thu xác lập.

Cơ chế định giá viễn thông có dây và không dây hiện nay được
quyết định bởi quá trình cạnh tranh giữa các DNNN. Một số công ty
nước ngoài tham gia vào thị trường viễn thông Việt Nam nhưng vẫn
không cạnh tranh được với các DNNN này.

172

Khuyến nghị cải cách

Trong khi lĩnh vực viễn thông và truyền hình cáp đã có sự tách
bạch khá rõ ràng giữa hoạt động cung ứng hạ tầng viễn thông với
hoạt động cung ứng dịch vụ nội dung nhưng điều này chưa diễn ra
trong lĩnh vực phát thanh và truyền hình. Đã đến lúc, lĩnh vực phát
thanh và truyền hình cũng cần áp dụng cơ chế tương tự như các lĩnh
vực cung cấp dịch vụ tiện ích và viễn thông, Việt Nam cần tách hai
công đoạn này ra khỏi nhau. Hoạt động vận hành hệ thống phát thanh
và truyền hình nên được quản lý bởi các công ty độc lập. Các công
ty này trước hết sẽ là các doanh nghiệp 100% vốn nhà nước. Sau
một thời gian vận hành sẽ chuyển dần thành các công ty cổ phần nhà
nước. Song song với các DNNN hoặc cổ phần nhà nước này, Chính
phủ cũng nên cho phép các doanh nghiệp tư nhân tham gia cung ứng
hạ tầng phát thanh và truyền hình.

Các hoạt động cung cấp nội dung sẽ được đảm nhận hoàn toàn
bởi các doanh nghiệp, cả nhà nước lẫn tư nhân. Nhà nước tiếp tục
điều hành một số DNNN chuyên cung cấp các nội dung tuyên truyền
và giáo dục. Có thể Nhà nước sẽ buộc một số các DNNN vận hành
hệ thống phát thanh và truyền hình dành một số khung giờ phát sóng
nhất định cho các chương trình này. Các chương trình nội dung khác
sẽ được kiểm duyệt theo một cơ chế kiểm duyệt công khai và minh
bạch.

Với lĩnh vực viễn thông, việc cổ phần hoá các doanh nghiệp
cần mạnh mẽ hơn để tăng tính cạnh tranh. Cơ chế giá cần được giám
sát để tránh các hiện tượng cấu kết giữa các doanh nghiệp.

Chi tiết các khuyến nghị xem bảng.

173

Bả
ng

 5.
5.

 Đ
ặc

 đ
iể

m
 cá

c n
gà

nh
 p

há
t t

ha
nh

, t
ru

yề
n

hì
nh

, v
à v

iễ
n

th
ôn

g
và

 kh
uy

ến
 n

gh
ị c

hí
nh

 sá
ch

M
ã

ng
àn

h
M

ô t
ả

Số

do
an

h
ng

hi
ệp

Tỉ
lệ

DN

NN
RO

A
CR

50
CR

20
CR

8
CR

4
CR

1
Lo

ại
 th

ị
tr

ườ
ng

Va
i t

rò

ch
i p

hố
i

củ
a

DN
NN

Hi
ệu

qu

ả
ki

nh

do
an

h

Cơ
 ch

ế
đị

nh

gi
á

Kh
uy

ến
 n

gh
ị c

ải
 cá

ch

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

(7
)

(8
)

(9
)

(1
0)

(1
1)

(1
2)

(1
3)

(1
4)

(1
5)

Ph
át

 th
an

h
- t

ru
yề

n
hì

nh

60
10

Ho
ạt

 độ
ng

ph

át
 th

an
h

3
0.0

0%
-1

0.8
8%

10
0.0

%
10

0.0
%

10
0.0

%
10

0.0
%

39
.7%

Độ
c

qu
yề

n

- S
ự

ng
hiệ

p
có

 th
u

- K
hô

ng

Rấ
t

th
ấp

Hỗ
n h

ợp

- C
hu

yể
n h

oạ
t đ

ộn
g p

há
t t

ha
nh

th

àn
h h

oạ
t đ

ộn
g k

inh
 do

an
h.

- T

ác
h h

oạ
t đ

ộn
g c

un
g ứ

ng
 hạ

tầ

ng
 ph

át
th

an
h k

hỏ
i h

oạ
t đ

ộn
g

cu
ng

 ứn
g n

ội
du

ng
. Tr

ướ
c m

ắt,

ho
ạt

độ
ng

 cu
ng

 ứn
g h

ạ t
ần

g
ph

át
th

an
h h

iện
 na

y s
ẽ d

o c
ác

DN

NN
 đả

m
 nh

ận
. T

iến
 tớ

i c
ổ

ph
ần

 ho
á c

ác
 DN

NN
 nà

y.
- C

ho
 ph

ép
 tư

 nh
ân

 th
am

 gi
a

cu
ng

 ứn
g h

ạ t
ần

g p
há

t t
ha

nh
.

- N
go

ại
trừ

 m
ột

 số
 nộ

i d
un

g
có

 tí
nh

 tu
yê

n t
ru

yề
n,

 cá
c h

oạ
t

độ
ng

 cu
ng

 ứn
g n

ội
du

ng
 sẽ

đư

ợc
 cá

c d
oa

nh
 ng

hiệ
p t

ư n
hâ

n
đả

m
 nh

iệm
.

- C
ác

 nộ
i d

un
g p

há
t t

ha
nh

 sẽ

ch
ịu

m
ột

 cơ
 ch

ế g
iám

 sá
t c

ôn
g

kh
ai

và
 m

inh
 bạ

ch
.

(0
.00

%
)

(0
.00

%
)

(0
.00

%
)

(0
.00

%
)

(0
.00

%
)

(0
.00

%
)

174

60
21

Ho
ạt

 độ
ng

tru

yề
n

hìn
h

39
5.1

3%
-1

5.9
7%

10
0.0

%
99

.5%
95

.4%
87

.5%
47

.9%
Độ

c
qu

yề
n

nh
óm

- S
ự

ng
hiệ

p
có

 th
u

- K
hô

ng

Hỗ
n h

ợp

- C
hu

yể
n h

oạ
t đ

ộn
g t

ru
yề

n
hìn

h t
hà

nh
 ho

ạt
 độ

ng
 ki

nh

do
an

h.

- T
ác

h h
oạ

t đ
ộn

g c
un

g ứ
ng

 hạ

tầ
ng

 tr
uy

ền
 hì

nh
 kh

ỏi
ho

ạt

độ
ng

 cu
ng

 ứn
g n

ội
du

ng
. T

rư
ớc

m

ắt
, h

oạ
t đ

ộn
g c

un
g ứ

ng
 hạ

tầ

ng
 tr

uy
ền

 hì
nh

 hi
ện

 na
y s

ẽ
do

 cá
c D

NN
N

đả
m

 nh
ận

. T
iến

tớ

i c
ổ p

hầ
n h

oá
 cá

c D
NN

N
nà

y.
- C

ho
 ph

ép
 tư

 nh
ân

 th
am

 gi
a

cu
ng

 ứn
g h

ạ t
ần

g t
ru

yề
n h

ình
.

- N
go

ại
trừ

 m
ột

 số
 nộ

i d
un

g c
ó

tín
h t

uy
ên

 tr
uy

ền
, c

ác
 ho

ạt
độ

ng

cu
ng

 ứn
g n

ội
du

ng
 sẽ

 đư
ợc

 cá
c

do
an

h n
gh

iệp
 tư

 nh
ân

 đả
m

nh

iệm
. -

 Cá
c n

ội
du

ng
 tr

uy
ền

hìn

h s
ẽ c

hịu
 m

ột
 cơ

 ch
ế g

iám
 sá

t
cô

ng
 kh

ai
và

 m
inh

 bạ
ch

.
(17

.66
%

)
(5.

13
%

)
(10

.00
%

)
(12

.50
%

)
(25

.00
%

)
(0.

00
%

)

60
22

Ch
uư

ơn
g

trì
nh

 cá
p,

vệ
 ti

nh
 và

cá

c c
hư

ơn
g

trì
nh

 th
uê

ba

o k
há

c

70
7.1

4%
10

.33
%

99
.9%

95
.6%

86
.3%

76
.0%

61
.3%

Độ
c

qu
yề

n
nh

óm
Có

Rấ
t C

ao
Hỗ

n h
ợp

- C
ổ p

hầ
n h

oá
 tr

iệt
 để

 cá
c

DN
NN

 cu
ng

 ứn
g h

ạ t
ần

g c
áp

.
-G

iữ
lại

 D
NN

N
cu

ng
 ứn

g c
ác

 nộ
i

du
ng

 có
 tí

nh
 tu

yê
n t

ru
yề

n.
 Cá

c
do

an
h n

gh
iệp

 cu
ng

 ứn
g n

ội
du

ng
 kh

ác
 cầ

n đ
ượ

c c
ổ p

hầ
n

ho
á t

riệ
t đ

ể.
(66

.64
%

)
(10

.00
%

)
(20

.00
%

)
(25

.00
%

)
(50

.00
%

)
(10

0.0
0%

)

175

Vi
ễn

 th
ôn

g

61
10

Ho
ạt

 độ
ng

viễ

n t
hô

ng

có
 dâ

y
16

6
9.0

4%
4.1

8%
99

.8%
99

.2%
95

.7%
91

.7%
82

.2%
Độ

c
qu

yề
n

Có
Rấ

t C
ao

Th
ị

trư
ờn

g

- C
ổ p

hầ
n h

oá
 cá

c D
NN

N
cu

ng

ứn
g h

ạ t
ần

g d
ịch

 vụ
 vi

ễn
 th

ôn
g

vó
 dâ

y.
- G

iám
 sá

t c
ơ c

hế
 gi

á đ
ể t

rá
nh

độ

c q
uy

ền
.

(96
.13

%
)

(26
.00

%
)

(60
.00

%
)

(75
.00

%
)

(75
.00

%
)

(10
0.0

0%
)

61
20

Ho
ạt

 độ
ng

viễ

n t
hô

ng

kh
ôn

g d
ây

25
1

6.3
7%

6.8
2%

99
.9%

99
.6%

98
.9%

95
.9%

56
.7%

Độ
c

qu
yề

n
nh

óm
Có

Rấ
t C

ao
Th

ị
trư

ờn
g

- C
ổ p

hầ
n h

oá
 cá

c D
NN

N
cu

ng

ứn
g h

ạ t
ần

g d
ịch

 vụ
 vi

ễn
 th

ôn
g

kh
ôn

g d
ây

.
- G

iám
 sá

t c
ơ c

hế
 gi

á đ
ể t

rá
nh

cấ

u k
ết

 độ
c q

uy
ền

 nh
óm

.
(99

.02
%

)
(28

.00
%

)
(65

.00
%

)
(87

.50
%

)
(10

0.0
0%

)
(10

0.0
0%

)

61
30

Ho
ạt

 độ
ng

viễ

n t
hô

ng

vệ
 ti

nh
14

0.0
0%

-2
7.4

7%
10

0.0
%

10
0.0

%
98

.7%
95

.8%
80

.9%
Độ

c
qu

yề
n

Kh
ôn

g
Rấ

t
th

ấp
Th

ị
trư

ờn
g

- G
iám

 sá
t c

ơ c
hế

 gi
á đ

ể t
rá

nh

cấ
u k

ết
 độ

c q
uy

ền
 nh

óm
.

(0
.00

%
)

(0
.00

%
)

(0
.00

%
)

(0
.00

%
)

(0
.00

%
)

(0
.00

%
)

C
hú

 th
íc

h:
- C

ột
 (4

):
gi

á
trị

 tr
on

g
ng

oặ
c

đơ
n

là
 tỉ

 tr
ọn

g
do

an
h

th
u

củ
a

D
N

N
N

.
- C

ột
 (5

) đ
ến

 C
ột

 (1
0)

: t
ỉ l

ệ
D

N
N

N
 tr

on
g

từ
ng

 c
ấp

 đ
ộ

tậ
p

tru
ng

.
- C

ột
 (1

3)
: S

o
sá

nh
 tr

on
g

m
ối

 tư
ơn

g
qu

an
 v

ới
 R

O
A

 to
àn

 n
ền

 k
in

h
tế

 là
 1

,9
%

. R
O

A
 <

=0
,5

%
: R

ất
 th

ấp
; R

O
A

 từ
 0

,5
%

 đ
ến

 1
,5

%
:

Th
ấp

; R
O

A
 từ

 1
,5

%
 đ

ến
 2

,3
%

; T
ru

ng
 b

ìn
h;

 R
O

A
 từ

 2
,3

%
 đ

ến
 3

%
: C

ao
; R

O
A

 lớ
n

hơ
n

3%
: R

ất
 C

ao
.

N
gu

ồn
: T

ín
h

to
án

 c
ủa

 tá
c

gi
ả

từ
 b

ộ
Đ

iề
u

tra
 d

oa
nh

 n
gh

iệ
p

20
12

176

Quản lý nhà nước, giáo dục, y tế và các hoạt động dịch vụ xã hội khác

Đặc điểm ngành

Trong các hoạt động dịch vụ xã hội này thì lĩnh vực Quản lý
nhà nước, an ninh và quốc phòng về cơ bản thuộc độc quyền của nhà
nước. Người dân của một quốc gia bắt buộc phải sử dụng dịch vụ
do một nhà nước duy nhất cung cấp. Chỉ có một số ít các hoạt động
và dịch vụ có thu trong lĩnh vực Quản lý nhà nước, an ninh và quốc
phòng có thể vận hành bởi các doanh nghiệp, tức cho phép người dân
có quyền lựa chọn cung ứng từ các đơn vị khác nhau. Trái lại, việc
cung ứng các dịch vụ xã hội khác như y tế, giáo dục, v.v. đều có thể
vận hành bởi các doanh nghiệp.

Tại Việt Nam, đa số các hoạt động dịch vụ xã hội đều được cung
ứng bởi các cơ quan nhà nước, các đơn vị sự nghiệp có thu hoặc các
đoàn thể xã hội trực thuộc nhà nước. Ngoại trừ hoạt động giáo dục và
y tế, các hoạt động khác chỉ có vài ba chục doanh nghiệp tham gia.
Với hoạt động giáo dục và y tế, số doanh nghiệp tham gia vào lĩnh
vực này khá nhiều. Số vốn chủ sở hữu bỏ vào đầu tư cho hai lĩnh vực
này năm 2012 lần lượt là 18 nghìn tỉ đồng và 11,7 nghìn tỉ đồng.

Đa phần các doanh nghiệp hoạt động trong lĩnh vực cung ứng
dịch vụ xã hội tại Việt Nam như y tế, giáo dục, điều dưỡng, và hiệp
hội là các doanh nghiệp tư nhân. Điều này không phản ảnh được mức
độ ảnh hưởng của nhà nước trong các lĩnh vực này. Thực chất, đa
phần các dịch vụ này được cung ứng bởi các đơn vị sự nghiệp có thu,
như các trường học công (đại học, trung học, cơ sở, mẫu giáo), bệnh
viện công, bảo tàng, công viên, v.v… Những đơn vị này tuy là các tổ
chức công lập nhưng cung ứng các dịch vụ hoàn toàn tương tự như
các trường học tư, bệnh viện tư, hay các bảo tàng tư nhân.

Cơ chế giá

Cơ chế định giá tại các lĩnh vực này được phân chia thành hai
loại. Các đơn vị công lập (bệnh viện công lập, trường công lập, bảo

177

tàng nhà nước) chỉ được phép thu phí theo các mức phí do nhà nước
qui định. Trong khi đó các doanh nghiệp hoạt động trong các lĩnh
vực y tế, giáo dục, được chủ động định giá theo cơ chế thị trường.
Bởi các tổ chức đơn vị công lập được trợ giá trực tiếp từ nhà nước
nên các doanh nghiệp hoạt động trong các lĩnh vực này rất khó cạnh
tranh. Vì lẽ đó các doanh nghiệp tư nhân hoạt động trong lĩnh vực
dịch vụ xã hội chỉ có thể tham gia vào một số phân khúc thị trường
như dạy tiếng Anh, dạy nghề, v.v… hay khám chữa bệnh cổ truyền
thay vì có thể tham gia tích cực hơn nữa trong các lĩnh vực này.

Khuyến nghị cải cách

Cải cách các ngành cung ứng dịch vụ xã hội cần hướng vào
việc tạo lập các thị trường để sao cho các doanh nghiệp tư nhân sẵn
sàng gia nhập ngành. Muốn vậy, việc trước tiên là cần chuyển đổi
loại hình hoạt động của các tổ chức công lập sang mô hình doanh
nghiệp. Tức là các bệnh viện công lập, trường công lập cần hoạt
động như là các DNNN. Các đơn vị này sẽ xác lập mức lương bổng
cho nhân viên theo tín hiệu thị trường. Chẳng hạn, các thầy giáo giỏi
hay bác sĩ giỏi có thể nhận lương cao hơn các thầy giáo, bác sĩ bình
thường khác. Các phần hỗ trợ của nhà nước cần được hạch toán rõ
ràng vào vốn chủ sở hữu hay trợ giá. Lỗ lãi tại các đơn vị công này
sẽ được hạch toán theo hướng thưởng cho nhân viên, giữ lại để nâng
cấp đầu tư, hay trả về cho nhà nước.

Có thể nói đây là bước đầu tiên và quan trọng nhất để xác lập
được chi phí và giá dịch vụ đúng tại các lĩnh vực này. Một khi đã xác
định được chi phí và giá dịch vụ đúng với nhu cầu và khả năng của
thị trường thì nhà nước có thể áp dụng cơ chế trợ giá bình đẳng cho
các doanh nghiệp tư nhân tham gia hoạt động.

Sau một thời gian thị trường đã vận hành thông suốt, có thể từ
3 đến 5 năm, sẽ là giai đoạn cổ phần hoá các đơn vị công. Nếu như
chưa xác lập được giá thị trường tương đối cho các hoạt động dịch

178

vụ tại các lĩnh vực này mà tiến hành cổ phần hoá quá sớm các đơn vị
công sẽ dẫn đến thất thoát tài sản của nhà nước mà không cải thiện
được chất lượng cung ứng dịch vụ.

Riêng với lĩnh vực Quản lý nhà nước, an ninh, và quốc phòng
và lĩnh vực Hoạt động của các hiệp hội, Việt Nam cần mở rộng thêm
các loại hình hoạt động cho phép các doanh nghiệp có thể tham gia.
Chẳng hạn các hoạt động liên quan đến quĩ hưu trí, quĩ trợ cấp thất
nghiệp v.v... đều có thể đưa một phần ra khỏi hệ thống nhà nước để
cho các doanh nghiệp đảm nhiệm.

Chi tiết các khuyến nghị xem bảng.

179

Bả
ng

 5.
6.

 Đ
ặc

 đ
iể

m
 cá

c n
gà

nh
 d

ịch
 vụ

 xã
 h

ội
 và

 kh
uy

ến
 n

gh
ị c

hí
nh

 sá
ch

M
ã

ng
àn

h
M

ô t
ả

Số

do
an

h
ng

hi
ệp

Tỉ
lệ

DN

NN
RO

A
CR

50
CR

20
CR

8
CR

4
CR

1
Lo

ại
 th

ị
tr

ườ
ng

Va
i t

rò

ch
i p

hố
i

củ
a D

NN
N

Hi
ệu

qu

ả
ki

nh

do
an

h

Cơ
 ch

ế
đị

nh

gi
á

Kh
uy

ến
 n

gh
ị c

ải
 cá

ch

-1
-2

-3
-4

-5
-6

-7
-8

-9
-1

0
-1

1
-1

2
-1

3
-1

4
-1

5

84

Ho
ạt

độ
ng

 củ
a

ĐC
S,

tổ
ch

ức

ch
ính

 trị
-xã

 hộ
i,

qu
ản

 lý
 nh

à n
ướ

c,
an

 ni
nh

, q
uố

c
ph

òn
g,

bả
o đ

ảm

xã
 hộ

i b
ắt

bu
ộc

6
50

.00
%

5.3
8%

10
0.0

0%
10

0.0
0%

10
0.0

0%
99

.60
%

83
.10

%

- H
ệ t

hố
ng

dịc

h v
ụ h

àn
h

ch
ính

Có
Rấ

t C
ao

Hà
nh

ch

ính

M
ở

rộ
ng

 t
hê

m
 c

ác
 h

oạ
t

độ
ng

 ch
o

ph
ép

 cá
c d

oa
nh

ng

hiệ
p

có
 t

hể
 t

ha
m

 g
ia

cu
ng

 ứn
g d

ịch
 vụ

.
- D

oa
nh

ng

hiệ
p t

ha
m

gia

 m
ột

số
 ít

dịc
h v

ụ

-9

8.9
9%

-5

0.0
0%

-5
0.0

0%
-5

0.0
0%

-7
5.0

0%
-1

00
.00

%

180

85
Ho

ạt
 độ

ng
 gi

áo

dụ
c

32
75

1.0
1%

-0
.17

%
61

.80
%

46
.40

%
30

.50
%

18
.90

%
7.6

0%

- H
ệ t

hố
ng

đơ

n v
ị s

ự
ng

hiệ
p c

ó
th

u

Kh
ôn

g
Rấ

t
th

ấp
Hỗ

n
hợ

p

- T
ạo

 lậ
p

th
ị t

rư
ờn

g
kin

h
do

an
h

bìn
h

đẳ
ng

 t
ro

ng

lĩn
h

vự
c

giá
o

dụ
c

bằ
ng

cá

ch
 ch

uy
ển

 cá
c đ

ơn
 vị

 sự

ng
hiệ

p
có

 t
hu

 s
an

g
cá

c
DN

NN
.

- C
ó d

oa
nh

ng

hiệ
p t

ha
m

gia

 cu
ng

 ứn
g

cá
c d

ịch
 vụ

- T
rợ

 gi
á b

ình
 đẳ

ng
 ch

o
cá

c d
oa

nh
 ng

hiệ
p t

ư n
hâ

n
cu

ng
 ứn

g c
ác

 dị
ch

 vụ
 gi

áo

dụ
c t

ươ
ng

 tự
 cá

c đ
ơn

 vị

cô
ng

.

- S
au

 m
ột

 th
ời

gia
n

(3
-5

nă

m
) c

hu
yể

n
đổ

i c
ác

 đ
ơn

vị

sự
 n

gh
iệp

 có
 th

u
sa

ng

cá
c

DN
NN

 s
ẽ

tiế
n

hà
nh

cổ

 p
hầ

n
ho

á
cá

c
do

an
h

ng
hiệ

p n
ày

.

(3

.71
%

)

-4
.00

%
-5

.00
%

0.0
0%

0.0
0%

0.0
0%

181

86
Ho

ạt
 độ

ng
 y

tế
94

8
0.6

3%
2.0

4%
74

.00
%

56
.10

%
34

.40
%

21
.20

%
6.8

0%

- H
ệ t

hố
ng

đơ

n v
ị s

ự
ng

hiệ
p c

ó
th

u

Kh
ôn

g
Tru

ng

bìn
h

Hỗ
n

hợ
p

- T
ạo

 lậ
p

th
ị t

rư
ờn

g
kin

h
do

an
h

bìn
h

đẳ
ng

 t
ro

ng

lĩn
h

vự
c

y
tế

 b
ằn

g
cá

ch

ch
uy

ển

cá
c

đơ
n

vị
sự

ng

hiệ
p

có
 t

hu
 s

an
g

cá
c

DN
NN

.

- C
ó d

oa
nh

ng

hiệ
p t

ha
m

gia

 cu
ng

 ứn
g

cá
c d

ịch
 vụ

-
Trợ

 g
iá

bìn
h

đẳ
ng

 c
ho

cá

c d
oa

nh
 ng

hiệ
p t

ư n
hâ

n
cu

ng
 ứ

ng
 cá

c d
ịch

 vụ
 y

tế

tư
ơn

g t
ự c

ác
 đơ

n v
ị c

ôn
g.

- S
au

 m
ột

 th
ời

gia
n

(3
-5

nă

m
) c

hu
yể

n
đổ

i c
ác

 đ
ơn

vị

sự
 n

gh
iệp

 có
 th

u
sa

ng

cá
c

DN
NN

 s
ẽ

tiế
n

hà
nh

cổ

 p
hầ

n
ho

á
cá

c
do

an
h

ng
hiệ

p n
ày

.

(0

.58
%

)

0.0
0%

0.0
0%

0.0
0%

0.0
0%

0.0
0%

182

87
Ho

ạt
 độ

ng
 ch

ăm

só
c,

điề
u d

ưỡ
ng

tậ

p t
ru

ng

32
0.0

0%
1.5

2%
10

0.0
0%

99
.90

%
92

.60
%

79
.30

%
51

.50
%

- H
ệ t

hố
ng

đơ

n v
ị s

ự
ng

hiệ
p c

ó
th

u

Kh
ôn

g
Tru

ng

bìn
h

Hỗ
n

hợ
p

- T
ạo

 lậ
p

th
ị t

rư
ờn

g
kin

h
do

an
h

bìn
h

đẳ
ng

 t
ro

ng

lĩn
h

vự
c

ch
ăm

 s
óc

, đ
iều

dư

ỡn
g

bằ
ng

 c
ác

h
ch

uy
ển

cá

c
đơ

n
vị

sự
 n

gh
iệp

 c
ó

th
u s

an
g c

ác
 D

NN
N.

- C
ó d

oa
nh

ng

hiệ
p t

ha
m

gia

 cu
ng

 ứn
g

cá
c d

ịch
 vụ

-
Trợ

 g
iá

bìn
h

đẳ
ng

 c
ho

cá

c d
oa

nh
 ng

hiệ
p t

ư n
hâ

n
cu

ng
 ứn

g c
ác

 dị
ch

 vụ
 ch

ăm

só
c,

điề
u

dư
ỡn

g
tư

ơn
g

tự

cá
c đ

ơn
 vị

 cô
ng

.

- S
au

 m
ột

 th
ời

gia
n

(3
-5

nă

m
) c

hu
yể

n
đổ

i c
ác

 đ
ơn

vị

sự
 n

gh
iệp

 có
 th

u
sa

ng

cá
c

DN
NN

 s
ẽ

tiế
n

hà
nh

cổ

 p
hầ

n
ho

á
cá

c
do

an
h

ng
hiệ

p n
ày

.

(0

.00
%

)

0.0
0%

0.0
0%

0.0
0%

0.0
0%

0.0
0%

183

88
Ho

ạt
 độ

ng
 tr

ợ
giú

p x
ã h

ội
kh

ôn
g t

ập
 tr

un
g

12
0.0

0%
10

0.0
0%

10
0.0

0%
10

0.0
0%

90
.80

%
34

.30
%

- H
ệ t

hố
ng

đơ

n v
ị s

ự
ng

hiệ
p c

ó
th

u

Kh
ôn

g
Rấ

t
th

ấp
Hỗ

n
hợ

p

- T
ạo

 lậ
p

th
ị t

rư
ờn

g
kin

h
do

an
h

bìn
h

đẳ
ng

 t
ro

ng

lĩn
h

vự
c

ch
ăm

 s
óc

, đ
iều

dư

ỡn
g

bằ
ng

 c
ác

h
ch

uy
ển

cá

c
đơ

n
vị

sự
 n

gh
iệp

 c
ó

th
u s

an
g c

ác
 D

NN
N.

- C
ó d

oa
nh

ng

hiệ
p t

ha
m

gia

 cu
ng

 ứn
g

cá
c d

ịch
 vụ

-
Trợ

 g
iá

bìn
h

đẳ
ng

 c
ho

cá

c d
oa

nh
 ng

hiệ
p t

ư n
hâ

n
cu

ng
 ứn

g c
ác

 dị
ch

 vụ
 ch

ăm

só
c,

điề
u

dư
ỡn

g
tư

ơn
g

tự

cá
c đ

ơn
 vị

 cô
ng

.

- S
au

 m
ột

 th
ời

gia
n

(3
-5

nă

m
) c

hu
yể

n
đổ

i c
ác

 đ
ơn

vị

sự
 n

gh
iệp

 có
 th

u
sa

ng

cá
c

DN
NN

 s
ẽ

tiế
n

hà
nh

cổ

 p
hầ

n
ho

á
cá

c
do

an
h

ng
hiệ

p n
ày

.

(0

.00
%

)

0.0
0%

0.0
0%

0.0
0%

0.0
0%

0.0
0%

184

91

Ho
ạt

 độ
ng

 củ
a

th
ư v

iện
, lư

u
trữ

, b
ảo

 tà
ng

 và

cá
c h

oạ
t đ

ộn
g

vă
n h

oá
 kh

ác

29
10

.34
%

1.1
5%

10
0.0

0%
10

0.0
0%

98
.30

%
96

.00
%

39
.40

%

- H
ệ t

hố
ng

đơ

n v
ị s

ự
ng

hiệ
p c

ó
th

u

Có
Th

ấp
Hỗ

n
hợ

p

- T
ạo

 lậ
p

th
ị t

rư
ờn

g
kin

h
do

an
h

bìn
h

đẳ
ng

 t
ro

ng

lĩn
h

vự
c t

hư
 v

iện
, l

ưu
 tr

ữ
và

 b
ảo

 t
àn

g
bằ

ng
 c

ác
h

ch
uy

ển

cá
c

đơ
n

vị
sự

ng

hiệ
p

có
 t

hu
 s

an
g

cá
c

DN
NN

.

- C
ó d

oa
nh

ng

hiệ
p t

ha
m

gia

 cu
ng

 ứn
g

cá
c d

ịch
 vụ

-
Trợ

 g
iá

bìn
h

đẳ
ng

 c
ho

cá

c d
oa

nh
 ng

hiệ
p t

ư n
hâ

n
cu

ng
 ứ

ng
 cá

c d
ịch

 v
ụ

th
ư

viê
n,

 l
ưu

 g
iữ,

 b
ảo

 t
àn

g
tư

ơn
g t

ự c
ác

 đơ
n v

ị c
ôn

g.

- S
au

 m
ột

 th
ời

gia
n

(3
-5

nă

m
) c

hu
yể

n
đổ

i c
ác

 đ
ơn

vị

sự
 n

gh
iệp

 có
 th

u
sa

ng

cá
c

DN
NN

 s
ẽ

tiế
n

hà
nh

cổ

 p
hầ

n
ho

á
cá

c
do

an
h

ng
hiệ

p n
ày

.

(9

5.2
0%

)

-1
0.3

4%
-1

5.0
0%

-3
7.5

0%
-7

5.0
0%

-1
00

.00
%

185

94
Ho

ạt
 độ

ng
 củ

a
cá

c h
iệp

 hộ
i,

tổ
ch

ức
 kh

ác
18

0.0
0%

-5
.56

%
10

0.0
0%

10
0.0

0%
97

.70
%

83
.00

%
34

.60
%

- H
ệ t

hố
ng

đơ

n v
ị s

ự
ng

hiệ
p c

ó
th

u

Kh
ôn

g
Rấ

t
th

ấp
Th

ị
trư

ờn
g

M
ở

rộ
ng

 t
hê

m
 c

ác
 h

oạ
t

độ
ng

 ch
o

ph
ép

 cá
c d

oa
nh

ng

hiệ
p

có
 t

hể
 t

ha
m

 g
ia

cu
ng

 ứn
g d

ịch
 vụ

.
- C

ó d
oa

nh

ng
hiệ

p t
ha

m

gia
 cu

ng
 ứn

g
cá

c d
ịch

 vụ

0.0

0%

0.0
0%

0.0
0%

0.0
0%

0.0
0%

0.0
0%

C

hú
 th

íc
h:

- C
ột

 (4
):

gi
á

trị
 tr

on
g

ng
oặ

c
đơ

n
là

 tỉ
 tr

ọn
g

do
an

h
th

u
củ

a
D

N
N

N
.

- C
ột

 (5
) đ

ến
 C

ột
 (1

0)
: t

ỉ l
ệ

D
N

N
N

 tr
on

g
từ

ng
 c

ấp
 đ

ộ
tậ

p
tru

ng
.

- C
ột

 (1
3)

: S
o

sá
nh

 tr
on

g
m

ối
 tư

ơn
g

qu
an

 v
ới

 R
O

A
 to

àn
 n

ền
 k

in
h

tế
 là

 1
,9

%
. R

O
A

 <
=0

,5
%

: R
ất

 th
ấp

; R
O

A
 từ

 0
,5

%
 đ

ến
 1

,5
%

:
Th

ấp
; R

O
A

 từ
 1

,5
%

 đ
ến

 2
,3

%
; T

ru
ng

 b
ìn

h;
 R

O
A

 từ
 2

,3
%

 đ
ến

 3
%

: C
ao

; R
O

A
 lớ

n
hơ

n
3%

: R
ất

 C
ao

.

N
gu

ồn
: T

ín
h

to
án

 c
ủa

 tá
c

gi
ả

từ
 b

ộ
Đ

iề
u

tra
 d

oa
nh

 n
gh

iệ
p

20
12

.

186

KẾT LUậN

Với những phân tích ở trên về các ngành hàng hoá và dịch vụ
công ích của Việt Nam dựa trên bộ điều tra doanh nghiệp cho thấy
Việt Nam còn rất nhiều dư địa để phát huy hơn nữa vai trò của cơ chế
thị trường trong việc cung ứng các loại hàng hoá và dịch vụ này.

Ở cấp độ thứ nhất, chúng tôi thấy rằng có nhiều lĩnh vực về
cung ứng dịch vụ xã hội (như y tế, giáo dục, thư viện - bảo tàng, và
hoạt động hiệp hội) và lĩnh vực phát thanh truyền hình vẫn còn vận
hành theo cơ chế sự nghiệp có thu. Chúng tôi cho rằng cần phải nhanh
chóng chuyển đổi mô hình hoạt động của các tổ chức sự nghiệp có
thu trong các lĩnh vực này sang mô hình DNNN. Đây là điều kiện
tiên quyết để có thể xác định được các chi phí và các mức thu phí
theo đúng tín hiệu cung - cầu của thị trường. Chỉ trên cơ sở này
chúng ta mới nên tiến hành việc cổ phần hoá các tổ chức sự nghiệp
có thu (như các bệnh viện công lập, trường công lập) trong các lĩnh
vực nói trên. Nếu làm ngược lại, không những có thể dẫn đến thất
thoát tài sản nhà nước mà còn dẫn đến một thị trường đầy méo mó
và sai lệch.

Bên cạnh đó, chúng tôi cũng cho rằng Nhà nước nên rà soát
để chuyển giao thêm việc cung ứng một số các hoạt động trong lĩnh
vực quản lý nhà nước, an ninh, quốc phòng và hoạt động của các
hiệp hội, tổ chức khác sang cho khu vực doanh nghiệp. Điều này sẽ
giúp cho Nhà nước tập trung tốt hơn nữa cho các nhiệm vụ chưa thể
chuyển giao cho thị trường.

Ở cấp độ thứ hai, chúng tôi thấy rằng nhiều lĩnh vực liên quan
đến hệ thống như các ngành tiện ích (điện, nước, nước thải, rác thải),
giao thông (đường sắt, đường bộ, xe buýt, đường thuỷ, và hàng
không), kho bãi, bưu chính, viễn thông có dây và phát thanh, truyền
hình của Việt Nam vẫn chưa tách được hẳn các hoạt động quản lý
và điều hành hệ thống ra khỏi các hoạt động khai thác dịch vụ trên
các hệ thống đó. Nếu như tách được khai khâu này ra khỏi nhau thì

187

Chính phủ cũng như các Bộ/ngành chỉ cần tập trung vào kiểm soát
các doanh nghiệp đảm nhận nhiệm vụ quản lý và điều hành hệ thống.
Ngoài ra, Chính phủ có thể tiến hành tiếp áp dụng mô hình hợp tác
công tư (PPP) để thực hiện việc điều hành một số công đoạn trong
khâu quản lý và điều hành hệ thống này. Với các hoạt động khai
thác dịch vụ trên các hệ thống, Chính phủ có thể tạo dựng cơ chế thị
trường cho các doanh nghiệp cạnh tranh. Các DNNN hiện đang thực
hiện các hoạt động khai thác dịch vụ có thể tiến hành cổ phần hoá ở
các cấp độ khác nhau mà không ảnh hướng gì đến tính an toàn của
hệ thống.

Ở cấp độ thứ ba, chúng tôi thấy rằng có rất nhiều lĩnh vực đã
hình thành cơ chế thị trường, tại đó các doanh nghiệp ngoài quốc
doanh đã nắm vai trò đáng kể trong việc cung ứng dịch vụ. Đó là các
lĩnh vực xây dựng các công trình chuyên dụng, các hoạt động vận tải
đường bộ, hỗ trợ vận tải, bốc xếp hàng hoá, chuyển phát, viễn thông
không dây, sản xuất điện, thoát nước và xử lý nước thải, và thu gom
và xử lý rác thải. Trong các lĩnh vực này, chúng tôi khuyến nghị
Chính phủ nên tiến hành cổ phần hoá toàn bộ các DNNN. Chính phủ
cũng nên xác định lộ trình để thoái từ đa số tới toàn bộ vốn khỏi các
lĩnh vực này.

188

PHụ LụC

Danh mục các ngành hàng hoá và dịch vụ công ích dựa trên VSIC 2007

A. Dịch vụ tiện ích

351 Sản xuất, truyền tải và phân phối điện

352 Sản xuất khí đốt, phân phối nhiên liệu bằng đường ống

360 Khai thác, xử lý và cung cấp nước

370 Thoát nước và xử lý nước thải

381 Thu gom rác thải

382 Xử lý và tiêu huỷ rác thải

383 Tái chế phế liệu

390 Xử lý ô nhiễm và hoạt động quản lý chất thải khác

B. Xây dựng các công trình chuyên dụng

42101 Xây dựng công trình đường sắt

42102 Xây dựng công trình đường bộ

42200 Xây dựng công trình công ích

43210 Lắp đặt hệ thống điện

43221 Lắp đặt hệ thống cấp, thoát nước

C. Vận tải và kho bãi

4911 Vận tải hành khách đường sắt

4912 Vận tải hàng hóa đường sắt

4920 Vận tải bằng xe buýt

4931 Vận tải hành khách đường bộ trong nội thành, ngoại thành (trừvận tải bằng xe buýt)

4932 Vận tải hành khách đường bộ khác

4933 Vận tải hàng hóa bằng đường bộ

4940 Vận tải đường ống

5011 Vận tải hành khách ven biển và viễn dương

5012 Vận tải hàng hóa ven biển và viễn dương

5021 Vận tải hành khách đường thuỷ nội địa

5022 Vận tải hàng hóa đường thuỷ nội địa

5110 Vận tải hành khách hàng không

5120 Vận tải hàng hóa hàng không

5210 Kho bãi và lưu giữ hàng hóa

189

5221 Hoạt động dịch vụ hỗ trợ trực tiếp cho vận tải đường sắt và đường bộ

5222 Hoạt động dịch vụ hỗ trợ trực tiếp cho vận tải đường thủy

5223 Hoạt động dịch vụ hỗ trợ trực tiếp cho vận tải hàng không

5224 Bốc xếp hàng hóa

5229 Hoạt động dịch vụ hỗ trợ khác liên quan đến vận tải

5310 Bưu chính

5320 Chuyển phát

D. Phát thanh, truyền hình, và viễn thông

6010 Hoạt động phát thanh

6021 Hoạt động truyền hình

6022 Chương trình cáp, vệ tinh và các chương trình thuê bao khác

6110 Hoạt động viễn thông có dây

6120 Hoạt động viễn thông không dây

6130 Hoạt động viễn thông vệ tinh

E. Dịch vu xã hội

84
Hoạt động của đảng cộng sản, tổ chức chính trị-xã hội, quản lý nhà nước, an ninh quốc
phòng, bảo đảm xã hội bắt buộc

85 Hoạt động giáo dục

86 Hoạt động y tế

87 Hoạt động chăm sóc, điều dưỡng tập trung

88 Hoạt động trợ giúp xã hội không tập trung

91 Hoạt động của thư viện, lưu trữ, bảo tàng và các hoạt động văn hoá khác

94 Hoạt động của các hiệp hội, tổ chức khác

Nguồn: Trích từ bảng phân loại mã ngành VSIC 2007.

190

Các đặc điểm và phân loại hàng hoá và dịch vụ công ích

Lợi ích Xung đột Xung đột một phần Không xung đột

Có khả năng loại
trừ

Hàng hoá tư nhân thuần
tuý
Thực phẩm
Xe cộ, nhiên liệu

Các loại hàng hoá câu lạc bộ
Vệ tinh quốc tế
Trạm không gian quốc tế
Kênh, đường thuỷ

Các trạm giám sát
thời tiết

Không có khả
năng loại trừ

Các loại hàng hoá công
cộng
Bãi cỏ chung
Các đường đi chung
Các bãi săn bắn
Hành lang chung

Các hàng hoá công cộng
không thuần khiết
Đánh bắt cá ở đại dương
Kiểm soát côn trùng

Các loại hàng hoá
công cộng thuần tuý
Kiểm soát ô nhiểm
Các chương trình xoá
bỏ dịch bệnh
Các vũ khí chiến lược
Các hoạt động tài
chính tin cậy
Nghiên cứu cơ bản

Loại trừ một phần

Các hàng hoá công cộng
không thuần khiết
Lan truyền thông tin
Các dịch vụ khuyến nông

Nguồn: Bảng 1.1, UNIDO (2008, trang 8).

191

CHƯƠNG 6
GIA NHẬP WTO VÀ CẢI CÁCH DOANH
NGHIỆP NHÀ NƯỚC Ở VIỆT NAM

DẫN NHậP

Nhiều nghiên cứu cho rằng các nước đang phát triển có thể sử
dụng WTO nói riêng hay các hiệp định kinh tế quốc tế nói chung như
một đòn bẩy từ bên ngoài để thúc đẩy cải cách kinh tế trong nước
(Fewsmith 2000, Davis 2006, World Bank 2009). Quan điểm này được
thể hiện hết sức rõ ràng và súc tích trong phát biểu của ông Pascal
Lamy (2012) khi còn đương nhiệm vị trí Tổng Giám đốc của WTO:

“Vào WTO là một công cụ để nâng cao năng lực cạnh tranh
thông qua cải cách trong nước... Gia nhập WTO đã được chứng
minh là một chất xúc tác cho các cải cách thương mại trong nước...
Hơn nữa, gia nhập WTO cũng là một công cụ có tính sống còn để
khóa chặt cải cách. Nó mở ra con đường giúp các quốc gia tiến hành
cải cách trong nước. Việc tuân thủ các quy định của WTO lái Chính
phủ theo hướng quản trị và hợp tác quốc tế tốt hơn. Các cam kết có
tính ràng buộc tạo ra một vỏ bọc cho các nhà cải cách và có vai trò
như một sự bảo hiểm chống lại cám dỗ rơi ngược trở về lối mòn cũ
vốn không có tính cạnh tranh”.

Tuy nhiên, trên thực tế, tác động của việc gia nhập WTO
đối với cải cách kinh tế thường không đồng nhất, thậm chí ngay
giữa các hệ thống kinh tế - chính trị giống nhau74. Ví dụ trong khi
Trung Quốc tương đối thành công trong việc sử dụng WTO như một
74Xem đánh giá của Drabek and Bacchetta (2010) về tác động của việc gia nhập WTO đối với
quá trình ra chính sách và cải cách thể chế của các nền kinh tế chuyển đổi ở Đông Âu vào cuối
thập niên 1990.

192

phương tiện để áp đặt kỷ luật thị trường đối với các DNNN, buộc các
doanh nghiệp này trở nên minh bạch và có tính cạnh tranh cao hơn
(Fewsmith 2000; Breslin 2004, Thun 2004; Yusuf, Nabeshima, và
Perkins 2006; Steinfeld 2010), thì Việt Nam lại chưa làm được điều
này kể từ khi chính thức gia nhập WTO vào tháng 1/2007. Trong
phạm vi Việt Nam, tác động của các cam kết quốc tế khác nhau cũng
không đồng nhất. Nói một cách hình tượng thì “với BTA thì chúng
ta từ đáy dốc đi lên, còn vào WTO rồi thì chúng ta từ đỉnh dốc đi
xuống”75. Thực tế này đặt ra câu hỏi: Tại sao lại có sự khác nhau này
giữa hai lần hội nhập?

Mặc dù phạm vi bao trùm của chương này là đánh giá sự tương
tác giữa các hiệp định thương mại quốc tế và cải cách thể chế ở Việt
Nam nhưng để bài viết có tính tập trung và không quá dài, chúng tôi
chỉ tập trung vào một nội dung hết sức trọng yếu của cải cách thể chế
hiện nay ở Việt Nam - đó là cải cách DNNN. Chúng tôi cũng sẽ chỉ
ra rằng để việc gia nhập WTO đem lại tác động tích cực cho cải cách
DNNN nhất thiết phải có sự cộng hưởng nhịp nhàng giữa những nỗ
lực cải cách tự thân từ bên trong với những cơ hội thị trường cũng
như áp lực cạnh tranh từ bên ngoài. Việc phát triển một cách ồ ạt các
tập đoàn kinh tế nhà nước (TĐKTNN) có quy mô lớn và kinh doanh
đa ngành đã triệt tiêu hầu hết các tác động tích cực tiềm tàng của việc
gia nhập WTO đối với cải cách DNNN.

Trong thời gian qua đã có rất nhiều nghiên cứu phân tích và chỉ
ra nhiều tác động tích cực của việc gia nhập WTO đối với nền kinh
tế Việt Nam. Tuy nhiên, trong khuôn khổ hạn hẹp của một chương
trong Báo cáo Kinh tế vĩ mô thường niên, chúng tôi sẽ không nêu lại
những đánh giá nói trên mà sẽ tập trung đi thẳng vào các nội dung
sau: (i) phân tích các tác động tích cực tiềm tàng của việc gia nhập
WTO đối với cải cách DNNN ở Việt Nam; (ii) phân tích mối liên
hệ giữa quá trình gia nhập WTO với sự nhân rộng mô hình tập đoàn
75Xem “Lặp lại kịch bản nào - BTA hay WTO?” http://mobile.thesaigontimes.vn/ArticleDetail.
aspx?ID=101803, truy cập ngày 31/8/2013.

193

kinh tế nhà nước kể từ giữa thập niên 2000; phần này cũng sẽ chỉ ra
rằng sau một giai đoạn phát triển nhanh, các TĐKT đã trở nên rất lớn
và rất phân tán, và chính điều này làm cho việc cải cách các TĐKT
giờ đây trở nên khó khăn hơn trước rất nhiều; (iii) phân tích các tác
động tích cực cũng như những hạn chế của WTO đối với cải cách
DNNN ở Trung Quốc; và (iv) kết luận một số phát hiện chính và
trình bày một số hàm ý chính sách cho Việt Nam.

CáC CAM KẾT WTO CÓ THỂ TáC ĐộNG ĐẾN CảI CáCH DNNN NHư THẾ NÀO?

Về nguyên tắc, GATT và sau đó là WTO, hoàn toàn trung tính
về phương diện sở hữu. Hơn nữa, chỉ có các nước thành viên và
Chính phủ của chúng mới là đối tượng điều chỉnh của WTO. Những
điều này ngụ ý rằng WTO không có quy tắc đặc biệt dành riêng cho
DNNN. Tuy nhiên, các cam kết WTO và việc thực hiện các cam kết
này có thể có nhiều tác động quan trọng đối với hoạt động và quản
trị của các DNNN. Từ góc độ lý thuyết, WTO có thể tác động đến
cải cách DNNN qua nhiều cách, được phân thành ba nhóm chính và
được tóm tắt trong Bảng 6.1.

Bảng 6.1. Những tác động tích cực tiềm tàng của việc gia nhập
WTO đối với cải cách DNNN

Thay đổi “luật chơi”

Khung pháp luật•	

Đối xử quốc gia•	

Giảm hàng rào thuế quan và phi thuế quan•	

Trợ cấp và các biện pháp chống trợ cấp•	

Mở cửa khu vực dịch vụ tài chính•	

Cải thiện quản trị

DNNN tăng cường tự chủ và hoạt động trên cơ sở thương mại•	

Thúc đẩy tách bạch giữa điều tiết và sở hữu trong DNNN•	

Củng cố hiệu lực của các chế tài

WTO đóng vai trò như một chế tài đáng tin cậy•	

WTO giúp áp đặt kỷ luật đối với các nhóm đặc quyền đặc lợi•	

194

Thay đổi luật chơi

Thay đổi khung pháp luật

Việc gia nhập WTO đã đem lại nhiều thay đổi quan trọng trong
khung pháp luật của Việt Nam vốn phải được điều chỉnh để thích ứng
với các giá trị cơ bản cốt lõi của WTO như tự do thương mại, cạnh
tranh công bằng và không phân biệt đối xử. Ước tính rằng để đáp ứng
các yêu cầu của việc gia nhập WTO, Việt Nam phải ban hành hoặc
sửa đổi khoảng 500 đạo luật.76Chẳng hạn như, để tuân thủ nguyên
tắc đối xử quốc gia, Luật DNNN đã được loại bỏ và thay thế bằng
Luật Doanh nghiệp thống nhất (2005), áp dụng cho tất cả các doanh
nghiệp không phân biệt thành phần sở hữu. Tương tự như vậy, Luật
Đầu tư nước ngoài và Luật Khuyến khích đầu tư trong nước được
gộp thành Luật Đầu tư. Để phản ánh nguyên tắc cạnh tranh công
bằng của WTO, Việt Nam đã ban hành Luật Cạnh tranh, trong đó có
những điều khoản (chẳng hạn như Điều 6) có thể nói thậm chí còn
cấp tiến hơn so với đạo luật cạnh tranh mẫu của OECD.

Theo nhận định chung của giới chuyên gia ở Việt Nam, đóng
góp quan trọng nhất của WTO nằm ở tác động của nó đối với sự thay
đổi thể chế, đặc biệt là khung pháp luật, ít nhất là về mặt văn bản.
Sau rất nhiều nỗ lực xây dựng và điều chỉnh, đến thời điểm gia nhập
WTO, về cơ bản Việt Nam đã có một khung pháp luật tương đối
hoàn chỉnh và tương thích với các nguyên lý của WTO, và do vậy
có thể sử dụng làm cơ sở điều chỉnh hành vi của các tác nhân kinh tế
trong nền kinh tế thị trường ngày càng trở nên phức tạp hơn.

Đối xử quốc gia

Nguyên tắc này ngăn cấm Chính phủ sử dụng thuế và các biện
pháp điều tiết để bảo hộ sản xuất trong nước. Như vậy, các sản phẩm,
dịch vụ và sản phẩm sở hữu trí tuệ - hoặc từ nguồn nhập khẩu hoặc
do các doanh nghiệp có vốn đầu tư nước ngoài (FIEs) sản xuất -phải

76Xem Phạm Duy Nghĩa, “Từ lệ làng đến Lex Universum: Vai trò của giới luật học trong lập
pháp thời nay,” http://luatvadoanhnhan.com/law_club.php?&id=38, truy cập ngày 21/4/2014.

195

được đối xử bình đẳng như các công ty trong nước nói chung và các
DNNN nói riêng. Hơn nữa, một khi nguyên tắc đối xử công bằng đã
được thực hiện đối với doanh nghiệp FDI thì Chính phủ không muốn
và cũng không thể từ chối quyền áp dụng nguyên tắc này của các
doanh nghiệp tư nhân trong nước. Kết quả là, nếu như nguyên tắc
đối xử quốc gia được áp dụng một cách nghiêm túc thì nó không chỉ
cân bằng lại sân chơi vốn nghiêng về phía DNNN mà còn giúp thúc
đẩy sự phát triển của khu vực tư nhân, qua đó tạo thêm sức ép cạnh
tranh đối với DNNN.

Giảm hàng rào thuế quan và phi thuế quan

Giảm rào cản thương mại là một mục tiêu chính của các phiên
đàm phán WTO. Khi gia nhập WTO, Việt Nam cam kết ràng buộc
với toàn bộ biểu thuế nhập khẩu hiện hành bao gồm 10.600 dòng
thuế, trong đó mức thuế quan trung bình được giảm đều từ 17,4%
xuống còn 13,4% trong giai đoạn từ 5-7 năm (Bảng 6.2)77. Tương tự
như vậy, các hàng rào phi thuế quan (NTBs) cũng phải giảm, thậm
chí bị hủy bỏ.

Các hàng rào thuế quan và phi thuế quan có một số tác động
lên DNNN. Một cách trực tiếp, chúng làm giảm phạm vi độc quyền
của DNNN, đồng thời làm gia tăng cạnh tranh trên thị trường nội
địa, đặc biệt là từ các FIEs. Một cách gián tiếp, cùng với các động
lực quốc tế hóa khác như giảm chi phí vận tải và thông tin, các hàng
rào thuế quan và phi thuế quan góp phần làm thay đổi giá tương đối
của hàng hóa và dịch vụ78. Thay đổi này có hai hệ quả quan trọng đối
với các DNNN. Thứ nhất, giá tương đối sẽ thay đổi theo hướng giảm
tỉ trọng của hàng hóa phi ngoại thương, mà đây lại là lĩnh vực vốn
thuộc độc quyền hoặc nằm dưới sự chi phối của khu vực DNNN, và
do vậy chắc chắn làm vai trò tương đối của DNNN trong nền kinh tế
suy giảm. Thứ hai, sự thay đổi của giá tương đối cũng đưa đến sự hội

77Mức thuế trung bình của các sản phẩm nông nghiệp giảm từ 25,2% xuống 21,0%,còn đối với
các sản phẩm phi nông nghiệp giảm từ 16,6% xuống còn 12,6%.
78Xem Frieden, Jeffry A. and Ronald Rogowski (1996).

196

tụ của giá trong và ngoài nước, khiến cho nền kinh tế nội địa chịu tác
động của những cú sốc bên ngoài, qua đó làm bộc lộ những yếu kém
có tính cơ cấu của nền kinh tế, trong đó bao gồm cả sự kém hiệu quả
của DNNN như chúng ta đã được chứng kiến kể từ 2008. Tất cả các
tác động này, tựu trung lại, cùng chỉ về một hướng, đó là làm thay đổi
tương quan quyền lực và nhận định của công chúng đối với các khu
vực kinh tế theo hướng bất lợi cho khu vực DNNN.

Bảng 6.2. Tóm tắt cam kết về thuế quan của Việt Nam

Nhóm mặt hàng Thuế suất MFN
2006 (%)

Thuế suất cam kết tại
thời điểm gia nhập

WTO (%)

Thuế suất cam kết
giảm cuối thời kỳ

thực hiện (%)
1. Nông sản 23,5 25,2 21,0

2. Cá và sản phẩm từ cá 29,3 29,1 18,0

3. Dầu khí 3,6 36,8 36,6

4. Gỗ, giấy 15,6 14,6 10,5

5. Dệt mau 37,3 13,7 13,7

6. Da, cao su 18,6 19,1 14,6

7. Kim loại 8,1 14,8 11,4

8. Hóa chất 7,1 11,1 6,9

9. Thiết bị vận tải 35,3 46,9 37,4

10. Máy móc, thiết bị cơ khí 7,1 9,2 7,3

11. Máy móc, thiết bị điện 12,4 13,9 9,5

12. Khoáng sản 14,4 16,1 14,1

13. Hàng chế tạo khác 14 12,9 10,2

Cả biểu thuế 17,4 17,2 13,4
Nguồn: Trung tâm WTO thuộc VCCI. “Cam kết chung về thuế quan: Cam

kết gia nhập WTO trong lĩnh vực hàng hóa,” có thể truy cập tại http://trungtamwto.
vn/wto/gioi-thieu-chung-ve-cam-ket-thue-quan-doi-voi-hang-hoa-nhap-khau.

Trợ cấp và các biện pháp chống trợ cấp (SCM)

Trong quá trình đàm phán, trợ cấp của Nhà nước, nhất là trợ
cấp xuất khẩu và cho DNNN, nổi lên như một vấn đề được nhiều
thành viên đàm phán quan tâm nhất vì chúng vi phạm những nguyên

197

tắc cơ bản nhất của WTO như cạnh tranh công bằng và đối xử quốc
gia. Đối với các DNNN, trong một thời gian dài, Việt Nam sử dụng
rất nhiều các biện pháp trợ cấp khác nhau để duy trì các DNNN thua
lỗ, để hỗ trợ cho hoạt động cổ phần hóa và tái cấu trúc DNNN, và để
thúc đẩy các DNNN then chốt - tức là các tập đoàn kinh tế (TĐKT)
và tổng công ty (TCT) nhà nước.79 Đáp lại sự lo ngại của các đối tác
đàm phán, đại diện đàm phán của Việt Nam cam kết rằng “toàn bộ
các trợ cấp bị cấm khác sẽ bị xóa bỏ kể từ ngày gia nhập WTO và
bất kỳ chương trình trợ cấp nào khác còn lại cũng sẽ được điều chỉnh
để phù hợp với quy định của Hiệp định về Trợ cấp và các Biện pháp
chống trợ cấp của WTO. Việt Nam sẽ thông báo cho WTO về các
biện pháp xóa bỏ hai chương trình trợ cấp nói trên cũng như về biện
pháp xoá bỏ các trợ cấp bị cấm khác. Đại diện Việt Nam cũng xác
nhận rằng tới thời điểm gia nhập WTO, Việt Nam sẽ nộp lên Uỷ ban
Trợ cấp và các Biện pháp chống trợ cấp của WTO bản Thông báo trợ
cấp theo quy định của Điều 25 của Hiệp định về Trợ cấp và các biện
pháp chống trợ cấp.” Cam kết này, nếu được tuân thủ chặt chẽ, sẽ
tăng cường kỷ luật chi tiêu đối với các DNNN và nhờ đó giảm tâm
lý ỷ lại của chúng vào sự trợ giúp của Nhà nước.

Một điều đáng lưu ý là mặc dù Việt Nam cam kết tuân thủ
SCM, song khác với Trung Quốc, trong Báo cáo của Ban Công tác
về việc Việt Nam gia nhập WTO (sau đây gọi tắt là Báo cáo của Ban
công tác) không hề đề cập công khai về trợ cấp cho các DNNN thua
lỗ và cũng không có điều khoản nào về việc Việt Nam chấp nhận các
biện pháp chống trợ cấp (xem thảo luận của Bajona and Chu (tr.15)
về các cam kết tương đương của Trung Quốc).

Mở cửa khu vực dịch vụ tài chính

Sau khi gia nhập WTO, những cam kết mở cửa khá toàn diện
khu vực dịch vụ của Việt Nam trong khuôn khổ BTA sẽ được “đa

79Trong bài viết này, TĐKT và TCT là các chữ viết tắt của tập đoàn kinh tế và tổng công ty nhà
nước.

198

phương hóa” cho tất cả các thành viên của WTO. Có thể nói việc mở
cửa lĩnh vực dịch vụ tài chính, đặc biệt là dịch vụ ngân hàng80, là một
trong những cam kết quan trọng nhất liên quan đến cải cách DNNN.
Khi các ưu đãi về vốn, tín dụng của Nhà nước không còn được như
trước thì các DNNN phải phụ thuộc nhiều hơn vào tín dụng ngân
hàng. Thế nhưng việc mở cửa thị trường tài chính - mà bản chất là
tăng cường tiếp cận thị trường và áp dụng nguyên tắc đối xử quốc
gia đối với các ngân hàng nước ngoài - sẽ giúp thúc đẩy cạnh tranh
trên thị trường tài chính trong nước. Những áp lực cạnh tranh này
sẽ buộc các ngân hàng thương mại nhà nước (NHTMNN) hoạt động
ngày càng theo định hướng lợi nhuận và do đó giảm trợ cấp chéo và
tín dụng chỉ định cho các DNNN. Kết quả là, cả hai nguồn tài chính
chủ yếu của DNNN, cụ thể là trợ cấp của Chính phủ và các khoản
vay NHTM nhà nước với lãi suất ưu đãi, sẽ bị thu hẹp. Điều này có
nghĩa là các DNNN phải đối diện với một giới hạn ngân sách ngày
một chặt chẽ hơn.

Bên cạnh mở cửa khu vực dịch vụ tài chính, tiếp cận thị trường
cũng đã được mở rộng đáng kể đối với một số dịch vụ quan trọng
khác như phân phối, viễn thông, vận tải - các lĩnh vực mà khu vực
DNNN vốn được hưởng vị thế độc quyền hoặc tựa độc quyền. Một
lần nữa, việc mở cửa những thị trường này - ngay cả khi đi kèm với
lộ trình 5-7 năm - đã tạo ra một áp lực cạnh tranh đáng kể đối với các
DNNN, buộc chúng phải trở nên hiệu quả hơn nếu không muốn bị
loại ra khỏi cuộc chơi hoặc phải được Nhà nước cứu giúp.

Mặc dù từ phương diện lý thuyết, việc gia nhập WTO có thể
đem lại những tác động thể chế quan trọng, nhưng trên thực tế, chúng
ta cũng phải thừa nhận những hạn chế của WTO như một đòn bẩy
thay đổi thể chế ở Việt Nam. Một ví dụ điển hình là Luật Cạnh tranh.
Nếu không có tác động từ bên ngoài thì có thể nói rằng áp lực để ban

80Theo Bộ Kế hoạch và Đầu tư (2012, tr.19-20) thì cam kết mở cửa thị trường trong khuôn khổ
WTO đối với ngành dịch vụ ngân hàng rộng rãi hơn so với các quy định hiện hành (có nghĩa là
rộng rãi hơn so với BTA)

199

hành và thực thi Luật Cạnh tranh ở Việt Nam rất khiêm tốn vì bản
thân Chính phủ đã dành cho các DNNN lớn vị thế độc quyền hoặc
thống trị trong những ngành quan trọng nhất như năng lượng, giao
thông vận tải, viễn thông và tài chính. Nhưng để gia nhập WTO,
Việt Nam buộc phải có Luật Cạnh tranh. Chính vì thay đổi thể chế
không xuất phát từ động cơ nội tại, mà trái lại do sự ép buộc từ bên
ngoài nên không có gì phải ngạc nhiên khi thấy rằng mặc dù DNNN
thường xuyên và công khai lạm dụng quyền lực độc quyền và hạn
chế cạnh tranh nhưng chúng chỉ trở thành đối tượng điều chỉnh của
Luật Cạnh tranh kể từ phiên bản thứ 8 trở đi, tức là khi quá trình soạn
thảo Luật đã đi được nửa chặng đường. Không những thế, ngay cả
khi DNNN đã trở thành đối tượng của Luật Cạnh tranh thì kể từ năm
2005 chỉ có một DNNN bị xử phạt do lạm dụng ưu thế để hạn chế
cạnh tranh. Ví dụ này nhắc nhở chúng ta rằng chỉ riêng sự thay đổi
thể chế về mặt hình thức là chưa đủ, bởi vì nó có thể bị làm xói mòn,
thậm chi bị vô hiệu hóa khi các thể chế liên quan không tương thích
hoặc khi các chế tài thực thi không hiệu quả.

Cải thiện quản trị

DNNN tăng cường tự chủ và hoạt động trên cơ sở thương mại

Các DNNN ở một nước định hướng xã hội chủ nghĩa như Việt
Nam không chỉ thực hiện chức năng kinh doanh mà còn phải thực
hiện các nhiệm vụ xã hội và chính trị. Chẳng hạn như cho đến tận
ngày nay, các DNNN ở Việt Nam vẫn được giao nhiệm vụ ổn định
kinh tế vĩ mô, đảm bảo an sinh xã hội và góp phần xóa đói giảm
nghèo. Hiểu được thực trạng này nên trong quá trình đàm phán, các
thành viên WTO đòi hỏi các DNNN của Việt Nam (bao gồm cả các
doanh nghiệp thương mại nhà nước) phải hoạt động trên cơ sở thương
mại.81 Đáp lại yêu cầu này, Chính phủ Việt Nam cam kết rằng “Việt
Nam sẽ đảm bảo tất cả các doanh nghiệp thuộc sở hữu Nhà nước hay

81Cho đến tận tháng 9/2005, tức là chỉ một năm trước khi kết thúc đàm phán, vẫn còn tồn tại sự
khác biệt đáng kể giữa Việt Nam và Mỹ về chức năng và vị thế của các doanh nghiệp thương
mại nhà nước (state trading enterprises).

200

do Nhà nước kiểm soát, kể cả các doanh nghiệp đã được cổ phần hóa
nhưng Nhà nước vẫn nắm giữ quyền kiểm soát, và các doanh nghiệp
được hưởng đặc quyền hay độc quyền sẽ thực hiện việc mua sắm
không phục vụ cho nhu cầu của Chính phủ và bán hàng trong hoạt
động thương mại quốc tế chỉ dựa trên các tiêu chí thương mại, tức
là các tiêu chí về giá cả, chất lượng, khả năng bán ra thị trường, khả
năng cung cấp, và rằng các doanh nghiệp của các thành viên WTO
khác sẽ có cơ hội thỏa đáng, theo đúng với tập quán kinh doanh
thông thường, khi cạnh tranh để tham gia vào các giao dịch mua bán
với các doanh nghiệp này mà không bị phân biệt đối xử.”

Một điều kiện tiên quyết để các DNNN và các doanh nghiệp
do Nhà nước kiểm soát hoạt động trên cơ sở thương mại thuần tuý
là chúng phải được trao quyền tự chủ, vốn vừa là điều kiện tiền đề
vừa là động lực cải cách của các doanh nghiệp này. Cam kết đảm
bảo quyền tự chủ kinh doanh cho các DNNN được xác nhận trong
Báo cáo của Ban công tác như sau: “Ngoài ra, Chính phủ Việt Nam
sẽ không tác động dù là trực tiếp hay gián tiếp tới các quyết định
thương mại của các doanh nghiệp thuộc sở hữu Nhà nước, do Nhà
nước kiểm soát, hay các doanh nghiệp được hưởng đặc quyền hay
độc quyền, gồm các quyết định về số lượng, giá trị hay nước xuất xứ
của bất kỳ hàng hóa nào được mua hay bán, trừ trường hợp can thiệp
theo cách thức phù hợp với các quy định của Hiệp định WTO và các
quyền tương tự quyền dành cho các chủ doanh nghiệp hay cổ đông
khác không phải là Chính phủ.” và “cổ phần Nhà nước do các Bộ,
ngành… và Uỷ ban nhân dân cấp tỉnh nắm giữ. Tuy nhiên, theo quy
định mới, các DNNN tự chịu trách nhiệm về hoạt động và sự sống
còn của mình, tức là có toàn quyền tự chủ trong việc tiến hành các
hoạt động kinh doanh của mình và có thể ra quyết định đối với các
hoạt động kinh doanh của doanh nghiệp.”

Phân tách giữa điều tiết và sở hữu
Chính phủ Việt Nam có vai trò kép - vừa là cơ quan điều tiết,

vừa là cổ đông - trong mối quan hệ với DNNN và doanh nghiệp cổ

201

phần hóa (CPH). Các doanh nghiệp, đặc biệt là các doanh nghiệp do
Nhà nước kiểm soát hoặc sở hữu 100%, đến lượt mình cũng có nhiệm
vụ kép, bao gồm cả trách nhiệm thương mại và phi thương mại. Cơ
cấu quản trị đặc thù này của các DNNN làm cho chúng dễ bị quy kết
là vi phạm nguyên tắc đối xử quốc gia của WTO. Ngay cả khi chính
sách của một DNNN hoàn toàn có tính thương mại, và ngay cả khi
tư cách pháp nhân của nó độc lập với Chính phủ (ví dụ như sau khi
cổ phần hóa), nhưng chỉ cần doanh nghiệp này hoạt động theo định
hướng của Chính phủ và có động cơ đủ lớn để thực hiện các nhiệm vụ
phi thương mại, thì chính sách của công ty có thể bị coi tương đương
với một quy định của Chính phủ (Xie 2006). Nói cách khác, chính
sách của công ty có nguy cơ bị coi là không phù hợp với nguyên tắc
đối xử quốc gia được nêu trong Điều III: 4 của GATT 1994.

Củng cố cơ chế cưỡng chế thi hành

WTO như một cơ chế cưỡng chế thi hành đáng tin cậy

Khi gia nhập WTO, các thành viên đương nhiên phải chấp nhận
cơ chế cưỡng chế của WTO, mà theo nhiều học giả (Bello 1996,
Moore 2000, Bown 2004, Davis 2012), đã được chứng minh là khá
hiệu quả. Do đó, WTO có thể được coi là một cơ chế thực thi bên
ngoài đáng tin cậy đối với các hoạt động trong nước liên quan đến
WTO. Ví dụ nếu như sau khi gia nhập WTO, Việt Nam vẫn tiếp tục
thực hiện các biện pháp trợ cấp DNNN bị WTO cấm thì các thành
viên của WTO có thể đưa vụ việc ra Cơ quan Giải quyết Tranh chấp
(DSB), tất nhiên chỉ sau khi mọi nỗ lực tham vấn hoặc hòa giải đã
thất bại. Cuối cùng, nếu DSB quyết định rằng trợ cấp của Việt Nam
thực sự vi phạm Hiệp định về trợ cấp và các biện pháp chống trợ cấp
(ASCM) thì cơ quan này sẽ ra phán quyết buộc Việt Nam thu hồi trợ
cấp. Nếu sau một thời gian nhất định, Việt Nam không tuân thủ phán
quyết của DSB thì sau đó DSB sẽ cho phép “thành viên khiếu kiện
thực hiện các biện pháp đối phó thích hợp.”82 Tính đáng tin cậy của

82Hiệp định về trợ cấp và các biện pháp chống trợ cấp, Điều 4.10.

202

cơ chế xử phạt đa phương này nằm ở chỗ chính các nước vi phạm
thấy rằng mình nên tuân thủ phán quyết của WTO vì quyền lợi kinh
tế lâu dài của chính mình. Hệ quả là một khi đã cam kết với các hiệp
định của WTO thì các chính sách và hành xử của Chính phủ Việt
Nam đối với các DNNN sẽ phải chịu sự giám sát của tất cả các thành
viên khác, và việc không tuân thủ các hiệp định này sẽ luôn đứng
trước nguy cơ bị trừng phạt.

WTO giúp áp đặt kỷ luật đối với các nhóm đặc quyền đặc lợi

Ở Việt Nam, có rất nhiều nhóm lợi ích đặc biệt liên quan đến
DNNN. Đầu tiên phải kể đến các cơ quan đại diện chủ sở hữu của
DNNN, bao gồm chính quyền trung ương (ví dụ các bộ chủ quản),
chính quyền địa phương, và các tập đoàn - tổng công ty nhà nước.
Bên cạnh chủ sở hữu còn có các bên có lợi ích liên quan đến DNNN,
bao gồm các cơ quan, tổ chức có liên quan, các NHTM (đặc biệt là
các ngân hàng thương mại quốc doanh) và một số hiệp hội.

Mặc dù sự kém hiệu quả của DNNN đã được thừa nhận một
cách công khai trong thời gian dài, tuy nhiên, cho đến nay kết quả
cải cách DNNN còn rất hạn chế83. Nguyên nhân chính là do nỗ lực
cải cách DNNN ở Việt Nam gặp phải rất nhiều trở lực, đặc biệt là
của các nhóm lợi ích được hưởng lợi từ việc giữ nguyên trạng thái
hiện tại.

Đồng thời, để duy trì định hướng xã hội chủ nghĩa, khu vực
DNNN luôn chiếm vị trí trung tâm trong chiến lược phát triển kinh
tế của Việt Nam. Đảng và Nhà nước kỳ vọng khu vực này làm nòng
cốt để kinh tế nhà nước thực hiện được vai trò chủ đạo; là lực lượng
vật chất để Nhà nước định hướng, điều tiết nền kinh tế và ổn định
kinh tế vĩ mô; phải nâng cao sức cạnh tranh và hiệu quả kinh doanh;
và phải hoàn thành các nhiệm vụ xã hội và công ích84.

83Xem Kết luận của Ban Chấp hành Trung ương Đảng số 50-KL/TW ngày 29/10/2012.
84Xem Quyết định số 929/QĐ-TTg của Thủ tướng Chính phủ ngày 17/7/2012 về Tái cấu trúc
DNNN.

203

Mặc dù mức độ và phạm vi có thể khác nhau, song quá trình cải
cách DNNN ở Trung Quốc trong giai đoạn tiền WTO cũng gặp phải
những sự chống đối tương tự như ở Việt Nam (Pei 2013). Ý thức
được một cách sâu sắc sự chống đối đến từ chính bản thân hệ thống
kinh tế - chính trị nội tại, Trung Quốc đã sử dụng WTO như một “đòn
bẩy chiến lược” để thay đổi vai trò của chính phủ cũng như các nhóm
lợi ích khác trong chương trình cải cách DNNN. Theo nhận định của
Bajona và Chu (2004), “cải cách DNNN nay trở thành nhiệm vụ thực
hiện cam kết quốc tế mà không nhất thiết phải có sự đồng ý của các
Bộ,” đồng thời “với thiên hướng công nhận tính chính đáng của luật
pháp quốc tế, việc tiến hành cải cách thông qua WTO sẽ dễ dàng hơn
nhiều so với thông qua bộ máy quan liêu trong nước.”

GIA NHậP WTO VÀ VIỆC NHÂN RộNG Mô HìNH TậP ĐOÀN KINH TẾ NHÀ NưỚC

WTO như một chất xúc tác cho việc nhân rộng mô hình tập đoàn kinh tế

Trong quá trình gia nhập WTO, ở Việt Nam cũng như ở nhiều
nước khác, thường có một sự lo sợ chính đáng rằng các doanh nghiệp
nội địa khó có thể cạnh tranh được với các tập đoàn đa quốc gia, và
do vậy sẽ bị lép vế ngay trên sân nhà. Ở Việt Nam, nỗi lo lắng chủ yếu
dành cho khối DNNN. Như vậy, Việt Nam đứng trước một tình thế
khó xử: việc gia nhập WTO sẽ mở ra những cơ hội lớn để đất nước
phát triển nhanh và toàn diện hơn, song đồng thời cũng đặt ra những
thách thức rất gay gắt, có nguy cơ làm xói mòn vai trò chủ lực của khu
vực DNNN và do đó làm chệch định hướng xã hội chủ nghĩa.

Giải pháp cho tình trạng này là song song với quá trình gia
nhập WTO, các DNNN, đặc biệt là các trụ cột của nó (bao gồm các
tập đoàn và tổng công ty nhà nước) được giao trọng trách đóng vai
trò chủ đạo trên thị trường nội địa và chủ lực trong hội nhập quốc
tế85. Để thực hiện được các vai trò này, các DNNN nòng cốt phải
85Đây là quan điểm có tính nhất quán trong các văn kiện quan trọng của Đảng về hội nhập, thực ra
đã được khẳng định từ Nghị quyết số 07-NQ/TW ngày 27/11/2001 của Bộ Chính trị Về hội nhập
kinh tế quốc tế (xem mục II.2 và IV.5) và Nghị quyết Hội nghị lần thứ ba Ban Chấp hành Trung
ương Đảng khoá IX về tiếp tục sắp xếp, đổi mới, phát triển và nâng cao hiệu quả DNNN.

204

được phát triển một cách nhanh chóng. Điều này được thể hiện trong
Nghị quyết số 08-NQ/TW (ngày 5/2/2007) về một số chủ chương
chính sách lớn để nền kinh tế phát triển nhanh và bền vững khi Việt
Nam là thành viên của WTO. Theo nghị quyết này, để nâng cao sức
cạnh tranh của DNNN, cần phải:

“Thực hiện có hiệu quả việc chuyển một số tổng công ty nhà
nước sang tập đoàn kinh tế, hoạt động theo mô hình công ty mẹ -
công ty con có sự tham gia cổ phần của tư nhân trong nước và các
nhà đầu tư nước ngoài, trong đó Nhà nước nắm giữ cổ phần chi
phối. Tập trung chỉ đạo sắp xếp, đổi mới, nâng cao hiệu quả, sức
cạnh tranh của những doanh nghiệp lớn trong những ngành, lĩnh
vực quan trọng để làm tốt vai trò chủ lực trong hội nhập kinh tế quốc
tế và các ngân hàng thương mại, tổ chức tài chính nhà nước để giữ
được vai trò chủ đạo trên thị trường tài chính, tiền tệ trong nước.”

Tất nhiên việc gia nhập WTO không phải là nguyên nhân duy
nhất, càng không phải là nhân tố quyết định nhất cho việc đẩy mạnh
mô hình TĐKT nhà nước, nhưng nó đã đóng vai trò như một chất
xúc tác, một chất men kết dính quan trọng tạo điều kiện cho sự đồng
thuận đủ mạnh giúp đẩy nhanh tiến độ mở rộng của các tập đoàn kinh
tế nhà nước cả về phạm vi và quy mô. Kết quả là từ năm 2005 các
TĐKT nhà nước liên tục ra đời. Đến thời điểm Việt Nam chính thức
gia nhập WTO đã có 8 TĐKT được thành lập, và đến giữa năm 2011,
tổng cộng có tới 13 TĐKT (Bảng 6.3).

205

Bảng 6.3. Danh sách, thời điểm thành lập và sở hữu nhà nước trong các
tập đoàn kinh tế thí điểm

Tên tập đoàn Năm thành lập Sở hữu nhà nước
tại công ty mẹ

Tập đoàn Tài chính Bảo hiểm Bảo Việt 28/11/2005 74,17%

Tập đoàn Dệt may Việt Nam 02/12/2005 100%

Tập đoàn Công nghiệp Than và Khoáng sản Việt Nam* 26/12/2005 100%

Tập đoàn Bưu chính Viễn thông Việt Nam 09/01/2006 100%

Tập đoàn Công nghiệp Tàu thủy Việt Nam 15/05/2006 100%

Tập đoàn Điện lực Việt Nam 22/06/2006 100%

Tập đoàn Dầu khí Việt Nam 29/08/2006 100%

Tập đoàn Công nghiệp Cao su Việt Nam 28/10/2006 100%

Tập đoàn Viễn thông Quân đội 14/12/2009 100%

Tập đoàn Hóa chất Việt Nam 23/12/2009 100%

Tập đoàn Công nghiệp xây dựng Việt Nam 12/01/2010 100%

Tập đoàn Phát triển nhà và Đô thị Việt Nam 12/01/2010 100%

Tập đoàn xăng dầu Việt Nam 31/05/2011 94,99%

Nguồn: Tổng hợp từ các Quyết định của Thủ tướng Chính phủ về việc thành
lập công ty mẹ của các tập đoàn kinh tế nhà nước.

Ghi chú: * Tập đoàn Công nghiệp Than và Khoáng sản Việt Nam có tiền thân
là Tập đoàn Than Việt Nam, được quyết định thành lập vào ngày 8/8/2005. Hiện

nay đã giải thể một số tập đoànnhư Tập đoàn phát triển nhà và đô thị Việt Nam, Tập
đoàn công nghiệp tàu thủy Việt Nam, Tập đoàn công nghiệp xây dựng Việt Nam.

Sự mở rộng cả về quy mô lẫn phạm vi của các tập đoàn kinh tế

Các TĐKT nhà nước được kỳ vọng trở thành công cụ để Nhà
nước bảo đảm các cân đối lớn, từ đó định hướng, điều tiết nền kinh
tế và ổn định kinh tế vĩ mô.86Bên cạnh đó, như trên đã trình bày, các
TĐKT phải nâng cao năng lực cạnh tranh để trở thành chủ đạo trên thị
trường nội địa và chủ lực trong hội nhập kinh tế quốc tế87. Để thực hiện
được những vai trò vĩ mô và chiến lược này, các TĐKT được hưởng vị
thế độc quyền hoặc thống trị ở tất cả các thị trường chúng hoạt động,
86Nghị định 101/2009/NĐ-CP (5/11/2009) và QĐ 929/QĐ-TTg (17/7/2012).
87Nghị quyết Hội nghị lần thứ ba Ban Chấp hành Trung ương Đảng khoá IX (2001) và Nghị
định 101/2009/NĐ-CP (5/11/2009).

206

đồng thời được ưu đãi về tiếp cận vốn, tín dụng, đất đai, tài nguyên
và cơ hội kinh doanh. Kết quả là chỉ trong một thời gian rất ngắn, các
TĐKT đã có quy mô rất lớn và phạm vi hoạt động rất rộng.

Về quy mô, nếu như các TCT được thiết kế để có quy mô lớn
thì TĐKT được thiết kế để có quy mô rất lớn. Mặc dù Chính phủ
không đưa ra quy mô vốn điều lệ tối thiểu, song quá trình tích tụ vốn
của các TĐKT diễn ra với tốc độ chóng mặt, đặc biệt là kể từ sau năm
2005. Ngoài ra, việc hình thành các tập đoàn kinh tế ở nước ta đơn
thuần là một phép cộng số học và mang tính hình thức, về bản chất
thì không có nhiều nhân tố động lực. Từ đó tạo ra tổ chức bộ máy
cồng kềnh, quản trị doanh nghiệp rối rắm, lợi ích nhóm hình thành và
chi phối v.v… làm chi phí hoạt động tăng cao và hiệu quả thấp.

Hình 6.1 cho thấy trong số các TĐKT có số liệu, giá trị tài sản
danh nghĩa nhìn chung đều tăng rất nhanh, cá biệt như Tập đoàn Dầu
khí tăng tới 13 lần và Tập đoàn Công nghiệp Than và Khoáng sản
tăng tới gần 20 lần.

Hình 6.1. Tăng trưởng tài sản danh nghĩa của các tập đoàn kinh tế
(năm 2001 = 100%)

Nguồn: Tính toán của tác giả. Số liệu của năm 2001 và 2005 được lấy từ báo
cáo “Tổng hợp số liệu về các tổng công ty nhà nước giai đoạn 2000 - 2005” của

Cục Tài chính doanh nghiệp, Bộ Tài chính. Số liệu của năm 2010 được lấy từ Đề án
Tái cấu trúc DNNN của Bộ Tài chính (tài liệu họp thường kỳ của Chính phủ, tháng

4/2012).

207

Tầm quan trọng của các TĐKT trong mối quan hệ tương đối
với quy mô của nền kinh tế có thể được đo bằng doanh số bán tính
theo tỉ lệ phần trăm với GDP88. Theo số liệu ở Bảng 6.4, về phương
diện doanh số, vị thế của các TĐKTNN của Việt Nam (37,3% GDP)
cao hơn hẳn so với tất cả các nước trong bảng so sánh, và chỉ thua
kém các Chaebol Hàn Quốc vào thời điểm cực thịnh (năm 1995).

Bảng 6.4: Doanh số và mức độ đa dạng hóa của các tập đoàn lớn nhất

Quốc gia Doanh số (1) (% GDP) Mức đa dạng hóa (2)

Đông Á
 Trung Quốc 9,4 2,3
 Hàn Quốc 49,0 1,7
 Đài Loan 19,0 1,6
Đông Nam Á
Indonesia 25,0 2,1
 Philippines - 3,1
 Thái Lan - 3,5
 Việt Nam 37,3 6,4
Châu Mỹ - La-tinh
 Argentina 11,0 -
 Brazil 8,0 1,4
 Chile - 5,1
 Mexico 10,0 2,7

Ghi chú về số liệu:

Số liệu của Việt Nam là của năm 2010, thu thập trực tiếp từ •
trang web của các TĐKTNN.

(1) Số liệu về doanh số là của 10 tập đoàn lớn nhất. Số liệu •
của Trung Quốc là của năm 2005, của tất cả các nước khác
là năm 1995.

88Mặc dù thước đo này chưa phải lý tưởng nhưng do Việt Nam chưa có bất kỳ một thống kê nào
(dù chỉ là ước tính) về đóng góp của các tập đoàn kinh tế nhà nước vào GDP; hơn nữa trên thế
giới cũng rất khó tìm ước lượng đóng góp của các tập đoàn kinh tế cho GDP, cho nên bài viết
này đành phải tạm chấp nhận thước đo “doanh số theo tỉ lệ GDP”. Trên thực tế, nhiều nghiên
cứu từ trước đến nay cũng sử dụng thước đo này, ví dụ như Schneider (2009), Khana và Yafeh
(2007), và Guillén (2001).

208

(2) Mức độ đa dạng hóa của tập đoàn được tính bằng số •
ngành hai chữ số (theo phân loại ISIC) mà tập đoàn có hoạt
động. Số liệu của Trung Quốc là trung bình 10 năm (1994-
2003) và lấy từ Lee (“Business Groups in China”, 2010).
Số liệu của các quốc gia còn lại cho giai đoạn cuối thập
niên 1990 và lấy từ Khana and Yafeh (“Business Groups in
Emerging Markets: Paragons or Parasites?”, 2007).

Phạm vi bao phủ của các tập đoàn trong nền kinh tế có thể được
đo lường bằng mức độ đa dạng hóa (hay phân tán) của tập đoàn, được
tính bằng số ngành hai chữ số (theo phân loại ISIC) mà tập đoàn có
hoạt động. Theo tiêu chí này, các TĐKT có mức độ đa dạng hóa cao
nhất trong số các quốc gia so sánh ở Bảng 6.4. Một TĐKT của Việt
Nam trung bình hoạt động trong 6,4 ngành hai chữ số, trong khi con
số này ở quốc gia có mức độ đa dạng hóa thứ hai là Chile cũng chỉ
là 5,1 ngành. Đáng lưu ý là hầu hết các TĐKT của Việt Nam đều có
hoạt động trong các ngành rủi ro cao như bất động sản, tài chính,
ngân hàng, bất chấp một thực tế là những ngành này không hề liên
quan đến hoạt động kinh doanh cốt lõi của chúng.

Không chỉ trong những lĩnh vực hiển nhiên có tính đầu cơ và
tìm kiếm đặc lợi (rent-seeking) như vừa kể trên, các TĐKT còn sẵn
sàng nhảy vào những lĩnh vực mà mình không hề có chuyên môn
cũng như lợi thế so sánh.89 Hệ quả là trung bình, chỉ tính các chi
nhánh mà các tập đoàn nhà nước sở hữu trên 50% thì một tập đoàn
kinh tế nhà nước của Việt Nam đã có tới gần 30 chi nhánh, tức là
thậm chí còn nhiều hơn so với các Chaebol Hàn Quốc thời “cực
thịnh” ngay trước khủng hoảng tài chính khu vực, và cao hơn bốn
lần so với số lượng chi nhánh trung bình của các tập đoàn kinh tế nhà
nước ở Trung Quốc.

89Ở thời kỳ mở rộng mạnh mẽ nhất, Vinashin đã từng có tới trên 400 chi nhánh, sản xuất từ sản
phẩm tiêu dùng đến công nghiệp nặng.

209

CáC TậP ĐOÀN KINH TẾ ĐÃ Vô HIỆU HÓA TáC ĐộNG TIỀM TÀNG CủA WTO NHư
THẾ NÀO?

Giảm tác dụng của chính sách cạnh tranh

Việt Nam đã ban hành Luật Cạnh tranh để đáp ứng yêu cầu
của việc gia nhập WTO. Với việc ban hành Luật Cạnh tranh, Chính
phủ Việt Nam đã cam kết đảm bảo quyền tự do cạnh tranh của tất cả
các doanh nghiệp trong một môi trường cạnh tranh công bằng. Thật
vậy, Báo cáo của Ban công tác đã dành cả một phần để làm rõ các
cam kết của Việt Nam về chính sách cạnh tranh (các khổ từ [104]
đến [109]).

Trong nhiều trường hợp, các tập đoàn kinh tế nhà nước được
hình thành bằng cách sáp nhập hay hợp nhất một số DNNN hoạt
động trong cùng lĩnh vực hoặc trong các lĩnh vực có liên quan. Về
mặt nguyên tắc, vì hành vi sáp nhập hay hợp nhất này dẫn đến sự tập
trung kinh tế nên nhất thiết phải được đặt dưới sự giám sát của cơ
quan quản lý cạnh tranh. Cụ thể là, Điều 18 của Luật Cạnh tranh “cấm
tập trung kinh tế nếu thị phần kết hợp của các doanh nghiệp tham gia
tập trung kinh tế chiếm trên 50% trên thị trường liên quan.” Nếu điều
khoản này được áp dụng một cách nghiêm ngặt thì bản thân sự hình
thành của tất cả các TĐKT rõ ràng là đã vi phạm Luật Cạnh tranh.
Tuy nhiên, theo Điều 25 của Luật Cạnh tranh thì Thủ tướng Chính
phủ có quyền quyết định việc miễn trừ đối với việc “tập trung kinh tế
có tác dụng mở rộng xuất khẩu hoặc góp phần phát triển kinh tế - xã
hội, tiến bộ kỹ thuật, công nghệ,” và vì các TĐKT được chính Thủ
tướng Chính phủ ký quyết định thành lập để dẫn dắt sự phát triển của
đất nước nên chúng hiển nhiên thuộc đối tượng được miễn trừ.

Gần đây, nhận thấy hoạt động kém hiệu quả của các tập đoàn
kinh tế, Đảng và Nhà nước đã có chủ trương “khẩn trương cơ cấu lại
ngành nghề kinh doanh của các tập đoàn kinh tế và các tổng công
ty nhà nước, tập trung vào một số ngành, lĩnh vực then chốt của nền
kinh tế.”90
90Văn kiện Đại hội Đảng lần thứ XI (2011).

210

Hình thức mới của tín dụng chỉ định và trợ cấp chéo giữa các DNNN

Việc chuyển sang kinh doanh đa ngành, trong đó bao gồm cả
ngân hàng, bảo hiểm và công ty tài chính đã sản sinh ra nhiều hình
thức mới của tín dụng chỉ định và sở hữu chéo giữa các DNNN. Điều
đáng lưu ý là những hình thức này rất khó phát hiện, và ngay cả khi
phát hiện được thì cũng rất khó chế tài theo các quy định của WTO.

Hãy hình dung một tổng công ty ban đầu chỉ có một ngành
kinh doanh chính và một số ít các ngành kinh doanh bổ trợ và có
liên quan. Nay tổng công ty này được nâng cấp thành TĐKT có đủ
cả ngân hàng, công ty tài chính và công ty bảo hiểm. Khi còn là tổng
công ty thì chỉ có ba nguồn tín dụng quan trọng nhất là hỗ trợ hay
vay ưu đãi từ Nhà nước, tín dụng ngân hàng (bao gồm cả tín dụng chỉ
định), hay tín dụng thương mại, trong đó hai nguồn tín dụng đầu tiên
là quan trọng hơn cả. Như đã thảo luận, khi gia nhập WTO, tín dụng
trực tiếp từ Nhà nước và tín dụng chỉ định sẽ bị cấm, và do vậy trên
nguyên lý không còn nữa. Sự thắt chặt tín dụng này rõ ràng là một cú
sốc lớn đối với DNNN vốn sống dựa vào nguồn tín dụng dễ dãi.

Việc được nâng cấp lên tập đoàn kinh tế với mô hình kinh
doanh đa ngành đã cứu nguy cho tình trạng suy kiệt tín dụng. Với mô
hình kinh doanh mới này, các TĐKT có thể huy động vốn từ nhiều
nguồn - từ các công ty tài chính, từ nguồn tiền nhàn rỗi của các công
ty bảo hiểm, và quan trọng nhất, từ chính NHTM do TĐKT sở hữu,
sau đó bơm tín dụng cho các hoạt động sản xuất kinh doanh của
mình. Trong điều kiện kinh tế thuận lợi, với những nguồn vốn nội
bộ dồi dào này, các TĐKT không còn cần đến hỗ trợ của Nhà nước
hay tín dụng chỉ định nữa. Một cách trớ trêu, chính sự thừa vốn - chứ
không phải thiếu vốn - mà không có năng lực tận dụng một cách hiệu
quả đã khiến cho một số TĐKT gặp nhiều khó khăn.

Nghị quyết Hội nghị Trung ương 3 (khóa IX) khẳng định việc
hình thành một số tập đoàn kinh tế mạnh trên cơ sở các tổng công ty
nhà nước, có sự tham gia của các thành phần kinh tế, kinh doanh đa

211

ngành, trong đó có ngành kinh doanh chính, chuyên môn hóa cao và
giữ vai trò chi phối lớn trong nền kinh tế quốc dân, có quy mô rất lớn
về vốn, hoạt động cả trong nước và ngoài nước, có trình độ công nghệ
cao và quản lý hiện đại, đào tạo, nghiên cứu triển khai với sản xuất
kinh doanh. Thí điểm hình thành tập đoàn kinh tế trong một số lĩnh
vực có điều kiện, có thế mạnh, có khả năng phát triển để cạnh tranh
và hội nhập kinh tế quốc tế có hiệu quả như: dầu khí, viễn thông, điện
lực, xây dựng… Triển khai thực hiện Nghị quyết trên, Chính phủ
đã chỉ đạo xây dựng thí điểm mô hình tập đoàn kinh tế từ đầu năm
2005. Làn sóng đầu tư của các tập đoàn và tổng công ty vào khu vực
ngân hàng bắt đầu nở rộ từ thời điểm này khi mà cổ phần ngân hàng
trở nên nóng và các ngân hàng ào ạt phát hành cổ phiếu để tăng vốn
điều lệ. Tận dụng cơ hội này, trong các tập đoàn cũng có phong trào
sở hữu ngân hàng. Đó là lý do tại sao trong giai đoạn 2006-2008, đầu
tư của các TĐKT và TCT vào lĩnh vực tài chính lại tăng đột biến như
vậy, trong đó đầu tư vào ngân hàng trung bình chiếm đến gần 60%
(Hình 6.2). Năm 2009, do tác động của chính sách kiềm chế lạm
phát trong nước và khủng hoảng tài chính toàn cầu, đầu tư của các
TĐKT và TCT vào khu vực ngân hàng tuy có giảm nhưng tăng lại
ngay trong năm 2010. Không những thế, bất chấp yêu cầu của Chính
phủ buộc các các TĐKT và TCT phải thoái vốn khỏi các ngành kinh
doanh không phải là nòng cốt, đầu tư của các doanh nghiệp này vào
ngân hàng vẫn tăng liên tục trong năm 2011 và 2012. Cho đến cuối
năm 2013, tất cả 10 các tập đoàn còn tồn tại đều sở hữu ít nhất một
ngân hàng với các mức độ sở hữu khác nhau.91 Tất nhiên là việc huy
động vốn và cho vay nội bộ cũng có những giới hạn nhất định vì phải
tuân thủ những quy định (tuy không được cưỡng chế nghiêm ngặt)
về an toàn hoạt động, nhất là trong khu vực ngân hàng.

91Ba TĐKT được chuyển ngược trở lại thành TCT là Vinashin, VNIV, và HUD.

212

Hình 6.2. Đầu tư ra ngoài ngành của các tập đoàn kinh tế và tổng công ty
(2006-2012)

Nguồn: Tính toán của tác giả dựa theo các báo cáo của Bộ Tài chính.

Lách qua quy tắc đối xử quốc gia

Trong một thời gian rất dài ở Việt Nam tồn tại tình trạng phân
biệt đối xử rõ rệt giữa khu vực Nhà nước và khu vực tư nhân cả
trong và ngoài nước. Theo nguyên tắc “đối xử quốc gia” thì sau khi
gia nhập WTO, tình trạng phân biệt đối xử này phải bị xóa bỏ. Thế
nhưng trên thực tế, sự tồn tại của những tập đoàn kinh tế lớn làm cho
tình trạng phân biệt đối xử vẫn tồn tại một cách đương nhiên hoặc
được ngụy trang dưới một hình thức hợp lệ. Vì vậy, mức độ Chính
phủ có thể ưu ái khu vực DNNN tuy đã có thể giảm bớt từ khi Việt
Nam trở thành thành viên của WTO nhưng điều này không có nghĩa
là sự ưu ái này đã bị loại bỏ hoàn toàn.

Một cách đương nhiên, TĐKT được hưởng đặc quyền tiếp cận
với các nguồn lực của nhà nước, trong đó quan trọng nhất bao gồm
đất đai, tài nguyên tự nhiên, tín dụng hỗ trợ phát triển, đầu tư công
(đặc biệt là cơ sở hạ tầng) và mua sắm công. Việc gia nhập WTO
nhìn chung không hề động chạm gì tới các các đặc quyền này.

Bên cạnh đó, vị thế độc quyền hoặc tựa độc quyền trong hầu
hết các ngành TĐKT hoạt động giúp các TĐKT này là người điều
khiển cuộc chơi trên thị trường nội địa. Không những thế, vị thế độc
quyền này còn đem lại cho các TĐKT nhiều ưu thế tuyệt đối khác.

213

Thứ nhất, Chính phủ hoàn toàn có thể nhân danh chính sách hỗ trợ
ngành để hỗ trợ một TĐKT cá biệt nào đó. Về mặt hình thức, chính
sách hỗ trợ một ngành công nghiệp có tính không phân biệt đối xử
không hề mâu thuẫn với các nguyên tắc của WTO. Tuy nhiên, vì
TĐKT là doanh nghiệp duy nhất trong ngành nên về thực chất, đây
là chính sách nhắm đến một doanh nghiệp cụ thể.

Thứ hai, vì là doanh nghiệp duy nhất trong ngành, lại thuộc sở
hữu của Nhà nước nên trong hầu hết trường hợp, chính những TĐKT
này là nơi soạn thảo chiến lược và kế hoạch phát triển của toàn ngành.
Như vậy, một trong những lợi ích tiềm tàng của việc gia nhập WTO
- khuyến khích tách bạch giữa chức năng điều tiết và sở hữu - không
những không được hiện thực hóa mà tình trạng nhập nhằng giữa sở
hữu, điều tiết, và ra chính sách thậm chí còn trở nên trầm trọng hơn
cùng với sự hình thành của các tập đoàn kinh tế nhà nước.

Hạn chế tác động của mở cửa thị trường tài chính

Kinh nghiệm thế giới cho thấy việc mở cửa thị trường tài chính
sẽ làm gia tăng cạnh tranh giữa các NHTM, đặc biệt là với các ngân
hàng nước ngoài, và do đó buộc các NHTM quốc doanh phải cho vay
có tính thương mại hơn. Hệ quả là các DNNN phải chấp nhận một
mức lãi suất gần hơn với lãi suất thị trường, và do đó ràng buộc ngân
sách trở nên cứng hơn. Tuy nhiên, ở Việt Nam thời kỳ hậu WTO, vì
các TĐKT và TCT được phép sở hữu ngân hàng nên tác động tích cực
này bị giảm đáng kể vì quan hệ tín dụng trên thị trường giữa TĐKT và
NHTM đã bị biến thành giao dịch nội bộ bên trong tập đoàn.

214

Bảng 6.5. Cơ cấu các loại hình ngân hàng thương mại ở Việt Nam (2001-2012)

Ngân hàng 2001 2006 2007 2008 2009 2010 2011 2012

NHTMNN 5 5 5 5 5 5 5 5

NH TMCP 39 34 34 40 37 37 35 34[1]

NH liên doanh 4 5 5 5 5 5 4 4

Chi nhánh NH nước ngoài 26 31 41 39 40 48 50 50

NH 100% vốn nước ngoài 0 0 0 5 5 5 5 6

Cộng 74 75 85 94 92 100 99 99

Ghi chú: [1] Vào cuối 2010, tổng số NHTMCP là 37, cuối năm 2011 giảm
còn 35 ngân hàng sau khi 3 ngân hàng SCB, TNB, và FCB hợp nhất. Năm 2012,

Habubank đã sáp nhập vào SHB nên tổng số NHTMCP giảm còn 34.
Nguồn: Tổng hợp từ các báo cáo thường niên của NHNN.

Vào năm 2006, ngay trước thời điểm gia nhập WTO, ở Việt
Nam có 5 ngân hàng liên doanh, 31 chi nhánh ngân hàng nước ngoài,
và chưa có một ngân hàng 100% vốn nước ngoài nào. Ngay sau khi
gia nhập WTO, số lượng chi nhánh ngân hàng nước ngoài tăng vọt
và đến 2012 con số này đã lên tới 50. Tương tự như vậy, một loạt
ngân hàng 100% vốn nước ngoài được thành lập sau khi Việt Nam
gia nhập WTO và duy trì số lượng ổn định kể từ đó. Như vậy, toàn
bộ số lượng ngân hàng gia tăng trong giai đoạn 2006-2012 đều là từ
khu vực nước ngoài.

Tuy nhiên, nếu nhìn vào thị phần thì những thay đổi quan trọng
nhất xảy ra không phải trong khu vực ngân hàng nước ngoài mà là
trong khu vực ngân hàng nội địa. Nếu như vào năm 2006 khu vực
NHTM cổ phần chiếm chưa tới một phần năm thị phần huy động và
cho vay thì đến năm 2012, nhóm này đã chiếm tới một nửa thị phần.
Ngược lại, thị phần của các NHTM nhà nước đã giảm từ mức hơn hai
phần ba xuống chỉ còn chưa tới 40% trong cùng giai đoạn.

215

Hình 6.3.Thị phần tiền gửi và cho vay phân theo loại hình sở hữu (2006-2012)

(a) Thị phần tiền gửi (b) Thị phần cho vay

Ghi chú: Số liệu tổng hợp cho cả thị trường 1 và thị trường 2.
Nguồn: Tổng hợp từ các báo cáo của NHNN.

Thoạt nhìn thì có vẻ như sự chuyển hóa từ tín dụng nhà nước
sang tín dụng tư nhân như vậy là rất tích cực. Tuy nhiên, có những
chỉ báo cho thấy một phần quan trọng của các khoản tín dụng được
gọi là tư nhân này lại là tín dụng của các NHTM cổ phần cho chính
những chủ sở hữu của mình là các TĐKT và tổng công ty vay. Kể từ
năm 2005 khi làn sóng tập đoàn và tổng công ty sở hữu ngân hàng
bắt đầu cho đến năm 2012 có tới 15 trên tổng số 34 NHTM có sở
hữu của các TĐKT và tổng công ty nhà nước92. Thực tế này giải thích
phần nào mối tương quan chặt chẽ giữa thị phần của các NHTM cổ
phần và đầu tư và mức độ đầu tư vào khu vực ngân hàng của các tập
đoàn và tổng công ty (xem Hình 6.3)

Nếu như vào năm 2005, tổng dư nợ tín dụng của 14 tổng công
ty có số liệu (7 trong số này sau đó trở thành TĐKT) là 186.000 tỉ
đồng thì đến năm 2010 đã lên tới 733.000 tỉ đồng, tương đương với
30,3% tổng tín dụng nội địa. Một hệ quả của tình trạng này là nợ xấu
trong hệ thống tăng nhanh trong những năm qua.

92Không những thế, Ủy ban nhân dân tỉnh và thành phố - chủ sở hữu của các TCT - cũng tham
gia vào cơn sốt đầu tư ngân hàng. Hiển nhiên là các chính quyền địa phương này có thể dùng
ảnh hưởng của mình để chỉ định các ngân hàng do chúng sở hữu tài trợ cho hoạt động của các
tổng công ty của mình.

216

KINH NGHIỆM QUỐC TẾ: WTO VÀ CảI CáCH DNNN ở TRUNG QUỐC

Bối cảnh và quyết tâm cải cách DNNN của Trung Quốc

Mặc dù quá trình cải cách kinh tế ở Trung Quốc bắt đầu từ năm
1978, nhưng cải cách DNNN ở nước này chỉ thực sự trở thành một
ưu tiên chính sách kể từ năm 1981. Thế nhưng cho đến cuối thập niên
1990, sau nhiều thời kỳ cải cách với các biện pháp khác nhau, từ các
điều chỉnh có tính vi mô như nới rộng quyền tự chủ cho đến tư nhân
hóa; tạo ra các đòn bẩy khuyến khích cho tới chấp nhận ban giám
đốc và công nhân hoàn toàn sở hữu doanh nghiệp nơi mình làm việc;
từ chỗ duy trì cấu trúc công nghiệp phân tán cho đến hình thành các
tập đoàn kinh doanh (qiye jituan) bằng biện pháp hành chính, Chính
phủ Trung Quốc thừa nhận rằng ngoại trừ cổ phần hóa, về cơ bản các
biện pháp cải cách DNNN đã không thành công trong việc nâng cao
hiệu quả của khu vực DNNN. Bằng chứng là trong năm 1996, lần
đầu tiên khu vực DNNN bị lỗ ròng với mức lỗ xấp xỉ 1% tổng giá
trị sản xuất công nghiệp của cả nước, và tình trạng này kéo dài cho
đến năm 1999. Lợi nhuận thấp, thậm chí lỗ, có nghĩa là nợ xấu của
các DNNN tiếp tục tăng trong hệ thống ngân hàng, đặc biệt là tại các
NHTM nhà nước. Bên cạnh đó, cuộc khủng hoảng tài chính Đông Á
1997-1998 là một lời cảnh báo nghiêm khắc, đem đến cho các nhà
lãnh đạo Trung Quốc một cảm giác cấp bách về yêu cầu phải cải cách
khu vực DNNN và NHTM nhà nước93.

Vào tháng 3/1998, Chính phủ Trung Quốc đã đưa ra “Kế hoạch
3 năm cải cách Doanh nghiệp Nhà nước” hướng đến 8.000 (trong
tổng số 14.820) DNNN có quy mô vừa và lớn đang thua lỗ. Mục tiêu

93Mặc dù nền kinh tế Trung Quốc không rơi vào khủng hoảng nhờ lượng dự trữ ngoại tệ và
dòng vốn FDI dồi dào song những vấn đề có tính cấu trúc - như tình trạng đầu tư quá mức,
doanh nghiệp kém hiệu quả, nợ xấu dâng cao - của Trung Quốc cũng tương tự như các nước
khủng hoảng.
Nguyên thủ tướng Chính phủ Trung Quốc Chu Dung Cơ, trong “Báo cáo đề cương kế hoạch
5 năm lần thứ 10” trước Quốc hội đã khẳng định “nền kinh tế của Trung Quốc đã đến ngưỡng
không thể phát triển hơn nữa nếu không tái cấu trúc” (Theo Fewsmith, Joseph. (2001). “The
Political and Social Implications of China’s Accession to the WTO.” The China Quarterly
(167):573-910).

217

của kế hoạch này rất tham vọng, cụ thể là giảm 1/3 số doanh nghiệp
thua lỗ ngay trong năm 1998, 1/3 tiếp theo trong năm 1999, và 1/3
còn lại trong năm 2000.94 Mặc dù đã dồn rất nhiều nỗ lực và nguồn
lực để vực dậy khoảng 1/3 DNNN thua lỗ trong năm 1998 như kế
hoạch, song theo số liệu của Tổng cục Thống kê Trung Quốc thì tổng
lỗ của các DNNN (bao gồm cả các công ty mẹ là DNNN) trong năm
1998 lên tới 102,3 tỉ NDT (tương đương 12,4 tỉ USD), tức là tăng
21,9% so với năm trước.

Trước tình thế này, vào đầu năm 1999 Trung Quốc đã đi đến
một quyết định lịch sử: Chấp nhận hầu như toàn bộ các điều kiện
khắt khe của WTO (chủ yếu là từ Hoa Kỳ) mà trước đây Trung Quốc
luôn từ chối để có thể gia nhập WTO trong thời gian sớm nhất, sau
đó sử dụng các cam kết WTO làm đòn bẩy và tạo áp lực để khắc chế
sự chống đối của các nhóm lợi ích - mà bản chất là các nhóm đặc
quyền được hưởng đặc lợi từ nguyên trạng - và tái cấu trúc nền kinh
tế95. Như vậy, với việc gia nhập WTO, Trung Quốc đã tự nguyện từ
bỏ nhiều biện pháp nhằm bảo hộ các DNNN khỏi sức ép cạnh tranh
quốc tế .96

Tác động của việc gia nhập WTO đối với cải cách DNNN ở Trung Quốc

Việc gia nhập WTO đã có nhiều tác động quan trọng đối với
các DNNN của Trung Quốc. Đầu tiên, hàng rào thuế quan trung bình
được giảm từ 15,3% vào năm 2001 xuống còn 8,9%, trong đó hầu
hết việc cắt giảm này có hiệu lực từ năm 2004. Đồng thời, các hàng
94Kobayashi, Shigeo, Jia Baobo, and Junya Sano(1999).“The ‘Three Reforms’in China: Prog-
ress and Outlook.” http://www.jri.co.jp/english/periodical/rim/1999/RIMe199904threere-
forms/. (September 1999).
95Thun (2004):“Một phần, việc sử dụng các áp lực bên ngoài là chiến lược rõ ràng của chính
phủ Trung Quốc. Sự cạnh tranh phát sinh từ việc gia nhập WTO, theo lời giải thích của Thủ
tướng Chu Dung Cơ, sẽ cung cấp đòn bẩy quan trọng giúp thúc đẩy tái cấu trúc các DNNN
ngoan cố, và sẽthúc đẩy nền kinh tế Trung Quốc phát triển nhanh và lành mạnh hơn.”
96Trong Báo cáo của Ban Công tác về việc Trung Quốc gia nhập WTO, trong đó bên cạnh
những phần liên quan đến DNNN như chính sách cạnh tranh, chính sách giá cả, trợ cấp và các
biện pháp chống trợ cấp v.v… thì có hẳn một mục (mục II.6) dành riêng cho những cam kết của
Trung Quốc về các DNNN và doanh nghiệp do nhà nước đầu tư - một tiền lệ đầu tiên và duy
nhất từ trước đến nay của WTO.

218

rào phi thuế quan như hạn ngạch nhập khẩu, giấy phép, điều kiện đấu
thầu v.v… cũng được tháo gỡ hoàn toàn vào năm 2005. Việc tuân
thủ nguyên tắc “đối xử quốc gia” song hành với tự do hóa hơn nữa
đầu tư trực tiếp nước ngoài trong dịch vụ tài chính (ngân hàng, bảo
hiểm) và trong ngành công nghiệp chế tạo chế biến, đã tạo điều kiện
thuận lợi cho các doanh nghiệp nước ngoài gia nhập thị trường và
qua đó tạo sức ép cạnh tranh ngày càng gay gắt đối với các DNNN
của Trung Quốc.

Có thể nói tác động quan trọng nhất của WTO đối với nền kinh
tế Trung Quốc là củng cố thêm những định hướng chiến lược mà
chính Trung Quốc đã chọn, và như vậy, quyết định gia nhập WTO
gần như bằng mọi giá của Trung Quốc nhất quán với chiến lược cải
cách mở cửa từ năm 1978. Rõ ràng nếu tính trung bình theo đơn vị
thời gian thì Trung Quốc là quốc gia được hưởng lợi nhiều nhất trong
lịch sử kinh tế thế giới, và việc gia nhập WTO chỉ càng củng cố thêm
xu hướng này97.

Một cách định tính, các nghiên cứu nhìn chung đồng ý với
nhau rằng việc gia nhập WTO đã có tác động cộng hưởng quan trọng
với quyết tâm cải cách DNNN của Trung Quốc. Việc gia nhập WTO
tiếp tục giúp Trung Quốc duy trì năng lực cạnh tranh trong các ngành
chế biến - chế tạo thâm dụng lao động như dệt may, giày dép, đồ chơi
và dụng cụ thể thao. Bên cạnh đó, WTO cũng tạo cú hích quan trọng
cho ngành công nghiệp điện tử phát triển. Vào năm 2002, tức là chỉ
một năm sau khi gia nhập WTO, kim ngạch xuất khẩu máy tính và
thiết bị viễn thông của Trung Quốc lên tới 55 tỉ USD, tăng gấp rưỡi
so với năm 2001. Các hãng chế tạo máy tính hàng đầu của Đài Loan
như Acer, Hon Hai, và Quanta đều di chuyển hoạt động lắp ráp của
mình sang Trung Quốc.

97Cũng theo Fewsmith (2001, tr.573), trong vòng hơn hai thập kỷ một chút, từ 1978 đến 2000,
tổng kim ngạch ngoại thương của Trung Quốc tăng gần 24 lần, từ 20 lên 474 tỉ đô-la. FDI của
Trung Quốc chỉ trong vòng 5 năm (1996-2000) đã lên tới 290 tỉ đô-la, đóng vai trò quan trọng
trong việc tạo việc làm và nâng cao sức cạnh tranh của nền kinh tế.

219

Hộp 6.1. Sự phát triển của ngành sản xuất ô-tô Trung Quốc

Trong khi các ngành thâm dụng lao động nhìn chung được lợi từ việc gia nhập WTO thì các ngành
thâm dụng vốn như ô-tô, thép chất lượng cao, chế tạo máy do không phải thế mạnh của Trung Quốc
(do chi phí cao) gặp rất nhiều khó khăn khi phải đương đầu với sức ép cạnh tranh quyết liệt với nhau
và với bên ngoài. Trên thực tế, phân tích dưới đây cho thấy sự phát triển của ngành ô-tô ở Trung Quốc
đã chứng minh sự đúng đắn của Chu Dung Cơ .

Theo cam kết với WTO, Trung Quốc sẽ phải giảm hàng rào thuế quan nhập khẩu ô-tô từ mức 80-
100% vào năm 2001 xuống chỉ còn 25% vào năm 2006. Đồng thời, các hàng rào phi thuế quan cũng
dần dần phải gỡ bỏ. Không những thế, kể từ năm 2006, các công ty của Mỹ bắt đầu được phép cấp
tín dụng tiêu dùng cho người mua xe Trung Quốc. Một loạt nhà máy sản xuất ô-tô của Trung Quốc
bắt đầu sa thải công nhân và nhiều nhà máy đã nghĩ đến việc đóng cửa.

Trong bối cảnh này, ta sẽ thấy vai trò của chính sách quan trọng đến nhường nào. Bắt đầu từ cuối
thập niên 1990, khi các nhà máy sản xuất ô-tô của Trung Quốc đứng trước viễn cảnh khó khăn và
nguy cơ đóng cửa sau khi gia nhập WTO thì Chính phủ Trung Quốc quyết định đẩy mạnh chính sách
liên doanh giữa các nhà sản xuất trong nước với nước ngoài, đồng thời cho phép các liên doanh này
sản xuất nhiều dòng xe cùng một lúc. Về bản chất, đây là chính sách “đổi công nghệ lấy thị trường”
- tức là để đổi lấy quyền tiếp cận thị trường đầy hứa hẹn ở Trung Quốc, các hãng sản xuất ô-tô nước
ngoài phải chấp nhận liên doanh với một đối tác trong nước, đồng thời phải đầu tư vốn, chuyển giao
công nghệ và kỹ năng quản lý.

Kết quả không chỉ là số lượng liên doanh tăng vọt, mà quan trọng hơn, cụm ngành (cluster) công
nghiệp ô-tô của Trung Quốc dần trở nên hoàn chỉnh và có tính cạnh tranh hơn. Không những thế,
đứng trước sức ép cạnh tranh nội địa giữa các công ty liên doanh, tất cả các hãng đều phải tăng
cường chất lượng sản phẩm và đưa những công nghệ và mẫu xe mới hơn, thậm chí mới nhất, vào
thị trường Trung Quốc. Sau màn mở đầu của General Motors (GM) thành lập liên doanh trị giá 1,52 tỉ
USD với Tập đoàn Công nghiệp Ô-tô Thượng Hải (Shanghai Automobile Industry Corporation - SAIC)
vào năm 1997, các liên doanh khác bắt đầu cảm thấy hơi nóng cạnh tranh ngày một gia tăng. Vào
năm 2000, sau nhiều năm chỉ sản xuất một dòng sản phẩm dựa trên công nghệ từ thập niên 1970,
cuối cùng Volkswagen cũng trình làng mẫu xe Passat ở Thượng Hải, và vào năm 2001 thông báo sẽ
đầu tư 2,2 tỉ USD cho hoạt động ở Trung Quốc.

Không chỉ cạnh tranh về mẫu mã và chất lượng, các liên doanh còn cạnh tranh với nhau về giá. Giá
của một chiếc Santana đã giảm từ 158.000 RMB vào năm 1995 xuống chỉ còn 114.000 RMB vào
năm 1998. Vào tháng 7/2000, Liên doanh Citroen ở Vũ Hán bắt đầu giảm giá, làm cho doanh số của
Santana giảm gần 18% trong nửa đầu 2000, và do đó Liên doanh Citroen hầu như không có lựa chọn
nào khác ngoài việc giảm giá Santana thêm 15.000 RMB. Vào đầu năm 2002, một làn sóng giảm giá
nữa lại được bắt đầu.

220

Nói tóm lại, mặc dù rất khó định lượng tác động của WTO đối
với việc cải cách ở Trung Quốc, song nhiều nghiên cứu cho đến nay
đã khẳng định rằng WTO đã thổi một làn gió mới đầy sinh khí vào
nền kinh tế Trung Quốc. Nhờ vào việc biết tận dụng cả cơ hội thị
trường lẫn sức ép cạnh tranh từ bên ngoài để hỗ trợ cho quyết tâm cải
cách trong nước, Trung Quốc đã tiến được những bước dài trên con
đường công nghiệp hóa và hiện đại hóa. Nền công nghiệp của Trung
Quốc đã được chuyển hóa toàn diện với nhiều công ty hiệu quả, công
nghệ tiên tiến và quản lý hiện đại. WTO nói riêng và hội nhập kinh tế
quốc tế nói chung đã giúp giải phóng tiềm năng to lớn của con người
và nền kinh tế Trung Quốc, giúp quốc gia này thoát ra khỏi nền kinh
tế tự cấp tự túc và kế hoạch hóa tập trung, trở thành quốc gia xuất
khẩu lớn nhất và nền kinh tế lớn thứ hai thế giới.

Hạn chế của WTO đối với cải cách DNNN ở Trung Quốc

Bên cạnh việc công nhận những thành công của Trung Quốc
trong việc tận dụng cả cơ hội và sức ép của WTO để cải cách DNNN
thì chúng ta cũng cần nhìn nhận một cách khách quan những hạn chế
của WTO.

Thứ nhất, vì các hiệp định của WTO chỉ liên quan đến thương
mại hàng hóa, thương mại dịch vụ và sở hữu trí tuệ mà không bao gồm
các khía cạnh quan trọng khác liên quan đến hoạt động của DNNN
như đầu tư, mua sắm chính phủ, lao động v.v… nên tác động của
chúng không toàn diện. Không những thế, như đã trình bày ở phần
trên, về mặt nguyên tắc, do WTO không có quy định riêng về DNNN
nên tác động của WTO đến DNNN chủ yếu có tính gián tiếp.98

Thứ hai, quan trọng hơn, những cam kết gia nhập WTO ảnh
hưởng tiêu cực đến lợi ích của các nhóm đặc quyền - đặc lợi nhất
định sẽ gặp phải sự chống đối của các nhóm này, đặc biệt là trong
quá trình thực hiện cam kết. Tại Trung Quốc, giữa các quy định chính

98Ngay cả trong trường hợp cá biệt của Trung Quốc, mặc dù có hẳn một mục riêng cam kết về
DNNN nhưng cũng không toàn diện.

221

thức và việc thực hiện chúng có thể có những khoảng cách nhất định.
Ví dụ như nếu chỉ xem các cam kết của Trung Quốc về lĩnh vực tài
chính thì sẽ dễ có cảm tưởng rằng chẳng mấy chốc các ngân hàng
nước ngoài sẽ đổ xô đến Trung Quốc và chiếm bớt thị phần của các
NHTM nhà nước. Tuy nhiên, Chính phủ Trung Quốc cũng ban hành
quy định bắt buộc các ngân hàng nước ngoài khi mở chi nhánh mới,
giao dịch bằng cả ngoại tệ và nhân dân tệ, phải có tối thiểu 600 triệu
nhân dân tệ (73 triệu USD) vốn hoạt động cho mỗi chi nhánh mới.
Trên thực tế, chỉ một vài ngân hàng lớn mới có thể thỏa mãn quy
định này. Bên cạnh đó, Bộ Tài chính cũng áp thuế doanh thu 7%
(trước khi khấu trừ chi phí), khiến cho việc có lợi nhuận ở mức khả
dĩ đối với các ngân hàng tư nhân trở nên gần như bất khả thi. Một rào
cản quan trọng nữa trong quá trình thực hiện các cam kết của WTO
xuất phát từ sự can thiệp của chính quyền địa phương, vốn có tính tự
chủ và tính bảo hộ rất cao. Khi cam kết của chính quyền trung ương
ảnh hưởng tiêu cực đến lợi ích của chính quyền địa phương thì chính
quyền địa phương có thể có nhiều cách bẻ cong các cam kết này,
chẳng hạn như thông qua vô số các quy định phức tạp, thủ tục cấp
phép phiền hà, thanh tra kiểm tra định kỳ và đột xuất v.v…

Thứ ba, quan trọng nhất, một thể chế từ bên ngoài, dù là WTO
(hay bất kỳ một hiệp định kinh tế quốc tế nào) và được thiết kế tinh
vi đến đâu, cũng không thể nào tác động đến những tầng sâu nhất
trong hệ thống thể chế kinh tế - chính trị của một quốc gia có ý thức
chủ quyền, nhất là ý thức này lại được hậu thuẫn bằng cả yếu tố vật
chất và tinh thần như ở Trung Quốc.

222

Hộp 6.2. Hệ thống thể chế của một quốc gia

Thể chế ở đây được hiểu là tập hợp các quy tắc điều chỉnh hành vi và tương tác của con người cùng

với những cơ chế cưỡng chế thực thi các quy tắc này. Hệ thống thể chế của một quốc gia có thể được

chia thành ba tầng. Tầng thứ nhất - các “quy tắc bậc thấp” (low level rules) - bao gồm các chính sách

hay quy tắc điều tiết hành vi của các tác nhân kinh tế. Trong tình huống đang xem xét ở Trung Quốc,

các quy tắc bậc thấp này có thể là chính sách cắt trợ cấp cho các DNNN, buộc các DNNN phải cạnh

tranh với nhau và với doanh nghiệp nước ngoài, hay tự do hóa khu vực tài chính.

Tầng thứ hai - các “quy tắc bậc trung” (medium level rules) - bao gồm các quy tắc xác lập ai có quyền

lực gì và thủ tục để thực hiện quyền lực này như thế nào. Trong trường hợp tự do hóa tài chính ở Trung

Quốc, các quy tắc bậc trung này giúp xác định những ai có quyền ban hành luật, các quy định điều

tiết, và cơ chế thực thi tự do hóa tài chính cùng với các thủ tục tương ứng. Cụ thể là ở Trung Quốc, về

mặt danh nghĩa, Quốc hội có quyền ban hành các luật liên quan đến tự do hóa tài chính như Luật về

NHTM, chứng khoán, bảo hiểm. Bên cạnh đó, chính quyền trung ương có thẩm quyền ban hành các

quy định và chính sách điều tiết (tức là các quy tắc bậc thấp) như quy định về vốn hoạt động tối thiểu

600 triệu nhân dân tệ hay áp thuế doanh thu 7% đối với các NHTM. Rồi chính quyền địa phương cũng

có quyền ban hành các biện pháp quản lý cụ thể trong phạm vi địa phương mình như các quy định về

thủ tục cấp phép, thực hiện chức năng quản lý nhà nước như thanh tra, kiểm tra.

Tầng thứ ba - các “quy tắc bậc cao” (high level rules) - bao gồm những quy tắc minh định cách thức

xác lập các quy tắc bậc trung và bậc thấp cũng như các cơ chế thực thi chúng. Các quy tắc bậc cao là

những quy tắc chính trị - thể chế nền tảng để xác định các khuyến khích của các tác nhân chính trị,

và do vậy hành vi chính trị của những tác nhân này. Chúng bao gồm các quy tắc trong Hiến pháp,

chế độ chính trị và kinh tế, các quy tắc bầu cử, quan hệ giữa các cấp chính quyền v.v… Chính những

quy tắc bậc cao này, cùng với bối cảnh và các nhân tố không chính thức khác (tức là các thể chế phi

chính thức), sẽ quyết định cách thức vận hành và kết quả của hệ thống hoạch định chính sách (ví dụ

như mức độ độc lập của các cơ quan tư pháp, mức độ trọng dụng nhân tài và tính chuyên nghiệp của

bộ máy hành chính, vai trò thực thi và diễn giải luật của cơ quan hành pháp v.v…).

Như chúng ta đã thấy, mặc dù WTO đã vượt qua được tầng thứ
nhất của hệ thống thể chế ở Trung Quốc nhưng đến tầng thứ hai thì
bắt đầu gặp khó khăn, còn đến tầng thứ ba thì hoàn toàn không chạm
tới được, trong khi chính tầng thứ ba này - tầng thể chế chính trị và
thể chế của toàn hệ thống - mới có tính quyết định cuối cùng tới chất
lượng và hiệu lực của hai tầng còn lại. Tuy nhiên, một điều may mắn

223

cho Trung Quốc là vào thời điểm gia nhập WTO, nhóm lãnh đạo cao
nhất thực sự có quyết tâm cải cách, vì vậy tác động từ bên ngoài của
WTO đến một cách chủ động, xuất phát và có nội lực từ bên trong.
Đây là lý do quan trọng nhất quyết định sự thành công - tất nhiên là
một cách tương đối - của Trung Quốc sau khi gia nhập WTO.

Tuy nhiên, cũng cần lưu ý là do tầng thể chế sâu nhất nằm
ngoài phạm vi tác động của WTO nên mặc dù WTO có tác động tích
cực nhưng cũng chỉ đủ để cải thiện hoạt động của các DNNN tới một
mức độ và trong một quãng thời gian nhất định. Như được thể hiện
qua Hình 6.4 mặc dù sau khi gia nhập WTO, tỉ lệ lợi nhuận trên tài
sản (ROA) của khu vực DNNN được cải thiện đáng kể song vẫn luôn
thấp hơn nhiều so với khu vực tư nhân. Không những thế, trong giai
đoạn khủng hoảng tài chính thế giới vừa qua, trong khi ROA của khu
vực tư nhân vẫn tăng đều đặn thì ROA của khu vực DNNN nhà nước
giảm mạnh, và đến cuối năm 2012, chỉ bằng khoảng 40% so với khu
vực doanh nghiệp tư nhân.

Hình 6.4. So sánh hiệu quả tài chính của khu vực DNNN và DN tư nhân
ở Trung Quốc (1998-2012)

Nguồn: Nicholas R. Lardy (2013). “Third Plenum: Transformation of State Firms’
Role Likely to Accelerate”

Những phân tích trên đây hàm ý rằng nếu Trung Quốc không
có những cải cách triệt để từ tầng sâu nhất của hệ thống thể chế thì
những thay đổi thể chế và chính sách vòng ngoài chỉ có tác dụng
giảm bớt sức ép của tình thế và mua thêm một ít thời gian. Tuy nhiên,
sớm hay muộn, vấn đề kém hiệu quả của khu vực DNNN và những

224

gánh nặng khu vực này gây ra cho nền kinh tế sẽ quay trở lại, thậm
chí với phạm vi và mức độ rộng lớn hơn, và do vậy sẽ đòi hỏi một
nỗ lực chính trị cao hơn và tổn thất nguồn lực lớn hơn rất nhiều để
sửa chữa.

KẾT LUậN VÀ KHUYẾN NGHị

Các nghiên cứu trước đây thường chứng minh rằng việc gia nhập
WTO có thể được sử dụng như một áp lực từ bên ngoài và một cam kết
đáng tin cậy ở bên trong để vượt qua sự phản kháng đối với những nỗ
lực cải cách kinh tế trong nước. Tuy nhiên, trên thực tế, tác động của
việc gia nhập WTO đối với cải cách kinh tế ở các nước không hề đồng
nhất, không những thế còn có thể gây ra tác động tiêu cực.

Trong quá trình gia nhập WTO của Việt Nam, những người có
tư duy cải cách đã hy vọng rằng việc gia nhập WTO sẽ là một cơ hội
để cải thiện hệ thống thể chế kinh tế thị trường ở Việt Nam, và quan
trọng không kém, sẽ tạo ra áp lực đối với các DNNN - cốt lõi của nền
kinh tế thị trường định hướng xã hội chủ nghĩa - và buộc các DNNN
phải cải cách và trở nên cạnh tranh hơn.

Trên thực tế, việc gia nhập WTO đã giúp cải thiện khung pháp
luật của Việt Nam theo hướng kinh tế thị trường. Tuy nhiên, các mối
đe dọa tiềm tàng đối với DNNN đã được sử dụng để tạo ra một sự
đồng thuận nhất định về nhu cầu cấp thiết phải thúc đẩy sự phát triển
của DNNN, đặc biệt là của những tập đoàn kinh tế và tổng công ty
nhà nước. Như vậy, theo một cách nào đó, việc gia nhập WTO đã
góp phần vào sự xuất hiện của các tập đoàn kinh tế nhà nước, không
chỉ trở nên “quá lớn để có thể cải cách” mà còn có khả năng vô hiệu
hóa nhiều tác động tích cực tiềm tàng của việc gia nhập WTO đối
với chính mình.

Chương này đã lập luận rằng không phải tất cả các tác động của
việc gia nhập WTO đều tích cực, đơn giản là vì bất kỳ lực tác động
nào từ bên ngoài cũng sẽ tất yếu tạo ra phản lực từ bên trong, chủ yếu

225

là để bảo vệ nguyên trạng. Sự tương tác giữa các lực bên trong và
bên ngoài sẽ quyết định kết quả cuối cùng. Do đó, hiệp định thương
mại quốc tế không nhất thiết có lợi cho cải cách như kỳ vọng, thậm
chí trong một số trường hợp có thể trở nên phản tác dụng.

Chúng tôi cũng đã chỉ ra rằng việc gia nhập WTO chưa tác
động một cách tích cực đối với cải cách DNNN vì thiếu sự cộng
hưởng nhịp nhàng giữa một bên là những nỗ lực cải cách tự thân từ
bên trong với bên kia là những cơ hội thị trường cũng như áp lực
cạnh tranh từ bên ngoài. Không những thế, cải cách là một quá trình
không ngừng, và do vậy không được phép dừng lại sau khi đã vào
WTO. Đáng tiếc là ở Việt Nam, những cải cách thể chế đáng kể nhất
đều thuộc về giai đoạn “tiền WTO”, còn trong giai đoạn “hậu WTO”
thì ít có tiến bộ đáng kể. Việc bùng nổ mạnh mẽ các tập đoàn kinh
tế nhà nước có quy mô lớn và kinh doanh đa ngành đã triệt tiêu hầu
hết các tác động tích cực tiềm tàng của việc gia nhập WTO đối với
cải cách DNNN. Cụ thể là cạnh tranh trong nhiều ngành có sự hiện
diện của TĐKT hầu như không được tăng cường, sở hữu chéo giữa
các DNNN tinh vi và phức tạp hơn, nguyên tắc đối xử quốc gia được
thực hiện một cách hình thức nhưng không thực chất, và sự tham gia
của các ngân hàng nước ngoài còn hết sức khiêm tốn. Nếu chúng ta
không có những nỗ lực cải cách tự thân từ bên trong một cách mạnh
mẽ và có hệ thống thì những cơ hội cải cách sắp tới khi chúng ta gia
nhập TPP, ký Hiệp định thương mại tự do Việt Nam - EU (EVFTA),
v.v... và nhiều hiệp định hợp tác quốc tế khác, một lần nữa có thể lại
tuột khỏi tầm tay.

226

227

CHƯƠNG 7
MINH BẠCH VÀ NÂNG CAO
CHẤT LƯỢNG SỐ LIỆU THỐNG KÊ

DẫN NHậP

Sản phẩm của ngành thống kê theo định nghĩa của Hệ thống
các tài khoản quốc gia (SNA) là một sản phẩm phi thị trường. Hoạt
động này theo “Hệ thống ngành kinh tế Việt Nam, 2007” nằm trong
nhóm ngành “Hoạt động của Đảng cộng sản, tổ chức chính trị xã hội,
quản lý Nhà nước, an ninh, quốc phòng, đảm bảo xã hội bắt buộc”.
Sở dĩ sản phẩm của hoạt động thống kê phi thị trường vì hoạt động
này hoàn toàn do tiền từ ngân sách Nhà nước và nó có đầy đủ đặc
tính của một loại hàng hoá dịch vụ công (public good).

Thứ nhất, nó có tác dụng ngoại lai (externality) tích cực, nghĩa
là khi một chủ thể sử dụng các sản phẩm thống kê dù cho mục đích
cá nhân nhưng toàn xã hội vẫn có thể có lợi. Ví dụ các cơ quan
Chính phủ sử dụng thống kê kinh tế để đưa ra các chính sách quản
lý hoặc các doanh nghiệp lên kế hoạch sản xuất kinh doanh đều có
ảnh hưởng tốt cho toàn xã hội. Thứ hai, một khi đã thu thập và xử lý,
thông tin thống kê có chi phí cho mỗi người sử dụng thêm gần như
không đáng kể (near zero marginal cost). Cơ quan thống kê hầu như
không tốn thêm chi phí nào cho doanh nghiệp và người dân sử dụng
sản phẩm của mình sau khi Chính phủ đã sử dụng những sản phẩm
đó. Thứ ba, một cơ quan sử dụng thông tin thống kê không có nghĩa
thông tin đó không thể tái sử dụng hoặc nó đã hết giá trị cho những
đơn vị khác. Thực tế càng nhiều người sử dụng sản phẩm thống kê
tác dụng ngoại lai tích cực cho xã hội càng lớn. Lý thuyết và thực

228

tiễn cho rằng những hàng hoá dịch vụ có tính chất công như vậy nên
là một sản phẩm phi thị trường do Nhà nước cung cấp.

Hệ thống thống kê Việt Nam từ khi thành lập (1946) đến nay về
cơ bản không có sự thay đổi về cấu trúc. Có 11 nhóm số liệu trong hệ
thống số liệu Thống kê bao gồm: (1) Đơn vị hành chính, đất đai và
khí hậu; (2) Số liệu về dân số và lao động; (3) Tài khoản Quốc gia;
(4) Ngân sách Nhà nước; (5) Nông nghiệp, lâm nghiệp và thủy sản;
(6) Công nghiệp; (7) Đầu tư; (8) Thương mại giá cả; (9) Vận tải và
bưu điện; (10) Giáo dục, y tế, văn hóa và đời sống; (11) Số liệu về
thống kê nước ngoài.

Mặc dù có lịch sử phát triển khá dài như vậy và có đóng góp
không nhỏ cho phát triển kinh tế, xã hội của đất nước trong nhiều
thập kỷ qua, công tác thống kê không thể nói đã hoàn thiện, còn cần
phải có những cải tổ sâu rộng. Trong bài viết này chúng tôi sẽ đưa
ra các tiêu chí chung để xây dựng và đánh giá một hệ thống thống
kê quốc gia, qua đó đánh giá cụ thể về chất lượng cũng như những
điểm còn tồn tại của công tác thống kê kinh tế hiện nay ở Việt Nam.
Cuối cùng là một số khuyến nghị chính sách cụ thể nhằm hoàn thiện
khuôn khổ thể chế, cụ thể là sửa đổi Luật Thống kê sửa đổi trong thời
gian tới cũng như các khuyến nghị nhằm nâng cao chất lượng và tính
minh bạch thông tin kinh tế.

Các tiêu chí đánh giá một hệ thống thống kê

Để đánh giá một hệ thống thống kê chúng ta thường dựa trên
năm tiêu chí, bao gồm: tính đầy đủ, kịp thời, nhất quán, minh bạch
và chính xác.

Đầy đủ

Một hệ thống thống kê có chất lượng phải bảo đảm cung cấp đủ
những chỉ số quan trọng của một nền kinh tế. Tất nhiên “đủ” là một
khái niệm khó thống nhất và tùy thuộc vào chủ quan của từng người.
Một chuyên gia về tài chính sẽ muốn có hàng nghìn chỉ tiêu liên quan
đến hệ thống ngân hàng, thị trường chứng khoán, ngược lại những

229

người nghiên cứu về thị trường lao động lại muốn có nhiều số liệu về
việc làm, lương bổng. Một vấn đề khác là chi phí, những nước giàu
có ngân sách lớn cho cơ quan thống kê quốc gia hiển nhiên sẽ có nội
dung thống kê rộng hơn các nước nghèo, bởi vậy “đủ” còn có nghĩa
sử dụng ngân sách cho thống kê một cách hợp lý99.

Ở Việt Nam, bắt đầu từ năm 1993 đã chính thức đưa vào áp
dụng theo hệ thống tài khoản quốc gia100 trên phạm vi cả nước thay
cho hệ thống bảng cân đối kinh tế quốc dân và các chỉ tiêu kinh tế
tổng hợp tương ứng, thay thế chỉ tiêu tổng hợp của hệ thống MPS
như thu nhập quốc dân được bằng chỉ tiêu tương ứng GDP (Quyết
định số 183/TTg ngày 25/12/1992 của Thủ tướng Chính phủ). Đây
được coi là một bước tiến lớn trong công tác thống kê tại Việt Nam.
Trong khi thu nhập quốc dân được tiếp cận từ phía cung (tức là cộng
tất cả sản lượng thuần túy của các ngành vào với nhau) thì chỉ tiêu
GDP đưa ra bởi kinh tế gia J. M. Keynes được tiếp cận từ phía cầu.
Hệ thống tài khoản quốc gia các phiên bản đều lấy bảng I/O của
Leontief làm trung tâm nên dù tiếp cận từ phía cung hay phía cầu đều
ra một con số là GDP, và cần hiểu GDP là tổng cầu cuối cùng. Tuy
nhiên, đối với nước ta sau hơn 20 năm chính thức áp dụng hệ thống
tài khoản quốc gia vẫn chưa có cơ cấu tổ chức thông tin để có thể
tính toán một cách trực tiếp và độc lập GDP từ phía cầu cuối cùng
(cơ quan thống kê gọi là GDP theo phương pháp sử dụng cuối cùng).
Ngày nay khi đánh giá về nền kinh tế tri thức thường sử dụng thước
đo sự tăng lên của tài sản vô hình trong GDP hoặc tổng tích lũy tài
sản, điều này phù hợp với ý tưởng của SNA. Nhưng đáng tiếc ngay

99Trước đây trong Niên giám thống kê của VN còn thu thập số liệu số quạt máy, phích nước
được sản xuất hàng năm, số máy công nông được lắp ráp, thậm chí số huy chương Seagames,
trong khi rất thiếu số liệu về thất nghiệp và việc làm. Xét trên khía cạnh này nội dung thống
kê không “đủ” và số liệu thống kê của VN không thể nói là có chất lượng vì chưa sử dụng tốt
ngân sách.
100Trên thế giới từ trước đến nay có hai hệ thống thống kê kinh tế quốc dân, đó là hệ thống các
bảng cân đối vật chất (Material Product System - MPS) và hệ thống các tài khoản Quốc gia
(System of National Accounts - SNA). Hệ thống MPS được các nước xã hội chủ nghĩa trước
đây sử dụng và nay chỉ còn Triều Tiên và Cu Ba vẫn còn áp dụng; phần còn lại của thế giới áp
dụng thống kê kinh tế theo hệ thống SNA.

230

trong các niên giám TK cũng thường định nghĩa GDP giống hệt thu
nhập quốc dân cộng thêm phần dịch vụ.

Có thể thấy mong muốn “đủ” là khó, nhưng chí ít phải có một
mức tối thiểu nào đó. Ở hầu hết các nước, số liệu thống kê kinh tế
phải đảm bảo thu thập cho hệ thống tài khoản quốc gia (theo chuẩn
SNA của LHQ), thống kê tài chính (theo chuẩn của IMF), thống kê
về giá cả (CPI/PPI, lương bổng, giá nhà đất...), thống kê việc làm,
thống kê xuất nhập khẩu, và thống kê ngân sách/chi tiêu Chính phủ.
Ngoại trừ thống kê việc làm, các nội dung còn lại của Việt Nam đã
đủ, mặc dù đi vào chi tiết có thể chưa hoàn chỉnh. Đơn cử là thống
kê tài chính theo yêu cầu của IMF (cho hệ thống cảnh báo rủi ro sớm
của họ) chúng ta còn thiếu khá nhiều và tần suất cung cấp số liệu
cũng không đạt yêu cầu101.

Một điều khá thú vị liên quan đến công tác thống kê là hầu hết
các nước đều đã “xã hội hóa” một phần việc thu thập số liệu (kinh tế)
để mở rộng nội dung thống kê mà không phải tốn thêm ngân sách.
Thông tin kinh tế luôn là một mặt hàng bán chạy nên các công ty tư
nhân có động cơ tiến hành thu thập và bán số liệu này. Trên thế giới
có nhiều công ty chuyên thu thập và bán số liệu thống kê kinh tế tài
chính như Bloomberg, Reuters, Haver Analytics, Markit. Trong một
số trường hợp số liệu thống kê tư nhân còn “cạnh tranh” với số liệu
chính thức của Nhà nước102.

Kịp thời

Trong giới tài chính có một thuật ngữ là số liệu “thời gian
thực”, nghĩa là thông tin có ngay tức thì khi hoạt động kinh tế tương
đương vừa kết thúc hoặc thậm chí đang diễn ra, ví dụ chỉ số chứng
khoán được cập nhật ngay lập tức trên màn hình cá nhân song song
với trên sàn giao dịch. Tất nhiên số liệu kinh tế vĩ mô không thể và

101Đây là trách nhiệm của NHNN chứ không phải TCTK, nhưng ở đây tạm gộp các cơ quan có
trách nhiệm thu thập số liệu kinh tế vào làm một.
102Ví dụ trang web ShadowStats của John Williams hoặc Billion Price Project của MIT cung
cấp số liệu lạm phát cạnh tranh với số liệu thống kê chính thức của Mỹ.

231

không cần phải cập nhật nhanh như vậy. Không thể vì rất nhiều số
liệu thống kê phải khảo sát và thu thập trên toàn quốc, xử lý thô trước
khi công bố. Không cần vì nền kinh tế là một cỗ máy khá nặng nề có
quán tính lớn nên hai thời khắc gần nhau quá không đem lại nhiều
thông tin có ích. Vấn đề kịp thời của số liệu thống kê cũng phụ thuộc
vào ngân sách/chi phí thu thập số liệu và độ chính xác, càng nhanh
càng tốn kém và càng ít chính xác.

Thông thường số liệu tài khoản quốc gia (SNA) được thu thập
và công bố theo quí, các loại số liệu khác theo tháng (giá cả, lao
động, xuất nhập khẩu). Số liệu tài chính có thể thu thập theo ngày
hoặc theo tuần, trong khi số liệu dân số và một số chỉ tiêu xã hội khác
(giáo dục, y tế) có thể theo năm. Số liệu thống kê của nước ta có điểm
rất khác biệt so với các nước. Số liệu quý (ví dụ GDP) thường được
công bố vài ngày trước khi quí kết thúc, số liệu tháng (ví dụ CPI)
cũng được công bố trước khi tháng kết thúc. Điều này tưởng chừng
cho thấy tính kịp thời của số liệu rất cao, nhưng thực tế nó chứng tỏ
cơ quan thống kê đã không sử dụng hết thông tin của chu kỳ thống
kê cho mỗi chuỗi số liệu. Tất nhiên, sau đó cơ quan thống kê sẽ tiếp
tục hiệu chỉnh các chỉ số thống kê khi có thêm thông tin như thông lệ
quốc tế. Nhưng điều khác biệt giữa VN và thế giới là thời điểm của
các hiệu chỉnh đó không được công bố rộng rãi và các chuỗi số liệu
cũ không được lưu giữ. Hoặc đối với số liệu về nợ công, trong khi
đồng hồ nợ công ở nhiều nước cập nhật để người dân có thể theo dõi
nợ công theo từng giây thì ở Việt Nam dù hoàn toàn có khả năng cập
nhật nhưng con số nợ công có độ trễ rất lớn. Như năm 2014 mới có
số nợ công của năm 2012.

Lấy ví dụ số liệu GDP của các nước thường được công bố ít
nhất 3 lần: công bố sơ bộ, chỉnh sửa lần một, và chỉnh sửa lần hai
hay còn gọi là công bố cuối cùng. Công bố sơ bộ thường được thực
hiện 1-2 tháng sau ngày cuối cùng của quí, chỉnh sửa lần một thường
trước khi quý tiếp theo kết thúc, công bố cuối cùng sau đó 1-2 tháng.

232

Hầu hết những ngày công bố số liệu đều được báo trước rộng rãi và
số liệu chỉnh sửa ra sao sẽ được nêu ra cụ thể. Thường thì cơ quan
Thống kê không có nghĩa vụ (theo Luật) phải giải thích tại sao số liệu
lại thay đổi như vậy, nhưng trên thực tế họ vẫn nêu ra/gợi ý những lý
do khách quan (ví dụ vì thiên tai, đình công...) để báo giới và những
người sử dụng thông tin có cơ sở phân tích. Một vấn đề quan trọng
nữa là tất cả số liệu của các lần công bố/sửa đổi phải được lưu trữ
để các nhà nghiên cứu có thể phân tích/đánh giá thực trạng kinh tế
chính xác103.

Ngoài vấn đề tần suất và thời điểm công bố/sửa đổi số liệu,
tính chất kịp thời còn thể hiện qua cách thức công bố số liệu ra công
chúng. Rất nhiều số liệu thống kê kinh tế có ảnh hưởng lớn lên thị
trường tài chính nên các cơ quan thống kê thường có qui định về
cách thức công bố rất chặt chẽ để đảm bảo tính công bằng. Trước
đây, một số nước “nhốt” phóng viên của các báo và hãng tin vào một
phòng, công bố số liệu cho họ để họ có thời gian nghiên cứu và viết
tin rồi đúng giờ mở cửa phòng cho phóng viên ra chuyển tin về tòa
soạn. Hiện nay, công nghệ thông tin đã phát triển hơn nên số liệu
thường được công bố vào một thời điểm định trước trên một trang
web hoặc một hệ thống điện tử để bất kỳ ai cũng có thể truy cập và
biết thông tin như nhau. Các hãng tin tài chính lớn như Bloomberg
hay Reuters thường truyền tải số liệu từ các cơ quan thống kê ngay
lập tức cho khách hàng, sau đó họ mới viết bài phân tích. Đảm bảo
thông tin được cung cấp công bằng như vậy cũng là một khía cạnh
chất lượng mà cơ quan thống kê phải tính đến.

Một điểm nữa liên quan đến vấn đề kịp thời là ngoài việc cung
cấp số liệu cho người sử dụng trong nước, các cơ quan thống kê còn
cung cấp thường kỳ cho các tổ chức quốc tế như WB, IMF, BIS...
Một điều khó hiểu là trong khi TCTK công bố số liệu rất nhanh vào

103Giới phân tích kinh tế vẫn thường tranh luận với nhau nên sử dụng số liệu sơ bộ hay số liệu
cuối cùng, mặc dù số liệu cuối cùng chính xác hơn nhưng số liệu sơ bộ lại có tác động tâm lý
lớn hơn.

233

mỗi cuối quý hoặc tháng, thì chúng ta lại khá chậm chạp khi cập nhật
số liệu cho các tổ chức quốc tế. Một số loại dữ liệu của Việt Nam
trong cơ sở dữ liệu của IMF có khi trễ đến gần 2 năm104. Điều này
ít ảnh hưởng đến các nhà hoạch định chính sách trong nước nhưng
gây khó khăn cho những nhà nghiên cứu và đầu tư nước ngoài khi họ
cần thông tin về Việt Nam. Về mặt này chất lượng của thống kê Việt
Nam không thể nói là kịp thời và cần phải cải thiện.

Nhất quán

Một chuỗi số liệu có tính chất nhất quán khi nó phản ánh một
khía cạnh/hoạt động kinh tế ổn định theo thời gian và không gian. Ổn
định theo thời gian có nghĩa là giữa 2 thời điểm khác nhau bản chất
của chuỗi số liệu không thay đổi. Điều này tưởng đơn giản nhưng
thực ra rất khó đảm bảo, ngay cả ở những nước phát triển. Có một số
nguyên nhân làm bản chất các chuỗi số liệu thay đổi theo thời gian.
Thứ nhất là khía cạnh/hoạt động kinh tế mà nó phản ánh thay đổi
nên buộc người làm công tác thống kê phải thay đổi cách thu thập dữ
liệu và tính toán thống kê105. Hiển nhiên chuỗi số trước và sau những
thay đổi đó không còn nhất quán và các nhà nghiên cứu phải chú ý
đến điểm này. Ở đây việc lưu trữ song song chuỗi dữ liệu theo cả hai
cách tính trong một thời gian đủ dài sẽ giúp những người sử dụng số
liệu tránh sai sót khi có những thay đổi lớn như vậy.

Lý do thứ hai là bản thân cơ quan thống kê thay đổi cách tính
vì có những phương pháp thống kê mới ra đời106. Những thay đổi
về phương pháp tính như vậy làm các chuỗi số liệu bị mất tính nhất
quán, nhiều trường hợp gây ra tranh cãi và nghi ngờ trong dư luận.

104Ví dụ ở thời điểm tháng 4/2014 dữ liệu BoP hay số liệu dự trữ quốc gia của Việt nam trong
cơ sở dữ liệu IFS của IMF mới chỉ cập nhật đến năm 2012.
105GDP của Mỹ đã có một thay đổi lớn trong năm 2013 vì cách tính thay đổi để phản ánh giá trị
gia tăng của các hoạt động liên quan đến các tài sản vô hình như sở hữu trí tuệ.
106Ví dụ chuỗi số lao động phi nông nghiệp (NFP) của Mỹ khoảng hơn chục năm trước được
thay đổi cách tính áp dụng một mô hình về số lượng công ty mới thành lập và phá sản (birth-
death model) để hiệu chỉnh số liệu khảo sát thô. Một ví dụ khác là chuỗi số CPI thô của Mỹ
được chỉnh lại theo mô hình hiệu chỉnh giá theo chất lượng, ví dụ một cái máy tính có tốc độ xử
lý tăng 20% thì nếu giá tăng lên 20% coi như chỉ số giá của nó không đổi.

234

Trong trường hợp này tính chất minh bạch vô cùng quan trọng và cơ
quan thống kê phải hết sức thận trọng khi đưa ra một cách tính mới.

Lý do thứ ba là mẫu khảo sát thay đổi. Đây cũng có thể coi là
sự thay đổi của phương pháp thống kê nhưng trong một số trường
hợp do mẫu khảo sát tăng lên hay giảm xuống do thay đổi ngân sách
thống kê. Cách đây khoảng 2 năm Australia giảm bớt số lượng khảo
sát việc làm vì ngân sách thống kê bị cắt nên cho dù phương pháp
lấy mẫu và cách tính không đổi chuỗi số liệu mới sẽ không nhất quán
với chuỗi số trước đây, chí ít về mặt sai số và mức độ biến động. Cơ
quan thống kê cũng có thể thay đổi mẫu khảo sát vì biến động dân số
hay thói quen tiêu dùng. Trong trường hợp này, các chuyên gia thống
kê có thể giảm thiểu ảnh hưởng vào tính nhất quán của dữ liệu bằng
cách áp dụng một số kỹ thuật hiệu chỉnh.

Đó là nhất quán theo thời gian, còn nhất quán theo không gian
nghĩa là chuỗi số liệu đại diện cho một khía cạnh/hoạt động kinh tế ở
các địa phương khác nhau, các quốc gia khác nhau về bản chất phải
giống nhau. Đây là lý do các tổ chức quốc tế như UN, WB, IMF...
đưa ra các bộ tiêu chuẩn thống kê như SNA, BOP để thống kê của
các nước có thể so sánh được với nhau. Trong phạm vi từng quốc
gia, thống kê địa phương dễ được thu thập và tính toán theo cùng một
chuẩn, nhưng chất lượng chọn mẫu, thu thập, xử lý có thể vẫn khác
nhau. Ví dụ GDP ở khu vực nông thôn có thể sẽ bị bỏ xót nhiều hoạt
động phi chính thức hơn GDP của thành phố. Vấn đề GDP của các
tỉnh/thành phố cao hơn GDP của cả nước phản ánh tình trạng không
nhất quán về mặt không gian này.

Ở nước ta, trước đây khi người dùng tin muốn sử dụng số liệu
thống kê thường bối rối vì không biết số liệu trong website của ngành
Thống kê hay số liệu trong cuốn Niên giám được in ra giấy là số liệu
chính thức. Ngành Thống kê thường coi số liệu trong cuốn Niên
giám Thống kê được phát hành bằng giấy và được cơ quan thống kê
bán mới là chính thức còn số liệu trên website là không chính thức.

235

Hơn nữa cuốn Niên giám của năm sau (2012) hoàn toàn khác
số liệu trong niên giám năm trước (2011) và đương nhiên niên giám
2012 được coi là chính thức, như vậy có 2 vấn đề đặt ra là các quyết
sách của Nhà nước, doanh nghiệp, các nghiên cứu của người dùng
tin về nợ/GDP, bội chị ngân sách/GDP, tỉ lệ đầu tư/GDP, GDP bình
quân đầu người v.v... trước thời điểm xuất bản Niên giám 2012 đều
khó có thể sử dụng.

Một điểm không nhất quán khiến các nhà hoạch định chính
sách và Quốc hội trong quá trình giám sát thường bối rối là việc định
nghĩa và công bố số liệu về “vốn đầu tư” (investment) và “tổng tích
lũy tài sản” (gross capital formation). Về mặt kinh tế, nội hàm hai
khái niệm trên phải giống nhau và trong phần giải thích thuật ngữ
phía trước mục “Đầu tư và xây dựng” trong Niên giám Thống kê
cũng cho thấy điều đó. Tuy nhiên, số liệu công bố cho hai chỉ tiêu
trên lại hoàn toàn khác nhau. Hoặc đối với chỉ số tồn kho thời điểm
và thay đổi tồn kho (change in inventory) cũng chưa có sự phân biệt
rõ ràng. Thông thường TCTK công bố chỉ tiêu tăng về tồn kho tại
một thời điểm của năm nay so với cùng thời điểm năm trước. Ví dụ
chỉ số tồn kho ngành công nghiệp chế biến, chế tạo tại thời điểm
ngày 1/3/2014 tăng 13,4% so với thời điểm năm trước trong khi thời
điểm năm trước tăng 16,5% và chúng ta cho rằng ngành công nghiệp
đã hồi phục là không chính xác, vì như vậy, về mặt bản chất thì “tồn
kho” vẫn đang ở mức rất cao và việc công bố con số như vậy là hầu
như không có ý nghĩa. Ví dụ như tại thời điểm 1/3/2013 tồn kho tăng
16,5% tương đương lượng tồn kho là 1.000 tấn thép, đến 1/3/2014
tăng 13,4% so với cùng kỳ tức là số thép tồn kho tăng lên 1.134 tấn
thép. Như vậy là tồn kho năm trước đã cao và năm nay lượng tồn kho
đó lại tăng cao hơn, đó là nguy cơ chứ không phải thành tích. Chỉ
tiêu có ý nghĩa hơn về mặt kinh tế mà các nhà hoạch định chính sách
và Quốc hội cần giám sát là sự tăng giảm của “thay đổi tồn kho” của
năm, quý… Ngoài ra số liệu tồn kho trong báo cáo của cơ quan thống

236

kê chưa phân biệt tài sản cố định và tài sản lưu động, trong khi về
nguyên tắc tồn kho chỉ đề cập đến tài sản lưu động. Do đó, chỉ tiêu
“thay đổi tồn kho”, một nhân tố của GDP, cũng chỉ là chênh lệch cuối
kỳ và đầu kỳ của tài sản lưu động. Ví dụ chênh lệch tồn kho tại thời
điểm cuối quý II so với đầu quý II là 1200 tấn thép; chênh lệch tồn
kho tại thời điểm cuối quý I so với đầu quý I là 1500 tấn thép. Nhìn
vào số liệu này có thể thấy ý nghĩa về mặt kinh tế là lượng tồn kho
trong quý II đã giảm so với quý I.

Tóm lại số liệu thống kê “có chất lượng” theo khía cạnh nhất
quán sẽ phải tuân thủ chặt chẽ các tiêu chuẩn quốc tế, phương pháp
thu thập và xử lý ổn định, mẫu khảo sát đủ lớn để sai số không vượt
quá ngưỡng cho phép. Những điều này đòi hỏi cơ quan Thống kê
phải có ngân sách và nguồn lực đủ mạnh.

Minh bạch

Như đã phân tích bên trên, việc cơ quan Thống kê minh bạch
phương pháp và qui trình khảo sát, thu thập và xử lý số liệu rất cần
thiết cho người sử dụng cuối cùng. Đặc biệt khi một chuỗi số liệu
nào đó có thay đổi lớn, việc giải thích cụ thể những thay đổi đó sẽ
giúp tránh những nhầm lẫn đáng tiếc. Ví dụ như khi nhiều cơ quan
thông tấn đặt vấn đề cho rằng GDP bình quân đầu người Việt Nam
tính theo USD tăng 23% trong năm 2013. Khi số liệu được điều
chỉnh (sau các lần sửa đổi định kỳ chính thức), các chuỗi số cũ nên
được lưu giữ để tiện so sánh, đối chiếu. Với những chỉnh sửa do thay
đổi phương pháp tính, ví dụ cách đây vài năm TCTK thay cách tính
tốc độ lạm phát năm bằng trung bình lạm phát tháng thay vì so với
cùng kỳ năm trước, cơ quan thống kê nên tính lại chuỗi số liệu trong
quá khứ bằng phương pháp mới để người sử dụng có thể so sánh với
cách tính cũ.

Minh bạch còn thể hiện ở số lượng và mức độ chi tiết số liệu
thống kê được công bố. Lấy ví dụ chuỗi CPI có cấu thành bởi hàng
trăm loại hàng hóa khác nhau, chỉ công bố chỉ số tổng hợp hoặc

237

một vài nhóm hàng hóa lớn sẽ gây khó khăn, thậm chí nghi ngờ với
người sử dụng cuối cùng. Trước đây vài năm, trong sổ chi tiết của
CPI không được công bố, hay dự trữ ngoại hối quốc gia dù đã được
cung cấp cho các tổ chức quốc tế nhưng chưa chính thức công bố cho
người dân và doanh nghiệp trong nước. Nếu vì lo ngại công bố nhiều
số liệu “nhạy cảm” có thể có ảnh hưởng xấu đến nền kinh tế, ví dụ
có người sợ bị giới đầu cơ quốc tế tấn công tiền tệ, thì có thể công bố
số liệu chậm lại một thời gian. Tuy tính kịp thời của số liệu kém đi
nhưng lại gia tăng tính minh bạch của số liệu công bố.

Việc rất nhiều chuỗi số liệu nay đã được công bố công khai (và
miễn phí) trên website của TCTK, NHNN và nhiều Bộ/ngành khác,
là một bước tiến đáng khen về mặt minh bạch. Tuy nhiên, những
website này còn có thể được cải thiện tốt hơn khi chi phí phần cứng
ngày càng giảm, tốc độ đường truyền ngày càng tăng, các cơ quan
Thống kê có thể nâng số lượng số liệu cung cấp cho người sử dụng
lên, có thể thu một mức phí dịch vụ nhưng nên công khai điều này107.
Nhưng tốt nhất vẫn là cung cấp dữ liệu miễn phí đúng như một loại
hàng hóa dịch vụ công cho mọi đối tượng sử dụng vì càng nhiều
người sử dụng số liệu thống kê (có chất lượng tốt) thì ảnh hưởng tích
cực của việc này vào nền kinh tế càng lớn.

Một thiếu sót nữa trên website của cơ quan (Thống kê) là chưa
có mục hỏi đáp và hướng dẫn cho người sử dụng cuối cùng. Tối
thiểu những số liệu được cung cấp cần phải có định nghĩa đầy đủ
và rõ ràng, những chuỗi số liệu có đặc thù (của Việt Nam) càng cần
giải thích rõ để tránh ngộ nhận. Lấy ví dụ GDP bình quân đầu người
theo USD cần phải nói rõ đó là GDP theo giá hiện hành bằng VND
chia cho số dân rồi qui đổi ra USD theo tỷ giá trung bình trong năm.
Trong thời đại của công nghệ kết nối Internet hiện nay số liệu trên
website hay thậm chí trong tài liệu dạng pdf hoặc doc cũng có thể nối
thẳng đến định nghĩa hoặc giải thích. Những trang web cung cấp số

107Có ý kiến cho rằng phải quen biết ai đó để mua số liệu từ TCTK hay các cơ quan khác.

238

liệu hàng đầu hiện nay đều cho phép truy cập đến định nghĩa và giải
thích, nhiều trường hợp còn có thể vẽ đồ thị trực tiếp và trích xuất
dữ liệu dưới nhiều định dạng khác nhau. Những website này có thể
xây dựng diễn đàn hỏi đáp, giải thích các thắc mắc về số liệu thống
kê cho người sử dụng.

Trong những năm gần đây, khi cơ quan thống kê công bố tăng
GDP theo giá thực tế rất cao nhưng lại chưa có giải thích rõ ràng
mức tăng đó được tính vào mục nào và vì sao tăng. Ví dụ, GDP năm
2012 công bố ban đầu tăng 5,02% nhưng sau đó tính lại tăng 5,23%.
GDP từ năm 2009 đột ngột được tính tăng lên, đặc biệt nhóm ngành
hoạt động tài chính, ngân hàng, bảo hiểm mỗi năm được tính tăng
lên đều đặn so với số cũ 309%. Chúng ta đều biết giá trị sản xuất của
hoạt động ngân hàng thường bao gồm doanh thu từ các dịch vụ trực
tiếp, lợi nhuận từ hoạt động tín dụng và phần chi thường xuyên của
NHNN, vậy ngành ngân hàng được tính tăng lên trên 309% là cho
các hoạt động nào thì không được giải thích rõ ràng108. Một số định
nghĩa về các chỉ số và nội dung số liệu công bố của chỉ số đó trong
các cuốn niên giám thống kê hàng năm không tương thích và liên
quan với nhau cũng gây khó khăn rất nhiều cho người sử dụng. Ví
dụ niên giám thống kê định nghĩa “tổng sản phẩm trong nước bằng
tổng giá trị tăng thêm của tất cả các ngành kinh tế cộng với thuế
nhập khẩu hàng hóa và dịch vụ” nhưng trong nội dung số liệu công
bố lại cho thấy tổng giá trị tăng thêm các ngành kinh tế đúng bằng
với GDP. Chúng ta có thể đặt câu hỏi là như vậy thì “thuế nhập khẩu
hàng hóa và dịch vụ” được tính vào chỗ nào? Ngoài ra, khái niệm
“thuế nhập khẩu dịch vụ” được đưa ra cũng không thực sự chính xác
trong trường hợp này109.

108Từ 2009 đến nay có những năm tín dụng được nới lỏng, có năm thắt chặt và mức chênh lệch
giữa lãi suất huy động và cho vay cũng rất khác nhau và như vậy mỗi năm tỉ lệ của các hoạt
động chính hình thành nên giá trị sản xuất của ngân hàng của mỗi năm cũng rất khác nhau. Phần
giá trị sản xuất của ngành ngân hàng do hoạt động tín dụng phải được phân bổ lại trong các
ngành khác của nền kinh tế và tổng GDP là không đổi trong trường hợp này.
109Các nước không có khung thuế suất cho nhập khẩu dịch vụ.

239

Hay đối với các số liệu GDP, do các tỉnh/thành phố công bố và
GDP cả nước có sự vênh nhau lớn mà nhiều chuyên gia cũng như
các đại biểu Quốc hội đã đặt câu hỏi về tính minh bạch và chính xác
trong cách tính toán và công bố. Thông thường việc lấy giá năm gốc
của cơ quan thống kê là ở những năm có bảng nguồn hoặc sử dụng
và bảng I/O từ đó làm cơ sở để tính GDP về giá so sánh. Hiện nay
việc tính GDP về giá so sánh năm gốc không theo chuẩn mực quốc
tế, không sử dụng quyền số từ bảng nguồn (supply and use tables)
hoặc bảng cân đối liên ngành (input-output table) mà chỉ đơn thuần
sử dụng các chỉ số giá sản xuất và tiêu dùng áp thẳng cho giá trị tăng
thêm của các ngành. Cách làm này dẫn tới GDP theo giá so sánh
có thể bị bóp méo để ép tốc độ tăng trưởng và từ đó dẫn đến chỉ số
giảm phát GDP (GDP deflator) rất khó lý giải trong một số trường
hợp. Đối với các tỉnh/thành phố chỉ số này thường rất thấp để GDP
tăng cao, điều này không chỉ diễn ra ở các địa phương mà còn ở cả
cấp quốc gia. Do đó mới có hiện tượng GDP các tỉnh công bố hầu
hết trên 10% nhưng GDP cả nước chỉ khoảng 6-7%. Ngoài ra, chỉ số
CPI là tổng hòa của chỉ số giá của sản phẩm sản xuất trong nước và
chỉ số giá nhập khẩu. Do vậy khi nhìn vào số liệu công bố năm 2013,
chỉ số điều chỉnh GDP là 4,8%, chỉ số giá nhập khẩu giảm -2,03%,
nhưng chỉ số CPI vẫn là 6,6%. Những con số này không đảm bảo sự
gắn kết và logic với nhau và các chuyên gia buộc phải đặt câu hỏi
“phải chăng chúng ta chủ động lấy chỉ số giá tính GDP thấp để đạt
tăng trưởng năm 2013 là 5,42%?”.

240

Hình 7.1. So sánh CPI, GDP Deflator và MPI giai đoạn 2003-2013

Nguồn: Tổng cục Thống kê và tính toán của tác giả.

Gia tăng tính minh bạch chắc chắn sẽ tốn thời gian, công sức,
tiền bạc và nhất là cần sự thay đổi quan niệm của những người làm
công tác thống kê và các cơ quan quản lý Nhà nước liên quan. Nhưng
đây là một điều cần thiết và có nhiều lợi ích cho phát triển kinh tế,
nhất là khi Việt Nam mong muốn có một nền kinh tế tri thức. Việc
làm minh bạch hệ thống thông tin thống kê phải phải bắt đầu từ khâu
điều tra thống kê và coi sửa số liệu gốc là một hành động vi phạm
pháp luật nghiêm trọng.

Chính xác

Chính xác là yêu cầu quan trọng nhất của số liệu thống kê nên
không có gì khó hiểu khi nhiều người đánh đồng “chất lượng” với
“chính xác” và bỏ qua những tính chất khác liệt kê bên trên. Nhưng
ngay cả hiểu như vậy cũng không đơn giản, nhất là với những số liệu
thống kê kinh tế vĩ mô có tính tổng hợp cao. Nếu thống kê chỉ đơn giản
đếm số phích nước, quạt máy được sản xuất thì xác định tính chính
xác khá rõ ràng. Khi một hoạt động/khía cạnh kinh tế phức tạp hơn thì
tính chính xác trước hết phụ thuộc vào khái niệm và định nghĩa của
chỉ tiêu thống kê dự định đại diện cho hoạt động kinh tế đó.

Lấy ví dụ, nếu muốn đo lường tốc độ tăng giá tiêu dùng trong
nền kinh tế trong một năm, người ta có thể đưa ra một chỉ số bằng
trung bình trọng số tốc độ tăng giá của một rổ hàng hoá đại diện mà

241

người dân mua trong năm. Tất nhiên đây là định nghĩa của chỉ số
CPI, tuy nhiên dễ thấy chỉ số này có một vài khiếm khuyết khi đại
diện cho tốc độ tăng giá hàng tiêu dùng. Thứ nhất, rổ hàng hoá chỉ là
đại diện, mỗi cá nhân, mỗi gia đình có thói quen tiêu dùng khác nhau.
Thứ hai, vì trọng số của mỗi loại hàng hoá cố định nên cách tính như
vậy loại trừ khả năng thay đổi hành vi tiêu dùng khi giá tương đối
giữa 2 loại hàng hoá thay đổi (ví dụ người tiêu dùng chuyển sang
đun nấu bằng điện khi giá gas tăng lên). Thứ ba, cách tính trung bình
trọng số (dựa vào mức chi tiêu cho từng loại hàng hoá) chưa chắc
đã “đúng” theo nghĩa phản ánh được cảm nhận về lạm phát trong xã
hội. Không chỉ ở Việt Nam, nhiều nơi trên thế giới người dân nghi
ngờ độ chính xác của con số lạm phát mà cơ quan thống kê công bố
vì họ chỉ “cảm nhận” lạm phát như là một con số trung bình đơn giản
mức độ tăng giá của một vài loại hàng hoá mà họ dễ nhận diện như
lương thực, xăng dầu.

Ví dụ chỉ số CPI trên cũng cho thấy tính chính xác của một chỉ
số thống kê phụ thuộc vào chủ quan của người sử dụng nó. Rõ ràng
một bà nội trợ hàng ngày đối mặt với giá gạo, thịt sẽ có cảm nhận
về lạm phát khác với Thống đốc NHNN và do vậy sẽ có khái niệm
chính xác rất khác khi cùng nhìn vào một con số thống kê. Nhiều
nước công bố CPI và CPI cốt lõi (chưa kể còn có các loại CPI được
hiệu chỉnh khác như trung bình rút gọn hay trung vi lạm phát), thực
ra đó chỉ là cách làm tăng độ chính xác của số liệu thống kê cho các
đối tượng sử dụng cuối cùng khác nhau. Như vậy, để tăng độ chính
xác, ở khía cạnh thoả mãn nhu cầu sử dụng cuối cùng của các đối
tượng khác nhau, cơ quan thống kê nên đưa ra nhiều cách tính, cách
hiệu chỉnh cho cùng một chuỗi số liệu thô (cần phân biệt điều này với
tính bao quát bên trên). Gia tăng tính minh bạch cũng giúp tăng cảm
nhận của người sử dụng về độ chính xác của số liệu.

Trong công tác thống kê việc chỉnh sửa số liệu là điều tối kỵ.
Tuy nhiên có những lúc việc chỉnh sửa là cần thiết để gia tăng tính

242

chính xác của kết quả thống kê. Nhu cầu chỉnh sửa số liệu thô có
hai nguyên nhân. Thứ nhất, để hiệu chỉnh các lệch lạc trong phương
pháp thống kê/khảo sát mà vì lý do ngân sách hạn hẹp hay yêu cầu
kịp thời mà số liệu thô không chính xác. Ví dụ việc hiệu chỉnh CPI
vì có sự thay đổi chất lượng của hàng hóa trong rổ điều tra như đã
trình bày bên trên. Thứ hai, là để hiệu chỉnh yếu tố mùa vụ khi số liệu
thống kê được thu thập theo quí hay theo tháng. Trong cả hai trường
hợp các cơ quan Thống kê lập luận rằng chuỗi số liệu thô có sai số
hệ thống và người sử dụng ít kinh nghiệm có thể sẽ bị các sai số đó
làm nhầm lẫn. Bởi vậy cơ quan Thống kê có trách nhiệm hiệu chỉnh
lại số liệu trước khi công bố để loại bỏ sai số. Trong trường hợp thứ
hai, đa số các nước công bố đồng thời số liệu thô và số liệu đã được
hiệu chỉnh yếu tố mùa vụ.

Nếu yếu tố minh bạch được bảo đảm tối đa, có thể giao phó
trách nhiệm hiệu chỉnh sai số cho người sử dụng dữ liệu cuối cùng
vì họ sẽ có đủ thông tin để hiệu chỉnh. Tuy nhiên trên thực tế điều
này không tồn tại ngay cả ở những nước tiên tiến và cũng không thể
trông đợi bất kỳ ai cũng có đủ trình độ để hiểu và tự hiệu chỉnh các
sai số đó. Bởi vậy tính chính xác của số liệu đã được hiệu chỉnh sẽ
không chỉ phụ thuộc vào quá trình thu thập số liệu của cơ quan thống
kê mà còn vào năng lực kỹ thuật xử lý của họ. Hiện tại số liệu thống
kê của Việt Nam chưa được hiệu chỉnh mùa vụ và các loại sai số khác
nên có thể nói mức độ chính xác còn hạn chế. Tuy nhiên, đây là điểm
có thể dễ dàng cải thiện vì các kỹ thuật và phần mềm hiệu chỉnh mùa
vụ cũng như các loại sai số khác đã được các nước tiên tiến phát triển
khá lâu và công bố rộng rãi. Tất nhiên, bất kỳ sự hiệu chỉnh nào cũng
cần phải được công khai và giải thích chi tiết.

Một yếu tố khác ảnh hưởng đến tính chính xác của số liệu thống
kê là khả năng kiểm tra chéo với các nguồn số liệu khác nhau. Lấy ví
dụ, số liệu xuất khẩu của Việt Nam có thể dễ dàng được kiểm tra khi
so sánh với tổng số liệu nhập khẩu từ Việt Nam của tất cả các nước

243

bạn hàng110. Có lẽ cùng quan điểm như vậy nên nhiều nước giao việc
thống kê số liệu kinh tế xã hội cho nhiều cơ quan khác nhau ngoài
cơ quan Thống kê quốc gia, vừa tạo ra sự cạnh tranh trong công tác
thống kê vừa tạo điều kiện kiểm tra chéo số liệu từ các nguồn khác
nhau. Việc “xã hội hóa” nhiều mảng thống kê kinh tế cũng giúp việc
kiểm tra chéo dễ dàng hơn.

Điểm cuối cùng liên quan đến tính chính xác của số liệu thống
kê là tính độc lập của cơ quan thống kê quốc gia. Một cơ quan độc
lập bên ngoài Chính phủ với ngân sách đầy đủ (do Quốc hội duyệt
cấp hàng năm) và cơ sở pháp lý vững mạnh sẽ tránh được sức ép
công bố số liệu “đẹp”, đồng thời đủ sức chế tài các tổ chức và cá
nhân khác trong quá trình thu thập dữ liệu.

Quay lại với cách tính toán chỉ tiêu GDP ở nước ta, GDP nhìn
từ phía cầu bao gồm tiêu dùng cuối cùng của dân cư, tiêu dùng cuối
cùng của Nhà nước, tích lũy gộp tài sản (gross capital formation),
xuất, nhập khẩu hàng hóa và dịch vụ. Đối với tiêu dùng cuối cùng
cần so sánh với tổng mức bán lẻ và doanh thu dịch vụ. Tuy nhiên,
nhìn vào số liệu đã công bố có thể thấy chỉ số giá tiêu dùng 2 tháng
đầu năm nay tăng so với tháng 12 năm 2013 chỉ là 1,24% thấp nhất
trong nhiều năm nay nhưng tốc độ tăng về tổng mức bán lẻ hàng hóa
và doanh thu dịch vụ đã loại trừ yếu tố giá vẫn tăng khá ấn tượng
(6,2%) so với cùng kỳ năm 2013, như vậy không thể nói là do cầu
tiêu dùng yếu được. Chúng ta không thể đánh đồng tổng mức bán
lẻ hàng hóa và doanh thu dịch vụ (trước đây gọi là tổng mức bán lẻ
hàng hóa và dịch vụ) với tiêu dùng cuối cùng vì về nguyên tắc tổng
mức bán lẻ và doanh thu dịch vụ chưa bao gồm các khoản tự sản xuất
tự tiêu dùng, nhà ở tự ở của dân cư v.v..., nhưng lại lẫn một số khoản
bán cho sản xuất trong đó.

110Số liệu GDP của TQ thường xuyên bị giới phân tích quốc tế nghi ngờ và họ kiểm chứng lại
bằng cách so sánh với sản lượng điện tiêu thụ cùng kỳ. Việc TQ có một nguồn số liệu về điện
năng độc lập với số liệu GDP của cơ quan Thống kê là một sức ép lên cơ quan này phải cải thiện
chất lượng thống kê GDP.

244

Theo số liệu công bố tại website của Tổng cục Thống kê từ
2000 cho thấy tỷ lệ của tổng mức bán lẻ so với tiêu dùng cuối cùng
của những năm gần đây tăng lên đột biến và nhanh chóng, thậm chí
tổng mức bán lẻ vượt qua cả tiêu dùng cuối cùng (từ 68% năm 2000
tăng 103% năm 2013 xem biểu đồ dưới). Mặc dù từ năm 2005, Tổng
cục Thống kê tính thêm một khoản khá lớn cho nhà ở tự có tự ở của
dân cư, mà khoản này chưa có trong tổng mức bán lẻ và doanh thu
dịch vụ. Đây là điều rất khó hiểu đối với người sử dụng số liệu thống
kê và đặt ra những câu hỏi về tính chính xác của số liệu công bố.
Phải chăng khi tính thêm cho ngành “kinh doanh bất động sản” ở
phía cung mà quên tính thêm cho tiêu dùng ở phía cầu? Nhưng nếu
tỉ lệ giữa tổng mức bán lẻ và tiêu dùng cuối cùng có tỉ lệ như trước
đây (khoảng 75%-80%) thì có thể suy giảm về cầu tiêu dùng cực kỳ
mạnh mẽ và GDP cũng không thể là số như đã công bố.

Hình 7.2. Tổng mức bán lẻ so với tiêu dung cuối cùng

Nguồn: Tổng cục Thống kê.

Hoặc đối với khái niệm “vốn đầu tư” mà cơ quan Thống kê
hiện đang tính toán và công bố, trong đó có chỉ số ICOR111. Theo
cách tính của các tổ chức quốc tế, để tính toán giá trị vốn tại thời
điểm nào đó người ta cộng tất cả các đầu tư trước đó, rồi trừ đi khấu
hao TSCĐ hàng năm; phương pháp khác để xác định giá trị của vốn

111Định nghĩa tổng quát nhất về đầu tư: “Đầu tư là phần sản lượng được tích lũy nhằm tăng năng
lực sản xuất tương lai của nền kinh tế” (xem Sachs-Larrain, 1993). Vốn (hay tư bản - capital)
tại một thời điểm nào đó được định nghĩa bằng giá trị tổng các đầu tư qua các năm, tính đến
thời điểm đó.

245

tại một thời điểm nào đó được căn cứ vào giá thị trường hiện tại của
khối lượng vốn này. Tuy nhiên, phương pháp thứ 2 là rất khó thực
hiện bởi muốn xác định cần phải có tổng điều tra (kiểm kê) tài sản
trên phạm vi toàn quốc. Mặc dù vậy, hai khái niệm cơ bản trên chưa
được cân nhắc và áp dụng tại Việt Nam. Hiện nay cơ quan thống kê
có chỉ tiêu “vốn đầu tư” nhưng thực chất chỉ tiêu này không phải vốn
cũng không hoàn toàn là đầu tư mà thực chất chỉ là nguồn tiền bỏ
ra trong một năm của các thành phần kinh tế nhằm mục đích đầu tư
nhưng chưa chắc đã đi vào sản xuất.

Các chuyên gia cũng đặt dấu hỏi đối với chỉ tiêu thu nhập bình
quân đầu người mà chúng ta đã công bố và đánh giá là một thành tích
lớn trong những năm gần đây. Hiện nay chúng ta đang mặc nhiên
xem GDP/người là thu nhập bình quân đầu người và khi nói đến
GDP bình quân đầu người nhiều người lập tức so sánh đến thu nhập
của dân cư. Thu nhập của người lao động được hiểu thu nhập bằng
tiền và hiện vật của lao động từ quá trình sản xuất. Hiện nay, hàng
năm Tổng cục Thống kê không công bố chỉ tiêu này, nhưng dựa vào
bảng cân đối liên ngành có thể ước tính thu nhập từ lao động chiếm
khoảng 49% GDP, như vậy GDP bình quân đầu người năm 2012
khoảng 1.755 USD trong đó thu nhập từ sản xuất ước tính khoảng
860 USD đầu người, cũng theo số liệu của Tổng cục Thống kê tổng
thu nhập bình quân đầu người năm 2012 khoảng 1.152 USD, điều
này có nghĩa khoản thu nhập bình quân đầu người ngoài sản xuất (từ
sở hữu và từ chuyển nhượng) là khoảng 292 USD; tỉ lệ giữa thu nhập
từ sản xuất so với tổng thu nhập năm 2012 và 2013 khoảng 74-75%.
Hình dưới đây cho thấy khoảng cách giữa thu nhập từ sản xuất và
tổng thu nhập ngày càng doãng ra, điều này do lượng kiều hối những
năm gần đây chuyển về Việt Nam là khá lớn. Với tính toán như trên
cho thấy nếu GDP bình quân đầu người của Việt Nam năm 2013 là
1.960 USD thì thu nhập từ sản xuất vào khoảng 960 USD và tổng
thu nhập bình quân đầu người ước tính vào khoảng 1280 USD. Tuy
nhiên việc quy thu nhập bình quân đầu người ra USD đôi khi chỉ

246

mang tính ước lệ vì khi càng lạm phát và tỷ giá giữa USD và VND
hầu như không thay đổi thì thu nhập bình quân đầu người càng cao.
Với số liệu của Tổng cục Thống kê 2012 về thu nhập bình quân đầu
người khoảng 2 triệu đồng tháng thì tổng thu nhập bình quân đầu
người của Việt Nam năm 2013 khoảng hơn 2,2 triệu đồng tháng; thu
nhập này thực ra là rất khó khăn cho người dân, đặc biệt là khu vực
nông thôn, tổng thu nhập bình quân đầu người/tháng năm 2012 chỉ
là 1.541 triệu đồng trong khi 68% dân số là ở nông thôn.

Hình 7.3. Thu nhập bình quân đầu người

Nguồn: Tổng cục Thống kê và tính toán của tác giả.

Tóm lại, tính chính xác của dữ liệu thống kê phụ thuộc vào
nhiều yếu tố, từ năng lực kỹ thuật trong thu thập và xử lý đến cấu trúc
tổ chức và cơ sở pháp lý, ngân sách của cơ quan thống kê. Nhưng
cho dù những điều này tốt đến đâu tính minh bạch của tổ chức này là
điều kiện tiên quyết để người sử dụng số liệu cuối cùng tin vào chất
lượng của thành quả thống kê.

Kết luận và một số khuyến nghị chính sách

Có thể khẳng định, chất lượng và độ tin cậy của thông tin kinh
tế cũng như số liệu thống kê có ý nghĩa quyết định đối với chất lượng
và sự hợp lý của các chính sách kinh tế vĩ mô được Quốc hội và
Chính phủ đưa ra, phục vụ công tác theo dõi, giám sát, kiểm tra, đánh
giá, dự báo tình hình, yêu cầu hoạch định chiến lược, chính sách, xây
dựng kế hoạch phát triển kinh tế - xã hội và đáp ứng nhu cầu sử dụng

247

thông tin thống kê của các tổ chức, cá nhân khác. Việc nâng cao năng
lực về dự báo, điều hành và phân tích vĩ mô rất cần những thông tin
về kinh tế xã hội có chất lượng cao phản ảnh trung thực tình trạng
của nền kinh tế. Để nâng cao chất lượng công tác thống kê phải bắt
đầu từ việc tuân thủ chặt chẽ 5 tiêu chí đã được phân tích: bao quát,
kịp thời, nhất quán, minh bạch và chính xác. Việc đề cao những tiêu
chí này cho hệ thống thống kê Việt Nam, nhất là tính minh bạch, sẽ
không chỉ cải thiện chất lượng thông tin mà còn xây dựng niềm tin
của các đối tượng sử dụng số liệu vào cơ quan thống kê quốc gia.
Để có thể làm được điều đó, các tác giả đề xuất một số khuyến nghị
theo hai nhóm: những cải cách về thể chế và những khuyến nghị về
mặt kỹ thuật.

Thứ nhất, cần cải cách triệt để khuôn khổ thể chế cho việc thu
thập, xây dựng và công bố thông tin kinh tế và số liệu thống kê, cụ
thể là việc sửa đổi Luật Thống kê trong thời gian tới phải đảm bảo:

Luật Thống kê cần hướng tới tính minh bạch, trung thực và •
khoa học của số liệu thống kê. Hiện nay việc áp dụng Luật
Thống kê dường như là một chiều khi các cơ quan liên quan
phải có trách nhiệm báo cáo với cơ quan thống kê và chỉ cơ
quan Thống kê được quyền tổng hợp, tính toán và công bố
các số liệu tổng hợp về kinh tế xã hội mà chưa có cơ quan
giám sát, phản biện tương ứng. Cần có qui định cụ thể trong
Luật về nghĩa vụ và trách nhiệm cung cấp thông tin từ cả
đối tượng thu thập lẫn cơ quan Thống kê.

Cơ quan Thống kê cần có tính độc lập tương đối với Chính •
phủ, chỉ hoạt động tuân theo các quy định của pháp luật. Có
thể thành lập một Hội đồng chuyên môn độc lập, bao gồm
các chuyên gia từ các cơ quan và cơ sở nghiên cứu, trường
đại học và thậm chí có mời cả chuyên gia nước ngoài, chịu
sự giám sát trực tiếp của một cơ quan chuyên môn của

248

Quốc hội và Quốc hội giám sát tính minh bạch, trung thực
và khoa học của số liệu được công bố.
Luật hóa việc xã hội hóa hoạt động thống kê theo đó việc •
thu thập, xử lý và công bố số liệu thống kê không còn là
lĩnh vực độc quyền của Tổng cục Thống kê như hiện nay.
Xây dựng cơ chế, hành lang pháp lý cho phép các các tổ •
chức tư nhân tham gia vào hoạt động thu thập số liệu, tạo
điều kiện phát triển thị trường mua bán thông tin để giúp
tăng nội dung thống kê cho nền kinh tế.
Luật Thống kê cần quy định rõ ràng và minh bạch chế độ •
bảo mật số liệu thống kê để đảm bảo công bằng cho tất cả
các đối tượng sử dụng số liệu, tránh tình trạng mua bán
nội bộ (insider trading) do thông tin thống kê bị rò rỉ ra
trước thời điểm công bố chính thức. Cơ quan Thống kê cần
có kế hoạch cụ thể và công khai thời gian công bố các số
liệu thống kê quan trọng trong năm, có thể phối hợp với kế
hoạch công bố thông tin của các tổ chức thống kê tư nhân
độc lập.
Tiếp tục phát triển các cơ sở dữ liệu online để người dân và •
doanh nghiệp có thể dễ dàng tìm kiếm và truy cập số liệu.

Thứ hai, để tiếp tục hoàn thiện việc xây dựng và công bố số
liệu tài khoản quốc gia (SNA) cũng như các loại số liệu khác, một số
khuyến nghị về mặt kỹ thuật bao gồm:

Việc tính toán chỉ tiêu GDP cần được minh bạch hơn, làm •
rõ về mặt phương pháp luận là chúng ta đang tính toán GDP
theo phương pháp nào112. Cần tiến tới việc tính GDP theo cả
ba phương pháp: tiêu dùng, thu nhập và sản xuất.

112Nếu là phương pháp sản xuất thì cần làm rõ giá trị sản xuất được xác định thế nào, theo giá gì,
có bao gồm nguyên vật liệu của người đặt hàng không? Hệ số giá trị tăng thêm (value add) trên
giá trị sản xuất (gross output) của các ngành có dựa vào bảng cân đối liên ngành (input-output
table) hoặc bảng nguồn và sử dụng (supply and use tables) hay được xác định riêng? Nếu hệ số
giá trị tăng thêm trên giá trị sản xuất được xác định riêng thì phân bổ fisim của nhóm ngành tài
chính phân bổ thế nào.

249

Số liệu thống kê tháng và quý cần được hiệu chỉnh mùa vụ •
và các loại sai số khác và được công bố rộng rãi, được công
khai và giải thích chi tiết. Cần tính toán và công bố các
chỉ số giá tham khảo như lạm phát lõi (core inflation). Cần
xem xét điều tra các số liệu định tính như kỳ vọng lạm phát
(inflation expectation), lòng tin người tiêu dùng (consumer
confidence), v.v… Số liệu thất nghiệp nên điều tra và xây
dựng chuỗi chỉ số U1-U6 hoặc ít nhất là U3 và U6113.
Số liệu thống kê sau khi hiệu chỉnh cần được lưu giữ cả •
chuỗi số trước và chuỗi số sau hiệu chỉnh (vintages) để các
đối tượng sử dụng có thể so sánh mức độ thay đổi số liệu.
Điều này áp dụng cho cả số liệu được thay đổi thường kỳ
lẫn những lần thay đổi phương pháp thống kê lớn.

113Tham khảo định nghĩa tại: http://en.wikipedia.org/wiki/Unemployment

250

251

TÀI LIỆU THAM KHẢO

Tiếng Việt

Bộ Kế hoạch và Đầu tư. Các báo cáo tổng hợp công tác đánh
giá, giám sát tổng thể đầu tư (cho các năm 2010, 2011 và
2012).

Bùi Trinh, Kiyoshi Kobayashi (2014), Một số nguyên nhân của
thâm hụt thương mại quốc tế Việt Nam, Kỷ yếu Diễn đàn
Kinh tế Mùa xuân.

Chính phủ, 2013, Báo cáo phân tích thực trạng đầu tư sử dụng
vốn nhà nước. Tháng 8.

Đinh, Tuấn Minh. 2012. “Giải Quyết Nợ Xấu Có Tính Hệ Thống
Trong Quá Trình Tái Cơ Cấu Nền Kinh Tế Việt Nam
(Resolving Systemic Bad Debts in the Process of
Vietnam’s Economic Restructuring) “ In Proceedings
of the Autumn Economic Forum, ed. Vietnam National
Assembly’s Committee of Economic Affairs. Hà Nội.

Đoàn Hồng Quang, Lê Minh Tuấn, và Nguyễn Anh Dương, 2013,
Quản lý đầu tư công ở Việt Nam [Public Investment
Management in Vietnam]. Bài viết cho WB.

FETP. 2014. “Sở Hữu Chồng Chéo Giữa Các Tổ Chức Tín Dụng
Và Tập Đoàn Kinh Tế Tại Việt Nam: Đánh Giá Và
Các Khuyến Nghị Thể Chế (The Pyramidal and Cross
Ownership among Economic Groups and Credit
Institutions in Vietnam: Assessment and Institutional
Recommendations).” Hanoi: Tri Thuc Publishing House.

Lê Xuân Bá, Nguyễn Thị Tuệ Anh, Ngô Minh Tuấn, Đặng Thị Thu
Hoài, Vũ Xuân Nguyệt Hồng, và Trần Thị Hạnh, 2007,

252

Phân cấp quản lý vốn hỗ trợ phát triển chính thức (ODA):
Chính sách và thực hiện ở địa phương. Hà Nội: Nhà xuất
bản Tài chính.

MPI. (2013). “Đánh Giá Tổng Thể Tình Hình Kinh Tế - Xã Hội
Việt Nam Sau 5 Năm Gia Nhập Tổ Chức Thương Mại
Thế Giới (Overall Asessment of Vietnam’s Economic
and Social Situation after 5 Years of Joining the WTO).”
Vol. Hanoi: Ministry of Planning and Invesment.

Nguyễn Anh Dương, 2013, Nâng trần bội chi và Tăng phát hành
Trái phiếu Chính phủ: Một số phân tích, Bài viết cho
Diễn đàn “Phục hồi tăng trưởng và tái cơ cấu kinh tế: Cơ
hội và Thách thức” tại Viện Nghiên cứu quản lý kinh tế
Trung ương, 22/11/2013.

Nguyễn Đăng Trương, 2012, Mua sắm Chính phủ trong TPP,
Phát biểu tại hội thảo “Hiệp định Đối tác Xuyên Thái
Bình Dương và Ý nghĩa đối với doanh nghiệp” ngày
23/5/2012.

Nguyễn Thị Thu Hằng, Đinh Tuấn Minh, Tô Trung Thành, Lê Hồng
Giang, Phạm Văn Hà. 2010. Lựa chọn tỷ giá trong bối
cảnh phục hồi kinh tế, Báo cáo kinh tế Việt Nam thường
niên 2010 - Lựa chọn để tăng trưởng bền vững. NXB Trí
Thức.

Phạm Thị Lan Hương, 2013, Thực trạng và hiệu quả đầu tư công
tại Việt Nam, Bài trình bày tại Hội thảo Nâng cao năng
lực thẩm định dự án đầu tư công tại Việt Nam. Tháng 4.

Quỹ Tiền tệ Quốc tế (IMF, 2014), Cập nhật triển vọng kinh tế
thế giới [World Economic Outlook Update]. Tháng 1.
Tiếng Anh.

Tô Trung Thành (2013), Các biện pháp vô hiệu hóa trong ràng
buộc bộ ba bất khả thi tại Việt Nam - Đánh giá và những

253

khuyến nghị chính sách, Tạp chí Kinh tế và Phát triển,
tháng 1/2013.

Tô Trung Thành (2013), Xử lý vấn đề bộ ba bất khả thi trong
điều kiện nền kinh tế Việt Nam, đề tài khoa học cấp Bộ,
mã số B2011-06-05.

Tô Trung Thành và Nguyễn Trí Dũng (2012), Từ bất ổn vĩ mô
đến con đường tái cơ cấu kinh tế, (chủ biên), Nhà xuất
bản Tri Thức.

Tô Trung Thành, 2012, Đầu tư công “lấn át” đầu tư tư nhân:
Góc nhìn từ mô hình thực nghiệm VECM, Bài Nghiên
cứu số NC-27, Trung tâm Nghiên cứu Kinh tế và Chính
sách.

Tổng cục Thống kê “Hệ thống ngành kinh tế Việt Nam, 2007”
NXB Thống kê

Tổng cục Thống kê, 2013, Sự phát triển của doanh nghiệp Việt
Nam giai đoạn 2006-2011. Hà Nội: Nhà xuất bản Thống
kê.

Trần, Tiến Cường and Nguyễn Cảnh Nam. (2011). Báo Cáo Về
Thí Điểm Thành Lập Tập Đoàn Kinh Tế Nhà Nước
Central Institute of Economic Management.

Trần, Tiến Cường et. al. (2005). Tập Đoàn Kinh Tế: Lý Luận
Và Kinh Nghiệp Quốc Tế Ứng Dụng Vào Việt Nam. Hà
Nội: The Transport Publishing House.

Vậy GDP đã chạy đi đâu, VnEconomy.com, http://vneconomy.
vn/20131015113842293P0C9920/vay-gdp-da-chay-di-
dau.htm

Viện Nghiên cứu quản lý kinh tế Trung ương, 2013, Đánh giá
tổng thể tình hình kinh tế - xã hội của Việt Nam sau 5
năm gia nhập Tổ chức Thương mại Thế giới. Hà Nội:
Nhà xuất bản Tài chính.

254

Võ Đại Lược, 2012, Đổi mới cơ chế phân cấp quản lý đầu tư
công trong quá trình tái cấu trúc đầu tư công.

Vũ Thành Tự Anh, 2013, Quản lý và phân cấp quản lý đầu tư
công: Thực trạng ở Việt Nam và kinh nghiệm quốc tế,
Chương trình giảng dạy kinh tế Fulbright.

Tiếng Anh

Abonyi, George, Romeo Bernardo, Richard Bolt, Ronald
Duncan and Christine Tang. (2013). Managing Reforms
for Development: Political Economy of Reforms and
Policy-Based Lending Case Studies: Asian Development
Bank.

Aizenman, J., Chinn, .M.D, Ito, .H. (2008), Assessing the emerging
global financial architecture: Measuring the trillemma’s
configurations over time, NBER Working paper series.

Aizenman, J., Glick, R. (2008), Sterilization, Monetary policy,
and Global financial integration, NBER Working paper
series, Page 1 - 18.

Athukorala, Prema-chandra and Australian National University.
Research School of Pacific and Asian Studies. (2005).
Trade Policy Reforms and the Structure of Protection
in Vietnam. Canberra, ACT: The Australian National
University, Dept. of Economics, Research School of
Pacific and Asian Studies.

Bajona, Claustre and Tianshu Chu. (2004). “China’s WTO
Accession and Its Effect on State-Owned Enterprises.”
Pp. 34: East-West Center, Economics Study Area,
Economics Study Area Working Papers: 70.

Bhattasali, Deepak, Shantong Li, and Will Martin, eds. (2004).
China and the Wto: Accession, Policy Reform, and

255

Poverty Reduction Strategies: The World Bank and
Oxford University Press.

Bown, Chad P. (2004). “On the Economic Success of GATT/
WTO Dispute Settlement.” The Review of Economics
and Statistics 86(3):811-23.

Brandt, Loren, and Eric Thun.(2010). “The Fight for the Middle:
Upgrading, Competition, and Industrial Development in
China.” World Development 38: 1555-74.

Breslin, Shaun. (2003). “Reforming China’s Embedded
Socialist Compromise: China and the WTO.” Global
Change, Peace & Security 15(3):213-29.

Breslin, Shaun. (2004). “Globalisation, International Coalitions,
and Domestic Reform.” Critical Asian Studies 36(4):657-
75.

CES Net Birth/Death Model, Bureau of Labor Statistics, http://
www.bls.gov/web/empsit/cesbd.htm

Changes to How the US Economy is measured roll out July
31, Bureau of Economic Analysis, http://blog.bea.
gov/2013/07/23/gdp_changes/

Commision of the Eropean Communities, UN, OECD, IMF, WB
“SNA, 1993” Brussels/Luxembourg, New York, Paris,
Washington, D.C., 1993

Davis, Christina L. (2006). Do WTO Rules Create a Level
Playing Field? Lessons from the Experience of Peru and
Vietnam, Edited by J. S. e. Odell: Cambridge and New
York: Cambridge University Press.

Davis, Christina L. (2012). Why Adjudicate? : Enforcing Trade
Rules in the WTO. Princeton N.J.; Oxford: Princeton
University Press.

Drabek, Zdenek and Marc Bacchetta. (2010). Effects of

256

WTO Accession on Policymaking in Sovereign States:
Lessons from Transition Countries: New York: St.
Martin’s Press, Palgrave Macmillan.

Fewsmith, Joseph. (2001). “The Political and Social Implications
of China’s Accession to the WTO.” The China Quarterly
(167):573-91.

Frieden, Jeffry A. and Ronald Rogowski. (1996). The Impact
of the International Economy on National Policies: An
Analytical Overview, Edited by R. O. Keohane and H. V.
e. Milner: Studies in Comparative Politics. Cambridge;
New York and Melbourne: Cambridge University Press.

Grindle, Merilee S. and John W. Thomas. (1989). “Policy Makers,
Policy Choices, and Policy Outcomes: The Political
Economy of Reform in Developing Countries.” Policy
Sciences 22(3-4):213-48.

“Macroeconomics in the Global Economy” Prentice Hall, 1993
- Business & Economics

Keohane, Robert O. and Helen V. Milner. (1996).
Internationalization and Domestic Politics. Cambridge:
Cambridge University Press.

Kobayashi, Shigeo, Jia Baobo, and Junya Sano(1999).“The
‘Three Reforms’in China: Progress and Outlook.”
http://www.jri.co.jp/english/periodical/rim/1999/
RIMe199904threereforms/. (September 1999).

Labor Force, Australia, Jun 2008, Australian Bureau of
Statistics, http://www.abs.gov.au/AUSSTATS/abs@.nsf/
allprimarymainfeatures/0C238E95E8BF069BCA25749
D00152805?opendocument

Lamy, Pascal. (2012). “WTO Accession as a Tool to Enhance
Competitiveness.” (speech delivered at the University of

257

Addis Ababa on 11 May 2012, available at http://www.
wto.org/english/news_e/sppl_e/sppl227_e.htm).

Lee, Keun and Young-sam Kang. (2010). “Business Groups
in China.” in Oxford Handbook of Busines Groups,
edited by Asli Colpan and T. H. a. J. Lincoln: Oxford
University Press.

Lin, Justin Yifu. (2001a). “WTO Accession and Financial
Reform in China.” CATO Journal 21(1):13-18.

Lin, Justin Yifu. (2001b). “WTO Accession and China’s
DNNN Reform.” in China’s Integration with the World
Economy: Repercussions of China’s Accession to the
WTO, edited by K. T. Lee, J. Y. Lin and S. J. Kim.
Seoul, Korea: Korea Institute for International Economic
Policy.

Main Economic Indicators - Sources and Definitions, United
States - Consumer price indexes, OECD Statistics, http://
stats.oecd.org/mei/default.asp?lang=e&subject=8&coun
try=USA

Monetar and Financial Statistics - Compilation Guide,
International Monetary Fund, 2008, http://www.imf.org/
external/pubs/ft/cgmfs/eng/index.htm

Moore, Michael. (2000). WTO’s Unique System of Settling
Disputes Nears 200 Cases in 2000. Geneva: World Trade
Organization.

Patterson KD, Which vintage of data to use when there are
multiple vintages of data? Cointegration, weak exogeneity
and common factors, Economic Letters, 2000

Perkins, Dwight H. and Vũ Thành Tự Anh. (2011). Industrial
Policy in Vietnam - from Industrial Policy to Industrial
Development: Development Strategy Institute, Ministry
of Planning and Investment.

258

Pham Thi Hong Hanh. (2011). “Does WTO Accession Matter
for the Dynamics of Foreign Direct Investment and Trade?
Vietnam’s New Evidence.” Economics of Transition
19(2):255-85.

Rajaram, A., Le, T.M., Biletska, N., và Brumby, J., 2010, Khuôn
khổ phân tích nhằm đánh giá quản lý đầu tư công [A
Diagnostic Framework for Assessing Public Investment
Management], Bài viết cho WB.

Steinfeld, Edward S. (2010). Playing Our Game: Why China’s
Rise Doesn’t Threaten the West. New York: Oxford
University Press.

Thun, Eric. (2004). “Keeping up with the Jones’: Decentralization,
Policy Imitation, and Industrial Development in China.”
World Development 32(8):1289-308. doi: http://dx.doi.
org/10.1016/j.worlddev.2004.02.007.

Tommasi, Mariano. (2004). “Crisis, Political Institutions, and
Policy Reform the Good, the Bad, and the Ugly.” Paper
presented at the Annual World Bank Conference on
Development Economics, Europe 2003.

UNIDO (2008), Public goods for economic development,
Vienna: UNIDO.

Vietnam: Staff Report for the 2012 Aritical IV Consultation
- Informational Annex, Annex IV. Statistical Issues,
International Monetary Fund, 2012.

Walter, Andrew. (2008). Governing Finance: East Asia’s
Adoption of International Standards: Cornell University
Press.

WB (2014a), Triển vọng kinh tế toàn cầu: Ứng phó với bình
thường hóa chính sách ở các nước thu nhập cao [Global
Economic Prospects: Coping with Policy Normalization
in High-Income Countries]. Tháng 1. Tiếng Anh.

259

WB (2014b), Cập nhật Triển vọng kinh tế Đông Á và Thái
Bình Dương: Duy trì ổn định và Kích thích tăng trưởng
kinh tế [East Asia Pacific Update: Preserving Stability
and Promoting Growth]. Tháng 4. Tiếng Anh.

WB (2014c), Triển vọng thị trường tài chính thế giới [Financial
Markets Outlook]. Tháng 2. Tiếng Anh.

WB (2014d), Triển vọng thị trường hàng hóa thế giới
[Commodity Markets Outlook].Tháng 4. Tiếng Anh.

Woods, Ngaire. (2006). The Globalizers : The IMF, the World
Bank, and Their Borrowers. Ithaca, N.Y. ; London:
Cornell University Press.

WTO, 2006. “Report of the Working Party on the Accession of
Viet Nam.” WT/ACC/VNM/48. October 27, 2006.

Xie, Xuejun. (2006). “WTO Rules on State-Owned Enterprises
and Implications for Chinese DNNN Reforms.” in China
and the WTO: Some Reflections, edited by E. Mrudula
and P. Raju: ICFAI University Press.

Yafeh, Tarun Khanna and Yishay. (2007). “Business Groups in
Emerging Markets: Paragons or Parasites?”. Journal of
Economic Literature XLV:331-72.

Yusuf, Shadid, Kaoru Nabeshima, Dwight Perkins and Yasheng
Huang. (2008). “Under New Ownership: Privatizing
China’s State-Owned Enterprises.” Economic
development and cultural change 56(4):935.

Zoellick, Robert. 2014. “International Treaties Can Once
Again Help China Advance.” Financial Times, March
10, 2014.

260

Báo cáo kinh tế vĩ mô 2014
CẢI CÁCH THỂ CHẾ KINH TẾ:
CHÌA KHÓA CHO TÁI CƠ CẤU

Chịu trách nhiệm xuất bản:

CHU HẢO

Biên tập:

NGUYễN BÍCH THỦY

Sửa bản in:

HOÀNG NAM

Vẽ bìa:

THÁI DũNG

ISBN : 978-604-908-974-9
In 1000 cuốn, khổ 16x24 cm tại Doanh nghiệp tư nhân In Hà Phát. Giấy đăng ký KHXB
số: 685-2014/CXB/11-08/TrT. Quyết định xuất bản số: 20/QĐLK-NXBTrT của Giám đốc
NXB Tri thức ngày 23/6/2014. In xong và nộp lưu chiểu quý III năm 2014.

