

Vò theá, Chöùc naêng cuûa Ngaân haøng Nhaø nöôùc Vieät Nam

Lôøi töïa cuûa Thoáng ñoác

Caùc Vuï, Cuïc, ñôn vò söï nghieäp

Phaàn I - Kinh teá theá giôùi vaø Vieät Nam

1. Toång quan kinh teá theá giôùi

2. Kinh teá Vieät Nam

2.1. Taêng tröôûng kinh teá

2.2. Lao ñoäng, thu nhaäp

2.3. Dieãn bieán laïm phaùt

2.4. Thu chi ngaân saùch nhaø nöôùc

2.5. Caùn caân thanh toaùn

2.6. Dieãn bieán taøi chính tieàn teä

2.7. Hoaït ñoäng cuûa caùc toå chöùc tín duïng

 Phaàn II - Ñieàu haønh cuûa Ngaân haøng Nhaø nöôùc

1. Ñieàu haønh chính saùch tieàn teä

2. Quaûn lyù ngoaïi hoái

3. Hoaït ñoäng thanh tra giaùm saùt ngaân haøng

4. Coâng taùc phaùp cheá

5. Coâng taùc phaùt haønh kho quyõ

6. Coâng ngheä ngaân haøng vaø hoaït ñoäng thanh toaùn

7. Hoaït ñoäng thoâng tin tín duïng

8. Coâng taùc truyeàn thoâng, minh baïch hoùa thoâng tin

 Phaàn III - Quaûn trò noäi boä

1. Kieåm soaùt, kieåm toaùn noäi boä

2. Toå chöùc caùn boä vaø ñaøo taïo boài döôõng

3. Coâng ngheä thoâng tin

 Phaàn IV - Hôïp taùc quoác teá

1. Hoaït ñoäng hoäi nhaäp kinh teá quoác teá

2. Quan heä hôïp taùc vôùi caùc toå chöùc taøi chính tieàn teä quoác teá

3. Quan heä hôïp taùc song phöông

 Phuï luïc

Muïc luïc

5

9

11

15

15

17

17

20

21

22

23

27

38

41

41

44

47

48

51

52

55

57

59

59

59

64

66

66

67

69

70

Ngaân haøng Nhaø nöôùc Vieät Nam laø cô quan ngang boä cuûa
Chính phuû, laø ngaân haøng trung öông cuûa nöôùc Coäng hoaø xaõ hoäi
chuû nghóa Vieät Nam; thöïc hieän chöùc naêng quaûn lyù nhaø nöôùc veà
tieàn teä, hoaït ñoäng ngaân haøng vaø ngoaïi hoái; thöïc hieän chöùc naêng
cuûa ngaân haøng trung öông veà phaùt haønh tieàn, ngaân haøng cuûa
caùc toå chöùc tín duïng vaø cung öùng dòch vuï tieàn teä cho Chính phuû.

Toùm löôïc Ñieàu 2, Luaät Ngaân haøng Nhaø nöôùc naêm 2010

Vò theá, chöùc naêng cuûa

Ngaân haøng Nhaø nöôùc Vieät Nam

Truï sôû chính, 49 Lyù Thaùi Toå, Haø Noäi, Vieät Nam

Chính phuû trình Quoác hoäi quyeát ñònh chæ tieâu laïm phaùt
haèng naêm. Thuû töôùng Chính phuû, Thoáng ñoác Ngaân haøng Nhaø
nöôùc quyeát ñònh vieäc söû duïng caùc coâng cuï vaø bieän phaùp ñieàu
haønh ñeå thöïc hieän muïc tieâu chính saùch tieàn teä quoác gia theo quy
ñònh cuûa Chính phuû.

Khoaûn 4, Ñieàu 3, Luaät Ngaân haøng Nhaø nöôùc naêm 2010

Chính saùch tieàn teä quoác gia laø caùc quyeát ñònh veà tieàn teä ôû
taàm quoác gia cuûa cô quan nhaø nöôùc coù thaåm quyeàn, bao goàm
quyeát ñònh muïc tieâu oån ñònh giaù trò ñoàng tieàn bieåu hieän baèng chæ
tieâu laïm phaùt, quyeát ñònh söû duïng caùc coâng cuï vaø bieän phaùp ñeå
thöïc hieän muïc tieâu ñeà ra.

Khoaûn 1, Ñieàu 3, Luaät Ngaân haøng Nhaø nöôùc naêm 2010

 Quoác hoäi quyeát ñònh chæ tieâu laïm phaùt haèng naêm ñöôïc theå
hieän thoâng qua vieäc quyeát ñònh chæ soá giaù tieâu duøng vaø giaùm saùt
vieäc thöïc hieän chính saùch tieàn teä quoác gia.

Khoaûn 2, Ñieàu 3, Luaät Ngaân haøng Nhaø nöôùc naêm 2010

OÂng Traàn Minh Tuaán

Phoù Thoáng ñoác

OÂng Ñaëng Thanh Bình

Phoù Thoáng ñoác

OÂng Nguyeãn Ñoàng Tieán

Phoù Thoáng ñoác

OÂng Nguyeãn Toaøn Thaéng

Phoù Thoáng ñoác
OÂng Leâ Minh Höng

Phoù Thoáng ñoác

OÂng Nguyeãn Vaên Bình

Thoáng ñoác

OÂng Ñaøo Minh Tuù

Phoù Thoáng ñoác

BAN LAÕNH ÑAÏO

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

Boiá canû h kinh teá theá giôiù namê 2011 dienã biená phöcù

tapï vaø ruiû ro gia tanê g. Tanê g tröônû g kinh teá theá giôiù chamä

laiï trong khi apù löcï lamï phatù vanã tanê g cao, taoï nhönõ g

thacù h thöcù ñoiá vôiù ñieuà hanø h chính sacù h tienà teä cuaû nganâ

hanø g trung öông cacù nöôcù . Thò tröônø g taiø chính toanø cauà

batá onå , tiemà anå nguy cô taiù khunû g hoanû g taiø chính toanø

cauà do tacù ñonä g cuaû khunû g hoanû g nôï conâ g Chauâ AuÂ , tyû

giaù cacù ñonà g tienà vaø giaù vanø g biená ñonä g phöcù tapï . Kinh

teá Vietä Nam cunõ g chòu tacù ñonä g manï h töø tình hình benâ

ngoaiø , tiepá tucï ñoiá matë vôiù lamï phatù ôû möcù hai con soá töø cuoiá namê 2010, nhapä sieuâ ôû

möcù cao, thamâ hutï nganâ sacù h vaø nôï conâ g ôû möcù satù ngöônõ g an toanø . Möcù ñoä hoiä

nhapä sauâ ronä g hôn vaoø nenà kinh teá theá giôiù ñaõ ñatë ra cho conâ g tacù ñieuà hanø h chính

sacù h tienà teä ngayø canø g khoù khanê , phöcù tapï hôn.

Nhiemä vuï tronï g tamâ vaø xuyenâ suotá trong ñieuà hanø h chính sacù h tienà teä namê

2011 laø thöcï hienä goiù giaiû phapù tonå g theå ñeà ra trong Nghò quyetá 11/NQ-CP ngayø

24/2/2011 cuaû Chính phuû vôiù mucï tieuâ öu tienâ kiemå soatù lamï phatù , onå ñònh kinh teá vó

moâ vaø ñamû baoû an sinh xaõ hoiä . Trenâ tinh thanà ño,ù Nganâ hanø g Nhaø nöôcù (NHNN) ñaõ

ñieuà hanø h chính sacù h tienà teä chatë cheõ vaø thanä tronï g, ñatë mucï tieuâ kiemå soatù tanê g

tröônû g tonå g phöông tienä thanh toanù trong khoanû g 15-16% vaø tanê g tröônû g tín dunï g

döôiù 20%; laiõ suatá vaø tyû giaù ôû möcù hôpï ly,ù phuø hôpï vôiù cacù ñieuà kienä vó mo;â tapä trung

voná cho cacù nganø h sanû xuatá coù hieuä qua,û hanï cheá tín dunï g ñoiá vôiù cacù lónh vöcï ruiû

ro. Benâ canï h ño,ù NHNN tapä trung trienå khai chöông trình hoanø thienä cacù vanê banû

quy phamï phapù luatä veà tienà teä vaø hoatï ñonä g nganâ hanø g theo tinh thanà hai Luatä nganâ

hanø g namê 2010 (Luatä NHNN vaø Luatä cacù TCTD) nhamè taoï lapä hanø h lang phapù lyù

phuø hôpï vôiù thonâ g leä quocá teá cho hoatï ñonä g cuaû heä thoná g nganâ hanø g Vietä Nam;

ñonà g thôiø tönø g böôcù xayâ dönï g ñeà anù tonå g theå veà taiù cô cauá laiï heä thoná g cacù toå chöcù

tín dunï g Vietä Nam.

Vôiù cacù giaiû phapù tonå g theå neuâ trenâ vaø bienä phapù chæ ñaoï ñieuà hanø h quyetá lietä ,

NHNN ñaõ ñonù g gopù quan tronï g vaoø viecä thöcï hienä mucï tieuâ vó moâ chung cuaû Quocá

hoiä vaø Chính phu.û Lamï phatù ñöôcï kiemà cheá vaø giamû danà töø thanù g 5/2011, caû namê

2011 ôû möcù 18,13%. Tanê g tröônû g kinh teá ñatï möcù 5,9%, phuø hôpï vôiù boiá canû h kinh teá

theá giôiù vaø trong nöôcù gapë nhieuà khoù khanê . Cacù chæ tieuâ tienà teä tanê g tröônû g phuø hôpï

vôiù mucï tieuâ ñeà ra, tocá ñoä tanê g tonå g phöông tienä thanh toanù vaø tín dunï g cho nenà

kinh teá ñöôcï kiemå soatù thanø h conâ g ôû möcù thapá nhatá trong vonø g 20 namê ñoiå môiù ,

töông önù g vôiù cacù möcù 12,1% vaø 14,47%. Cô cauá tín dunï g chuyenå dòch theo höônù g

tích cöcï , tapä trung voná cho cacù nganø h sanû xuatá coù hieuä qua,û hanï cheá tín dunï g ñoiá vôiù

cacù lónh vöcï ruiû ro. Cacù möcù laiõ suatá ñieuà hanø h ñöôcï ñieuà chænh hôpï ly,ù phanû anù h vai

troø cho vay cuoiá cunø g cuaû NHNN. Tyû giaù vaø thò tröônø g ngoaiï hoiá ñi danà vaoø theá onå

Daáu aán vaø thaønh quaû

Lôøi töïa cuûa Thoáng ñoác

Thoáng ñoác

Nguyeãn Vaên Bình

ñònh vaø coù söï caiû thienä roõ retä , tyû giaù biená ñonä g khonâ g quaù 1% trong 10 thanù g cuoiá

namê 2011, canù canâ thanh toanù thanë g dö vaø döï tröõ ngoaiï hoiá gia tanê g. Hoatï ñonä g cuaû

heä thoná g toå chöcù tín dunï g ñamû baoû an toanø , thanh khoanû ñöôcï ñamû baoû , cacù toå chöcù

tín dunï g tanê g cöônø g quanû trò ruiû ro, tiená tôiù cô cauá laiï heä thoná g nganâ hanø g trong

töông lai. Nhönõ g ketá quaû tích cöcï nayø laø tienà ñeà quan tronï g cho kinh teá vó moâ vaø

hoatï ñonä g nganâ hanø g trong namê 2012.

Trong namê tôiù , kinh teá theá giôiù tiepá tucï dienã biená khoù löônø g vaø tiemà anå nhieuà

ruiû ro, kinh teá trong nöôcù vanã conø nhieuà khoù khanê , NHNN ñieuà hanø h chính sacù h tienà

teä chatë che,õ thanä tronï g vaø linh hoatï nhamè höônù g tôiù mucï tieuâ tapä trung kiemà cheá lamï

phatù , onå ñònh kinh teá vó mo,â duy trì tanê g tröônû g ôû möcù hôpï lyù gané vôiù ñoiå môiù moâ

hình tanê g tröônû g vaø cô cauá laiï nenà kinh te.á

Trong trung vaø daiø hanï , Ñanû g, Nhaø nöôcù , Quocá hoiä , Chính phuû ñang ñatë quyetá

tamâ cao thöcï hienä tiená trình cô cauá laiï nenà kinh te,á ñoiå môiù moâ hình tanê g tröônû g maø

motä trong ba truï cotä chính laø taiù cô cauá heä thoná g nganâ hanø g, nhamè höônù g tôiù mucï

tieuâ nanâ g cao hieuä quaû vaø söcù canï h tranh cuaû nenà kinh te.á Nhiemä vuï vaø mucï tieuâ lônù

cuaû ñatá nöôcù ñang ñatë ra nhönõ g thacù h thöcù vaø tracù h nhiemä to lônù cho toanø nganø h

nganâ hanø g. Trong nhönõ g namê tôiù , toanø nganø h tapä trung thöcï hienä totá viecä xayâ dönï g

vaø hoanø thienä heä thoná g theå cheá veà tienà teä vaø hoatï ñonä g nganâ hanø g theo yeuâ cauà cuaû

nenà kinh teá vaø apù dunï g tönø g böôcù cacù chuanå möcï quocá te;á tiepá tucï ñoiå môiù ñieuà

hanø h chính sacù h tienà te,ä quanû lyù thò tröônø g ngoaiï hoiá vaø ñieuà hanø h tyû gia;ù cô cauá sapé

xepá laiï motä cacù h canê banû , trietä ñeå heä thoná g cacù TCTD, trong ñoù coá gané g taoï lapä ñöôcï

motä vaiø nganâ hanø g thöông maiï coù tamà côõ so vôiù khu vöcï ; nanâ g cao hieuä qua,û hieuä

löcï cuaû hoatï ñonä g thanh tra giamù satù nganâ hanø g; xayâ dönï g haï tanà g conâ g ngheä vaø cô

cheá quanû lyù nhamè baoû ñamû an toanø heä thoná g thanh toanù quocá gia; hienä ñaiï hoaù heä

thoná g thonâ g tin quanû ly,ù tanê g cöônø g minh bacï h hoaù thonâ g tin hoatï ñonä g cuaû heä

thoná g nganâ hanø g, tranh thuû söï ñonà g thuanä cuaû cacù capá , cacù nganø h, cuaû nhanâ danâ ,

conä g ñonà g doanh nghiepä vaø cacù toå chöcù taiø chính quocá teá trong viecä thöcï hienä totá söù

manï g cuaû NHNN ñoiá vôiù nenà kinh te.á

Thaùch thöùc vaø taàm nhìn

Thoáng ñoác Ngaân haøng Nhaø nöôùc Vieät Nam

 NGUYEÃN VAÊN BÌNH

CAÙC VUÏ, CUÏC, ÑÔN VÒ SÖÏ NGHIEÄP CUÛA

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

Tham möu, giupù Thoná g ñocá xayâ dönï g chính sacù h tienà teä quocá gia vaø

söû dunï g cacù conâ g cuï chính sacù h tienà teä theo quy ñònh cuaû phapù luatä .

Tham möu, giupù Thoná g ñocá thöcï hienä chöcù nanê g quanû lyù nhaø nöôcù

veà ngoaiï hoiá vaø hoatï ñonä g ngoaiï hoiá theo quy ñònh cuaû phapù luatä .

Tham möu, giupù Thoná g ñocá thöcï hienä quanû lyù nhaø nöôcù veà lónh vöcï

thanh toanù trong nenà kinh teá quocá danâ theo quy ñònh cuaû phapù luatä .

Tham möu, giupù Thoná g ñocá thöcï hienä quanû lyù nhaø nöôcù veà lónh vöcï

tín dunï g nganâ hanø g vaø ñieuà hanø h thò tröônø g tienà teä theo quy ñònh

cuaû phapù luatä .

Tham möu, giupù Thoná g ñocá thöcï hienä conâ g tacù döï baoù , thoná g keâ

tienà teä theo quy ñònh cuaû phapù luatä .

Tham möu, giupù Thoná g ñocá thöcï hienä chöcù nanê g quanû lyù nhaø nöôcù

veà hôpï tacù vaø hoiä nhapä quocá teá thuocä phamï vi quanû lyù cuaû Nganâ

hanø g Nhaø nöôcù theo quy ñònh cuaû phapù luatä .

Tham möu, giupù Thoná g ñocá thöcï hienä kiemå toanù noiä boä hoatï ñonä g

cuaû cacù ñôn vò thuocä Nganâ hanø g Nhaø nöôcù .

Tham möu, giuùp Thoáng ñoác thöïc hieän quaûn lyù nhaø nöôùc baèng

phaùp luaät vaø taêng cöôøng phaùp cheá xaõ hoäi chuû nghóa trong ngaønh

Ngaân haøng.

Tham möu, giupù Thoná g ñocá thöcï hienä conâ g tacù taiø chính, keá toanù ,

ñauà tö xayâ dönï g cô banû cuaû Nganâ hanø g Nhaø nöôcù vaø quanû lyù nhaø

nöôcù veà keá toanù , ñauà tö xayâ dönï g cô banû cuaû nganø h Nganâ hanø g

theo quy ñònh cuaû phapù luatä .

Tham möu cho Thoná g ñocá , Ban canù söï Ñanû g Nganâ hanø g Nhaø nöôcù

thöcï hienä conâ g tacù toå chöcù , bienâ che;á quanû ly,ù söû dunï g, ñaoø taoï vaø

phatù trienå canù bo,ä conâ g chöcù , vienâ chöcù ; cheá ñoä tienà löông vaø cacù

cheá ñoä khacù thuocä phamï vi quanû lyù cuaû NHNN theo quy ñònh cuaû

phapù luatä .

Tham möu, giupù Thoná g ñocá quanû lyù nhaø nöôcù veà conâ g tacù thi ñua,

khen thöônû g trong nganø h Nganâ hanø g theo quy ñònh cuaû phapù luatä .

Vuï Chính saùch tieàn teä

Vuï Quaûn lyù ngoaïi hoái

Vuï Thanh toaùn

Vuï Tín duïng

Vuï Döï baùo, thoáng keâ

tieàn teä

Vuï Kieåm toaùn noäi boä

Vuï Phaùp cheá

Vuï Taøi chính - Keá toaùn

Vuï Toå chöùc caùn boä

Vuï Thi ñua,

khen thöôûng

Vuï Hôïp taùc quoác teá

Thöcï hienä chöcù nanê g thanh tra hanø h chính, thanh tra chuyenâ

nganø h vaø giamù satù chuyenâ nganø h veà nganâ hanø g trong cacù lónh vöcï

thuocä phamï vi quanû lyù nhaø nöôcù cuaû Nganâ hanø g Nhaø nöôcù ; tham

möu, giupù Thoná g ñocá quanû lyù nhaø nöôcù ñoiá vôiù cacù toå chöcù tín

dunï g, toå chöcù taiø chính quy moâ nho,û hoatï ñonä g nganâ hanø g cuaû cacù

toå chöcù khacù ; thöcï hienä phonø g, choná g röaû tienà theo quy ñònh cuaû

phapù luatä .

Tham möu, giupù Thoná g ñocá chæ ñaoï vaø ñieuà hanø h hoatï ñonä g nganâ

hanø g; thöcï hienä conâ g tacù caiû cacù h hanø h chính cuaû Nganâ hanø g Nhaø

nöôcù ; quanû lyù hoatï ñonä g thonâ g tin, tuyenâ truyenà , baoù chí, vanê thö,

löu tröõ cuaû nganø h nganâ hanø g theo quy ñònh cuaû phapù luatä ; thöcï

hienä conâ g tacù hanø h chính, leã tanâ , vanê thö, löu tröõ taiï Truï sôû chính

Nganâ hanø g Nhaø nöôcù .

Tham möu, giupù Thoná g ñocá thöcï hienä quanû lyù nhaø nöôcù chuyenâ

nganø h veà lónh vöcï conâ g ngheä tin hocï trong phamï vi toanø nganø h

Nganâ hanø g, toå chöcù trienå khai, vanä hanø h vaø ñamû baoû hoatï ñonä g haï

tanà g conâ g ngheä thonâ g tin, truyenà thonâ g cuaû NHNN.

Tham möu, giupù Thoná g ñocá thöcï hienä chöcù nanê g quanû lyù nhaø nöôcù

vaø chöcù nanê g Nganâ hanø g Trung öông veà lónh vöcï phatù hanø h vaø kho

quyõ theo quy ñònh cuaû phapù luatä .

Tham möu, giupù Thoná g ñocá quanû lyù taiø sanû , taiø chính, cô sôû vatä chatá

kyõ thuatä , hauä canà , baoû veä an ninh, tratä töï an toanø cô quan, chamê lo

ñôiø soná g, söcù khoeû cho canù bo,ä conâ g chöcù , vienâ chöcù vaø ngöôiø lao

ñonä g thuocä Truï sôû chính Nganâ hanø g Nhaø nöôcù .

Tham möu, giupù Thoná g ñocá thöcï hienä cacù nghiepä vuï Nganâ hanø g

Trung öông.

Tham möu, giupù Thoná g ñocá quanû lyù Nhaø nöôcù veà tienà teä vaø hoatï

ñonä g nganâ hanø g trenâ ñòa banø vaø thöcï hienä motä soá nghiepä vuï Nganâ

hanø g Trung öông theo uyû quyenà cuaû Thoná g ñocá .

Thöcï hienä nhiemä vuï ñaiï dienä theo söï uyû quyenà cuaû Thoná g ñocá .

Nghienâ cöuù vaø xayâ dönï g chiená löôcï , quy hoacï h, keá hoacï h phatù trienå

nganø h Nganâ hanø g; toå chöcù nghienâ cöuù khoa hocï vaø phatù trienå conâ g

CAÙC ÑÔN VÒ SÖÏ NGHIEÄP VAØ ÑÔN VÒ DO THOÁNG ÑOÁC QUYEÁT

ÑÒNH THAØNH LAÄP

Cô quan Thanh tra,

giaùm saùt ngaân haøng

Vaên phoøng

Cuïc Coâng ngheä tin hoïc

Cuïc Phaùt haønh vaø

kho quyõ

Cuïc Quaûn trò

Sôû Giao dòch

Caùc chi nhaùnh taïi tænh,

thaønh phoá tröïc thuoäc

 trung öông

Vaên phoøng ñaïi dieän

taïi TP. Hoà Chí Minh

Vieän Chieán löôïc

ngaân haøng

ngheä nganâ hanø g phucï vuï cho yeuâ cauà quanû lyù nhaø nöôcù cuaû Nganâ

hanø g Nhaø nöôcù veà tienà teä vaø hoatï ñonä g nganâ hanø g theo quy ñònh

cuaû phapù luatä .

Thu nhanä , xöû ly,ù löu trö,õ phanâ tích, döï baoù thonâ g tin tín dunï g phucï

vuï cho yeuâ cauà quanû lyù nhaø nöôcù cuaû Nganâ hanø g Nhaø nöôcù ; thöcï

hienä cacù dòch vuï thonâ g tin nganâ hanø g theo quy ñònh cuaû Nganâ hanø g

Nhaø nöôcù vaø cuaû phapù luatä .

Laø cô quan ngonâ luanä , dienã ñanø xaõ hoiä vaø laø conâ g cuï tuyenâ truyenà ,

phoå biená ñöônø g loiá , chuû tröông cuaû Ñanû g, chính sacù h, phapù luatä cuaû

Nhaø nöôcù vaø hoatï ñonä g cuaû nganø h nganâ hanø g theo quy ñònh cuaû

Nganâ hanø g Nhaø nöôcù vaø cuaû phapù luatä .

Laø cô quan ngonâ luanä , dienã ñanø veà lyù luanä nghiepä vu,ï khoa hocï vaø

conâ g ngheä nganâ hanø g; coù chöcù nanê g tuyenâ truyenà , phoå biená ñöônø g

loiá , chuû tröông cuaû Ñanû g, chính sacù h vaø phapù luatä cuaû Nhaø nöôcù ,

hoatï ñonä g nganâ hanø g vaø nhönõ g thanø h töuï veà khoa hocï , conâ g ngheä

cuaû nganø h Nganâ hanø g vaø lónh vöcï lienâ quan theo quy ñònh cuaû

Nganâ hanø g Nhaø nöôcù vaø cuaû phapù luatä .

Coù chöcù nanê g ñaoø taoï , boià döônõ g, capä nhatä kiená thöcù , kyõ nanê g quanû

lyù nhaø nöôcù vaø chuyenâ monâ nghiepä vuï thuocä lónh vöcï nganâ hanø g

phucï vuï yeuâ cauà phatù trienå vaø nanâ g cao chatá löônï g ñoiä nguõ canù bo,ä

conâ g chöcù , vienâ chöcù cuaû Nganâ hanø g Nhaø nöôcù vaø cuaû nganø h Nganâ

hanø g theo quy hoacï h, keá hoacï h ñaõ ñöôcï Thoná g ñocá pheâ duyetä .

Giupù Thoná g ñocá quanû lyù vaø thöcï hienä Döï anù Taiø trôï doanh nghiepä

vöaø vaø nhoû vaø Döï anù Taiø chính nhaø ô.û

Giupù Thoná g ñocá quanû lyù vaø thöcï hienä Döï anù Heä thoná g thonâ g tin

quanû lyù vaø hienä ñaiï hoaù nganâ hanø g.

 Trung taâm Thoâng tin

 tín duïng

Thôøi baùo Ngaân haøng

Taïp chí Ngaân haøng

Tröôøng Boài döôõng

caùn boä ngaân haøng

Ban Quaûn lyù caùc döï aùn

tín duïng quoác teá

Ban Quaûn lyù Döï aùn

FSMIMS

Taêng tröôûng kinh teá

theá giôùi naêm 2011

giaûm xuoáng 3,8%;

nhoùm caùc nöôùc môùi

noåi vaø ñang phaùt

trieån laø ñoäng löïc

taêng tröôûng chính

Phaàn I - Kinh teá theá giôùi vaø Vieät Nam

Tanê g tröônû g kinh teá theá giôiù namê 2011 giamû xuoná g

3,8% (theo Baoù caoù trienå vonï g kinh teá theá giôiù thanù g 4/2012

cuaû IMF) vôiù ñonä g löcï chính laø nhomù cacù nöôcù môiù noiå vaø

ñang phatù trienå , cacù nöôcù phatù trienå tanê g tröônû g yeuá ôtù vôiù

tyû leä thatá nghiepä ôû möcù cao kyû lucï .

tanê g 1,8%, giamû manï h trôû laiï so vôiù möcù

3,0% cuaû namê 2010 khi goiù nôiù lonû g tienà teä veà khoiá löônï g

QE2 böôcù vaoø giai ñoanï cuoiá . Tieuâ dunø g, ñauà tö tiepá tucï

yeuá trong boiá canû h lonø g tin cuaû doanh nghiepä vaø hoä gia

ñình chöa ñöôcï caiû thienä , tyû leä thatá nghiepä ôû möcù cao,

thanù g 12/2011 ôû möcù 8,5%, vaø quaù trình giamû heä soá nôï vanã

tiepá dienã . Thamâ hutï nganâ sacù h namê taiø khoaù 2011 giamû

chutù ít so vôiù namê 2010 nhöng vanã baoù ñonä g, öôcù khoanû g

8,6%GDP, gayâ lo ngaiï veà khaû nanê g duy trì möcù nôï conâ g

hienä ñaõ vöôtï 100%GDP. Tanê g tröônû g kinh teá suy giamû

nhöng apù löcï lamï phatù tanê g cao do tacù ñonä g cuaû giaù nanê g

löônï g, namê 2011 laø 3,2%.

tanê g tröônû g 1,6%, motä soá

nöôcù rôi vaoø suy thoaiù cuoiá namê 2011 do cuocä khunû g

hoanû g nôï conâ g lan ronä g. Lonø g tin kinh doanh, lonø g tin tieuâ

dunø g giamû trong ñieuà kienä tyû leä thatá nghiepä tanê g cao,

thanù g 12/2011 laø 10,6% vaø noã löcï caté giamû chi tieuâ nganâ

sacù h, thöcï hienä chính sacù h taiø khoaù khacé khoå taiï nhönõ g

nöôcù macé nô.ï Tuy nhienâ , kyû luatä nganâ sacù h thaté chatë taiï

nhieuà nöôcù cunõ g gopù phanà thu hepï thamâ hutï nganâ sacù h,

döï kiená ôû möcù 4,0%GDP namê 2011. Song song vôiù noiã lo

ñình ñoná kinh te,á apù löcï lamï phatù ôû möcù cao canø g taoï

thacù h thöcù cho ñieuà hanø h chính sacù h vó mo.â Namê 2011 lamï

phatù khu vöcï ôû möcù 2,7%.

 suy thoaiù trôû laiï , tanê g tröônû g kinh teá

ñatï -0,9% döôiù tacù ñonä g cuaû tranä ñonä g ñatá sonù g thanà lòch söû

thanù g 3/2011. Macë duø töø quyù 3, hoatï ñonä g taiù thietá sau ñonä g

ñatá giupù nenà kinh teá hoià phucï tamï thôiø , song kinh teá theá giôiù

suy giamû vaø söï tanê g giaù cuaû ñonà g Yenâ laiï tacù ñonä g tieuâ cöcï

lenâ xuatá khauå . Tyû leä thatá nghiepä giamû so vôiù namê 2010

nhöng vanã ôû möcù cao, cuoiá namê 2011 laø 4,6%. Thamâ hutï

Kinh teá Myõ

Kinh teá khu vöïc ñoàng euro

Kinh teá Nhaät Baûn

1. Toång quan kinh teá theá giôùi

15
BAÙO CAÙO THÖÔØNG NIEÂN 2011

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

nganâ sacù h ôû möcù baoù ñonä g, döï kiená 10,3%GDP namê 2011,

tiepá tucï lamø tramà tronï g vaná ñeà nôï conâ g hienä ñaõ lenâ ñená

220,3%GDP. Tình tranï g giamû phatù tiepá tucï dai danú g, lamï

phatù caû namê chæ ñatï -0,24% vaø vanã laø trôû ngaiï lônù nhatá ñoiá

vôiù nenà kinh te.á

trôû thanø h ñonä g löcï tanê g

tröônû g cuaû theá giôiù vôiù tamâ ñiemå laø nhomù BRIC (Brazil, Nga,

Indonesia, vaø Trung Quocá). Macë duø kinh teá theá giôiù khoù khanê

ñaõ khiená kinh teá giamû tocá roõ retä trong nöaû cuoiá namê 2011

nhöng tanê g tröônû g vanã ñöôcï ñanù h giaù laø vönõ g vôiù ñonä g löcï

chuû yeuá laø cauà noiä ñòa. Tuy nhienâ , tanê g tröônû g kinh teá cao vaø

giaù caû theá giôiù leo thang khiená lo ngaiï veà lamï phatù luonâ

thöônø g tröcï . Nöaû ñauà namê 2011, lamï phatù nhieuà nöôcù ñaõ tanê g

trôû laiï möcù ñænh cuaû namê 2008. ApÙ löcï lamï phatù coù xu höônù g

giamû bôtù trong nhönõ g thanù g cuoiá namê 2011.

Tranï g thaiù chính sacù h tienà teä thay ñoiå linh hoatï ñeå

phuø hôpï vôiù dienã biená phöcù tapï cuaû tanê g tröônû g kinh te,á

lamï phatù vaø ruiû ro trenâ thò tröônø g taiø chính. Chính sacù h tienà

teä thaté chatë taiï hauà hetá cacù khu vöcï trong 7 thanù g ñauà namê

ñeå kiemà cheá lamï phatù vaø chuyenå sang nôiù lonû g trong

nhönõ g thanù g cuoiá namê ñeå hoã trôï thò tröônø g taiø chính vaø

tanê g tröônû g kinh te.á

Trong 7 thanù g ñauà namê , xu höônù g thaté chatë tienà teä

lan ronä g trenâ toanø theá giôiù , töø cacù nöôcù phatù trienå (Thuyï

Ñienå , Na Uy, Ñan Macï h) ñená cacù nöôcù ñang phatù trienå

(Trung Quocá , AnÁ Ño,ä ASEAN, khu vöcï Ñonâ g AuÂ , Myõ La-

tinh) nhamè ñoiá phoù vôiù lamï phatù tanê g cao. Taiï cacù nöôcù

phatù trienå , laiõ suatá bình quanâ cuaû nhomù G7 tanê g töø

0,54%/namê thôiø ñiemå ñauà namê 2011 lenâ 0,64%/namê vaoø

cuoiá thanù g 7/2011. Trong ño,ù ñanù g chuù yù nhatá laø ECB sau 3

namê duy trì möcù laiõ suatá thapá kyû lucï 1%/namê ñaõ lienâ tucï

ñieuà chænh tanê g 2 lanà lenâ 1,25%/namê vaø 1,5%/namê batá chapá

kinh teá nhieuà nöôcù chauâ AuÂ vanã yeuá ôtù vaø cuocä khunû g

hoanû g nôï conâ g vanã dienã biená phöcù tapï . Xu höônù g thaté chatë

tienà teä macë duø khonâ g dienã ra taiï Myõ do kinh teá phucï hoià

khonâ g roõ netù , laiõ suatá mucï tieuâ giöõ ôû möcù thapá kyû lucï 0-

0,25%/namê nhöng Fed cunõ g ñöa ra nhönõ g thonâ g ñiepä canå

tronï g hôn ñoiá vôiù nguy cô lamï phatù . Taiï cacù nöôcù ñang

Cacù nöôcù ñang phatù trienå

Ñieuà hanø h chính sacù h tienà teä cuaû motä soá quocá gia

Traïng thaùi chính

saùch tieàn teä thay ñoåi

linh hoaït ñeå phuø hôïp

vôùi dieãn bieán phöùc

taïp cuûa taêng tröôûng

kinh teá, laïm phaùt vaø

ruûi ro treân thò tröôøng

taøi chính

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

16

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

phatù trienå , xu höônù g thaté chatë chính sacù h tienà teä dienã ra

manï h me.õ Laiõ suatá ñöôcï ñieuà chænh tanê g lienâ tucï taiï nhieuà

quocá gia nhö Trung Quocá , AnÁ Ño,ä Thaiù Lan, Indonesia.

Ñanù g chuù y,ù Trung Quocá benâ canï h 2 lanà tanê g laiõ suatá conø 6

lanà tanê g tyû leä döï tröõ baté buocä lenâ möcù cao kyû lucï 21,5%.

Tuy nhienâ , nhönõ g thanù g cuoiá namê , khunû g hoanû g nôï

conâ g dienã biená nhanh chonù g vaø lan ronä g, gayâ ruiû ro ñoiá vôiù

heä thoná g taiø chính, nganâ hanø g vaø tacù ñonä g khonâ g thuanä lôiï

ñená hoatï ñonä g sanû xuatá . Cacù NHTW phaiû thay ñoiå ñònh

höônù g ñieuà hanø h chính sacù h tienà teä töø thaté chatë sang nôiù

lonû g. Trong ño,ù cacù nöôcù phatù trienå môû ronä g cacù goiù cöuù

trô,ï lienâ ketá giöaõ cacù NHTW bôm thanh khoanû USD nhamè

cöuù vanõ heä thoná g taiø chính tienà teä toanø cauà khoiû khaû nanê g

xayû ra khunû g hoanû g taiø chính gioná g namê 2008-2009. ECB 2

lanà caté giamû laiõ suatá taiù capá voná veà möcù 1%/namê hoià ñauà

namê , khiená laiõ suatá chuû ñaoï cuaû nhomù G7 quay veà ñiemå

xuatá phatù ban ñauà 0,54%/namê . Cacù nöôcù ñang phatù trienå

cunõ g lienâ tucï haï laiõ suatá khi apù löcï lamï phatù coù xu höônù g

giamû do trienå vonï g xauá ñi cuaû kinh teá theá giôiù . NHTW

Trung Quocá khonâ g ñieuà chænh giamû laiõ suatá nhöng lanà ñauà

tienâ trong 3 namê qua ñieuà chænh giamû tyû leä döï tröõ baté buocä

xuoná g 21%.

Tanê g tröônû g kinh teá namê 2011 chamä laiï ôû möcù 5,89%,

laø möcù tanê g thapá so vôiù nhönõ g namê tröôcù ñayâ phuø hôpï vôiù

viecä ñieuà hanø h chatë cheõ cacù chính sacù h kinh teá vó moâ ñeå

kiemà cheá lamï phatù , onå ñònh kinh teá vó mo,â baoû ñamû an sinh

xaõ hoiä theo tinh thanà Nghò quyetá 11/NQ-CP cuaû Chính phu.û

Cauà trong nöôcù tanê g yeuá nenâ ñonù g gopù khonâ g ñanù g keå vaoø

ñaø tanê g tröônû g, trong khi cauà nöôcù ngoaiø ronø g ñonù g gopù

tích cöcï do nhapä khauå tanê g thapá . Kinh teá vó moâ ñi danà vaoø

theá onå ñònh, lamï phatù theo thanù g giamû lienâ tucï trong nöaû

cuoiá namê 2011, nhapä sieuâ giamû manï h, boiä chi nganâ sacù h

giamû , döï tröõ ngoaiï hoiá tanê g.

Böôcù sang namê 2011, kinh teá Vietä Nam ñoiá matë vôiù

nhieuà ruiû ro thacù h thöcù . Kinh teá theá giôiù biená ñonä g phöcù

tapï döôiù tacù ñonä g cuaû cuocä khunû g hoanû g nôï conâ g chauâ AuÂ .

2. Kinh teá Vieät Nam

2.1. Taêng tröôûng kinh teá

Toác ñoä taêng tröôûng

kinh teá chaäm laïi,

kinh teá vó moâ daàn ñi

vaøo oån ñònh

1 AÙp duïng ñoái vôùi caùc ngaân haøng lôùn

17
BAÙO CAÙO THÖÔØNG NIEÂN 2011

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

Trong nöôcù , lamï phatù trenâ ñaø tanê g cao, canù canâ vanõ g lai

thamâ hutï manï h, VND chòu apù löcï phaù gia.ù Ñoù laø boiá canû h

ñeå Chính phuû ban hanø h Nghò quyetá 11/NQ-CP ngayø

24/2/2011 vôiù nhönõ g giaiû phapù ñonà g boä nhamè kiemå soatù

lamï phatù , onå ñònh kinh teá vó mo,â ñamû baoû an sinh xaõ hoiä .

Tanê g tröônû g kinh teá namê 2011 ôû möcù 5,89%, laø ketá quaû tacù

ñonä g töø kinh teá theá giôiù vaø ñieuà hanø h chính sacù h vó moâ

chatë cheõ cuaû Chính phu.û

Theo ngaønh kinh teá, taêng tröôûng GDP giaûm so vôùi caùc

naêm tröôùc chuû yeáu do söï thu heïp cuûa lónh vöïc xaây döïng

Ñayâ laø namê thöù hai trong 10 namê qua, nganø h xayâ

dönï g tanê g tröônû g amâ ganà 1%, phanû anù h tacù ñonä g cuaû

chính sacù h tienà teä vaø taiø khoaù thaté chatë theo tinh thanà Nghò

quyetá 11. Trong ño,ù chính sacù h tienà teä benâ canï h chuû tröông

ñieuà hanø h chatë che,õ thanä tronï g noiù chung conø ñayå manï h

viecä chuyenå dòch cô cauá tín dunï g theo höônù g tapä trung

voná cho cacù lónh vöcï sanû xuatá nhö conâ g nghiepä , nonâ g

nghiepä nonâ g thonâ , xuatá khauå ,... vaø giamû tyû tronï g voná tín

dunï g cho cacù lónh vöcï khonâ g khuyená khích trong ñoù coù batá

ñonä g sanû .

Benâ canï h nganø h xayâ dönï g, cacù nganø h dòch vuï cunõ g

ñonù g gopù lamø giamû sutù tanê g tröônû g kinh te.á Tocá ñoä tanê g

toanø nganø h giamû khoanû g 0,5 ñiemå phanà tramê so vôiù namê

2010 vaø giamû ôû hauà hetá cacù nganø h, tuy nhienâ vanã ñatï möcù

tanê g khaù 7%.

Hai nganø h sanû xuatá chuû löcï laø Nonâ g-lamâ -thuyû sanû vaø

Conâ g nghiepä vanã giöõ ñöôcï möcù tanê g tröônû g khaù totá so vôiù

nhönõ g namê tröôcù ñayâ trong ñieuà kienä giaù caû ñauà vaoø , chi

phí sanû xuatá gia tanê g, khaû nanê g tiepá canä voná hanï cheá do

Nguoàn: Toång cuïc Thoáng keâ, tính toaùn cuûa NHNN

Taêng tröôûng kinh teá

naêm 2011 chaäm laïi

ôû möùc 5,89% chuû

yeáu do caàu trong

nöôùc taêng yeáu

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

18

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

-2.00

0.00

2.00

4.00

6.00

8.00

10.00

2007 2008 2009 2010 Sô boä 2011

%

Nonâ g-lamâ -thuyû sanû

Dòch vuï

Conâ g nghiepä

Tanê g tröônû g GDP

Xayâ dönï g

Ñoà thò 1: Taêng tröôûng GDP thöïc vaø ñoùng goùp cuûa caùc ngaønh saûn xuaát,

2007-2011

Nhaø nöôcù thöcï hienä cacù chính sacù h vó moâ thaté chatë . Trong

ño,ù Nonâ g-lamâ -thuyû sanû tanê g 4,0% laø möcù tanê g cao so vôiù

bình quanâ nhieuà namê vôiù söï gia tanê g manï h meõ ôû caû nonâ g

nghiepä , lamâ nghiepä vaø thuyû sanû . Conâ g nghiepä tanê g 7,4%,

cao hôn möcù tanê g cuaû namê 2010; trong ñoù tocá ñoä tanê g cuaû

conâ g nghiepä cheá biená vanã khaù cao, ñatï 8,3%.

Veà ñoäng löïc beân caàu, caàu noäi ñòa taêng thaáp laø nguyeân

nhaân chính laøm giaûm toác ñoä taêng tröôûng kinh teá, ngöôïc

laïi vôùi ñoùng goùp tích cöïc cuûa caàu nöôùc ngoaøi roøng

Tonå g möcù banù leû hanø g hoaù vaø tieuâ dunø g dòch vuï xaõ

hoiä namê 2011 tanê g thapá hôn namê 2010 caû veà giaù trò danh

nghóa vaø giaù trò thöcï , töông önù g laø 24,2% vaø 4,7%, phanû anù h

söcù cauà trong nöôcù ôû möcù thapá . Thu nhapä thöcï teá suy giamû

do tình tranï g thatá nghiepä , thieuá viecä lamø gia tanê g, cacù thò

tröônø g taiø sanû nhö chönù g khoanù , batá ñonä g sanû ñeuà tramà

lané g; trong khi ñoù lamï phatù tanê g cao ñaõ anû h höônû g tieuâ cöcï

lenâ tieuâ dunø g cuoiá cunø g.

Ñauà tö tanê g thapá ôû caû ba thanø h phanà kinh te,á cuï theå

khu vöcï Nhaø nöôcù tanê g 8,0%, khu vöcï ngoaiø Nhaø nöôcù

tanê g 3,3% vaø khu vöcï coù voná ñauà tö nöôcù ngoaiø tanê g 5,8%.

Tonå g thöcï hienä voná ñauà tö toanø xaõ hoiä tanê g 5,7% so vôiù

möcù 17,1% cuaû namê 2010 vaø chiemá 34,5%GDP töông önù g

vôiù mucï tieuâ 33,5-35%GDP cuaû giai ñoanï 2011-2015. Möcù

tanê g thapá cuaû ñauà tö phuø hôpï vôiù viecä ñieuà hanø h chính

sacù h vó moâ thaté chatë theo ñònh höônù g chung cuaû Chính

phu,û theo ñoù thöcï hienä tietá kiemä chi tieuâ nganâ sacù h, caté

giamû ñauà tö conâ g ñonà g thôiø vôiù chính sacù h tienà teä thaté chatë ,

giamû cung tienà vaø kiemå soatù tanê g tröônû g tín dunï g ôû möcù

thapá , danã ñená kenâ h huy ñonä g voná töø nganâ sacù h vaø töø tín

dunï g nganâ hanø g ñeuà thu hepï . Trong khi ño,ù kenâ h huy

ñonä g voná töø thò tröônø g chönù g khoanù vaø töø nöôcù ngoaiø ñeuà

gapë khoù khanê .

Xuatá khauå ronø g caiû thienä manï h so vôiù namê 2010 vaø

coù möcù ñonù g gopù döông vaoø tanê g tröônû g kinh teá namê 2011,

trong ñoù chenâ h lecä h xuatá nhapä khauå theo giaù so sanù h quy

ra VND ôû möcù -70,4 nghìn tyû ñonà g so vôiù möcù -106,6 nghìn

tyû ñonà g cuaû namê 2010. Söï caiû thienä chuû yeuá do nhapä khauå

tanê g thapá hôn nhieuà so vôiù namê 2010 xuatá phatù töø tanê g

19
BAÙO CAÙO THÖÔØNG NIEÂN 2011

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

tröônû g kinh teá chamä laiï vaø Chính phuû kienâ quyetá thöcï hienä

cacù giaiû phapù kiemà cheá nhapä sieuâ . Namê 2011, nhapä khauå

theo giaù so sanù h chæ tanê g 2,9% - thapá nhatá trong hôn 10

namê qua; trong khi xuatá khauå tanê g 11,4% so vôiù möcù 15,4%

cuaû namê 2010.

Thò tröônø g lao ñonä g namê 2011 dienã ra tramà lané g

trong boiá canû h hoatï ñonä g sanû xuatá kinh doanh cuaû cacù

doanh nghiepä gapë khoù khanê , tuy nhienâ coù söï caiû thienä

ñanù g keå trong nhönõ g thanù g cuoiá namê .

Cung lao ñonä g doià daoø do löcï löônï g lao ñonä g trong

ñoä tuoiå lao ñonä g tanê g trenâ 171.000 lao ñonä g so vôiù namê

2010, ñonà g thôiø tanê g tröônû g kinh teá chamä laiï , anû h höônû g

ñená khaû nanê g taoï viecä lamø cuaû nenà kinh te.á Traiù vôiù xu

höônù g cuaû nguonà cung, dienã biená cuaû cauà lao ñonä g khaù onå

ñònh ôû caû phanâ manû g cauà trong nöôcù vaø cauà lao ñonä g xuatá

khauå . Tuy nhienâ , töø quyù 4 cauà lao ñonä g ñöôcï hoã trôï töø yeuá

toá cauà xuatá khauå lao ñonä g tanê g trôû laiï , ñonà g thôiø thò tröônø g

lao ñonä g tiepá dienã tình tranï g lecä h pha giöaõ cung vaø cauà danã

ñená cauà caù bietä ñoiá vôiù motä soá nganø h yeuâ cauà tay nghe,à

trình ñoä cao tiepá tucï gia tanê g. Thò tröônø g lao ñonä g caiû thienä

ñanù g keå trong nhönõ g thanù g cuoiá namê laø ñiemå sanù g giupù

cho cacù chæ soá lao ñonä g gia tanê g so vôiù namê 2010. Tyû leä thatá

nghiepä chung namê 2011 ôû möcù 2,27%, trong ñoù tyû leä thatá

nghiepä ôû thanø h thò laø 3,6%, khu vöcï nonâ g thonâ laø 1,71%,

thapá hôn cacù möcù töông önù g 2,88%, 4,43% vaø 2,30% cuaû

namê 2010. Soá löônï g lao ñonä g xuatá khauå cuaû Vietä Nam namê

2011 ñatï hôn 88 nghìn lao ñonä g, ñatï 101,15% keá hoacï h vaø

tanê g 2,9% so vôiù thöcï hienä namê 2010.

Thu nhapä bình quanâ ñauà ngöôiø namê 2011 ñatï 1.590

USD, cao hôn möcù 1.160 USD cuaû namê 2010. Tiepá tucï thöcï

hienä loä trình Ñeà anù caiû cacù h tienà löông, tienà löông toiá thieuå

cuaû lao ñonä g höônû g löông töø nganâ sacù h nhaø nöôcù vaø

doanh nghiepä nhaø nöôcù ñöôcï ñieuà chænh tanê g töø möcù 730

nghìn ñonà g/thanù g namê 2010 lenâ möcù 830 nghìn

ñonà g/thanù g, töông ñöông vôiù möcù tanê g 13,7%, cao hôn so

vôiù möcù 12,3% cuaû namê 2010.

2.2. Lao ñoäng, thu nhaäp

Thò tröôøng lao ñoäng

tra àm la éng. Thu

nhaäp bình quaân

ñaàu ngöôøi naêm

2011 ñaït 1.590 USD

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

20

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

2.3. Dieãn bieán laïm phaùt

Lamï phatù cuoiá kyø tanê g 18,13%, cao hôn möcù 11,75%

cuaû namê 2010, ñonà g thôiø lamï phatù bình quanâ ñatï 18,58% so

vôiù möcù töông önù g 9,19% namê 2010. Trong roå hanø g hoaù

CPI, 10/11 nhomù hanø g coù möcù tanê g cao hôn namê 2010, tröø

nhomù Böu chính vienã thonâ g. Trong ño,ù nhomù Hanø g anê vaø

dòch vuï anê uoná g ñonù g vai troø chi phoiá vôiù möcù tanê g 24,8%

vaø ñonù g gopù tôiù 56% vaoø möcù tanê g cuaû lamï phatù namê 2011.

ÔÛ cacù matë hanø g phi löông thöcï thöcï phamå , ñönù g ñauà laø

nhomù Giao thonâ g, vôiù möcù tanê g 19,04% vaø ñonù g gopù tôiù

12,31% vaoø möcù tanê g lamï phatù ; töông töï nhö vayä , cacù

nhomù hanø g sau lanà löôtï coù möcù tanê g vaø tyû tronï g ñonù g gopù

vaoø möcù tanê g cuaû lamï phatù la:ø Nhaø ôû vatä lieuä xayâ dönï g:

17,29% vaø 9,74%, Giaoù ducï : 20,51% vaø 6,57%, May macë muõ

nonù giayø depù : 12,9% vaø 5,28%; cacù nhomù hanø g conø laiï ñonù g

gopù ôû möcù thapá döôiù 3%.

Lamï phatù namê 2011 tanê g cao so vôiù namê tröôcù do

chòu tacù ñonä g ñonà g thôiø töø cacù yeuá toá benâ cung (chi phí

ñayå) vaø benâ cauà (cauà keoù), bao gomà : (1) Chæ soá giaù nhapä

khauå tanê g cao 20,18%, trong khi namê 2010 chæ soá nayø ôû möcù

5,6% chuû yeuá do tacù ñonä g töø yeuá toá giaù theá giôiù ; (2) Nhaø

nöôcù ñieuà chænh tanê g giaù motä soá matë hanø g quan tronï g, thietá

yeuá (ñienä , than, xanê g dauà , tienà löông toiá thieuå , hocï phí), tacù

ñonä g lan truyenà tanê g giaù hanø g hoaù khacù vaø lamï phatù kyø

vonï g; (3) Thienâ tai, dòch benä h trong nonâ g nghiepä lamø giamû

nguonà cung löông thöcï thöcï phamå ; (4) Tacù ñonä g treã cuaû

chính sacù h taiø khoaù vaø chính sacù h tienà teä nôiù lonû g trong

namê 2009-2010; (5) Lamï phatù kyø vonï g tanê g cao; (6) Cacù yeuá

toá noiä taiï cuaû nenà kinh teá chöa caiû thienä nhö nanê g suatá lao

 Nguoàn: Toång cuïc Thoáng keâ

Laïm phaùt taêng cao

so vôùi naêm 2010,

nhöng xu höôùng

chaäm laïi töø thaùng 5

tröôùc caùc giaûi phaùp

thaét chaët chính saùch

vó moâ cuûa Chính

phuû

21
BAÙO CAÙO THÖÔØNG NIEÂN 2011

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

0

5.00

10.00

15.00

20.00

25.00

30.00

01
/0

7

04
/0

7

07
/0

7

10
/0

7

01
/0

8

04
/0

8

07
/0

8

10
/0

8

01
/0

9

04
/0

9

07
/0

9

10
/0

9

01
/1

0

04
/1

0

07
/1

0

10
/1

0

01
/1

1

04
/1

1

07
/1

1

10
/1

1 -1.00

0.00

1.00

2.00

3.00

4.00

5.00

% tanê g, giamû% tanê g, giamû

So vôiù thanù g tröôcù So vôiù cunø g kyø

Ñoà thò 2: Dieãn bieán laïm phaùt CPI, 2007-2011

ñonä g, hieuä quaû ñauà tö ôû möcù thapá . Tuy nhienâ , söcù epù benâ

cauà lenâ lamï phatù phanà naoø suy giamû do tanê g tröônû g kinh teá

chamä laiï tröôcù giaiû phapù thaté chatë chính sacù h vó mo,â do vayä

cacù nhanâ toá benâ cung laø nguyenâ nhanâ chuû yeuá khiená lamï

phatù namê 2011 tanê g cao.

Tuy nhienâ , xu höônù g tanê g cuaû lamï phatù chamä laiï töø

thanù g 5/2011 do söcù epù benâ cung töø giaù theá giôiù giamû vaø

hieuä quaû cuaû chính sacù h vó moâ thaté chatë . Lamï phatù trong

hôn nöaû cuoiá namê 2011 bình quanâ ñatï 0,94%/thanù g, thapá

hôn nhieuà so vôiù möcù bình quanâ 2,33%/thanù g cuaû 4 thanù g

ñauà namê 2011.

Boiä chi nganâ sacù h namê 2011 ñatï 4,9% GDP, giamû 8,2%

so vôiù keá hoacï h vaø giamû so vôiù möcù 5,6%GDP cuaû namê

2010 chuû yeuá do thu nganâ sacù h tanê g nhanh so vôiù chi nganâ

sacù h. Ñayâ laø möcù boiä chi thapá nhatá keå töø namê 2006 trôû laiï

ñayâ , trong khi giai ñoanï 2006-2010 boiä chi bình quanâ ôû möcù

5,6%/namê , phanû anù h hieuä quaû cuaû cacù giaiû phapù thaté chatë

taiø khoaù cuaû Chính phu.û

Tonå g thu nganâ sacù h namê 2011 tanê g 20,6% so vôiù namê

2010 vaø vöôtï 13,4% so vôiù döï toanù nhôø söï gia tanê g ôû hauà

hetá cacù khoanû mucï thu nganâ sacù h. Trong ño,ù thu töø dauà thoâ

tanê g manï h so vôiù namê tröôcù laø ñonä g löcï cho tanê g thu nganâ

sacù h do ñöôcï lôiï töø giaù trenâ thò tröônø g theá giôiù vôiù giaù dauà

xuatá khauå bình quanâ tanê g 32,5% so vôiù döï toanù . Thu töø

hoatï ñonä g xuatá nhapä khauå coù cunø g xu höônù g vôiù möcù tanê g

khaù 10,7% so vôiù namê 2010 xetù trong boiá canû h kinh teá theá

giôiù dienã biená amû ñamï . Nguonà thu töø hoatï ñonä g nayø chuû

yeuá do giaù hanø g hoaù theá giôiù biená ñonä g tanê g vaø ñieuà chænh

tyû gia,ù ñonà g thôiø tanê g thu töø cacù bienä phapù tanê g thueá ñoiá

vôiù cacù matë hanø g khonâ g khuyená khích nhapä khauå ñeå kiemà

cheá nhapä sieuâ . Thu noiä ñòa tiepá tucï giöõ onå ñònh so vôiù namê

2010 vaø vöôtï 11,3% so vôiù döï toanù nhôø ñayå manï h caiû cacù h

cacù bienä phapù thu thue.á

Tonå g chi nganâ sacù h tanê g 18,6% so vôiù namê 2010 vaø

tanê g 9,7% so vôiù döï toanù ; trong cacù khoanû mucï chi nganâ

sacù h, chi ñauà tö phatù trienå tanê g ôû möcù thapá vaø chi thöônø g

xuyenâ chamä laiï trong ñieuà kienä thaté chatë chi tieuâ conâ g.

2.4. Thu chi Ngaân saùch nhaø nöôùc

Thu ngaân saùch taêng

nhanh hôn chi

ngaân saùch giuùp

giaûm boäi chi ngaân

saùch naêm 2011

xuoáng 4,9% GDP

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

22

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

Trong ño,ù chi ñauà tö phatù trienå tanê g 9% so vôiù namê 2010 vaø

tanê g 15,1% so vôiù döï toanù , laø möcù tanê g thapá so vôiù cacù möcù

khoanû g 20%-30% cuaû giai ñoanï 2007-2009. Chi thöônø g

xuyenâ cunõ g coù cunø g xu höônù g vôiù möcù tanê g thapá hôn

namê 2010 vaø tanê g 4,8% so vôiù döï toanù do Chính phuû ñayå

manï h thöcï hienä cacù bienä phapù tietá kiemä chi tieuâ conâ g.

Ñonà g thôiø , viecä söû dunï g nguonà döï phonø g nganâ sacù h ñaõ boå

sung boá trí töø ñauà namê vaø boå sung themâ töø nguonà vöôtï thu

nganâ sacù h namê 2010 cunõ g taoï ñieuà kienä giamû apù löcï cho

chi thöônø g xuyenâ .

Canù canâ thanh toanù namê 2011 thanë g dö 1,15 tyû USD

sau khi thamâ hutï trong namê 2010, phanû anù h söï gia tanê g

trong tích luyõ döï tröõ quocá teá ronø g cuaû Vietä Nam nhôø Chính

phuû ñaõ thanø h conâ g böôcù ñauà trong viecä onå ñònh kinh teá vó

mo.â Macë duø tanê g tröônû g kinh teá toanø cauà giamû sutù nhöng

canù canâ vanõ g lai vanã caiû thienä manï h meõ do tiepá tucï ñöôcï

lôiï veà giaù xuatá khauå . Canù canâ voná bò tacù ñonä g phanà naoø bôiû

dienã biená phöcù tapï töø thò tröônø g taiø chính quocá teá nhöng

vanã coù möcù thanë g dö khaù cao.

Canù canâ vanõ g lai chuyenå sang thanë g dö nheï 236 trieuä

USD, töông ñöông 0,2%GDP chuû yeuá nhôø söï caiû thienä

manï h meõ cuaû canù canâ thöông maiï , vaø canù canâ chuyenå tienà

vanã giöõ ñöôcï möcù thanë g dö onå ñònh trong boiá canû h kinh teá

theá giôiù khoù khanê .

Canù canâ thöông maiï coù möcù thamâ hutï giamû manï h

conø 450 trieuä USD töø möcù 5,1 tyû USD namê 2010. Macë duø

2.5. Caùn caân thanh toaùn

Caùn caân vaõng lai

Nguoàn: Ngaân haøng Nhaø nöôùc

Caùn caân thanh toaùn

chuyeån sang thaëng

dö 1,1 tyû USD sau

khi thaâm huït trong

naêm 2010

23
BAÙO CAÙO THÖÔØNG NIEÂN 2011

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

-12.00

-10.00

-8.00

-6.00

-4.00

-2.00

0.00

2.00

4.00

6.00

8.00

10.00

2009 2010 2011

%GDP

Ñoà thò 3: Caùn caân thanh toaùn cuûa Vieät Nam, 2009-2011

Canù canâ tonå g theå

Canù canâ thöông maiï

Canù canâ vanõ g lai

Canù canâ voná taiø chính

Caùn caân vaõng lai

thaëng dö nheï 236

trieäu USD chuû yeáu

nhôø söï caûi thieän

maïnh meõ cuûa caùn

caân thöông maïi, vaø

caùn caân chuyeån tieàn

vaãn giöõ ñöôïc möùc

thaëng dö oån ñònh

tanê g tröônû g kinh teá theá giôiù suy giamû , ñacë bietä taiï cacù thò

tröônø g lônù nhö My,õ chauâ AuÂ nhöng do ñöôcï lôiï veà giaù theá

giôiù nenâ xuatá khauå vanã tanê g manï h veà giaù trò, ñatï 96,9 tyû

USD, tanê g 34,2% so vôiù namê 2010. Trong khi ño,ù tanê g

tröônû g kinh teá trong nöôcù chamä laiï cunø g vôiù cacù giaiû phapù

kiemà cheá nhapä sieuâ cuaû Chính phuû ñaõ giupù tocá ñoä tanê g

löônï g nhapä khauå ñatï thapá , nhöng do giaù hanø g nhapä khauå

vanã tanê g cao nenâ kim ngacï h nhapä khauå theo giaù FOB vanã

tanê g 26,0%.

Canù canâ dòch vuï coù möcù thamâ hutï tanê g lenâ 2,98 tyû

USD so vôiù möcù 2,46 tyû USD cuaû namê 2010. Tonå g thu dòch

vuï tanê g khaù 19%, ñatï 8,9 tyû USD. Ñanù g chuù yù laø dòch vuï du

lòch tiepá tucï coù tyû leä tanê g tröônû g cao ôû möcù 26,3% so vôiù

namê 2010 vaø ñonù g gopù chuû yeuá cho möcù tanê g cuaû tonå g thu

dòch vuï namê 2011. Löônï g khacù h du lòch quocá teá ñená Vietä

Nam namê 2011 ñatï 6 trieuä löôtï ngöôiø , tanê g 19,1% so vôiù

namê 2010 ñaõ giupù tanê g thu dòch vuï du lòch. Macë duø vayä ,

tonå g chi dòch vuï cunõ g tanê g cao 19,5%, ñatï 11,86 tyû USD chuû

yeuá do möcù phí vanä taiû baoû hiemå ñoiá vôiù hanø g hoaù nhapä

khauå coù xu höônù g tanê g cao (ñatï 7,5 tyû USD, tanê g 25,9% so

vôiù namê 2010 vaø chiemá 63,4% trong tonå g chi dòch vu)ï .

Canù canâ thu nhapä ñauà tö thamâ hutï 5,0 tyû USD, tanê g

10,0% so vôiù namê 2010. Cuocä khunû g hoanû g nôï conâ g chauâ

AuÂ lamø gia tanê g ruiû ro vó moâ vaø ruiû ro taiø chính, khiená xu

höônù g rutù tienà töø nöôcù ngoaiø veà cuaû cacù toå chöcù tín dunï g

ñöôcï ñayå manï h; ñonà g thôiø , laiõ suatá quocá teá duy trì ôû möcù

thapá nenâ thu laiõ tienà göiû lienâ tucï giamû . Trong khi ño,ù phanà

chi tiepá tucï tanê g nheï 7,8% lenâ 5,4 tyû USD. Cô cauá chi traû thu

nhapä ñauà tö cho cacù nhaø ñauà tö nöôcù ngoaiø trong namê

2011 coù söï thay ñoiå so vôiù namê 2010; trong ño,ù chi traû laiõ cho

cacù khoanû laiõ vay nôï nöôcù ngoaiø ñatï 889 trieuä USD, tanê g

60,5% so vôiù namê 2010 do soá dö nôï nöôcù ngoaiø ôû möcù cao

vaø coù xu höônù g tanê g, ñonà g thôiø cacù khoanû vay vôiù ñieuà

kienä öu ñaiõ giamû . Phanà conø laiï laø coå töcù phaiû traû cho cacù

nhaø ñauà tö nöôcù ngoaiø tanê g nhe.ï

Canù canâ chuyenå tienà thanë g dö 8,7 tyû USD, tanê g 10,1%

so vôiù namê 2010. Trong ño,ù chuyenå tienà motä chieuà ronø g cuaû

khu vöcï tö nhanâ thanë g dö 8,3 tyû USD, tanê g 10,0% so vôiù

namê 2010. Macë duø ruiû ro töø kinh teá theá giôiù vaø trong nöôcù

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

24

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

coù chieuà höônù g gia tanê g trong nhönõ g namê ganà ñayâ , nhöng

donø g kieuà hoiá veà Vietä Nam vanã onå ñònh vaø laø motä trong

nhönõ g nguonà ngoaiï teä quan tronï g buø ñapé cho thamâ hutï

canù canâ vanõ g lai. Chuyenå tienà cuaû khu vöcï Chính phuû (chuû

yeuá döôiù hình thöcù vienä trôï khonâ g hoanø laiï) thanë g dö 0,36

tyû USD, tanê g 13,6% so vôiù namê 2010.

Canù canâ voná vaø taiø chính thanë g dö 6,4 tyû USD, tanê g

3,1% so vôiù namê 2010; trong ñoù thanë g dö ôû hauà hetá cacù

hanï g mucï . Tuy nhienâ , cô cauá canù canâ voná coù söï chuyenå

dòch theo höônù g: giaiû nganâ voná ñauà tö FDI giamû do anû h

höônû g cuaû batá onå vó moâ trong nöôcù nhönõ g namê vöaø qua,

trong khi vay nôï nöôcù ngoaiø , ñacë bietä laø vay nôï ngané hanï ,

tanê g trong boiá canû h chi phí vay voná nöôcù ngoaiø thapá hôn

trong nöôcù .

Voná ñauà tö tröcï tiepá nöôcù ngoaiø (ronø g) thanë g dö 6,5

tyû USD, giamû 8,7% so vôiù namê 2010; trong ñoù FDI thöcï hienä

cuaû nöôcù ngoaiø taiï Vietä Nam ñatï 7,4 tyû USD, giamû 7,5% so

vôiù namê 2010, FDI cuaû Vietä Nam ra nöôcù ngoaiø ñatï 0,95 tyû

USD, tanê g 5% so vôiù namê 2010. Trong ño:ù

— FDI cuaû nöôcù ngoaiø vaoø Vietä Nam: Voná FDI thöcï

hienä cuaû phía nöôcù ngoaiø taiï Vietä Nam namê 2011 ñatï 7,43 tyû

USD, giamû 7,1% so vôiù namê 2010, chiemá 67,5% tonå g voná FDI

thöcï hienä taiï Vietä Nam. Voná FDI vaoø Vietä Nam tanê g thapá so

vôiù namê 2010 laø do: (i) Dienã biená kinh teá vó moâ conø nhieuà

batá onå , motä soá nganø h sanû xuatá kinh doanh gapë khoù khanê ,

nhatá laø batá ñonä g sanû , khiená motä soá nhaø ñauà tö nöôcù ngoaiø

lo ngaiï ; (ii) Nhaø ñauà tö nöôcù ngoaiø tanê g cöônø g vay voná

trong nöôcù ñeå thöcï hienä döï anù ñauà tö.

— FDI cuaû Vietä Nam ra nöôcù ngoaiø : Namê 2011, voná

FDI cuaû Vietä Nam ra nöôcù ngoaiø ñatï 950 trieuä USD, tanê g

5,6% so vôiù namê 2010. Trong ño,ù ñönù g ñauà laø Tapä ñoanø dauà

khí Vietä Nam (374 trieuä USD); thöù hai laø Tapä ñoanø Viettel

(185 trieuä USD)... Hoatï ñonä g ñauà tö ra nöôcù ngoaiø namê 2010

tiepá tucï höônù g vaoø nhönõ g nganø h, lónh vöcï maø doanh

nghiepä Vietä Nam coù theá manï h vaø ñòa banø öu tienâ thucù ñayå

ñauà tö ra nöôcù ngoaiø , nhö khai thacù khoanù g sanû , tronà g cayâ

conâ g nghiepä , dòch vuï vienã thonâ g, hanø g khonâ g, nganâ hanø g...

Caùn caân voán vaø taøi chính

Caùn caân voán vaø taøi

chính tieáp tuïc coù

möùc thaëng dö khaù

cao laø 6,4 tyû USD vaø

thaëng dö ôû haàu heát

caùc khoaûn muïc

25
BAÙO CAÙO THÖÔØNG NIEÂN 2011

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

Vay, traû nôï nöôcù ngoaiø trung vaø daiø hanï thanë g dö 3,3

tyû USD, tanê g 19,4% so vôiù namê 2010 do giaiû nganâ cacù khoanû

vay ODA cuaû Chính phuû vaø vay nôï thöông maiï cuaû doanh

nghiepä ñeuà tanê g. Vay, traû nôï nöôcù ngoaiø trung vaø daiø hanï

cuaû Chính phu:û Namê 2011, cacù khoanû vay ODA, vay nôï töø

cacù toå chöcù taiø chính quocá teá tiepá tucï chiemá tyû tronï g lônù

(trenâ 70%) trong tonå g soá cacù khoanû vay nôï trung vaø daiø

hanï . Trong ño,ù giaiû nganâ voná ODA vaø vay nôï töø cacù toå chöcù

taiø chính quocá teá ñatï 3,89 tyû USD tanê g 16,2% so vôiù namê

2010; traû nôï gocá ñatï 2,4 tyû USD.

Vay, traû nôï nöôùc ngoaøi trung vaø daøi haïn cuûa doanh

nghieäp: Naêm 2011, ruùt vay thöông maïi cuûa doanh nghieäp

coù xu höôùng taêng so vôùi 2010. Trong ñoù, ruùt voán vay ñaït 1,8

tyû USD (khoâng keå caùc khoaûn ruùt voán vay cuûa doanh

nghieäp FDI), taêng 37,1% so vôùi möùc 1,3 tyû USD naêm 2010.

Caùc khoaûn vay trung, daøi haïn cuûa doanh nghieäp taäp trung

vaøo caùc lónh vöïc: ñieän vaø ñieän töû, kinh doanh khaùch saïn,

vaên phoøng, haøng khoâng, xaây döïng,...

Vay, traû nôï nöôùc ngoaøi ngaén haïn cuûa doanh nghieäp

coù möùc thaëng dö cao 1,6 tyû USD, taêng 54,6% so vôùi naêm

2010. Vay traû nôï nöôùc ngoaøi ngaén haïn laø keânh chuû yeáu taøi

trôï nhaäp khaåu. Trong ñieàu kieän nguoàn voán trong nöôùc

thaét chaët vaø chi phí vay voán trong nöôùc taêng cao so vôùi theá

giôùi do taùc ñoäng cuûa caùc chính saùch kinh teá vó moâ thaét chaët

nhaèm kieàm cheá laïm phaùt, caùc doanh nghieäp nhaäp khaåu

taêng cöôøng tìm nguoàn taøi trôï nöôùc ngoaøi. Ruùt voán vay nôï

nöôùc ngoaøi ngaén haïn cuûa caùc doanh nghieäp taêng maïnh

ñaït 14,6 tyû USD taêng 73,7% so naêm 2010; nghóa vuï traû nôï

vay ngaén haïn cuõng taêng 76,4% so vôùi naêm 2010, ôû möùc

12,95 tyû USD.

Voná ñauà tö gianù tiepá nöôcù ngoaiø ñatï möcù thanë g dö

1,4 tyû USD, giamû 40,4% so vôiù namê 2010; trong ñoù ñauà tö

gianù tiepá cuaû nöôcù ngoaiø vaoø Vietä Nam giamû manï h 55,4%,

chæ ñatï 1,06 tyû USD. Tuy nhienâ , do namê 2010 Chính phuû

phatù hanø h 1 tyû USD traiù phieuá quocá te,á nenâ loaiï tröø giaù trò

traiù phieuá Chính phuû phatù hanø h, ñauà tö gianù tiepá cuaû nöôcù

ngoaiø vaoø Vietä Nam namê 2011 chæ giamû 11% so vôiù namê

2010. Voná ñauà tö gianù tiepá nöôcù ngoaiø vaoø Vietä Nam giamû

phanà naoø cho thayá ñöôcï xu höônù g rutù voná khoiû cacù thò

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

26

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

tröônø g môiù noiå do tacù ñonä g cuaû cuocä khunû g hoanû g nôï

conâ g chauâ AuÂ . Ngoaiø ra, thò tröônø g chönù g khoanù trong

nöôcù lienâ tucï suy giamû ñaõ lamø giamû söcù hapá danã cuaû chönù g

khoanù trong nöôcù ñoiá vôiù nhaø ñauà tö nöôcù ngoaiø . Ñoiá vôiù

voná ñauà tö gianù tiepá cuaû Vietä Nam ra nöôcù ngoaiø , namê 2011

cacù TCTD cuaû Vietä Nam coù xu höônù g banù chönù g khoanù

nöôcù ngoaiø rutù tienà veà do lo ngaiï tacù ñonä g cuaû khunû g

hoanû g nôï conâ g chauâ AuÂ , ñonà g thôiø ñeå ñapù önù g nhu cauà

cho vay ngoaiï teä trong nöôcù , danã ñená voná ñauà tö gianù tiepá

cuaû Vietä Nam ra nöôcù ngoaiø thamâ hutï 348 trieuä USD.

Ñauà tö döôiù danï g tienà vaø tienà göiû : Namê 2011, thò

tröônø g tienà te,ä ngoaiï hoiá trong nöôcù coù nhieuà dienã biená

phöcù tapï , giaù vanø g giöaõ thò tröônø g trong nöôcù , quocá teá coù

nhieuà thôiø ñiemå chenâ h lecä h khaù cao, ngöôiø danâ coù xu

höônù g gia tanê g namé giöõ vanø g vaø ngoaiï te,ä do ño,ù hanï g mucï

tienà vaø tienà göiû vanã coù möcù thamâ hutï lônù , lenâ tôiù 6,4 tyû USD,

giamû 9,4% so vôiù möcù 7,06 tyû USD cuaû namê 2010. Trong ño,ù

ñauà tö döôiù danï g tienà vaø tienà göiû cuaû heä thoná g nganâ hanø g

thanë g dö 482 trieuä USD, (so vôiù möcù thamâ hutï 503 trieuä

USD cuaû namê 2010); tienà vaø tienà göiû cuaû khu vöcï khacù (chuû

yeuá döôiù danï g namé giöõ vanø g, ngoaiï teä cuaû khu vöcï danâ cö)

thamâ hutï 6,88 tyû USD, tanê g 4,9% so vôiù möcù 6,56 tyû USD cuaû

namê 2010.

2.6. Dieãn bieán taøi chính tieàn teä

Dieãn bieán tieàn teä

Toång phöông tieän thanh toaùn taêng thaáp so vôùi nhieàu

naêm gaàn ñaây

 Möcù tanê g tröônû g so vôiù cunø g kyø cuaû Tonå g phöông

tienä thanh toanù chamä danà qua cacù thanù g trong namê 2011, töø

möcù 33,3% cuoiá namê 2010 xuoná g chæ conø 12,1% cuoiá namê

2011, möcù thapá nhatá trong nhieuà namê trôû laiï ñayâ . Trong ño,ù

tienà matë löu thonâ g ngoaiø heä thoná g nganâ hanø g tanê g 9,78%,

huy ñonä g voná tanê g 12,4%. Tonå g phöông tienä thanh toanù

tanê g thapá laø do Taiø sanû Coù trong nöôcù ronø g cuaû toanø nganø h

nganâ hanø g chæ tanê g 12,0% so vôiù möcù 41,7% cuoiá namê 2010,

trong ñoù Ñauà tö cho nenà kinh teá chæ tanê g 14,33%. Ngöôcï laiï ,

Taiø sanû Coù nöôcù ngoaiø ronø g cuaû toanø nganø h ñaõ tanê g 12,6%

so vôiù cuoiá namê 2010, chuû yeuá nhôø NHNN mua ñöôcï ngoaiï

teä ñeå tanê g döï tröõ ngoaiï hoiá , khiená Taiø sanû Coù nöôcù ngoaiø

Caùc chæ tieâu tieàn teä
taêng thaáp so vôùi
nhieàu naêm trôû laïi
ñaây, goùp phaàn kieàm
cheá laïm phaùt, oån
ñònh kinh teá vó moâ
theo chuû tröông
chung ta ï i Nghò
quyeát 11

27
BAÙO CAÙO THÖÔØNG NIEÂN 2011

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

ronø g cuaû NHNN tanê g 20,8%; trong khi ño,ù khoanû mucï nayø

cuaû TCTD giamû 30,7% trong ñieuà kienä Taiø sanû Coù nöôcù

ngoaiø tanê g thapá hôn so vôiù Taiø sanû Nôï nöôcù ngoaiø .

Huy ñoäng voán coù cuøng xu höôùng vôùi dieãn bieán cuûa Toång

phöông tieän thanh toaùn

Dienã biená huy ñonä g voná cuaû toanø heä thoná g TCTD phuø

hôpï vôiù dienã biená cuaû Tonå g phöông tienä thanh toanù , theo

ñoù möcù tanê g tröônû g so vôiù cunø g kyø cuaû cacù thanù g lienâ tucï

giamû trong ñieuà kienä NHNN ñieuà hanø h chatë cheõ chính sacù h

tienà teä theo chuû tröông chung cuaû Chính phu,û ñonà g thôiø

thöcï hienä quyetá lietä cacù bienä phapù nhamè giamû ñoâ la hoaù .

Tính ñená cuoiá thanù g 12/2011, tonå g huy ñonä g voná töø

nenà kinh teá cuaû heä thoná g nganâ hanø g tanê g 12,4% so vôiù cuoiá

namê tröôcù , thapá hôn möcù tanê g 36,2% cuaû namê 2010 vaø so vôiù

möcù tanê g bình quanâ 29,5%/namê cuaû giai ñoanï 10 namê qua.

Cô cauá ñonà g tienà namê 2011 dienã biená theo höônù g

giamû danà möcù ñoä ñoâ la hoaù : Tocá ñoä tanê g so vôiù cunø g kyø cuaû

caû huy ñonä g voná banè g VND vaø ngoaiï teä chamä danà qua cacù

thanù g trong ñoù töø thanù g 8/2011 huy ñonä g voná banè g ngoaiï

Nguoàn: Ngaân haøng Nhaø nöôùc

Nguoàn: Ngaân haøng Nhaø nöôùc

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

28

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

0.00

10.00

20.00

30.00

40.00

50.00

T
12

/1
0

T
1/

11

T
2/

11

T
3/

11

T
4/

11

T
5/

11

T
6/

11

T
7/

11

T
8/

11

T
9/

11

T
10

/1
1

T
11

/1
1

T
12

/1
1

%

HÑV baèng VND HÑV baèng ngoaïi teä Huy ñoäng voán

Ñoà thò 5: Taêng tröôûng huy ñoäng voán theo loaïi tieàn naêm 2011

0.00

10.00

20.00

30.00

40.00

50.00

60.00

2007

%

Toång phöông tieän thanh toaùn Huy ñoäng voán Tín duïng

Ñoà thò 4: Taêng tröôûng caùc chæ tieâu tieàn teä, 2007-2011

2008 2009 2010 2011

teä tanê g chamä hôn hanú so vôiù huy ñonä g voná banè g VND.

Ñená cuoiá namê 2011, huy ñonä g voná VND tanê g 14,6% so vôiù

cuoiá namê 2010; huy ñonä g voná ngoaiï teä chæ tanê g 4,1% - laø

möcù tanê g thapá nhatá keå töø namê 2004. Tocá ñoä tanê g cuaû huy

ñonä g voná ngoaiï teä ñaõ chamä laiï roõ retä töø sau thanù g 4/2011 laø

thôiø ñiemå apù dunï g chính sacù h tranà laiõ suatá huy ñonä g voná

banè g ñoâ la Myõ cuaû toå chöcù , caù nhanâ taiï TCTD, soá dö huy

ñonä g cuoiá namê giamû 11,6% so vôiù thôiø ñiemå thanù g 4. Huy

ñonä g voná ngoaiï teä tanê g thapá gopù phanà giamû bôtù tình tranï g

ñoâ la hoaù . Tyû tronï g voná huy ñonä g ngoaiï teä trong tonå g huy

ñonä g voná töø möcù 21,1% cuoiá namê 2010 ñaõ ñatï ñænh 24,6%

vaoø thanù g 4/2011 nhöng sau ñoù giamû nhanh xuoná g möcù

19,5% vaoø thanù g 12/2011 - thapá nhatá töø tröôcù ñená nay. Ñoiá

vôiù huy ñonä g voná banè g VND, tocá ñoä tanê g huy ñonä g voná

toanø heä thoná g cunõ g ngayø canø g chamä laiï trong boiá canû h

tanê g tröônû g kinh teá suy giamû , sanû xuatá kinh doanh khoù

khanê vaø NHNN ñieuà hanø h chatë cheõ chính sacù h tienà te,ä theo

ñoù giamû löônï g tienà cung önù g ra nenà kinh te.á

Thò phanà huy ñonä g voná dienã biená theo höônù g tyû

tronï g huy ñonä g voná cuaû nhomù NHTM nhaø nöôcù giamû , tanê g

thò phanà cuaû nhomù TCTD khacù (gomà NHTM coå phanà ,

TCTD phi nganâ hanø g, Quyõ Tín dunï g nhanâ danâ , NHTM

100% voná nöôcù ngoaiø , NHTM lienâ doanh, chi nhanù h nganâ

hanø g nöôcù ngoaiø). Huy ñonä g voná cuaû nhomù 4 NHTMNN

chæ tanê g 8,63% so vôiù thanù g 12/2010; trong ño,ù huy ñonä g

voná VND tanê g 10,84%, huy ñonä g voná ngoaiï teä giamû 2,75%.

Huy ñonä g voná cuaû Nganâ hanø g Phatù trienå nhaø ñonà g banè g

sonâ g Cöuû Long vaø Nganâ hanø g Chính sacù h xaõ hoiä tanê g

19,44%; trong ño,ù huy ñonä g voná VND tanê g 19,90%, huy

ñonä g voná ngoaiï teä giamû 8,20%. Nhomù cacù TCTD khacù coù

tocá ñoä huy ñonä g voná tanê g 15,21%; trong ño,ù huy ñonä g voná

VND tanê g 17,78%, huy ñonä g voná ngoaiï teä tanê g 7,66%. Ñená

cuoiá namê 2011, nhomù NHTM nhaø nöôcù vaø Nganâ hanø g

Chính sacù h xaõ hoiä coù thò phanà huy ñonä g voná chiemá 43,92%,

giamû so vôiù möcù 45,29% cuaû namê 2010; nhomù TCTD khacù

chiemá 56,08%, tanê g cao so vôiù möcù 54,71% cuoiá namê 2010.

29
BAÙO CAÙO THÖÔØNG NIEÂN 2011

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

Nguoàn: Ngaân haøng Nhaø nöôùc

Nguoàn: Ngaân haøng Nhaø nöôùc

Taêng tröôûng ñaàu tö cho neàn kinh teá thaáp nhaát töø tröôùc

ñeán nay, trong ñoù möùc taêng cuûa ñaàu tö VND vaø ñaàu tö

ngoaïi teä ñeàu giaûm maïnh so vôùi naêm 2010

Tanê g tröônû g ñauà tö cho nenà kinh teá so vôiù cunø g kyø

cunõ g ngayø canø g chamä laiï döôiù tacù ñonä g cuaû chính sacù h

kinh teá vó moâ thaté chatë , trong ñoù möcù tanê g theo thanù g ñatï

thapá nhatá töø tröôcù ñená nay. Tonå g ñauà tö cho nenà kinh teá

tính ñená cuoiá thanù g 12/2011 chæ tanê g 14,33% so vôiù cuoiá

namê 2010 (bình quanâ thanù g tanê g 1,2%), giamû manï h so vôiù

möcù tanê g 32,4% cuaû namê 2010 vaø cunõ g laø möcù tanê g thapá

nhatá töø tröôcù ñená nay.

Tiepá theo xu höônù g cuaû namê 2010, ñauà tö ngoaiï teä

tiepá tucï tanê g nhanh hôn ñauà tö VND trong namê 2011 trong

ñieuà kienä laiõ suatá cho vay ngoaiï teä thapá hôn khaù nhieuà so

vôiù laiõ suatá cho vay VND. Möcù tanê g bình quanâ theo thanù g

cuaû dö nôï ñauà tö VND laø 1,03%/thanù g so vôiù möcù

1,4%/thanù g cuaû ñauà tö ngoaiï te.ä Ñænh ñiemå laø thanù g 2/2011,

trong khi ñauà tö VND tanê g 27,1% so vôiù cunø g kyø 2010 thì

ñauà tö ngoaiï teä ñaõ tanê g 62%. Trong 7 thanù g ñauà namê , dö nôï

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

30

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

Ñoà thò 6: Tyû troïng huy ñoäng

voán theo khoái ngaân haøng

naêm 2011

Ñoà thò 7: Tyû troïng ñaàu tö cho neàn

kinh teá theo khoái ngaân haøng

naêm 2011

48.32% 46.86%

4.81%

42.37%56.03%

1.59%

4 NHTMNN

NH Nhaø ÑBSCL vaø NHCSXH

TCTD khaùc

4 NHTMNN

NH Nhaø ÑBSCL vaø NHCSXH

TCTD khaùc

Baèng VND Baèng ngoaïi teä Ñaàu tö cho neàn kinh teá

12
/1

0

1/
11

2/
11

3/
11

4/
11

5/
11

6/
11

7/
11

8/
11

9/
11

10
/1

1

11
/1

1

12
/1

1

70,00

60,00

50,00

40,00

30,00

20,00

10,00

0

Ñoà thò 8: Taêng tröôûng ñaàu tö cho neàn kinh teá 2011

ñauà tö ngoaiï teä lienâ tucï tanê g manï h vôiù möcù tanê g tröônû g

bình quanâ 3,3%/thanù g, gayâ lo ngaiï veà ruiû ro tyû giaù ñoiá vôiù

nghóa vuï nôï cuaû doanh nghiepä . Tuy nhienâ , töø thanù g 8/2011,

dö nôï ñauà tö ngoaiï teä lienâ tucï giamû manï h sau motä loatï cacù

bienä phapù onå ñònh thò tröônø g ngoaiï hoiá , giamû thieuå ruiû ro tyû

giaù nhö chính sacù h hanï cheá cho vay ngoaiï teä theo Thonâ g tö

07/2011/TT-NHNN ngayø 24/3/2011 cuaû NHNN, apù dunï g

tranà laiõ suatá huy ñonä g voná banè g USD ôû möcù thapá nhamè hanï

cheá nguonà tienà göiû USD qua ñoù hanï cheá khaû nanê g cho vay

ngoaiï te,ä thöcï hienä chuû tröông cuaû Chính phuû veà chuyenå

danà töø quan heä huy ñonä g cho vay ngoaiï teä sang mua banù

ngoaiï te.ä Nhôø ño,ù cuoiá namê 2011, tanê g tröônû g dö nôï ñauà tö

ngoaiï teä laø 16,8%, giamû manï h so vôiù möcù tanê g 48,4% cuoiá

namê 2010. Ñoiá vôiù ñauà tö VND, dö nôï tanê g khaù ñeuà ñanë

qua cacù thanù g nhöng vôiù tocá ñoä chamä hôn nhieuà so vôiù cacù

namê tröôcù döôiù tacù ñonä g cuaû chính sacù h kinh teá vó moâ thaté

chatë theo tinh thanà Nghò quyetá 11 (ngoaiï tröø thanù g 12/2011

tanê g ñotä biená). Taiï thôiø ñiemå cuoiá namê , dö nôï ñauà tö VND

tanê g 13,7%, giamû so vôiù möcù tanê g 29,0% cuaû namê 2010 vaø

cunõ g laø möcù tanê g thapá nhatá trong nhieuà namê qua.

Cô caáu ñaàu tö cho neàn kinh teá theo ñoàng tieàn ñeán

cuoái naêm 2011 cuõng ñaõ coù chuyeån bieán tích cöïc phuø hôïp

vôùi chuû tröông giaûm daàn tình traïng ñoâ la hoùa: Tyû troïng

dö nôï ñaàu tö ngoaïi teä treân toång dö nôï taêng leân möùc 22%

vaøo thaùng 7/2011 töø möùc 19% taïi thaùng 1/2011, nhöng sau

ñoù cuõng ñaõ giaûm nhanh xuoáng 20,0% vaøo cuoái naêm 2011.

Ñaàu tö cho neàn kinh teá taêng tröôûng chaäm laïi ôû taát

caû caùc nhoùm TCTD, keå caû nhoùm NHTM coå phaàn. Toác ñoä

taêng tröôûng ñaàu tö cho neàn kinh teá trong naêm 2011 cuûa

nhoùm NHTMNN laø 14,75%; nhoùm caùc TCTD khaùc (bao

goàm NHTMCP vaø ngaân haøng lieân doanh, chi nhaùnh ngaân

haøng nöôùc ngoaøi, ngaân haøng 100% voán nöôùc ngoaøi, coâng

ty taøi chính vaø coâng ty cho thueâ taøi chính) coù möùc taêng

ñaàu tö 14,17%.

Cô cauá ñauà tö cho nenà kinh teá giöaõ khoiá NHTM nhaø

nöôcù vaø TCTD khacù khonâ g thay ñoiå ñanù g keå so vôiù namê

2010: Ñená cuoiá namê 2011, dö nôï ñauà tö cho nenà kinh teá cuaû

cacù NHTMNN chiemá 44,88% tonå g dö nôï ñauà tö cho nenà

kinh teá cuaû toanø heä thoná g; dö nôï ñauà tö cho nenà kinh teá

31
BAÙO CAÙO THÖÔØNG NIEÂN 2011

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

Cho vay VND

T
1/

10

T
3/

10

T
5/

10

T
7/

10

T
9/

10

T
11

/1
0

T
1/

11

T
3/

11

T
5/

11

T
7/

11

T
9/

11

T
11

/1
1

20

18

16

14

12

10

8

6

4

2

0

% naêm
Ñoà thò 9: Laõi suaát tieàn göûi vaø cho vay naêm 2011

Huy ñoäng VND Cho vay USD Huy ñoäng USD

T
2/

10

T
4/

10

T
6/

10

T
8/

10

T
10

/1
0

T
12

/1
0

T
/2
11

T
/4
11

T
/6
11

T
/8
11

T
/

10
11

T
12

/1
1

cuaû Nganâ hanø g Phatù trienå nhaø ñonà g banè g sonâ g Cöuû long vaø

Nganâ hanø g Chính sacù h xaõ hoiä chiemá 4,53%. Dö nôï ñauà tö

cho nenà kinh teá cuaû nhomù cacù TCTD khacù (bao gomà cacù

nganâ hanø g thöông maiï coå phanà , nganâ hanø g lienâ doanh vaø

chi nhanù h nganâ hanø g nöôcù ngoaiø vaø nganâ hanø g 100% voná

nöôcù ngoaiø , cacù conâ g ty taiø chính vaø conâ g ty cho thueâ taiø

chính) chiemá 50,59% tonå g dö nôï ñauà tö cho nenà kinh teá

cuaû toanø heä thoná g.

Cô cauá ñauà tö cho nenà kinh teá theo cacù nganø h kinh te:á

So vôiù tonå g dö nôï ñauà tö cho nenà kinh teá cuaû toanø heä thoná g

nganâ hanø g, tyû tronï g ñauà tö phatù trienå nonâ g thonâ (gomà nonâ g,

lamâ nghiepä vaø thuyû sanû) chiemá 8,8%, tyû tronï g ñauà tö cho

nganø h conâ g nghiepä , xayâ dönï g chiemá 30,89%.

Laõi suaát ñoàng Vieät Nam

Phuø hôpï vôiù xu höônù g ñieuà hanø h chatë cheõ veà tienà teä

cuaû NHNN, giamû löônï g cung tienà , tanê g laiõ suatá ñieuà hanø h,

laiõ suatá VND trenâ thò tröônø g cunõ g chòu apù löcï gia tanê g,

trong ñoù apù löcï tanê g manï h trong nöaû ñauà namê vaø dòu laiï

trong nöaû cuoiá namê .

Trong 6 thanù g ñauà namê 2011, caû laiõ suatá huy ñonä g vaø

cho vay VND ñeuà tanê g cao: Cuoiá thanù g 6/2011, laiõ suatá huy

ñonä g VND bình quanâ ôû möcù 15,6%/namê so vôiù möcù

12,44%/namê thôiø ñiemå cuoiá namê 2010, cao hôn tranà laiõ suatá

14%/namê do motä soá cacù TCTD khoù khanê veà thanh khoanû

“lacù h” quy ñònh tranà laiõ suatá cuaû NHNN. Laiõ suatá cho vay

VND cunõ g lienâ tucï tanê g töông önù g do chi phí huy ñonä g

tanê g vaø cung voná thaté chatë , bình quanâ cuoiá thanù g 6/2011 laø

18,65%/namê so vôiù möcù 15,27%/namê cuoiá namê 2010.

Dieãn bieán laõi suaát

Nguoàn: Ngaân haøng Nhaø nöôùc

Laõi suaát VND chòu

aùp löïc taêng maïnh

trong nöûa ñaàu naêm

vaø xu höôùng giaûm

daàn vaøo nöûa cuoái

naêm; laõi suaát USD

khoâng bieán ñoäng

nhieàu

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

32

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

Trong 6 thanù g cuoiá namê , apù löcï tanê g laiõ suatá ñaõ dòu

bôtù nhôø kinh teá vó moâ danà ñi vaoø onå ñònh (lamï phatù theo

thanù g giamû danà , nhapä sieuâ giamû , tyû giaù vaø thò tröônø g ngoaiï

hoiá onå ñònh, döï tröõ ngoaiï hoiá tanê g), cunø g vôiù cacù giaiû phapù

khôi thonâ g voná giöaõ thò tröônø g 1 vaø thò tröônø g 2 vaø thanh

tra giamù satù cuaû NHNN. Töø thanù g 9, hauà hetá cacù NHTM

thöcï hienä nghiemâ tucù tranà laiõ suatá huy ñonä g cuaû NHNN

(14%/namê ñoiá vôiù cacù kyø hanï töø 1 thanù g trôû lenâ ; 6%/namê

ñoiá vôiù tienà göiû khonâ g kyø hanï vaø döôiù 1 thanù g); ñená thôiø

ñiemå cuoiá namê laiõ suatá cho vay ñoiá vôiù lónh vöcï sanû xuatá

kinh doanh phoå biená ôû möcù 17-20%/namê , thapá nhatá laø

15%/namê .

Laõi suaát ñoàng Ñoâ-la Myõ

Laiõ suatá USD khonâ g biená ñonä g nhieuà , trong ñoù laiõ suatá

huy ñonä g USD coù xu höônù g giamû danà , laiõ suatá cho vay USD

tanê g nheï trong 3 thanù g cuoiá namê .

Laiõ suatá huy ñonä g USD giamû danà veà banè g hoacë döôiù

möcù tranà quy ñònh cuaû NHNN: Cunø g vôiù mucï tieuâ kiemà cheá

lamï phatù , onå ñònh vó mo,â NHNN cunõ g trienå khai cacù chính

sacù h nhamè onå ñònh thò tröônø g ngoaiï hoiá , giamû danà tình

tranï g ñoâ la hoaù cuaû nenà kinh teá motä cacù h quyetá lietä nhö apù

dunï g tranà laiõ suatá huy ñonä g banè g USD, thu hepï ñoiá töônï g

ñöôcï phepù vay ngoaiï te,ä ñayå manï h thanh tra, kiemå tra, xöû

phatï trenâ thò tröônø g ngoaiï hoiá Nhôø ño,ù laiõ suatá huy ñonä g

USD coù xu höônù g giamû danà , 3 thanù g ñauà namê phoå biená ôû

möcù khoanû g 4-5%/namê ñoiá vôiù tienà göiû danâ cö, 1%/namê

ñoiá vôiù tienà göiû cuaû toå chöcù kinh te;á töø giöaõ thanù g 4/2011

ñená cuoiá namê giamû xuoná g möcù tranà quy ñònh cuaû NHNN,

laiõ suatá huy ñonä g USD ôû möcù döôiù 2%/namê ñoiá vôiù tienà göiû

cuaû danâ cö, 0,5%/namê ñoiá vôiù tienà göiû toå chöcù kinh te.á

Laiõ suatá cho vay USD tanê g trong 3 thanù g cuoiá namê : Laiõ

suatá cho vay USD töông ñoiá onå ñònh trong hôn 9 thanù g ñauà

namê ôû möcù 6-7%/namê ñoiá vôiù ngané hanï , 7-8%/namê ñoiá vôiù

trung, daiø hanï . Tuy nhienâ , töø cuoiá thanù g 9, laiõ suatá cho vay coù

xu höônù g tanê g nheï khoanû g 1-1,5%/namê vaø phoå biená ôû möcù

6-7,5%/namê ñoiá vôiù ngané hanï vaø 7,5-9%/namê ñoiá vôiù trung,

daiø hanï . Nguyenâ nhanâ chuû yeuá do cauà tín dunï g USD coù

chieuà höônù g tanê g vaø viecä NHNN ñieuà chænh tanê g tyû leä döï tröõ

33
BAÙO CAÙO THÖÔØNG NIEÂN 2011

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

baté buocä banè g ngoaiï te,ä tanê g heä soá ruiû ro ñoiá vôiù motä soá taiø

sanû coù banè g ngoaiï teä khi tính tyû leä an toanø voná toiá thieuå cunõ g

lamø tanê g chi phí huy ñonä g voná ngoaiï teä cuaû TCTD, danã ñená

viecä tanê g laiõ suatá cho vay USD.

Quy moâ giao dòch môû roäng

Namê 2011, tonå g doanh soá cho vay, göiû tienà giöaõ cacù

TCTD trenâ thò tröônø g lienâ nganâ hanø g banè g VND ñatï 6.896

nghìn tyû ñonà g, tanê g 1.860 nghìn tyû ñonà g, töông ñöông tanê g

37% so vôiù namê 2010. Tonå g doanh soá giao dòch lienâ nganâ

hanø g banè g USD ñatï 156.015 trieuä USD, tanê g 41.979 trieuä

USD, töông ñöông tanê g 36,8% so vôiù namê 2010.

Xetù theo kyø hanï , cacù giao dòch trenâ thò tröônø g lienâ

nganâ hanø g namê 2011 tapä trung chuû yeuá vaoø cacù kyø hanï

döôiù 1 thanù g, ñacë bietä laø kyø hanï qua ñemâ . Doanh soá giao

dòch qua ñemâ caû namê ñatï 2.756 nghìn tyû ñonà g vaø 89.260

trieuä USD.

Trong namê 2011, thanh khoanû cuaû toanø heä thoná g cacù

TCTD ñöôcï ñamû baoû , tuy coù xaoù tronä ôû motä soá NHTM coå

phanà gapë khoù khanê tamï thôiø veà thanh khoanû , gayâ biená

ñonä g trenâ thò tröônø g lienâ nganâ hanø g. NHNN ñaõ thöcï hienä

cacù bienä phapù ñeå onå ñònh thò tröônø g lienâ nganâ hanø g, giamù

satù chatë cheõ cacù NHTM gapë khoù khanê veà thanh khoanû vaø

hoã trôï kòp thôiø qua cho vay taiù capá voná vaø nghiepä vuï thò

tröônø g mô.û

Laõi suaát lieân ngaân haøng taêng vaø bieán ñoäng

Laiõ suatá lienâ nganâ hanø g biená ñonä g vaø tanê g töông ñoiá

so vôiù namê 2010. Möcù dao ñonä g khaù lônù dienã ra trong 4

thanù g ñauà namê khi laiõ suatá lienâ nganâ hanø g lienâ tucï tanê g so

vôiù cuoiá namê 2010. Laiõ suatá bình quanâ lienâ nganâ hanø g qua

ñemâ tanê g töø möcù 11,1%/namê cuaû thanù g 12/2010 lenâ möcù

13,18%/namê vaoø thanù g 4/2011, kyø hanï 1 tuanà tanê g töø möcù

12,82% lenâ möcù 13,02% thanù g 5/2011, ñoiá vôiù cacù kyø hanï

khacù laiõ suatá töông ñoiá onå ñònh so vôiù cuoiá namê 2010. Thôiø

ñiemå nayø , laiõ suatá bình quanâ lienâ nganâ hanø g chòu tacù ñonä g

bôiû viecä ñieuà chænh tanê g cacù möcù laiõ suatá ñieuà hanø h vaø

NHNN ñieuà hanø h chatë cheõ löônï g cung tienà te.ä

Thò tröôøng tieàn teä lieân ngaân haøng

Treân thò tröôøng tieàn

teä lieân ngaân haøng,

quy moâ giao dòch

môû roäng; laõi suaát

lieân ngaân haøng

taêng vaø bieán ñoäng

khaù maïnh

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

34

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

Nguoàn: Ngaân haøng Nhaø nöôùc

Töø thanù g 5/2011 cho ñená hetá thanù g 8/2011, thò tröônø g

lienâ nganâ hanø g onå ñònh, laiõ suatá lienâ nganâ hanø g coù xu

höônù g giamû so vôiù boná thanù g ñauà namê do thanh khoanû

trenâ thò tröônø g doià daoø hôn trong boiá canû h thò tröônø g ngoaiï

hoiá danà onå ñònh trôû laiï sau nhönõ g dienã biená tích cöcï cuaû

kinh teá vó mo.â Laiõ suatá bình quanâ qua ñemâ giamû töø

12,63%/namê vaoø thanù g 05/2011 xuoná g conø 10,90%/namê vaoø

thanù g 08/2011. Laiõ suatá cacù kyø hanï khacù töông ñoiá onå ñònh,

xoay quanh möcù trenâ döôiù 13%/namê .

Tuy nhienâ , töø thanù g 8/2011 thò tröônø g coù xaoù tronä do

motä soá cacù TCTD nhoû trong heä thoná g gapë khoù khanê tamï

thôiø veà thanh khoanû , gayâ biená ñonä g trenâ thò tröônø g lienâ

nganâ hanø g. Laiõ suatá lienâ nganâ hanø g macë duø khonâ g tanê g cao

nhö 4 thanù g ñauà namê nhöng cunõ g tanê g lenâ möcù

12,49%/namê vaoø thanù g 9/2011 vaø 14,11%/namê vaoø thanù g

12/2011 ñoiá vôiù laiõ suatá qua ñemâ . Taiï thôiø ñiemå cuoiá thanù g

12/2011, laiõ suatá kyø hanï döôiù 1 thanù g tanê g khoanû g 0,5% -

1,3/namê so vôiù thanù g 8/2011; rienâ g laiõ suatá bình quanâ kyø

hanï 12 thanù g tanê g manï h ôû möcù 17,6%/namê .

Laiõ suatá giao dòch banè g USD coù cunø g xu höônù g vôiù laiõ

suatá giao dòch banè g VND, nhìn chung tanê g töông ñoiá so

vôiù 2010. Laiõ suatá USD bình quanâ qua ñemâ dao ñonä g tanê g

töø 0,5%/namê thanù g 12/2010 lenâ 0,99%/namê thanù g 12/2011,

kyø hanï 1 thanù g tanê g töø 1,05%/namê lenâ 2,46%/namê , kyø hanï

12 thanù g tanê g töø möcù 2,34%/namê lenâ möcù 3,32%/namê .

Thò tröônø g ngoaiï hoiá dienã biená onå ñònh roõ retä so vôiù

namê tröôcù , cung cauà töông ñoiá canâ banè g. Tính chung caû

namê , tyû giaù bình quanâ trenâ thò tröônø g lienâ nganâ hanø g tanê g

Dieãn bieán thò tröôøng ngoaïi hoái

35
BAÙO CAÙO THÖÔØNG NIEÂN 2011

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

Ñoà thò 10: Laõi suaát VNIBOR naêm 2011

10.0

10.5

11.0

11.5

12.0

12.5

13.0

13.5

14.0

14.5

15.0

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

Qua ñemâ

12/11

1 tuanà 2 tuanà

10,01%; tyû giaù trung bình cuaû cacù NHTM tanê g 7,88%; tyû giaù

thò tröônø g töï do tanê g 1,19%, töông önù g vôiù cacù möcù 5,52%;

5,55% vaø 8,32% cuaû namê 2010.

Xetù xu höônù g trong namê , thò tröônø g chuyenå töø canê g

thanú g trong quyù I sang onå ñònh ñená hetá thanù g 7 nhôø viecä

thöcï hienä ñonà g boä cacù giaiû phapù ñieuà hanø h veà tienà teä vaø

ngoaiï hoiá cuaû NHNN. Tyû giaù giao dòch thöcï teá trenâ thò

tröônø g lienâ nganâ hanø g ñaõ giamû danà vaø veà döôiù möcù tyû giaù

bình quanâ lienâ nganâ hanø g töø giöaõ thanù g 4/2011. Thò tröônø g

ngoaiï teä töï do tiepá tucï ñöôcï kiemå soatù chatë che,õ NHNN mua

ngoaiï teä töø cacù NHTM ñeå thöcï hienä mucï tieuâ tanê g döï tröõ

ngoaiï hoiá Nhaø nöôcù . Töø giöaõ thanù g 8, do anû h höônû g tamâ lyù

töø dienã biená phöcù tapï cuaû tình hình kinh teá vaø giaù vanø g theá

giôiù , thò tröônø g ngoaiï hoiá vaø tyû giaù coù xaoù tronä vaø biená ñonä g

tanê g. Tuy nhienâ , töø thanù g 10 cho ñená hetá namê , sau cacù ñonä g

thaiù cuaû NHNN veà ñieuà chænh tyû giaù bình quanâ lienâ nganâ

hanø g, can thiepä trenâ thò tröônø g ngoaiï hoiá vaø thonâ g baoù ñieuà

hanø h tyû giaù dienã biená khonâ g quaù 1% cho ñená cuoiá namê

nhamè onå ñònh tamâ lyù ngöôiø danâ , tyû giaù vaø thò tröônø g ngoaiï

hoiá danà bình onå trôû laiï . Thò tröônø g ngoaiï teä töï do tiepá tucï

ñöôcï kiemå soatù chatë che,õ cacù nhu cauà ngoaiï teä hôpï phapù ,

hôpï lyù cuaû doanh nghiepä vaø ngöôiø danâ ñöôcï ñapù önù g ñayà

ñu,û doanh nghiepä vaø ngöôiø danâ ñaõ tanê g cöônø g banù ngoaiï

teä cho cacù NHTM, NHNN ñaõ mua ñöôcï motä löônï g ngoaiï teä

ñanù g keå ñeå boå sung cho döï tröõ ngoaiï hoiá Nhaø nöôcù . Ñacë

bietä , coù xu höônù g ngöôiø danâ chuyenå dòch töø göiû tietá kiemä

banè g ngoaiï teä sang göiû tietá kiemä banè g ñonà g Vietä Nam, khacé

phucï tönø g böôcù tình tranï g ñoâ la hoaù trong nenà kinh te.á

Nguoàn: Ngaân haøng Nhaø nöôùc

Thò tröôøng ngoaïi

hoái caûi thieän roõ reät

sau khi bieán ñoäng

maïnh trong nhöõng

naêm tröôùc

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

36

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

Ñoà thò 11: Dieãn bieán tyû giaù VND/USD naêm 2011

4/
4/

20
11

4/
5/

20
11

4/
6/

20
11

4/
7/

20
11

4/
8/

20
11

4/
9/

20
11

4/
10

/2
01

1

4/
11

/2
01

1

4/
12

/2
01

1

18,500

19,000

19,500

20,000

20,500

21,000

21,500

4/
1/

20
11

4/
2/

20
11

TGBQLNH

4/
3/

20
11

Tyû giaù mua TB cuûa caùc NHTM

Cacù nhanâ toá chính mang laiï söï khaû quan cho thò

tröônø g ngoaiï hoiá trong namê qua theå hienä ôû cacù ñiemå chính:

canù canâ thanh toanù caiû thienä vaø thanë g dö; cacù bienä phapù

quyetá lietä vaø phuø hôpï trong viecä chaná chænh thò tröônø g

ngoaiï hoiá ñaõ giupù thò tröônø g töï do ñi vaoø nenà nepá , giamû

khaû nanê g gayâ sotá caû trenâ thò tröônø g ngoaiï teä vaø vanø g; tyû giaù

chính thöcù ñöôcï ñieuà hanø h linh hoatï , phanû anù h ñunù g cung

cauà thò tröônø g ñaõ khiená thanh khoanû thò tröônø g dienã biená

tích cöcï .

Thò tröônø g vanø g trong nöôcù namê 2011 dienã biená

töông ñoiá phöcù tapï , so vôiù thôiø ñiemå ñauà namê giaù vanø g

trong nöôcù tanê g khoanû g 15,9% chuû yeuá do anû h höônû g töø

biená ñonä g batá thöônø g cuaû giaù vanø g theá giôiù vaø hoatï ñonä g

ñauà cô gia tanê g, ñayå giaù vanø g trong nöôcù tanê g cao.

Trong 9 thanù g ñauà namê , giaù vanø g trong nöôcù biená

ñonä g tanê g manï h, ñatï möcù ñænh ñiemå 48,45 trieuä

ñonà g/löônï g vaoø thanù g 8/2011 khi giaù vanø g theá giôiù chamï

mocá kyû lucï 1.920USD/oz. Chenâ h lecä h giöaõ giaù vanø g trong

nöôcù vaø theá giôiù ôû möcù cao do giaù theá giôiù biená ñonä g

nhanh vaø manï h, söcù mua trenâ thò tröônø g trong nöôcù lônù

trong khi nguonà cung hanï che.á Tuy nhienâ , töø giöaõ thanù g 9

vaø trong caû quyù 4/2011, giaù vanø g trong nöôcù coù xu höônù g

giamû vaø bamù khaù satù biená ñonä g cuaû giaù vanø g theá giôiù .

Nguyenâ nhanâ chuû yeuá do anû h höônû g töø xu höônù g giamû

cuaû giaù vanø g theá giôiù vaø cacù giaiû phapù kòp thôiø cuaû NHNN

ñeå viecä bình onå thò tröônø g vanø g.

Thò tröônø g chönù g khoanù namê 2011 sutï giamû vôiù möcù

tanê g tröônû g amâ veà giaù chönù g khoanù vaø giaù trò giao dòch

khiená quy moâ thò tröônø g bò thu hepï . So vôiù cuoiá namê 2010,

chæ soá VN-Index giamû 27,5% xuoná g conø 351,55 ñiemå , HNX-

Index giamû 48,58% xuoná g conø 58,74 ñiemå . Giaù trò giao dòch

bình quanâ ñatï khoanû g 1.030,5 tyû ñonà g/phienâ , giamû 59% so

vôiù möcù 2.509,4 tyû ñonà g/phienâ cuaû namê 2010. Giaù trò coå

phieuá niemâ yetá tanê g khoanû g 13,03%, möcù voná hoaù thò

tröônø g ôû möcù töông ñöông 20% GDP trong khi namê 2010

cacù möcù töông önù g laø 37% vaø 33% GDP. Tuy nhienâ , trenâ thò

Dieãn bieán giaù vaøng

 Thò tröôøng chöùng khoaùn

Giaù vanø g theá giôiù

biená ñonä g manï h, tacù

ñonä g lamø thò tröônø g

vaøng trong nöôùc

dienã biená phöcù tapï ,

giaù vanø g trong nöôcù

tanê g cao

37
BAÙO CAÙO THÖÔØNG NIEÂN 2011

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

Thò tröôøng chöùng

khoaùn suït giaûm

tröônø g sô capá , ñauá thauà traiù phieuá Chính phuû dienã ra khaù

soiâ ñonä g trong nöaû cuoiá namê , nhaø ñauà tö chuû yeuá laø cacù

nganâ hanø g thöông maiï . Söï sutï giamû cuaû thò tröônø g chönù g

khoanù chuû yeuá do tacù ñonä g batá lôiï töø chieuà höônù g giamû

cuaû thò tröônø g chönù g khoanù theá giôiù , ñonà g thôiø donø g voná

vaoø thò tröônø g chönù g khoanù bò anû h höônû g töø chính sacù h vó

moâ thaté chatë .

Soá löônï g cacù TCTD trong namê 2011 khonâ g biená ñonä g

ñanù g keå so vôiù namê 2010 nhöng hoatï ñonä g quanû trò ñieuà

hanø h, cacù chæ tieuâ veà ñamû baoû an toanø vaø nanê g löcï taiø chính

coù söï caiû thienä so vôiù namê 2010. Tuy nhienâ , moiâ tröônø g

kinh teá vó moâ biená ñonä g trong ñieuà kienä thò tröônø g taiø

chính cuaû Vietä Nam vanã ñang trong quaù trình phatù trienå

lamø gia tanê g ruiû ro, thacù h thöcù cho hoatï ñonä g cuaû cacù TCTD

trong namê 2011.

Hoaït ñoäng quaûn trò ñieàu haønh, naêng löïc taøi chính cuûa

caùc TCTD tieáp tuïc caûi thieän

Tính ñená cuoiá namê 2011, heä thoná g nganâ hanø g coù 5

nganâ hanø g thöông maiï nhaø nöôcù , 37 nganâ hanø g thöông

maiï coå phanà ; 1 nganâ hanø g chính sacù h, 1 nganâ hanø g phatù

trienå ; 50 chi nhanù h nganâ hanø g nöôcù ngoaiø (bao gomà caû chi

nhanù h phu)ï ; 5 nganâ hanø g 100% voná nöôcù ngoaiø ; 4 nganâ

hanø g lienâ doanh; 50 vanê phonø g ñaiï dienä ; 18 conâ g ty taiø

chính; 12 conâ g ty cho thueâ taiø chính; 1 quyõ tín dunï g nhanâ

danâ trung öông vaø hôn 1000 quyõ tín dunï g nhanâ danâ cô sô.û

Manï g löôiù cacù TCTD khonâ g nhönõ g bao phuû thò tröônø g noiä

ñòa maø conø coù nhönõ g böôcù tiená lônù trong viecä phatù trienå

manï g löôiù sang motä soá thò tröônø g quocá te.á Nanê g löcï taiø

chính cuaû heä thoná g TCTD tiepá tucï ñöôcï tanê g cöônø g, quy

moâ hoatï ñonä g môû ronä g, cacù chæ tieuâ ñamû baoû an toanø vaø

nanê g löcï taiø chính ñamû baoû .

Nhönõ g namê ganà ñayâ , quanû trò ñieuà hanø h cuaû cacù

TCTD ñöôcï chuyenå ñoiå sang moâ hình quanû trò tapä trung veà

truï sôû chính, phuø hôpï vôiù quy moâ vaø xu höônù g phatù trienå .

Moâ hình toå chöcù vaø hoatï ñonä g ñang ñöôcï ñoiå môiù , apù dunï g

theo thonâ g leä quocá teá gomà cacù cauá phanà quanû trò nganâ

hanø g hienä ñaiï : quanû trò ruiû ro, quanû lyù taiø sanû coù taiø sanû nô,ï

2.7. Hoaït ñoäng cuûa caùc toå chöùc tín duïng

Heä thoáng caùc TCTD

nhìn chung o ån

ñònh: naêng löïc taøi

chính vaø hoaït ñoäng

quaûn trò coù söï caûi

thieän, caùc tyû leä ñaûm

baûo an toaøn dieãn

bieán tích cöïc, ruûi ro

tín duïng tuy gia

taêng nhöng vaãn

trong taàm kieåm soaùt

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

38

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

kiemå toanù noiä bo,ä chiená löôcï kinh doanh, heä thoná g thonâ g

tin quanû ly,ù dòch vuï conâ g nghe.ä .. nhamè tanê g cöônø g nanê g löcï

quanû trò ñieuà hanø h.

Caùc tyû leä ñaûm baûo an toaøn trong hoaït ñoäng ngaân haøng

dieãn bieán tích cöïc

Namê 2011 cacù chæ tieuâ veà tyû leä ñamû baoû an toanø coù

dienã biená tích cöcï so vôiù namê 2010. Trong ño,ù voná töï coù

tanê g tröônû g khaù ñaõ khiená tyû leä an toanø voná toiá thieuå toanø

heä thoná g TCTD, chi nhanù h nganâ hanø g nöôcù ngoaiø (khonâ g

bao gomà conâ g ty con cuaû TCTD) töông ñoiá onå ñònh so vôiù

cuoiá namê tröôcù . Tyû leä nguonà voná ngané hanï söû dunï g cho

vay trung, daiø hanï cuaû toanø heä thoná g giamû . Veà thöcï hienä

cacù tyû leä khaû nanê g chi tra,û hauà hetá cacù TCTD chapá hanø h tyû

leä khaû nanê g chi traû theo quy ñònh.

Ruûi ro hoaït ñoäng heä thoáng ngaân haøng taêng nhöng vaãn

trong taàm kieåm soaùt

Ruiû ro tín dunï g: Nôï xauá coù xu höônù g gia tanê g so vôiù

namê tröôcù nhöng vanã trong tamà kiemå soatù cuaû NHNN.

Nhanâ toá tacù ñonä g chuû yeuá ñená tyû leä nôï xauá do laiõ suatá cho

vay ôû möcù cao, cacù doanh nghiepä hoatï ñonä g khoù khanê

trong ñieuà kienä Chính phuû thöcï hienä ñieuà hanø h chính sacù h

vó moâ chatë cheõ ñeå kiemå soatù lamï phatù . Tính ñená cuoiá namê

2011, nôï xauá ñatï möcù 2,86%, tanê g so vôiù möcù 2,04% cuaû

namê 2010.

Ruiû ro thanh khoanû : Trong namê 2011, tình hình thanh

khoanû cuaû cacù TCTD coù xaoù tronä taiï motä vaiø thôiø ñiemå

nhöng veà cô banû ñaõ ñöôcï xöû lyù kòp thôiø . Taiø sanû coù tính

Bieåu 1: Heä thoáng caùc TCTD cuûa Vieät Nam (ñeán 31/12/2011)

Nguoàn: Ngaân haøng Nhaø nöôùc

39
BAÙO CAÙO THÖÔØNG NIEÂN 2011

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

Ngaân haøng thöông maïi Nhaø nöôùc

Ngaân haøng Chính saùch

Ngaân haøng Phaùt trieån

Ngaân haøng thöông maïi coå phaàn

Ngaân haøng lieân doanh

Chi nhaùnh Ngaân haøng nöôùc ngoaøi

Ngaân haøng 100% voán nöôùc ngoaøi

Coâng ty taøi chính

Coâng ty cho thueâ taøi chính

Quyõ Tín duïng nhaân daân Trung öông

Quyõ Tín duïng nhaân daân cô sôû

Toå chöùc taøi chính quy moâ nhoû

Vaên phoøng ñaïi dieän ngaân haøng nöôùc ngoaøi

STT Loaïi hình 2010 2011

1

2

3

4

5

6

7

8

9

10

11

12

13

05

01

01

37

05

48

05

17

13

01

1057

01

48

05

01

01

35

04

50

05

18

12

01

1095

01

50

thanh khoanû nhanh bao gomà tienà matë taiï quy,õ tienà göiû taiï

NHNN, giayá tôø coù giaù deã chuyenå ñoiå thanø h tienà coù xu

höônù g tanê g trong cacù thanù g cuoiá namê . Canâ ñoiá huy ñonä g

voná vaø cho vay, xetù trenâ toanø heä thoná g ñamû baoû .

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

40

KINH TEÁ THEÁ GIÔÙI VAØ VIEÄT NAM

Namê 2011, cacù hoatï ñonä g ñieuà hanø h cuaû NHNN ñeuà

höônù g tôiù thöcï hienä mucï tieuâ öu tienâ kiemà cheá lamï phatù , onå

ñònh kinh teá vó moâ theo tinh thanà Nghò quyetá 11 cuaû Chính

phu.û Trong ñoù cacù noiä dung tronï g tamâ tapä trung vaoø : ñieuà

hanø h chính sacù h tienà teä chatë che,õ thanä tronï g nhamè kiemå

soatù tanê g tröônû g tonå g phöông tienä thanh toanù vaø tín dunï g

theo mucï tieuâ ñeà ra; ñieuà hanø h tyû giaù vaø thò tröônø g ngoaiï

hoiá phuø hôpï vôiù cung cauà ngoaiï te,ä tanê g tính thanh khoanû

cho thò tröônø g vaø caiû thienä canù canâ thanh toanù , döï tröõ ngoaiï

hoiá ; conâ g tacù thanh tra giamù satù ñotä xuatá chuù tronï g vaoø cacù

lónh vöcï tín dunï g, laiõ suatá , tyû gia,ù kinh doanh vanø g, giamù satù

chatë cheõ cacù nganâ hanø g yeuá kemù ; tanê g cöônø g hienä ñaiï hoaù

conâ g ngheä nganâ hanø g vaø thucù ñayå hoatï ñonä g thanh toanù

khonâ g dunø g tienà matë ; ñamû baoû conâ g tacù an toanø kho quy;õ

hoatï ñonä g thonâ g tin tín dunï g gopù phanà ñamû baoû an toanø heä

thoná g nganâ hanø g; heä thoná g theå cheá veà tienà teä vaø phapù luatä

nganâ hanø g tiepá tucï ñöôcï hoanø thienä phuø hôpï vôiù thonâ g leä

quocá teá vaø ñieuà kienä Vietä Nam.

Trong namê 2011, NHNN ñieuà chænh linh hoatï cacù möcù

laiõ suatá ñieuà hanø h, phuø hôpï vôiù dienã biená kinh teá vó moâ vaø

thò tröônø g tienà te.ä Töø thanù g 2 ñená thanù g 4, NHNN ñieuà

chænh tanê g danà cacù möcù laiõ suatá ñieuà hanø h, cuï the:å Laiõ suatá

taiù capá voná , laiõ suatá cho vay qua ñemâ trong thanh toanù ñienä

töû lienâ nganâ hanø g töø 9-12-13-14%/namê ; laiõ suatá taiù chietá

khauá töø 7-12-13%/namê . Tiepá ño,ù trong thanù g 10, NHNN ñieuà

chænh tanê g laiõ suatá taiù capá voná töø 14%/namê lenâ 15%/namê , laiõ

suatá cho vay qua ñemâ trong thanh toanù ñienä töû lienâ nganâ

hanø g töø 14%/namê lenâ 16%/namê . Ñonà g thôiø ñieuà chænh giamû

laiõ suatá tienà göiû vöôtï döï tröõ baté buocä banè g ngoaiï teä töø

0,1%/namê xuoná g 0,05%/namê , töông ñöông vôiù möcù laiõ suatá

maø NHNN söû dunï g tienà göiû cuaû TCTD ñeå göiû taiï Fed, nhamè

gopù phanà giamû chi phí traû laiõ cho NHNN, phuø hôpï vôiù chuû

tröông hanï cheá gamê giöõ ngoaiï teä trenâ taiø khoanû vaø tacù ñonä g

chuyenå danà quan heä huy ñonä g - cho vay sang quan heä

mua - banù banè g ngoaiï te.ä

Benâ canï h ño,ù NHNN ban hanø h cacù vanê banû quy ñònh

veà laiõ suatá tienà göiû cuaû TCTD ñoiá vôiù khacù h hanø g, bao gomà :

1. Ñieàu haønh chính saùch tieàn teä

Ñieàu chænh taêng daàn caùc möùc laõi suaát chính saùch

Phaàn II - Ñieàu haønh cuûa Ngaân haøng Nhaø nöôùc

Ñieàu haønh cuûa

NHNN ñöôïc thöïc

hieän nhaát quaùn vôùi

tinh thaàn Nghò quyeát

11 cuûa Chính phuû

nhaèm ñaït ñöôïc muïc

tieâu chung laø kieàm

cheá laïm phaùt, oån

ñònh kinh teá vó moâ

Chính saùch tieàn teä

ñöôïc ñieàu haønh chaët

cheõ, thaän troïng

nhaèm kieåm soaùt toác

ñoä taêng tín duïng

döôùi 20% vaø toång

phöông tieän thanh

toaùn khoaûng 15%-

16%, goùp phaàn kieàm

cheá laïm phaùt, oån

ñònh kinh teá vó moâ

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

41
BAÙO CAÙO THÖÔØNG NIEÂN 2011

Thonâ g tö soá 02/2011/TT-NHNN ngayø 03/03/2011 vaø Thonâ g

tö soá 30/2011/TT-NHNN ngayø 28/9/2011 quy ñònh laiõ suatá

tienà göiû toiá ña banè g VND cuaû toå chöcù , caù nhanâ taiï TCTD;

Thonâ g tö soá 04/2011/TT-NHNN ngayø 10/03/2011 quy ñònh

laiõ suatá apù dunï g trong tröônø g hôpï toå chöcù , caù nhanâ rutù tienà

göiû tröôcù hanï taiï TCTD; Thonâ g tö soá 09/2011/TT-NHNN

ngayø 9/4/2011 vaø Thonâ g tö soá 14/2011/TT-NHNN ngayø

01/6/2011 quy ñònh möcù laiõ suatá huy ñonä g voná toiá ña banè g

USD cuaû toå chöcù , caù nhanâ taiï TCTD.

Namê 2011, nghiepä vuï thò tröônø g môû ñöôcï ñieuà hanø h

linh hoatï , bamù satù dienã biená cung cauà voná trenâ thò tröônø g,

vôiù mucï tieuâ hoã trôï voná thanh khoanû VND ngané hanï cho

cacù TCTD, gopù phanà onå ñònh laiõ suatá thò tröônø g vaø onå ñònh

tyû gia.ù Theo ño,ù hanø g ngayø , NHNN thöcï hienä giao dòch chaoø

mua GTCG vôiù kyø hanï ngané (7, 14 ngayø); phöông thöcù ñauá

thauà khoiá löônï g; laiõ suatá ñieuà chænh phuø hôpï vôiù mucï tieuâ

ñieuà hanø h chính sacù h tienà teä cuaû NHNN.

Trong hôn 9 thanù g ñauà namê 2011, vôiù mucï tieuâ kiemå

soatù tienà teä chatë che,õ nhamè kiemå soatù tocá ñoä tanê g tröônû g tín

dunï g vaø tonå g phöông tienä thanh toanù theo mucï tieuâ ñeà ra,

gopù phanà kiemå soatù lamï phatù , nhöng ñamû baoû onå ñònh

thanh khoanû cho cacù TCTD, nghiepä vuï thò tröônø g môû cuaû

NHNN thöcï hienä chaoø mua GTCG chuû yeuá vôiù kyø hanï 7

ngayø ñonà g thôiø laiõ suatá ñöôcï ñieuà chænh tanê g töø 10%/namê

lenâ 15%/namê ; khoiá löônï g chaoø mua bình quanâ khoanû g

8.400 tyû ñonà g/phienâ , khoiá löônï g trunù g thauà bình quanâ

khoanû g 8.000 tyû ñonà g/phienâ .

Töø nöaû cuoiá thanù g 9, trong boiá canû h tocá ñoä tanê g

tröônû g tín dunï g vaø tonå g phöông tienä thanh toanù caû namê

ñöôcï kiemå soatù theo mucï tieuâ ñatë ra töø ñauà namê , lamï phatù

coù dauá hieuä tanê g chamä laiï , ñeå ñamû baoû onå ñònh thò tröônø g

tienà teä vaø gopù phanà hoã trôï onå ñònh tyû gia,ù nghiepä vuï thò

tröônø g môû cuaû NHNN thöcï hienä chaoø mua vôiù kyø hanï 7 vaø

14 ngayø , laiõ suatá 14%/namê , khoiá löônï g chaoø mua bình quanâ

khoanû g 3.400 tyû ñonà g/phienâ , khoiá löônï g trunù g thauà bình

quanâ khoanû g 3.100 tyû ñonà g/phienâ .

Cunø g vôiù viecä ñieuà hanø h linh hoatï cacù conâ g cuï chính

sacù h tienà teä khacù , nghiepä vuï thò tröônø g môû ñaõ gopù phanà onå

Ñieàu haønh linh hoaït nghieäp vuï thò tröôøng môû
phuø hôïp vôùi cung caàu voán treân thò tröôøng

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

42

ñònh thò tröônø g tienà te,ä ñamû baoû an toanø thanh toanù cho heä

thoná g cacù TCTD vaø gopù phanà onå ñònh tyû gia;ù laiõ suatá thò

tröônø g lienâ nganâ hanø g coù xu höônù g xoay quanh laiõ suatá

nghiepä vuï thò tröônø g mô.û

Taùi caáp voán laø coâng cuï chính saùch tieàn teä ñöôïc

NHNN söû duïng töông ñoái linh hoaït trong naêm 2011 ñeå hoã

trôï voán ngaén haïn cho caùc TCTD, nhaèm ñaûm baûo oån ñònh

thanh khoaûn heä thoáng ñoàng thôøi boå sung voán cho vay caùc

ngaønh saûn xuaát kinh doanh coù hieäu quaû. Caùc khoaûn taùi caáp

voán hoã trôï thanh khoaûn coù thôøi haïn töø 1-3 thaùng, taäp trung

trong khoaûng 1 thaùng tröôùc Teát Nguyeân ñaùn, goùp phaàn

giuùp caùc TCTD oån ñònh thanh khoaûn, ñaûm baûo an toaøn heä

thoáng trong ñieàu kieän nhu caàu thanh toaùn cuûa neàn kinh teá

taêng cao.

Namê 2011, NHNN giöõ nguyenâ tyû leä döï baté buocä ñoiá

vôiù tienà göiû banè g VND nhamè onå ñònh thò tröônø g tienà te,ä hanï

cheá laiõ suatá tanê g trong ñieuà kienä nguonà voná banè g VND cuaû

heä thoná g nganâ hanø g chöa doià daoø , tyû leä döï tröõ baté buocä ñoiá

vôiù tienà göiû khonâ g kyø hanï vaø coù kyø hanï döôiù 12 thanù g laø 3%,

ñoiá vôiù tienà göiû coù kyø hanï töø 12 thanù g trôû lenâ laø 1%. Ñoiá vôiù

tienà göiû banè g ngoaiï te,ä ñeå kiemå soatù tanê g tröônû g tín dunï g

ngoaiï teä trong ñieuà kienä nguonà tienà göiû vaø vay nöôcù ngoaiø

cuaû heä thoná g toå chöcù tín dunï g gia tanê g, NHNN ñaõ thöcï hienä

cacù bienä phapù : ñieuà chænh tanê g tyû leä döï tröõ baté buocä 3 lanà töø

4% lenâ 8% ñoiá vôiù tienà göiû khonâ g kyø hanï vaø coù kyø hanï döôiù

12 thanù g, vaø tanê g töø 2% lenâ 6% ñoiá vôiù tienà göiû coù kyø hanï töø

12 thanù g trôû lenâ ; quy ñònh tienà göiû cuaû TCTD taiï nöôcù ngoaiø

thuocä dienä phaiû tính döï tröõ baté buocä taiï Thonâ g tö soá

27/2011/TT-NHNN ngayø 31/8/2011 cuaû NHNN.

Banè g cacù bienä phapù manï h vaø ñonà g boä trong viecä söû

dunï g cacù conâ g cuï chính sacù h tienà te,ä NHNN thöcï hienä kiemå

soatù quy mo,â chatá löônï g tín dunï g vaø ñamû baoû an toanø heä

Linh hoaït söû duïng coâng cuï taùi caáp voán ñeå hoã trôï
thanh khoaûn cho caùc TCTD

Ñieàu chænh taêng tyû leä döï tröõ baét buoäc baèng ngoaïi
teä, giöõ oån ñònh tyû leä döï tröõ baét buoäc baèng VND

Kieåm soaùt tín duïng chaët cheõ, chuyeån dòch cô caáu
tín duïng theo höôùng taäp trung voán cho caùc
ngaønh saûn xuaát, haïn cheá tín duïng ñoái vôùi caùc
lónh vöïc ruûi ro

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

43
BAÙO CAÙO THÖÔØNG NIEÂN 2011

thoná g. Cacù giaiû phapù tapä trung chuû yeuá : Yeuâ cauà cacù TCTD,

chi nhanù h nganâ hanø g nöôcù ngoaiø kiemå soatù tocá ñoä tanê g

tröônû g tín dunï g, ñonà g thôiø ñieuà chænh cô cauá vaø nanâ g cao

chatá löônï g tín dunï g, tapä trung voná tín dunï g cho sanû xuatá -

kinh doanh, giamû tocá ñoä vaø tyû tronï g dö nôï cho vay ñoiá vôiù

lónh vöcï phi sanû xuatá so vôiù tonå g dö nôï cho vay ñená ngayø

30/6/2011 laø 22% vaø ñená 31/12/2011 laø 16%; Thöcï hienä cacù

bienä phapù ñieuà hanø h nhamè kiemå soatù chatë cheõ tanê g tröônû g

tín dunï g ngoaiï teä thonâ g qua tanê g tyû leä döï tröõ baté buocä vaø

môû ronä g dienä tienà göiû phaiû döï tröõ baté buocä banè g ngoaiï te,ä

nanâ g heä soá ruiû ro cuaû motä soá taiø sanû coù ngoaiï teä töø 20% lenâ

50%, thu hepï ñoiá töônï g cho vay banè g ngoaiï teä cuaû toå chöcù

tín dunï g ñoiá vôiù khacù h hanø g vay laø ngöôiø cö truù vaø ñieuà

chænh giamû möcù tranà laiõ suatá huy ñonä g voná toiá ña banè g

USD cuaû toå chöcù kinh te,á caù nhanâ taiï toå chöcù tín dunï g;

Thanh tra, kiemå tra motä soá TCTD coù tanê g tröônû g tín dunï g

ngoaiï teä cao.

Trong nhönõ g thanù g ñauà namê , ñeå bình onå thò tröônø g

ngoaiï hoiá coù dauá hieuä canê g thanú g, NHNN ñieuà chænh tyû giaù

bình quanâ lienâ nganâ hanø g tanê g 9,3% vaø giamû bienâ ñoä giao

dòch töø +/- 3% xuoná g +/- 1% trong thanù g 2. Viecä ñieuà chænh

tyû giaù ñöôcï trienå khai ñonà g boä vôiù cacù bienä phapù khacù veà

quy ñònh möcù laiõ suatá huy ñonä g voná toiá ña banè g ñolâ a Myõ

cuaû caù nhanâ taiï TCTD laø döôiù 3%/namê , cuaû toå chöcù (tröø

TCTD) khonâ g quaù 1%/namê trong thanù g 4; tiepá ño,ù trong

thanù g 6, ñieuà chænh giamû cacù möcù nayø xuoná g 2%/namê ñoiá

vôiù caù nhanâ taiï TCTD vaø cuaû toå chöcù (tröø TCTD) khonâ g quaù

0,5%/namê nhamè höônù g tôiù mucï tieuâ giamû ñolâ a hoaù nenà

kinh te,á chuyenå danà quan heä huy ñonä g - cho vay sang quan

heä mua- banù ; quy ñònh cho vay banè g ngoaiï teä cuaû toå chöcù

tín dunï g ñoiá vôiù khacù h hanø g vay laø ngöôiø cö truù theo

höônù g thu hepï ñoiá töônï g ñöôcï vay ngoaiï teä trong nöôcù ;

ñieuà chænh tanê g tyû leä döï tröõ baté buocä banè g ngoaiï teä ñoiá vôiù

cacù TCTD trong thanù g 4; ketá hôpï cacù giaiû phapù nhamè baoû

ñamû ngoaiï teä ñeå nhapä khauå xanê g dauà . Nhôø thöcï hienä cacù

giaiû phapù trenâ cunø g vôiù viecä ñieuà hanø h chính sacù h tienà teä

chatë che,õ thò tröônø g ngoaiï teä töø cuoiá thanù g 2 ñená giöaõ thanù g

2. Quaûn lyù ngoaïi hoái

Ñieàu chænh taêng tyû giaù bình quaân lieân ngaân
haøng vaø giaûm bieân ñoä giao dòch, can thieäp linh
hoaït treân thò tröôøng ngoaïi hoái

Ñieàu haønh tyû giaù vaø

thò tröôøng ngoaïi hoái

phuø hôïp vôùi cung

caàu ngoaïi teä, taêng

thanh khoaûn thò

tröôøng, caûi thieän

caùn caân thanh toaùn

vaø döï tröõ ngoaïi hoái

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

44

8 nhìn chung töông ñoiá onå ñònh.

Tuy nhienâ , töø giöaõ thanù g 8 thò tröônø g ngoaiï hoiá vaø tyû

giaù coù bieuå hienä xaoù tronä trôû laiï . Ñeå onå ñònh tamâ ly,ù khoiâ

phucï söï bình onå cho thò tröônø g vanø g vaø thò tröônø g ngoaiï

hoiá , NHNN ñaõ thöcï hienä ñonà g boä cacù giaiû phapù : Ñieuà chænh

tyû giaù bình quanâ lienâ nganâ hanø g linh hoatï theo caû hai chieuà

canê cöù cung cauà ngoaiï teä trenâ thò tröônø g; Tiepá tucï chæ ñaoï

cacù NHTM tích cöcï banù ngoaiï te,ä ñapù önù g nhu cauà cuaû nenà

kinh te;á Thoná g ñocá NHNN thonâ g baoù ñieuà hanø h tyû giaù dienã

biená khonâ g quaù 1% cho ñená cuoiá namê nhamè onå ñònh tamâ lyù

ngöôiø danâ cunõ g nhö doanh nghiepä vaø NHNN ñaõ thöcï hienä

ñunù g cam ketá ; Phoiá hôpï cacù Bo,ä Nganø h chaná chænh hoatï

ñonä g cuaû thò tröônø g töï do, thöcï hienä cacù bienä phapù nhamè

onå ñònh thò tröônø g ngoaiï hoiá . Sau khi NHNN thöcï hienä cacù

bienä phapù can thiepä , bình onå thò tröônø g, thò tröônø g ngoaiï

hoiá ñaõ coù nhönõ g chuyenå biená tích cöcï vaø xu höônù g onå ñònh

töø thanù g 10 ñená hetá namê .

Conâ g tacù quanû lyù döï tröõ ngoaiï hoiá Nhaø nöôcù

(DTNHNN) namê 2011 tiepá tucï ñamû baoû nguyenâ tacé an toanø ,

thanh khoanû vaø sinh lôiø , quy moâ DTNHNN ñöôcï caiû thienä .

Vaoø thôiø ñiemå thò tröônø g ngoaiï hoiá matá canâ ñoiá cung cauà

ngoaiï te,ä DTNHNN ñaõ ñöôcï söû dunï g linh hoatï ñeå bình onå

thò tröônø g ngoaiï hoiá , onå ñònh tyû giaù vaø kinh teá vó mo.â Ngay

töø ñauà namê , NHNN ñaõ chuû ñonä g söû dunï g nhieuà bienä phapù

ñeå ñieuà hanø h tyû giaù linh hoatï vaø onå ñònh thò tröônø g ngoaiï

hoiá , nhôø vayä , thò tröônø g ngoaiï hoiá chuyenå töø tranï g thaiù dö

cauà trong quyù I sang tranï g thaiù dö cung vaoø quyù II vaø quyù

III. Do ño,ù macë duø vaoø motä soá thôiø ñiemå nhu cauà thanh toanù

banè g ngoaiï teä cao trong quyù I vaø quyù IV nhöng quy moâ döï

tröõ ngoaiï hoiá caû namê vanã ñöôcï caiû thienä do boå sung töø cacù

thôiø ñiemå thò tröônø g ngoaiï hoiá dö cung.

Namê 2011, NHNN thöcï hienä cacù giaiû phapù nhamè onå

ñònh giaù vanø g vaø thò tröônø g vanø g trong nöôcù thonâ g qua

ban hanø h Thonâ g tö veà chamá dötù huy ñonä g vaø cho vay voná

banè g vanø g cuaû toå chöcù tín dunï g; quy ñònh nganâ hanø g

khonâ g ñöôcï cho vay voná ñeå mua vanø g, tröø tröônø g hôpï cho

Quaûn lyù döï tröõ ngoaïi hoái Nhaø nöôùc ñeå ñaûm baûo
an toaøn, thanh khoaûn vaø sinh lôøi

Quaûn lyù hoaït ñoäng kinh doanh vaøng ñeå oån ñònh
thò tröôøng vaøng trong nöôùc

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

45
BAÙO CAÙO THÖÔØNG NIEÂN 2011

vay ñeå nhapä khauå vanø g nguyenâ lieuä theo giayá phepù cuaû

NHNN; ñonà g thôiø quy ñònh nanâ g heä soá ruiû ro lenâ 250% ñoiá

vôiù cacù khoanû cho vay ñöôcï baoû ñamû banè g vanø g. Ñacë bietä ,

viecä cho phepù 5 Nganâ hanø g Thöông maiï vaø conâ g ty SJC

thöcï hienä can thiepä , bình onå giaù vanø g ñaõ hanï cheá vaø thu

hepï chenâ h lecä h giöaõ giaù vanø g trong nöôcù vaø giaù vanø g quocá

te,á gopù phanà bình onå giaù vanø g dienã biená theo xu höônù g giaù

theá giôiù .

Trong namê qua, nhôø chính sacù h thu hutù ngoaiï teä

thonâ g thoanù g, phuø hôpï vôiù xu theá hoiä nhapä cunø g vôiù manï g

löôiù nhanä , chi traû ngoaiï teä phatù trienå ronä g khapé trenâ phamï vi

toanø quocá , löônï g kieuà hoiá chuyenå veà namê 2011 tanê g 12% so

vôiù namê 2010, gopù phanà caiû thienä canù canâ thanh toanù tonå g

the.å Ñonà g thôiø , NHNN ñaõ phoiá hôpï chatë cheõ vôiù Boä Conâ g an,

löcï löônï g quanû lyù thò tröônø g kiemå tra viecä thöcï hienä cacù quy

ñònh veà söû dunï g ngoaiï hoiá trenâ lanõ h thoå Vietä Nam, chamá dötù

tình tranï g niemâ yetá , quanû g caoù giaù caû hanø g hoaù vaø dòch vuï

banè g ngoaiï te,ä chaná chænh hoatï ñonä g cuaû cacù ñaiï lyù ñoiå ngoaiï

te,ä khacé phucï danà tình tranï g ñolâ a hoaù trong nenà kinh teá vaø

gopù phanà onå ñònh thò tröônø g ngoaiï hoiá .

NHNN ñaõ phoiá hôpï vôiù cacù Bo,ä Nganø h quanû lyù hieuä

quaû hôn cacù donø g voná vaoø ra nhamè ñamû baoû lanø h manï h

canù canâ thanh toanù . Namê 2011, Boä Keá hoacï h vaø Ñauà tö ñaõ

capá môiù cho 75 döï anù ñauà tö ra nöôcù ngoaiø taiï 26 quocá gia,

vunø g lanõ h thoå vaø ñieuà chænh 33 döï anù ñauà tö. Thoná g keâ töø

baoù caoù cuaû cacù tapä ñoanø , doanh nghiepä coù nhieuà döï anù

ñauà tö ra nöôcù ngoaiø cho thayá , trong namê 2011, voná thöcï

hienä öôcù ñatï khoanû g 950 trieuä USD. Benâ canï h ño,ù NHNN

nhanä ñanê g kyù 1.156 khoanû vay nöôcù ngoaiø trung daiø hanï

cuaû doanh nghiepä vôiù tonå g kim ngacï h khoanû g 5,5 tyû USD;

möcù rutù voná vay ñamû baoû namè trong hanï möcù cuaû namê .

Ngoaiø ra, töø thanù g 9/2011, NHNN yeuâ cauà cacù TCTD thöcï

hienä döï tröõ baté buocä ñoiá vôiù khoanû tienà göiû banè g ngoaiï teä

taiï nöôcù ngoaiø vôiù tyû leä 1,0% theo Thonâ g tö soá 27/2011/TT-

NHNN ngayø 31/8/2011, gopù phanà ñieuà hoaø donø g voná ngoaiï

te,ä onå ñònh thò tröônø g ngoaiï hoiá .

Quaûn lyù caùc giao dòch vaõng lai vaø söû duïng ngoaïi
teä trong nöôùc phuø hôïp vôùi xu theá hoäi nhaäp

Quaûn lyù caùc giao dòch voán ñeå ñaûm baûo söï laønh
maïnh cuûa caùn caân thanh toaùn, phuø hôïp vôùi caùc
nguyeân taéc quaûn lyù nôï nöôùc ngoaøi

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

46

Cacù chæ soá nôï vanã trong phamï vi giôiù hanï an toanø ,

phuø hôpï vôiù cacù quy ñònh cuaû cacù toå chöcù taiø chính quocá te;á

theo ñoù Vietä Nam ñöôcï ñanù h giaù laø nöôcù coù möcù nôï namè

trong tamà kiemå soatù vaø khonâ g namè trong nhomù cacù nöôcù

coù ganù h nanë g veà nôï (HIPCs).

Trong namê 2011, Cô quan Thanh tra, giamù satù NHNN

ñaõ chæ ñaoï toanø boä manï g löôiù tiená hanø h hanø g nganø ñôtï

thanh tra theo keá hoacï h cunõ g nhö ñotä xuatá . Noiä dung thanh

tra tapä trung vaoø thanh tra viecä thöcï hienä capá tín dunï g, ñauà

tö taiø chính, quanû trò ñieuà hanø h, mua banù ngoaiï teä vaø phonø g

choná g röaû tienà . Hoatï ñonä g thanh tra, kiemå tra ñotä xuatá tapä

trung vaoø thanh tra cho vay ñauà tö, kinh doanh chönù g

khoanù , cho vay lónh vöcï batá ñonä g sanû vaø cho vay ñauà tö cacù

nhu cauà voná phucï vuï ñôiø soná g, cho vay banè g ngoaiï te,ä

thanh tra conâ g ty cho thueâ taiø chính, thanh tra viecä chapá

hanø h quy ñònh laiõ suatá huy ñonä g banè g ñonà g Vietä Nam vaø

ñoâ la My,õ kiemå tra veà kinh doanh vanø g. Ñoiá vôiù khoiá TCTD,

chi nhanù h nganâ hanø g nöôcù ngoaiø , cacù cuocä thanh tra theo

keá hoacï h ñaõ thöcï hienä theo phöông phapù thanh tra viecä

chapá hanø h chính sacù h, phapù luatä veà tienà teä vaø nganâ hanø g

vôiù thanh tra ruiû ro trong hoatï ñonä g cuaû ñoiá töônï g thanh

tra, giamù satù nganâ hanø g.

Ngoaiø ra, NHNN ñaõ thanø h lapä cacù toå conâ g tacù tiepá xucù ,

lamø viecä vôiù 37 NHTMCP, motä soá Conâ g ty taiø chính vaø motä soá

ñôn vò thuocä khoiá TCTD nöôcù ngoaiø , nhamè namé baté kòp thôiø

cacù vaná ñeà veà tình hình toå chöcù vaø hoatï ñonä g; veà tình hình

thöcï hienä Nghò quyetá 11/NQ-CP cuaû Chính phu;û ñanù h giaù

tình hình thanh khoanû , hoatï ñonä g tín dunï g vaø motä soá vaná ñeà

noiå comä cuaû tönø g NHTMCP.

Ketá quaû thanh tra, kiemå tra ñaõ phatù hienä nhönõ g tonà taiï ,

sai phamï , ruiû ro tiemà anå trong hoatï ñonä g cuaû TCTD, chi

nhanù h nganâ hanø g nöôcù ngoaiø , töø ñoù tiená hanø h xöû lyù theo

thamå quyenà vaø ñöa ra nhönõ g yeuâ cauà , canû h baoù canà thietá ;

ñonà g thôiø phatù hienä nhönõ g sô hôû trong cô che,á chính sacù h coù

lienâ quan ñeå trình capá coù thamå quyenà xem xetù ñieuà chænh.

Namê 2011, NHNN tiepá tucï trienå khai Döï anù “Heä thoná g

3. Hoaït ñoäng thanh tra giaùm saùt ngaân haøng

Coâng taùc thanh tra, kieåm tra

Hoaït ñoäng giaùm saùt ngaân haøng

Nhaèm ñaûm baûo an

toaøn heä thoáng, hoã trôï

cho ñieàu haønh chính

saùch, hoaït ñoäng

thanh tra taäp trung

vaøo hoaït ñoäng caáp

tín duïng, laõi suaát, tyû

giaù, kinh doanh

vaøng, ñaàu tö taøi

chính, quaûn trò ñieàu

haønh, phoøng choáng

röûa tieàn, giaùm saùt

chaët cheõ caùc ngaân

haøng yeáu keùm

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

47
BAÙO CAÙO THÖÔØNG NIEÂN 2011

thonâ g tin hoã trôï hoatï ñonä g giamù satù töø xa” vaø Phöông anù

“Xöû lyù thonâ g tin phucï vuï conâ g tacù Quanû lyù heä thoná g quyõ tín

dunï g nhanâ danâ ”, nghienâ cöuù xayâ dönï g heä thoná g canû h baoù

sômù veà ruiû ro cuaû TCTD.

Namê 2011, NHNN tiepá tucï thöcï hienä nhiemä vuï cuaû Cô

quan Thöônø g tröcï giupù viecä Ban Chæ ñaoï phonø g, choná g röaû

tienà , ñonù g vai troø ñauà moiá cuaû Vietä Nam trong nhomù Chauâ

A-Ù Thaiù Bình Döông veà phonø g, choná g röaû tienà vaø ñauà moiá

trienå khai thöcï hienä Keá hoacï h hanø h ñonä g quocá gia veà

choná g röaû tienà , choná g taiø trôï khunû g boá vaø cam ketá cuaû

Chính phuû Vietä Nam vôiù Löcï löônï g ñacë nhiemä taiø chính veà

choná g röaû tienà .

 Trong namê 2011, NHNN ban hanø h Thonâ g tö höônù g

danã veà nhanä bietá vaø capä nhatä thonâ g tin khacù h hanø g trenâ cô

sôû ruiû ro vaø ban hanø h soå tay Thanh tra taiï choã veà phonø g,

choná g röaû tienà ; kyù Bienâ banû ghi nhôù veà hôpï tacù trao ñoiå

thonâ g tin veà phonø g, choná g röaû tienà giöaõ NHNN vôiù Nganâ

hanø g Conä g hoaø danâ chuû nhanâ danâ Laoø . NHNN tiepá tucï tapä

trung vaoø viecä xayâ dönï g vaø hoanø thienä döï thaoû Luatä Phonø g,

choná g röaû tienà vaø döï kiená Luatä Phonø g, choná g röaû tienà seõ

ñöôcï Quocá Hoiä khoaù XIII thonâ g qua vaoø thanù g 5/2012.

Heä thoná g theå cheá veà tienà teä vaø hoatï ñonä g nganâ hanø g

tiepá tucï ñöôcï hoanø thienä , phuø hôpï vôiù thonâ g leä quocá teá vaø

ñieuà kienä Vietä Nam nhamè tanê g cöônø g hieuä löcï quanû lyù nhaø

nöôcù cuaû NHNN vaø taoï thuanä lôiï cho cacù TCTD hoatï ñonä g

an toanø hieuä qua.û

Trong naêm 2011, NHNN ñaõ ban haønh môùi 38 Thoâng

tö trong ñoù taäp trung vaøo caùc vaên baûn höôùng daãn Luaät

NHNN vaø Luaät caùc TCTD naêm 2010, caùc chính saùch quan

troïng veà tieàn teä, tín duïng, quaûn lyù ngoaïi hoái, ñaûm baûo an

toaøn hoaït ñoäng ngaân haøng, coâng boá cung caáp thoâng tin, caûi

caùch thuû tuïc haønh chính goùp phaàn quan troïng trong vieäc

ñieàu haønh chính saùch tieàn teä, taïo ñieàu kieän thuaän lôïi cho

caùc toå chöùc tín duïng hoaït ñoäng an toaøn vaø hieäu quaû. Beân

caïnh ñoù, NHNN ñaõ tieán haønh söûa ñoåi, boå sung 07 Thoâng tö

ñeå hoaøn thieän heä thoáng vaên baûn ñieàu chænh hoaït ñoäng

ngaân haøng.

Coâng taùc phoøng, choáng röûa tieàn

4. Coâng taùc phaùp cheá

Coâng taùc xaây döïng phaùp luaät

Nhieäm vuï troïng taâm

trong coâng taùc xaây

döïng theå cheá laø xaây

dö ïng va ên ba ûn

höôùng daãn Luaät

NHNN vaø Luaät caùc

TCTD naêm 2010,

thaùo gôõ khoù khaên veà

maët chính saùch, taïo

thuaän lôïi cho caùc

TCTD hoaït ñoäng an

toaøn, hieäu quaû

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

48

Namê 2011, NHNN ñöôcï Thuû töônù g Chính phuû phanâ

conâ g chuû trì xayâ dönï g döï anù Luatä Baoû hiemå tienà göiû vaø döï

anù Luatä Phonø g, choná g röaû tienà thuocä Chöông trình xayâ

dönï g Luatä , Phapù lenä h namê 2011 cuaû Quocá hoiä nhiemä kyø

khoaù XIII, NHNN ñaõ hoanø thienä vaø trình Chính phuû xem

xetù trình Quocá hoiä döï anù Luatä Baoû hiemå tienà göiû vaø döï anù

Luatä Phonø g, choná g röaû tienà . Hai döï anù Luatä nayø ñaõ ñöôcï

Quocá hoiä cho yù kiená taiï kyø hopï thöù 2 Quocá hoiä Khoaù XIII vaø

döï kiená seõ ñöôcï thonâ g qua taiï kyø hopï thöù 3 Quocá hoiä Khoaù

XIII. Benâ canï h viecä xayâ dönï g cacù döï anù Luatä , NHNN ñaõ

trình Chính phuû ban hanø h 02 Nghò ñònh: Nghò ñònh soá

10/2011/NÑ-CP ngayø 26/01/2011 veà viecä söaû ñoiå , boå sung

motä soá ñieuà cuaû Nghò ñònh 141/2006/NÑ-CP ngayø

22/11/2006 ban hanø h danh mucï möcù voná phapù ñònh cuaû Toå

chöcù tín dunï g; Nghò ñònh soá 95/2011/NÑ-CP ngayø

20/10/2011 söaû ñoiå , boå sung motä soá ñieuà cuaû Nghò ñònh soá

202/2004/NÑ-CP ngayø 10/12/2004 veà xöû phatï vi phamï hanø h

chính trong lónh vöcï tienà teä vaø hoatï ñonä g nganâ hanø g.

NHNN cunõ g tapä trung tiená hanø h raø soatù toanø boä cacù

vanê banû quy phamï phapù luatä hetá hieuä löcï trong namê 2011

vaø conâ g boá taiï Quyetá ñònh soá 311/QÑ-NHNN ngayø

24/2/2011 vaø Quyetá ñònh soá 1630/QÑ-NHNN ngayø

21/7/2011. Ñeå xayâ dönï g vaø hoanø thienä heä thoná g cô sôû döõ

lieuä vanê banû quy phamï phapù luatä trong nganø h nganâ hanø g,

töø namê 2011 NHNN phoiá hôpï vôiù Döï anù STAR trienå khai

conâ g tacù heä thoná g hoaù vanê banû quy phamï phapù luatä nganø h

nganâ hanø g töø namê 1951 trôû laiï ñayâ , cung capá ñayà ñuû cacù

thonâ g tin phapù ly,ù tienä ích tra cöuù phucï vuï cho conâ g tacù xayâ

dönï g vaø thöcï thi phapù luatä trong nganø h nganâ hanø g.

Nhamè tanê g cöônø g conâ g tacù thöcï thi phapù luatä veà nganâ

hanø g, namê 2011 NHNN thöcï hienä cacù nhiemä vuï tronï g tamâ :

Veà ñôn gianû hoaù thuû tucï hanø h chính: Trienå khai Nghò

quyetá soá 60/NQ-CP namê 2010, NHNN tapä trung thöcï hienä

ñôn gianû hoaù thuû tucï hanø h chính theo boná lónh vöcï veà hoatï

ñonä g thanh toanù vaø cacù lónh vöcï khacù , thanø h lapä vaø hoatï

ñonä g nganâ hanø g, hoatï ñonä g ngoaiï hoiá vaø hoatï ñonä g tienà te.ä

Veà kiemå tra, raø soatù vanê banû : Ñeå hoanø thienä theå cheá veà

conâ g tacù kiemå tra vanê banû , ngayø 30/9/2011 Thoná g ñocá ñaõ

ban hanø h Thonâ g tö soá 31/2011/TT-NHNN quy ñònh veà

Taêng cöôøng thöïc thi phaùp luaät ngaân haøng

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

49
BAÙO CAÙO THÖÔØNG NIEÂN 2011

kiemå tra vaø xöû lyù vanê banû quy phamï luatä cuaû NHNN thay

theá cho Quyetá ñònh soá 38/2006/QÑ-NHNN ngayø 01/8/2006.

Namê 2011, NHNN ñaõ tiená hanø h töï kiemå tra 36 Thonâ g tö do

Thoná g ñocá NHNN ban hanø h vaø lienâ tòch ban hanø h trong

giai ñoanï töø 01/10/2009 ñená 30/9/2010. Tiená hanø h kiemå tra

theo thamå quyenà cacù vanê banû do Bo,ä Cô quan ngang Bo,ä

Uyû ban nhanâ danâ vaø Hoiä ñonà g nhanâ danâ ban hanø h coù lienâ

quan ñená lónh vöcï quanû lyù cuaû NHNN. Ñonà g thôiø , NHNN

ñaõ phoiá hôpï tích cöcï vôiù Boä Tö phapù trong viecä kiemå tra

motä soá vanê banû quan tronï g mang tính thôiø söï ñöôcï dö luanä

quan tamâ .

Tanê g cöônø g conâ g tacù theo doiõ tình hình thi hanø h

phapù luatä : NHNN trienå khai cacù bienä phapù theo doiõ tình

hình thi hanø h phapù luatä trong nganø h nganâ hanø g trenâ cô sôû

Keá hoacï h soá 1427/KH-NHNN ngayø 23/2/2011 veà theo doiõ

tình hình thi hanø h phapù luatä . NHNN ñaõ göiû Boä tö phapù Baoù

caoù theo doiõ tình hình thi hanø h phapù luatä namê 2011 cuaû

NHNN vaø Baoù caoù chuyenâ ñeà theo doiõ tình hình thi hanø h

phapù luatä trong lónh vöcï thanh toanù .

Ñayå manï h conâ g tacù tuyenâ truyenà , phoå biená giaoù ducï

phapù luatä : Thöcï hienä chöông trình phoå biená , giaoù ducï phapù

luatä töø namê 2008 ñená 2012 cuaû Chính phuû taiï Quyetá ñònh soá

37/2008/QÑ-TTg vaø keá hoacï h phoå biená , giaoù ducï phapù luatä

namê 2011 cuaû NHNN, NHNN ñaõ toå chöcù phoå biená , tuyenâ

truyenà motä soá Luatä môiù ban hanø h; ñonà g thôiø kòp thôiø tuyenâ

truyenà cacù vanê banû phapù luatä trong nganø h nganâ hanø g vaø

cacù Nghò ñònh cuaû Chính phuû trenâ trang thonâ g tin ñienä töû

cuaû NHNN.

NHNN ñaõ tham gia yù kiená veà matë phapù lyù ñoiá vôiù cacù

ñieuà öôcù quocá te,á cacù cam ketá quocá te,á cacù hôpï ñonà g vaø

thoaû thuanä vôiù nöôcù ngoaiø , vôiù cacù toå chöcù quocá teá trong

lónh vöcï tienà te,ä nganâ hanø g cuaû NHNN; phoiá hôpï tham gia

giaiû quyetá cacù vuï viecä , tranh chapá coù yeuá toá nöôcù ngoaiø lienâ

quan ñená tienà te,ä hoatï ñonä g nganâ hanø g.

Ngoaiø ra, NHNN ñaõ tích cöcï tham gia vaoø viecä raø soatù

cacù cam ketá vaø thoaû thuanä quocá te,á raø soatù ñeà xuatá danh

mucï cacù cam ketá gia nhapä WTO apù dunï g tröcï tiepá vaø tham

gia hôpï tacù vôiù cacù toå chöcù quocá teá nhö WB, CIDA, STAR,

IMF trong viecä hoanø thienä heä thoná g phapù luatä . Ñöa cacù

chuanå möcï vaø thonâ g leä quocá teá vaoø cacù quy ñònh phapù luatä

Coâng taùc phaùp luaät quoác teá

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

50

trong lónh vöcï nganâ hanø g, ñacë bietä trong viecä xayâ dönï g döï

anù Luatä Baoû hiemå tienà göiû vaø Luatä Phonø g, choná g röaû tienà .

Trenâ cô sôû nghienâ cöuù cacù chæ soá kinh teá vó mo,â döï

baoù tyû tronï g tienà matë /tonå g phöông tienä thanh toanù vaø cacù

chæ soá khacù , NHNN ñaõ xayâ dönï g keá hoacï h in tienà namê 2011

vaø ñònh höônù g cho cacù namê tiepá theo ñeå chuû ñonä g cung

önù g cho nenà kinh teá vaø baoû ñamû yeuâ cauà döï tröõ tienà matë

cuaû Nhaø nöôcù .

Do chuû ñonä g theo doiõ satù dienã biená tình hình tienà

matë , NHNN ñaõ toå chöcù ñieuà hoaø kòp thôiø , linh hoatï ñapù önù g

nhu cauà cuaû nenà kinh teá caû veà giaù trò vaø cô cauá menä h gia,ù

khonâ g ñeå xayû ra tình tranï g thöaø , thieuá cucï bo,ä ñamû baoû löu

thonâ g tienà teä onå ñònh. Ñonà g thôiø , NHNN ñaõ phoiá hôpï vôiù

Boä Vanê hoaù Theå thao vaø Du lòch, Ban Tonâ giaoù Chính phuû

vaø cacù phöông tienä thonâ g tin ñaiï chunù g tuyenâ truyenà veà söû

dunï g ñonà g tienà ñunù g mucï ñích, phuø hôpï vôiù vanê hoaù trong

dòp leã hoiä , tín ngöônõ g, tonâ giaoù ...

Cacù giaiû phapù nhamè giamû apù löcï trong giao dòch tienà

matë vôiù NHNN, tanê g söcù chöaù cuaû kho tienà vaø xayâ dönï g moâ

hình ñieuà hoaø tienà matë hôpï lyù cunõ g ñaõ ñöôcï NHNN ñatë ra

vaø trienå khai thöcï hienä . Namê 2011, NHNN ñaõ toå chöcù trienå

khai thí ñiemå taiï Haø Noiä vaø Hoà Chí Minh veà moâ hình thu,

chi tienà matë thonâ g qua ñauà moiá toå chöcù tín dunï g; khaoû satù

vaø quyetá ñònh xayâ dönï g motä soá kho tienà coù tính chatá vunø g,

khu vöcï ñeå lamø kho trung chuyenå , coù nhiemä vuï ñieuà hoaø

tienà matë cho motä soá NHNN chi nhanù h trong khu vöcï .

Nhamè nanâ g cao chatá löônï g ñonà g tienà trong löu

thonâ g, NHNN tiepá tucï trienå khai viecä ñanù h giaù chatá löônï g

tienà polymer, ñonà g thôiø chæ ñaoï tanê g cöônø g conâ g tacù kiemå

ñemá , tuyenå chonï tienà vaø kiemå tra viecä toå chöcù thöcï hienä ,

thu hoià cacù loaiï tienà khonâ g ñuû tieuâ chuanå löu thonâ g, tiepá tucï

ñöa cacù loaiï tienà môiù vaoø löu thonâ g, ñamû baoû cacù loaiï tienà

löu thonâ g ñuû tieuâ chuanå sacï h ñepï .

Ñeå tanê g cöônø g an toanø kho quy,õ NHNN thöônø g

xuyenâ kiemå tra, höônù g danã vaø môû cacù lôpù boià döônõ g nhamè

nanâ g cao kiená thöcù chuyenâ monâ nghiepä vu.ï Cacù TCTD ñaõ

5. Coâng taùc phaùt haønh kho quyõ

Phaùt haønh vaø ñieàu hoaø tieàn maët

Coâng taùc an toaøn kho quyõ

NHNN chuû ñoäng

ñieàu hoøa linh hoaït

löôïng tieàn maët löu

thoâng, ñaùp öùng yeâu

caàu cuûa neàn kinh teá

caû veà soá löôïng vaø cô

caáu meänh giaù

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

51
BAÙO CAÙO THÖÔØNG NIEÂN 2011

chuû ñonä g önù g dunï g conâ g ngheä môiù , ñauà tö cô sôû vatä chatá

nhamè baoû veä an toanø taiø sanû , xayâ dönï g môiù cacù kho tienà ,

lapé ñatë cacù cacù heä thoná g thietá bò an toanø , trang bò phöông

tienä baoû quanû tienà , phöông tienä vanä taiû chuyenâ dunï g, ñamû

baoû an toanø vanä chuyenå , giao nhanä . Ngoaiø ra, cacù mayù mocù ,

thietá bò kiemå ñemá , ñonù g bo,ù buocä thepá tienà söû dunï g conâ g

ngheä môiù cunõ g ñöôcï quan tamâ trang bò nhamè nanâ g cao

chatá löônï g vaø tanê g nanê g suatá lao ñonä g.

NHNN tiepá tucï trienå khai Döï anù nanâ g cao hieuä quaû

cacù bienä phapù phonø g ngöaø tienà giaû löu hanø h trong heä thoná g

nganâ hanø g, Kho bacï Nhaø nöôcù ; ñonà g thôiø tanê g cöônø g phoiá

hôpï vôiù cacù cô quan lienâ quan thöônø g xuyenâ trao ñoiå

thonâ g tin, tuyenâ truyenà vaø trienå khai cacù bienä phapù phonø g

ngöaø tienà gia;û tuyenâ truyenà cho nhanâ danâ cacù h nhanä bietá

tienà thatä ; thöônø g xuyenâ toå chöcù cacù lôpù tapä huaná nghiepä vuï

veà giamù ñònh tienà cho canù boä lamø conâ g tacù kiemå nganâ , thuû

quyõ vaø giao dòch vienâ cuaû cacù toå chöcù tín dunï g, Kho bacï

Nhaø nöôcù trenâ ñòa banø cacù tænh, thanø h pho.á Vôiù cacù loaiï tienà

giaû loaiï môiù xuatá hienä , NHNN ñaõ söû dunï g conâ g ngheä hienä

ñaiï ñeå nghienâ cöuù , phanâ tích vaø ñöa ra cacù thonâ g tin canû h

baoù , giupù cho heä thoná g nganâ hanø g, Kho bacï Nhaø nöôcù

trong viecä tiepá nhanä vaø xöû lyù thonâ g tin veà tienà gia.û

Ñená cuoiá namê 2011, heä thoná g thanh toanù ñienä töû lienâ

nganâ hanø g (TTÑTLNH) ñaõ ñöôcï ketá noiá vôiù 66 ñôn vò

thuocä NHNN, 753 ñôn vò thanø h vienâ tröcï tiepá thuocä 96 toå

chöcù tín dunï g thanø h vienâ (giamû 03 thanø h vienâ so vôiù thôiø

ñiemå cuoiá namê 2010 do coù söï hôpï nhatá cuaû motä soá nganâ

hanø g). Soá löônï g giao dòch trung bình ñatï khoanû g 80.000-

90.000 giao dòch/ngayø , cao ñiemå coù ngayø lenâ ñená ganà

200.000 giao dòch, giaù trò giao dòch bình quanâ khoanû g

150.000 tyû ñonà g/ngayø . Luonà g thanh toanù giaù trò thapá hienä ñaõ

coù 58/96 nganâ hanø g thanø h vienâ ñuû ñieuà kienä vaø ñöôcï chapá

thuanä tham gia; trung bình xöû lyù khoanû g 65.000 giao

dòch/ngayø (chiemá hôn 75% löônï g giao dòch trong ngayø),

tanê g hôn 35% so vôiù namê 2010; giaù trò giao dòch bình quanâ

cunõ g tanê g khoanû g 30% so vôiù namê 2010.

Coâng taùc ñaáu tranh phoøng, choáng tieàn giaû

6. Conâ g ngheä nganâ hanø g vaø hoatï ñonä g thanh toanù

Hieän ñaïi hoùa heä thoáng thanh toaùn

Heä thoáng thanh toaùn

tieáp tuïc ñöôïc hieän

ñaïi hoùa, caùc phöông

tieän vaø dòch vuï

thanh toaùn môùi, tieän

ích phaùt trieån maïnh

meõ, goùp phaàn ñaåy

nhanh phaùt trieån

thanh toaùn khoâng

duøng tieàn maët.

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

52

Ñoà thò 12: Giaù trò giao dòch cuûa caùc heä thoáng, 2006-2011

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

45,000

2006 2007 2008 2009 2010 2011

Nghìn tyû ñoàng

TTBTÑT TTÑTLNH

Nguoàn: Ngaân haøng Nhaø nöôùc

Heä thoná g thanh toanù buø tröø ñienä töû (TTBTÑT) ñaõ

ñöôcï trienå khai taiï 58 ñòa banø tænh, thanø h phoá (ngoaiï tröø 5

tænh, thanø h phoá laø Haø Noiä , Haiû Phonø g, TP. Hoà Chí Minh, Canà

Thô vaø Ñaø Nanü g). Ñená cuoiá namê 2011, heä thoná g coù tonå g soá

hôn 1.000 thanø h vienâ , tanê g khoanû g 5,83% so vôiù namê 2010.

Soá löônï g vaø giao dòch ñatï xapá xæ 6 trieuä giao dòch vaø ganà

1.700 nghìn tyû ñonà g, giamû töông önù g 42,34% vaø 44,66% so

vôiù namê 2010. Nguyenâ nhanâ cuaû viecä giamû giao dòch thanh

toanù taiï heä thoná g TTBTÑT laø do heä thoná g TTÑTLNH ngayø

canø g phatù trienå vaø môû ronä g vôiù öu theá veà tocá ñoä vaø phamï vi

thanh toanù vaø motä phanà laø do nhönõ g khoù khanê cuaû nenà

kinh teá trong namê 2011; ñonà g thôiø soá löônï g vaø giaù trò giao

dòch TTBTÑT giamû cunõ g phanà naoø theå hienä xu höônù g tapä

trung hoaù cacù heä thoná g thanh toanù hienä nay.

Namê 2011, NHNN tiepá tucï chæ ñaoï vaø phoiá hôpï vôiù cacù

toå chöcù chuyenå macï h trong nöôcù trienå khai Ñeà anù xayâ

dönï g Trung tamâ chuyenå macï h theû thoná g nhatá theo loä trình

ñaõ ñöôcï Thuû töônù g Chính phuû pheâ duyetä trenâ cô sôû löaï

chonï Conâ g ty Coå phanà chuyenå macï h taiø chính Quocá gia

Vietä Nam (Banknetvn) laø hatï nhanâ . NHNN ñaõ ban hanø h

Quyetá ñònh veà viecä chuyenå ketá noiá heä thoná g mayù giao dòch

töï ñonä g (ATM)/thietá bò chapá nhanä theû (POS) cuaû cacù nganâ

hanø g thanø h vienâ Conâ g ty Coå phanà Theû thonâ g minh Vi Na

(VNBC) veà Banknetvn, trong ñoù yeuâ cauà cacù nganâ hanø g

thöông maiï Vietä Nam laø thanø h vienâ cuaû VNBC thöcï hienä

ketá noiá vôiù Banknetvn keå töø ngayø 01/01/2012. Trong namê

2011, NHNN Chi nhanù h cacù tænh, thanø h pho,á cacù nganâ hanø g

thöông maiï vaø cacù conâ g ty chuyenå macï h ñaõ hoanø thanø h ketá

noiá veà kyõ thuatä trenâ toanø quocá vôiù söï tham gia cuaû trenâ 30

nganâ hanø g thöông maiï vaø hoã trôï xöû lyù hanø g trieuä giao dòch

vôiù giaù trò thanh toanù hanø g nghìn tyû ñonà g qua hôn 31.000

POS. Viecä ketá noiá lienâ thonâ g heä thoná g POS trenâ toanø quocá

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

53
BAÙO CAÙO THÖÔØNG NIEÂN 2011

giupù taoï ra cacù tienä ích vaø giaù trò lônù hôn cho ngöôiø söû dunï g

the,û tietá kiemä chi phí ñauà tö môû ronä g manï g löôiù POS, giamû

taiû cho heä thoná g ATM. Thanh toanù theû qua POS coù chuyenå

biená tích cöcï taiï cacù ñòa phöông vaø cacù thanø h phoá lônù , nôi

coù ñieuà kienä thuanä lôiï vaø cô hoiä cho viecä phatù trienå thanh

toanù theû qua POS, gopù phanà môû ronä g xu höônù g thanh toanù

khonâ g dunø g tienà matë .

Namê 2011 tiepá tucï chönù g kiená söï phatù trienå manï h meõ

cuaû nhieuà phöông tienä vaø dòch vuï thanh toanù môiù , hienä ñaiï ,

tienä ích vaø tienä lôiï , ñapù önù g ñöôcï nhu cauà ña danï g cuaû

ngöôiø söû dunï g dòch vuï thanh toanù nhö theû nganâ hanø g,

Internet Banking, Mobile Banking, Ví ñienä tö,û ...; trong ñoù theû

nganâ hanø g laø phöông tienä thanh toanù ñöôcï nhieuà ngöôiø söû

dunï g. Tính ñená cuoiá namê 2011 ñaõ coù 50 toå chöcù ñanê g kyù

phatù hanø h theû vôiù 285 thöông hieuä the,û soá löônï g theû trong

löu thonâ g ñatï hôn 41 trieuä the,û tanê g khoanû g 34% so vôiù cuoiá

namê 2010; cô sôû haï tanà g phucï vuï thanh toanù theû tiepá tucï

ñöôcï ñauà tö, lapé ñatë vôiù hôn 13.300 ATM vaø ganà 70.000 POS,

tanê g töông önù g 1,6 vaø 1,3 lanà so vôiù cuoiá namê 2010.

Ñená nay, NHNN ñaõ cho phepù 09 toå chöcù khonâ g phaiû

laø nganâ hanø g ñöôcï thöcï hienä thí ñiemå cung önù g dòch vuï

trung gian thanh toanù Ví ñienä tö.û Cacù toå chöcù nayø ñaõ noã löcï

hôpï tacù vôiù cacù NHTM, cacù nhaø phanâ phoiá , cacù ñôn vò kinh

doanh thöông maiï ñienä töû ñeå môû ronä g phamï vi chapá nhanä

thanh toanù Ví ñienä töû cho khacù h hanø g; ñonà g thôiø coù nhönõ g

chöông trình quanû g caoù , khuyená khích khacù h hanø g söû

dunï g dòch vu.ï

Phaùt trieån caùc dòch vuï, phöông tieän thanh toaùn,
dòch vuï thanh toaùn môùi, hieän ñaïi

Nguoàn: Ngaân haøng Nhaø nöôùc

80000

10000

20000

30000

40000

50000

60000

70000

0
Quyù 1 Quyù 2 Quyù 3 Quyù 4

ATM POS/EDC

Đồ thị 13: Tăng trưởng của ATM, POS năm 2011

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

54

Trienå khai Chæ thò 20/2007/CT-TTg ngayø 24/8/2007

cuaû Thuû töônù g Chính phuû veà traû löông qua taiø khoanû cho

cacù ñoiá töônï g höônû g löông töø Nganâ sacù h nhaø nöôcù , trong

namê 2011, NHNN ñaõ coù Baoù caoù trình Thuû töônù g Chính phuû

tonå g ketá ketá quaû sau ba namê thöcï hienä . Ñonà g thôiø , NHNN

cunõ g tiepá tucï chæ ñaoï cacù NHTM nanâ g cao hôn nöaõ chatá

löônï g dòch vuï traû löông qua taiø khoanû vaø cacù dòch vuï ñi

kemø . Viecä traû löông qua taiø khoanû ñaõ lamø thay ñoiå danà thoiù

quen söû dunï g tienà matë cuaû canù bo,ä conâ g chöcù , vienâ chöcù ,

thucù ñayå viecä tiepá canä vaø lamø quen vôiù conâ g ngheä thanh

toanù hienä ñaiï .

Trong namê , NHNN ñaõ toå chöcù ñanù h giaù ketá quaû thöcï

hienä Quyetá ñònh 291/2006/QÑ-TTg ngayø 29/12/2006 veà “Ñeà

anù thanh toanù khonâ g dunø g tienà matë giai ñoanï 2006-2010 vaø

ñònh höônù g ñená namê 2020”, töø ñoù xayâ dönï g Ñeà anù “Ñayå

manï h thanh toanù khonâ g dunø g tienà matë (TTKDTM) taiï Vietä

Nam giai ñoanï 2011-2015” vaø ñaõ ñöôcï Thuû töônù g Chính phuû

pheâ duyetä taiï Quyetá ñònh 2453/QÑ-TTg ngayø 27/12/2011.

Motä trong nhönõ g nhiemä vuï cô banû cuaû Ñeà anù laø phatù trienå

thanh toanù ñienä töû vôiù nhieuà sanû phamå , dòch vuï môiù , ña

danï g, an toanø , thuanä tienä , tronï g tamâ laø phatù trienå thanh toanù

qua POS ñeå giamû thanh toanù banè g tienà matë , taoï thoiù quen

TTKDTM trong boä phanä lônù danâ cö.

Ñeå ñamû baoû heä thoná g thanh toanù hoatï ñonä g an toanø ,

hieuä qua,û trong namê 2011, NHNN ñaõ tönø g böôcù trienå khai toå

chöcù thöcï hienä viecä giamù satù cacù heä thoná g thanh toanù ; trienå

khai xayâ dönï g phanà memà ñeå quan satù tröcï tuyená heä thoná g

TTÑTLNH. Benâ canï h viecä theo doiõ , giamù satù töø xa thonâ g

qua thu thapä tonå g hôpï thonâ g tin baoù caoù , NHNN toå chöcù

thöcï hienä giamù satù tröcï tuyená vaø tröcï tiepá hoatï ñonä g hanø g

ngayø cuaû heä thoná g TTÑTLNH, ñanù h giaù tình hình hoatï

ñonä g, phatù hienä , ñeà xuatá vaø giaiû quyetá kòp thôiø cacù vaná ñe,à

ruiû ro phatù sinh ñeå heä thoná g thanh toanù hoatï ñonä g onå ñònh,

an toanø vaø hieuä qua.û

CIC thu thapä vaø löu tröõ thonâ g tin töø 100% cacù TCTD

hoatï ñonä g theo Luatä Cacù Toå chöcù tín dunï g vaø thonâ g tin töø

Coâng taùc giaùm saùt caùc heä thoáng thanh toaùn

7. Hoaït ñoäng thoâng tin tín duïng

Hoaït ñoäng thu thaäp thoâng tin, xaây döïng cô sôû döõ
lieäu thoâng tin tín duïng quoác gia

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

55
BAÙO CAÙO THÖÔØNG NIEÂN 2011

motä soá toå chöcù ngoaiø heä thoná g nganâ hanø g. Hienä kho döõ lieuä

cuaû CIC ñaõ löu tröõ ganà 21 trieuä hoà sô khacù h hanø g vay, trong

ñoù hôn 400.000 hoà sô khacù h hanø g doanh nghiepä vaø hôn 20

trieuä hoà sô khacù h hanø g vay caù nhanâ . Kho döõ lieuä cuaû CIC

bao gomà : Thonâ g tin hoà sô phapù ly,ù quan heä tín dunï g, taiø sanû

baoû ñamû , thonâ g tin theû tín dunï g, baoù caoù taiø chính cuaû khacù h

hanø g vay, ñöôcï capä nhatä ñònh kyø vaø löu tröõ trong 5 namê .

Hoatï ñonä g cung capá thonâ g tin cuaû CIC khonâ g ngönø g

caiû tiená chatá löônï g sanû phamå , ñonà g thôiø thöônø g xuyenâ

nanâ g capá quy trình cung capá thonâ g tin, rutù ngané thôiø gian

cung capá thonâ g tin cho ngöôiø söû dunï g. Hienä taiï , CIC ñang

cung capá ganà 50 sanû phamå thonâ g tin tín dunï g ñöôcï phanâ

loaiï theo 4 nhomù : Baoù caoù tín dunï g khacù h hanø g vay trong

nöôcù , Baoù caoù thonâ g tin doanh nghiepä nöôcù ngoaiø , Baoù caoù

xepá hanï g tín dunï g vaø Baoù caoù thonâ g tin canû h baoù tín dunï g.

Rienâ g namê 2011, CIC ñaõ cung capá trenâ 1,7 trieuä baoù caoù tín

dunï g qua heä thoná g cacù trang Web cuaû CIC, tanê g trenâ 40%

so vôiù namê 2010.

Keå töø khi CIC chính thöcù trienå khai nghiepä vuï xepá

hanï g tín dunï g theo Quyetá ñònh 1253/QÑ-NHNN cuaû Thoná g

ñocá NHNN, hoatï ñonä g xepá hanï g tín dunï g ñaõ ñöôcï CIC boå

sung thöônø g xuyenâ veà caû phöông phapù luanä trenâ cô sôû hocï

tapä kinh nghiemä quocá teá vaø phuø hôpï vôiù thöcï tienã taiï Vietä

Nam. Rienâ g namê 2011, CIC ñaõ tiená hanø h xepá hanï g ganà

20.000 baoù caoù xepá hanï g tín dunï g doanh nghiepä cho cacù

ñôn vò söû dunï g. Hoatï ñonä g xepá hanï g tín dunï g cuaû CIC

khonâ g chæ coù yù nghóa ñoiá vôiù cacù cô quan quanû lyù nhaø nöôcù

trong hoacï h ñònh chính sacù h vaø hoatï ñonä g quanû lyù nhaø

nöôcù , ñonà g thôiø giupù cacù TCTD trong conâ g tacù quanû trò ruiû

Nguoàn: Ngaân haøng Nhaø nöôùc

Nghieäp vuï xeáp haïng tín duïng

Hoaït ño äng cu ûa

Trung taâm thoâng tin

tín duïng (CIC) ngaøy

caøng hieäu quaû, goùp

phaàn minh baïch

hoùa thoâng tin, vaø goùp

phaàn ngaên ngöøa ruûi

ro cho hoaït ñoäng

ngaân haøng

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

56

Ñoà thò 14: Soá hoà sô khaùch haøng vay, 2004-2011

0

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

2004 2005 2006 2007 2008 2009 2010 2011

ro, ñanù h giaù khacù h hanø g vay voná . Ñoiá vôiù banû thanâ cacù

doanh nghiepä ñöôcï xepá hanï g, ketá quaû xepá hanï g tín dunï g

cuaû CIC laø nguonà tin khacù h quan ñeå cacù doanh nghiepä töï

ñanù h giaù nanê g löcï hoatï ñonä g cuaû mình, nanâ g cao tính minh

bacï h veà thonâ g tin vaø caiû thienä veà khaû nanê g tiepá canä tín dunï g.

Ngay töø ñauà namê , NHNN ñaõ ñayå manï h conâ g tacù

thonâ g tin, truyenà thonâ g veà tienà te,ä nganâ hanø g, ñacë bietä laø

viecä trienå khai Nghò quyetá 11/NQ-CP ñeå gopù phanà taoï söï

ñonà g thuanä trong viecä thöcï hienä cacù chuû tröông, chính sacù h

cuaû Ñanû g, Chính phuû vaø NHNN. Ngoaiø viecä söû dunï g hoatï

ñonä g thonâ g tin truyenà thoná g, NHNN ñaõ coù nhieuà giaiû phapù

tanê g cöônø g hieuä qua,û ñoä lan ronä g cuaû thonâ g tin vôiù quan

ñiemå nanâ g cao tính conâ g khai, minh bacï h trong hoatï ñonä g

cuaû NHNN. Cuï the:å

- Chuû ñonä g conâ g boá thonâ g tin chính xacù , kòp thôiø ,

nhatá laø nhönõ g vaná ñeà dö luanä quan tamâ thonâ g qua Website

NHNN, taiï cacù cuocä hopï baoù do Vanê phonø g Chính phuû toå

chöcù , taiï cacù cuocä hopï giao ban baoù chí do cacù cô quan

quanû lyù baoù chí toå chöcù , taiï cacù dienã ñanø Quocá hoiä hoacë traû

lôiø phonû g vaná baoù chí vaø ñöôcï dö luanä ñanù h giaù cao, nhatá

laø ñoiá vôiù cacù thonâ g tin veà giaiû phapù bình onå tyû gia,ù thò

tröônø g ngoaiï teä vaø vanø g, taiù cauá trucù heä thoná g nganâ hanø g,

xöû lyù vaná ñeà truyenà thonâ g trong söï kienä hôpï nhatá 3

NHTMCP Saiø Gonø , Ñeä Nhatá , Vietä Nam Tín Nghóa...

- Phoiá hôpï vôiù cacù cô quan truyenà thonâ g lônù ngoaiø

nganø h (Truyenà hình Vietä Nam, Thonâ g taná xaõ Vietä Nam, Ñaiø

Tiená g noiù Vietä Nam, Conâ g thonâ g tin ñienä töû Chính phu,û cacù

baoù lônù coù tamà anû h höônû g quocá gia...) tuyenâ truyenà cacù

Chæ tieâu hoaït ñoäng thoâng tin tín duïng cuûa Vieät Nam

Nguoàn: CIC vaø World Bank, Doing Business 2012

8. Coâng taùc truyeàn thoâng, minh baïch hoùa
thoâng tin

2011

Vieät Nam

5 2 5 2

26,4 8,2 29,8 10,3

Vieät Nam

Ñoâng AÙ vaø

Thaùi Bình

Döông

2012

Ñoâng AÙ vaø

Thaùi Bình

Döông

Chỉ tiêu

Ñoä saâu cuûa TTTD (thang ñieåm

töø 0-6) - Depth of credit

information index

Ñoä phuû cuûa cô quan TTTD coâng

(tyû leä % treân soá ngöôøi tröôûng

thaønh) - Public credit registry

coverage (% adults)

Conâ g tacù thonâ g tin,

truyeàn thoâng ra

conâ g chunù g ñaõ ñöôcï

caiû tiená manï h meõ

nhôø tanê g tính chuû

ño äng, ca û i tie án

phöông thöcù truyenà

thonâ g, gia tanê g hamø

löônï g thonâ g tin conâ g

bo;á qua ñoù ñaõ ñöôcï

dö luanä trong nöôcù

vaø quocá teá ñanù h giaù

cao; gopù phanà thöcï

hieän thaønh coâng

Nghò quyetá 11

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

57
BAÙO CAÙO THÖÔØNG NIEÂN 2011

chính sacù h vaø ñonù g gopù cuaû nganø h Nganâ hanø g vaoø viecä

thöcï hienä cacù mucï tieuâ phatù trienå kinh teá - xaõ hoiä cuaû ñatá

nöôcù thonâ g qua cacù phonù g sö,ï chuyenâ trang, chuyenâ mucï ,

tin, baiø . Nhôø ño,ù thonâ g tin veà hoatï ñonä g nganâ hanø g trenâ cacù

kenâ h truyenà thonâ g ñaõ tích cöcï hôn, unû g hoä hôn.

- Thöcï hienä motä böôcù tiená manï h meõ trong conâ g tacù

thonâ g tin, tuyenâ truyenà cuaû NHNN thonâ g qua viecä ban

hanø h Thonâ g tö soá 35/2011/TT-NHNN vôiù viecä conâ g boá boå

sung trenâ Website NHNN ganà 20 chæ tieuâ , thonâ g tin quan

tronï g veà dienã biená tienà te,ä hoatï ñonä g nganâ hanø g.

Trong thôiø gian tôiù , conâ g tacù thonâ g tin, truyenà thonâ g

seõ tiepá tucï ñöôcï NHNN quan tamâ ñayå manï h thonâ g qua

tanê g cöônø g söï chuû ñonä g phoiá hôpï giöaõ cacù ñôn vò chöcù

nanê g thuocä NHNN, caiû tiená cô cheá cung capá thonâ g tin, nanâ g

cao tính xaõ hoiä hoaù cuaû cacù aná phamå baoù , tapï chí, banû tin

cuaû NHNN.

ÑIEÀU HAØNH CUÛA NGAÂN HAØNG NHAØ NÖÔÙC

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

58

1. Kieåm soaùt, kieåm toaùn noäi boä

2. Toå chöùc caùn boä vaø ñaøo taïo boài döôõng

Bieân cheá, cô caáu nhaân söï

Trong namê 2011, conâ g tacù kiemå toanù noiä boä tapä trung

vaoø 6 chuyenâ ñe:à baoù caoù taiø chính, tuanâ thuû vaø hoatï ñonä g,

ñauà tö xayâ dönï g cô banû , tin hocï , hoatï ñonä g kho quyõ vaø döï

anù FSMIMS. Hoatï ñonä g kiemå toanù tapä trung vaoø nhönõ g noiä

dung coù ruiû ro cao ngay töø khauâ lapä keá hoacï h cho ñená khi

xayâ dönï g ñeà cöông chi tietá , tönø g böôcù vanä dunï g phöông

phapù , kyõ thuatä kiemå toanù theo thonâ g leä quocá te.á Ñonà g thôiø ,

viecä ñöa conâ g ngheä tin hocï phucï vuï trong quaù trình kiemå

toanù , söû dunï g phanà memà kiemå toanù TeamMate ñaõ rutù ngané

thôiø gian thamå ñònh baoù caoù kiemå toanù , tönø g böôcù nanâ g

cao chatá löônï g baoù caoù kiemå toanù . Quy ñònh veà kiemå toanù

noiä boä ñöôcï hoanø thienä motä böôcù thonâ g qua viecä ban hanø h

Thonâ g tö soá 16/2011/TT-NHNN ngayø 17/8/2011 veà kiemå

soatù , kiemå toanù noiä boä NHNN vaø cacù quy trình kiemå toanù

noiä boä theo tönø g chuyenâ ñe.à

NHNN ñaõ thöcï hienä kiemå toanù baoù caoù taiø chính taiï

12 ñôn vò (trong ñoù coù 03 ñôn vò taiï truï sôû chính NHNN vaø

09 NHNN chi nhanù h tænh, thanø h pho)á ; kiemå toanù tuanâ thuû

vaø hoatï ñonä g taiï 10 ñôn vò (trong ñoù coù 5 ñôn vò Vu,ï Cucï vaø

5 chi nhanù h NHNN tænh, thanø h pho)á ; kiemå toanù 8 döï anù ñauà

tö xayâ dönï g (trong ñoù coù 04 döï anù ñaõ ñöôcï Thoná g ñocá pheâ

duyetä quyetá toanù , 04 döï anù ñang trình Thoná g ñocá pheâ

duyetä quyetá toanù); kiemå toanù tin hocï taiï 6 ñôn vò NHNN;

kiemå toanù hoatï ñonä g kho quyõ taiï 5 ñôn vò chi nhanù h NHNN

tænh, thanø h phoá coù quanû lyù kho tienà vaø kiemå toanù döï anù

FSMIMS.

Hoatï ñonä g kiemå soatù , kiemå toanù noiä boä namê 2011 dienã

ra khaù toanø dienä trenâ cacù matë hoatï ñonä g. Ketá quaû kiemå toanù

ñaõ phanâ tích ñöôcï nhönõ g ñiemå tích cöcï , nhönõ g ñiemå tonà

taiï , cacù ruiû ro tiemà anå vaø kiená nghò bienä phapù xöû lyù nhönõ g

tonà taiï , vöônù g macé trong hoatï ñonä g cuaû cacù ñôn vò NHNN.

Ñonà g thôiø , kiemå toanù noiä boä ñaõ tö vaná cho cacù ñôn vò thietá

lapä heä thoná g kiemå soatù noiä boä ñayà ñu,û hoatï ñonä g coù hieuä

löcï , hieuä qua;û ñamû baoû cho cacù ñôn vò trong heä thoná g

NHNN hoatï ñonä g ñunù g hanø h lang phapù luatä , an toanø vaø

hieuä qua.û

Phaàn III - Quaûn trò noäi boä

Naêm 2011 hoaït

ñoäng kieåm soaùt,

kieåm toaùn noäi boä

trieån khai khaù toaøn

dieän treân caùc maët

hoaït ñoäng, troïng

taâm chæ ñaïo laø kieåm

toaùn treân cô sôû ñaùnh

giaù ruûi ro

QUAÛN TRÒ NOÄI BOÄ

59
BAÙO CAÙO THÖÔØNG NIEÂN 2011

Nhamè tanê g cöônø g nanê g löcï cho cacù Vu,ï Cucï NHTW,

ñamû baoû thöcï hienä ñayà ñu,û coù hieuä quaû vai troø cuaû NHNN

vôiù tö cacù h laø cô quan quanû lyù Nhaø nöôcù veà tienà te,ä hoatï

ñonä g nganâ hanø g vaø cô quan tham möu cho Chính phuû

trong viecä hoacï h ñònh vaø thöcï thi chính sacù h tienà te,ä namê

2011 Thoná g ñocá tiepá tucï ñieuà chænh boå sung bienâ che,á tanê g

cöônø g soá löônï g vaø chatá löônï g ñoiä nguõ canù boä cho cacù ñôn vò

NHTW. Tyû tronï g bienâ cheá thuocä chi nhanù h cacù tænh, thanø h

phoá tröcï thuocä trung öông chiemá 62%, khoiá Vu,ï Cucï NHNN

trung öông chiemá tyû tronï g 27%, khoiá cacù ñôn vò söï nghiepä

chiemá tyû tronï g 6%, Cô quan Thanh tra, giamù satù nganâ hanø g

chiemá 5%.

Ñoiá vôiù cacù ñôn vò Vu,ï Cucï NHTW, viecä xacù ñònh bienâ

cheá (soá löônï g, chatá löônï g, chuyenâ nganø h ñaoø taoï ...) cho cacù

ñôn vò döaï trenâ cô sôû chöcù nanê g, nhiemä vuï ñöôcï giao, tính

chatá vaø vò trí conâ g viecä ñöôcï Thoná g ñocá pheâ duyetä . Ñoiá vôiù

NHNN Chi nhanù h tænh, thanø h pho,á viecä xacù ñònh bienâ che,á

ngoaiø canê cöù theo tính chatá conâ g viecä , conø ñonà g thôiø phaiû

xetù ñená cacù yeuá toá khacù nhö chatá löônï g conâ g chöcù , ñieuà

kienä kinh te,á xaõ hoiä ; soá löônï g, quy mo,â loaiï hình TCTD trenâ

ñòa banø .

Namê 2011, Nganâ hanø g Nhaø nöôcù tiepá tucï raø soatù , ñieuà

chænh chöcù nanê g, nhiemä vuï vaø cô cauá toå chöcù cuaû cacù ñôn

vò. Theo ño,ù taiï Nganâ hanø g Nhaø nöôcù trung öông ñaõ boå sung

motä soá phonø g chuyenâ monâ thuocä cacù Vu,ï Cucï vaø Cô quan

Thanh tra, giamù satù nganâ hanø g ñeå tranù h söï trunø g lapé , chonà g

cheoù hoacë boû troná g nhiemä vu,ï ñamû baoû tính chuyenâ monâ

hoaù cao trong quaù trình thöcï thi nhiemä vuï ôû cacù ñôn vò.

Do tanê g cöônø g nhönõ g canù boä tre,û ñöôcï ñaoø taoï baiø

banû , coù nanê g löcï chuyenâ monâ sauâ cho khoiá hoacï h ñònh,

thöcï thi chính sacù h vaø giamù satù hoatï ñonä g nganâ hanø g taiï cacù

Nguoàn: Ngaân haøng Nhaø nöôùc

NHNN tieáp tuïc taêng

cöôøng soá löôïng vaø

chaát löôïng nhaân söï

cho caùc ñôn vò cuûa

NHNN; naâng cao

hieäu quaû coâng taùc

ñaøo taïo, gaén keát

chaët cheõ giöõa ñaøo

taïo vaø muïc tieâu söû

duïng

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

60

QUAÛN TRÒ NOÄI BOÄ

0

500

1000

1500

2000

2500

3000

3500

4000

Ñoà thò 15: Trình ñoä chuyeân moân giöõa caùc khoái

Tiená só Thacï só Cöû nhanâ Cao ñanú g Trung hocï Conø laiï

Khoái vuï, Cuïc

NHNN TW

Cô quan Thanh tra,

giaùm saùt ngaân haøng

Ñôn vò

söï nghieäp

Chi nhaùnh tænh,

TP tröïc thuoäc TW

Ñoà thò 16: Cô caáu ñoä tuoåi giöõa trung öông vaø chi nhaùnh
Ñoä tuoåi Soá löôïng

0 100 200 300 400 500-400 -300 -200 -100

Caùc vuï, Cuïc NHTW Khoái Chi nhaùnh

20-25

26-28

29-31

32-34

35-37

38-40

41-43

44-46

47-49

50-52

53-55

56-58

59-60

Vu,ï Cucï NHTW, nenâ ñoä tuoiå bình quanâ cuaû canù bo,ä conâ g

chöcù khoiá cacù ñôn vò Vu,ï Cucï khu vöcï Trung öông thapá

hôn so vôiù cacù chi nhanù h.

Conâ g tacù ñaoø taoï , boià döônõ g bamù satù mucï tieuâ xayâ

dönï g ñoiä nguõ canù bo,ä conâ g chöcù NHNN chuyenâ nghiepä , coù

ñuû nanê g löcï xayâ dönï g vaø thöcï thi chính sacù h tienà teä theo

nguyenâ tacé thò tröônø g döaï trenâ cô sôû conâ g ngheä tienâ tiená ,

theo ñònh höônù g cacù thonâ g le,ä chuanå möcï quocá teá veà hoatï

ñonä g nganâ hanø g trung öông, nhamè hoiä nhapä vôiù conä g

ñonà g taiø chính quocá te,á ñonà g thôiø thöcï hienä coù hieuä quaû

chöcù nanê g quanû lyù nhaø nöôcù trenâ lónh vöcï tienà teä vaø hoatï

ñonä g nganâ hanø g.

Namê 2011, NHNN tiepá tucï tapä trung nanâ g cao chatá

löônï g vaø hieuä quaû conâ g tacù ñaoø taoï , gané ketá chatë cheõ ñaoø

taoï , boià döônõ g vôiù nanâ g cao nanê g löcï xöû lyù conâ g viecä

chuyenâ monâ . Theo ño,ù NHNN ñaõ hoanø thanø h xayâ dönï g

khung chöông trình ñaoø taoï cho cacù lónh vöcï chuyenâ monâ ,

nhomù canù bo,ä vaø xayâ dönï g, trienå khai khung chöông trình

ñaoø taoï gianø h cho canù boä khoiá Chính sacù h, canù boä khoiá

Thanh tra, giamù satù . Ñayâ laø hai nhomù canù boä gané vôiù cacù

chöcù nanê g, nhiemä vuï tronï g yeuá cuaû NHNN. Theo ngacï h

conâ g chöcù vaø chöcù danh lanõ h ñaoï quanû ly,ù NHNN xayâ

dönï g khung chöông trình ñaoø taoï canù boä capá Vu,ï capá

Phonø g, Chöông trình boià döônõ g quanû lyù nhaø nöôcù ngacï h

chuyenâ vienâ , Chöông trình boià döônõ g canù boä môiù tuyenå

dunï g. Ñonà g thôiø trienå khai cacù chöông trình khacù nhö ñaoø

taoï canù boä lamø conâ g tacù Keá toanù , Kiemå soatù , Tienà teä - Kho

quyõ vaø canù boä Quanû lyù nhanâ sö.ï

Viecä xayâ dönï g cacù khung chöông trình ñaoø taoï coù yù

Nguoàn: Ngaân haøng Nhaø nöôùc

Coâng taùc ñaøo taïo, boài döôõng

QUAÛN TRÒ NOÄI BOÄ

61
BAÙO CAÙO THÖÔØNG NIEÂN 2011

nghóa quan tronï g, giupù ñôn vò söû dunï g conâ g chöcù vaø Vuï Toå

chöcù canù boä coù keá hoacï h, ñònh höônù g roõ ranø g, löaï chonï vaø

cöû ñunù g ñoiá töônï g tham gia khoaù hocï , gopù phanà nanâ g cao

chatá löônï g, hieuä quaû conâ g tacù ñaoø taoï . Qua ño,ù söû dunï g hôpï

lyù cacù nguonà löcï cho ñaoø taoï , tranù h danø traiû , trunø g lapé . Ketá

quaû ñauà ra cuaû quaù trình ñaoø taoï , boià döônõ g gané boù chatë

cheõ vôiù viecä nanâ g cao chatá löônï g thöcï hienä nhiemä vuï

chuyenâ monâ .

Veà soá löônï g, namê 2011, NHNN ñaõ cöû 46 conâ g chöcù ñi

ñaoø taoï sau ñaiï hocï (23 canù boä ñi hocï ôû nöôcù ngoaiø). Toå

chöcù cacù khoaù boià döônõ g ngané hanï cho 3679 löôtï canù boä

tham döï (trong ñoù coù 354 löôtï hocï ôû nöôcù ngoaiø) thuocä cacù

lónh vöcï hoacï h ñònh, thöcï thi chính sacù h tienà te,ä thanh tra

giamù satù , keá toanù , quanû trò nhanâ söï vaø chöông trình boià

döônõ g canù boä lanõ h ñaoï quanû ly,ù hoanø thienä tieuâ chuanå chöcù

danh vaø nhieuà lónh vöcï khacù .

Canê cöù vaoø Luatä Canù bo,ä conâ g chöcù coù hieuä löcï thi

hanø h töø 01/01/2010 vaø cacù vanê banû höônù g danã thi hanø h,

NHNN ñaõ coù nhönõ g hoatï ñonä g nhamè nanâ g cao nanê g löcï ,

ñeà cao tracù h nhiemä cuaû conâ g chöcù trong thi hanø h conâ g vu.ï

Trong conâ g tacù canù boä ñaõ ketá hôpï giöaõ tieuâ chuanå chöcù

danh, vò trí viecä lamø vôiù chæ tieuâ bienâ che;á thöcï hienä nguyenâ

tacé tapä trung danâ chu,û cheá ñoä tracù h nhiemä caù nhanâ vaø phanâ

conâ g, phanâ capá roõ ranø g. Ñeå thöcï hienä totá conâ g tacù nayø ,

NHNN trienå khai thöcï hienä raø soatù , tu chænh heä thoná g vanê

banû trong nganø h veà conâ g tacù canù bo,ä trong ñoù tanê g cöônø g

viecä phanâ capá , uyû quyenà cho cacù ñôn vò theo loaiï nghiepä

vu,ï ñoiá töônï g quanû lyù vaø quy trình thöcï hienä , ñamû baoû

nguyenâ tacé danâ chu,û quyenà chuû ñonä g cuaû ñôn vò vaø söï chæ

ñaoï tapä trung thoná g nhatá cuaû Trung öông. Ñonà g thôiø , tiepá

Nguoàn: Ngaân haøng Nhaø nöôùc

Coâng taùc quaûn lyù, söû duïng caùn boä, coâng chöùc

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

62

QUAÛN TRÒ NOÄI BOÄ

Ñoà thò 17: Soá löôït caùn boä, coâng chöùc ñöôïc ñaøo taïo, boài döôõng

Boài döôõng naâng cao naêng löïc chuyeân moân, nghieäp vuï
Boài döôõng kyõ naêng laõnh ñaïo, quaûn lyù
Boài döôõng hoaøn chænh tieâu chuaån chöùc danh, ngaïch coâng chöùc
Boài döôõng kieán thöùc, kyõ naêng boå trôï
Soá löôïng CBCC ñöôïc cöû ñi ñaøo taïo tieán syõ, thaïc syõ.

0
200
400
600

800
1000
1200
1400
1600

1800
2000

tucï nghienâ cöuù vaø phoiá hôpï vôiù cacù ñôn vò ñeå chænh söaû ,

hoanø thienä cacù conâ g cu,ï phöông phapù quanû trò nhanâ söï nhö

“Xacù ñònh vò trí viecä lamø ” vaø “Banû moâ taû conâ g viecä ”, giupù

ngöôiø ñönù g ñauà cacù ñôn vò coù themâ cô sôû vaø ñamû baoû viecä

ñanù h giaù ñoiä nguõ canù bo,ä conâ g chöcù khacù h quan, minh

bacï h, gopù phanà phatù huy tiemà nanê g, söû dunï g coù hieuä quaû

nguonà nhanâ löcï . Tích cöcï trienå khai Quy cheá phanâ capá

quanû ly,ù söû dunï g Heä thoná g thonâ g tin quanû lyù canù bo,ä conâ g

chöcù , vienâ chöcù NHNN, laø conâ g cuï hoã trôï tích cöcï cho viecä

ra quyetá ñònh trong conâ g tacù nhanâ sö.ï

Namê 2011, Tröônø g Boià döônõ g canù boä nganâ hanø g trienå

khai 96 khoaù hocï vaø hoiä thaoû vôiù 3.394 löôtï canù boä tham dö,ï

tanê g töông önù g 16% vaø 25% so vôiù namê 2010. Chatá löônï g

ñaoø taoï ñöôcï nanâ g cao vaø ñoiá töônï g ñaoø taoï ñöôcï môû ronä g,

cacù chuyenâ ñeà ñaoø taoï ña danï g vaø phong phu,ù ñapù önù g

mucï tieuâ phatù trienå nanê g löcï vaø chuanå hoaù ñoiä nguõ canù boä

conâ g chöcù trong toanø heä thoná g. Tronï g tamâ conâ g tacù ñaoø taoï

boià döônõ g phuø hôpï vôiù ñònh höônù g cacù nhiemä vuï then

chotá cuaû NHNN vaø cuaû nganø h nganâ hanø g. Theo ño,ù 3

chöông trình ñaoø taoï chính trong namê 2011 laø Chöông

trình ñaoø taoï canù boä lanõ h ñaoï , quanû lyù capá Vuï vaø capá Phonø g

cuaû NHNN; Chöông trình ñaoø taoï canù boä khoiá nghiepä vuï

chính sacù h NHTW vaø Chöông trình ñaoø taoï canù boä lamø

conâ g tacù thanh tra giamù satù nganâ hanø g. Cacù chöông trình

ñaoø taoï khacù bao gomà : keá toanù - kiemå toanù , cacù nghiepä vuï

nganâ hanø g thöông maiï , cacù sanû phamå vaø thò tröônø g taiø

chính, quanû trò nguonà nhanâ löcï , ngoaiï ngö,õ tin hocï , kyõ nanê g

lamø viecä .

Benâ canï h viecä nanâ g cao hieuä quaû conâ g tacù quanû lyù

ñaoø taoï , Tröônø g boià döônõ g canù boä nganâ hanø g cunõ g chuù

tronï g hoatï ñonä g nghienâ cöuù , xayâ dönï g noiä dung chöông

trình, phatù trienå ñoiä nguõ gianû g vienâ kiemâ chöcù . Noiä dung

cacù chöông trình ñaoø taoï khonâ g ngönø g ñöôcï caiû tiená , capä

nhatä vaø nanâ g cao theo yeuâ cauà nhiemä vuï chuyenâ monâ cuaû

canù bo,ä conâ g chöcù nganâ hanø g. Cacù phöông thöcù ñaoø taoï

môiù ñöôcï nghienâ cöuù trienå khai apù dunï g thanø h conâ g. Cô sôû

vatä chatá , trang thietá bò gianû g dayï vaø hocï tapä tiepá tucï ñöôcï

phatù trienå vaø hoanø thienä .

Trong quaù trình trienå khai hoatï ñonä g, Tröônø g Boià

Hoaït ñoäng ñaøo taïo, boài döôõng taïi Tröôøng Boài
döôõng caùn boä ngaân haøng cuûa NHNN

QUAÛN TRÒ NOÄI BOÄ

63
BAÙO CAÙO THÖÔØNG NIEÂN 2011

döônõ g canù boä nganâ hanø g ñaõ nhanä ñöôcï söï hôpï tacù vaø hoã

trôï tích cöcï cuaû cacù toå chöcù quocá teá nhö Toå chöcù Hôpï tacù

Quocá teá Ñöcù (GIZ), Cucï Kinh teá Lienâ bang Thuyï Só (SECO),

Cô quan Chuyenå giao conâ g ngheä Taiø chính Luxembourg

(ATTF), Quyõ TEMASEK Singapore, Nganâ hanø g Lienâ Bang

Ñöcù , Nganâ hanø g Trung öông Thuyï Ñienå , Nganâ hanø g Quocá

gia Ba Lan vaø motä soá NHTW cacù nöôcù , cacù tröônø g vaø cô sôû

ñaoø taoï trong vaø ngoaiø nöôcù .

Hoatï ñonä g conâ g ngheä thonâ g tin cuaû NHNN tapä trung

vaoø viecä tanê g cöônø g quanû lyù nhaø nöôcù veà conâ g ngheä thonâ g

tin, hienä ñaiï hoaù cacù hoatï ñonä g, nghiepä vuï trenâ nenà tanû g

conâ g ngheä tienâ tiená , gopù phanà nanâ g cao hieuä quaû trong thöcï

hienä chính sacù h tienà te,ä nanê g löcï thanh tra giamù satù , ñamû

nhanä totá vai troø trung tamâ thanh toanù cuaû nenà kinh te.á Haï

tanà g conâ g ngheä thonâ g tin ñöôcï chuù tronï g ñauà tö, phatù trienå

theo chieuà sauâ , khai thacù hieuä quaû haï tanà g hienä coù vôiù ñònh

höônù g tapä trung hoaù vaø trienå khai ñonà g boä vôiù cacù giaiû phapù

an ninh, baoû matä , hình thanø h cacù manï g mayù tính tocá ñoä cao,

trung tamâ döõ lieuä nganâ hanø g vaø trung tamâ döï phonø g thamû

hoaï theo tieuâ chuanå .

Nhamè taoï cô sôû phapù lyù cho hoatï ñonä g önù g dunï g

conâ g ngheä thonâ g tin an toanø vaø hieuä qua,û trong namê 2011

Thoná g ñocá ban hanø h Thonâ g tö 01/2011/TT-NHNN veà Quy

ñònh viecä ñamû baoû an toanø , baoû matä heä thoná g conâ g ngheä

thonâ g tin trong hoatï ñonä g nganâ hanø g; Thonâ g tö

12/2011/TT-NHNN veà Quy ñònh veà quanû ly,ù söû dunï g chöõ kyù

so,á chönù g thö soá vaø dòch vuï chönù g thöcï chöõ kyù soá cuaû

NHNN vaø Thonâ g tö 29/2011/TT-NHNN veà Quy ñònh veà an

toanø , baoû matä cho viecä cung capá dòch vuï nganâ hanø g trenâ

Internet.

Ñonà g thôiø , NHNN cunõ g tiená hanø h kiemå tra conâ g tacù

thöcï hienä cacù vanê banû quy phamï phapù luatä veà lónh vöcï

conâ g ngheä tin hocï taiï 8 toå chöcù tín dunï g. Ketá qua,û cacù TCTD

ñaõ nhanä thöcù ñayà ñuû vaø tuanâ thuû cacù quy ñònh cuaû cuaû

NHNN vaø trienå khai ñonà g boä cacù giaiû phapù an toanø , baoû

matä conâ g ngheä thonâ g tin, giamû thieuå ruiû ro cho hoatï ñonä g

nganâ hanø g trenâ nenà tanû g conâ g nghe.ä Cacù hoà sô xin capá

3. Coâng ngheä thoâng tin

Quaûn lyù nhaø nöôùc veà coâng ngheä thoâng tin
ngaønh ngaân haøng

Môû roäng öùng duïng

coâng ngheä thoâng

tin, taêng cöôøng

naêng löïc quaûn lyù,

ñieàu haønh vaø phaùt

trieån caùc dòch vuï,

tieän ích ngaân haøng

ñieän töû

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

64

QUAÛN TRÒ NOÄI BOÄ

phepù cung capá dòch vuï nganâ hanø g ñienä töû cuaû cacù TCTD

ñeuà qua thamå ñònh veà thietá keá kyõ thuatä , vanä hanø h heä thoná g

cuaû heä thoná g thonâ g tin dòch vu,ï ñamû baoû dòch vuï cung capá

lienâ tucï vaø an toanø .

Nhamè thu thapä thonâ g tin nhanh vaø chính xacù cho

quanû lyù ñieuà hanø h, namê 2011 NHNN ñaõ trienå khai heä thoná g

baoù caoù ñienä töû theo ñònh höônù g tapä trung, ketá noiá ñená 63

NHNN chi nhanù h, ganà 100 Hoiä sôû chính cuaû cacù TCTD vaø

1055 Quyõ tín dunï g nhanâ danâ cô sô,û thay theá hoanø toanø viecä

göiû baoù caoù giayá banè g baoù caoù ñienä tö.û Hanø g ngayø , banû g

canâ ñoiá keá toanù cuaû toanø heä thoná g nganâ hanø g ñöôcï thu

thapä vaø tonå g hôpï , cung capá soá lieuä kòp thôiø cho phanâ tích,

ñieuà hanø h cuaû NHNN. Ngoaiø ra, namê 2011 NHNN ñaõ

nghienâ cöuù thanø h conâ g moâ hình vaø ñang trienå khai heä

thoná g thonâ g tin lapä keá hoacï h vaø quanû lyù phatù hanø h kho quyõ

tapä trung; hoanø thanø h trienå khai heä thoná g thonâ g tin Quanû lyù

taiø sanû tapä trung cuaû toanø heä thoná g NHNN; ñöa vaoø söû

dunï g thöû nghiemä heä thoná g thö ñienä töû môiù ; môû ronä g trienå

khai heä thoná g TeamMate trong nghiepä vuï kiemå toanù noiä boä

cho tatá caû cacù ñôn vò NHNN.

Coâng ngheä thoâng tin trôû thaønh haï taàng thieát yeáu
cho phaùt trieån dòch vuï ngaân haøng

QUAÛN TRÒ NOÄI BOÄ

65
BAÙO CAÙO THÖÔØNG NIEÂN 2011

Namê 2011, NHNN thöcï hienä thanø h conâ g cacù nhiemä vuï

ñoiá ngoaiï theo chöông trình vaø mucï tieuâ ñaõ ñeà ra nhamè

cunû g coá quan heä hôpï tacù vôiù cacù ñoiá tacù quocá teá vaø tanê g

cöônø g huy ñonä g hoã trôï caû veà taiø chính vaø kyõ thuatä töø benâ

ngoaiø cho Vietä Nam, gopù phanà tích cöcï vaoø cacù noã löcï onå

ñònh kinh teá vó mo,â thucù ñayå quaù trình hoiä nhapä vaø nanâ g

cao vò theá cuaû Vietä Nam trenâ tröônø g quocá te.á

Trong khuonâ khoå hôpï tacù khu vöcï ASEAN, NHNN ñaõ

tích cöcï phoiá hôpï vôiù cacù nöôcù thanø h vienâ trong viecä thöcï

hienä cacù sanù g kiená trong loä trình hôpï tacù taiø chính tienà teä

khu vöcï , qua ño,ù tanê g cöônø g hôpï tacù khu vöcï cunõ g nhö

nanâ g cao hieuä quaû hoatï ñonä g nganâ hanø g thonâ g qua viecä apù

dunï g thöcï hienä cacù sanù g kiená , cam ketá khu vöcï .

Namê 2011, NHNN tham döï Hoiä nghò Thoná g ñocá

NHTW, Phoù Thoná g ñocá NHTW ASEAN thanù g 4/2011 taiï

Indonesia; Hoiä nghò Boä tröônû g Taiø chính, Hoiä nghò Thöù

tröônû g Taiø chính vaø Thoná g ñocá NHTW ASEAN+3 benâ leà Hoiä

nghò thöônø g nienâ ADB vaoø thanù g 5/2011 taiï Haø Noiä , Vietä

Nam; Hoiä nghò lanà thöù nhatá UyÛ ban capá cao ASEAN veà hoiä

nhapä taiø chính thanù g 6/2011 taiï Philippines vaø nhieuà Hoiä

nghò capá cao khacù . Cacù Hoiä nghò ñaõ taoï ra motä dienã ñanø ñeå

cacù nhaø lanõ h ñaoï , chuyenâ gia veà taiø chính nganâ hanø g trình

bayø quan ñiemå vaø cunø g nhau trao ñoiå veà cacù vaná ñeà kinh teá

chung cuaû khu vöcï . Trong khuonâ khoå Hiepä ñònh ñoiá tacù

kinh teá xuyenâ Thaiù Bình Döông (TPP), vôiù tö cacù h Tröônû g

nhomù Dòch vuï taiø chính, NHNN hienä ñang tröcï tiepá tham

gia vaoø quaù trình ñamø phanù Hiepä ñònh TPP.

Trong hôpï tacù ASEAN+3, Vietä Nam tiepá tucï tham gia

cacù vaná ñeà lienâ quan ñená cacù sanù g kiená hôpï tacù taiø chính,

tham gia cuocä hopï Nhomù ñacë tracù h ña phöông hoaù Sanù g

kiená Chienà g mai (CMIM) thanù g 6/2011 taiï Singapore. Ñayâ laø

sanù g kiená hôpï tacù giöaõ cacù nöôcù ASEAN vôiù Nhatä Banû ,

Trung Quocá vaø Hanø Quocá nhamè taoï ra cô cheá hoã trôï canù

canâ thanh toanù trong ngané hanï khi gapë ruiû ro. Sanù g kiená nayø

laø noiä dung hôpï tacù quan tronï g trong khu vöcï , gopù phanà

cunû g coá lonø g tin cuaû thò tröônø g vaoø khaû nanê g hoã trôï lanã

nhau giöaõ cacù quocá gia thanø h vienâ khi motä quocá gia thanø h

vienâ gapë phaiû khoù khanê tamï thôiø veà canù canâ thanh toanù .

1. Hoaït ñoäng hoäi nhaäp kinh teá quoác teá

Phaàn IV - Hôïp taùc quoác teá

Tieáp tuïc môû roäng

hôïp taùc taøi chính

tieàn teä trong khu

vöïc...

 HÔÏP TAÙC QUOÁC TEÁ

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

66

Trong khuoân khoå APEC, NHNN tieáp tuïc theå hieän vai

troø tích cöïc vaø chuû ñoäng trong vieäc xaây döïng vaø thöïc hieän

Keá hoaïch haønh ñoäng quoác gia (IAP) trong lónh vöïc ngaân

haøng trong khuoân khoå hôïp taùc APEC, tham gia ñoùng goùp yù

kieán cho caùc baùo caùo nghieân cöùu vaø saùng kieán hôïp taùc taøi

chính APEC.

Trong khuonâ khoå SEACEN, NHNN ñaõ tham döï Hoiä

nghò thöônø g nienâ Thoná g ñocá NHTW vaoø thanù g 2/2011 taiï

Srilanca, Hoiä nghò thöônø g nienâ Phoù Thoná g ñocá NHTW

SEACEN thanù g 1/2011 taiï Campuchia vaø motä soá hoiä nghò

khacù ôû capá Phoù Thoná g ñocá . Cacù Hoiä nghò cunõ g ñaõ taoï ra motä

dienã ñanø ñeå cacù Thoná g ñocá vaø Phoù Thoná g ñocá trao ñoiå cacù

vaná ñeà lienâ quan ñená hôpï tacù ñaoø taoï , nghienâ cöuù veà taiø

chính nganâ hanø g vaø cacù vaná ñeà kinh teá chung trong khu vöcï .

NHNN tiepá tucï thöcï hienä totá vai troø ñaiï dienä cuaû Chính

phuû Vietä Nam taiï cacù toå chöcù taiø chính tienà teä quocá teá nhö

Nganâ hanø g Phatù trienå Chauâ AÙ (ADB), Nganâ hanø g Theá giôiù

(WB) vaø Quyõ Tienà teä Quocá teá (IMF), qua ñoù cunû g coá ngayø

motä vönõ g chacé quan heä vôiù cacù toå chöcù nayø vaø khai thacù hieuä

quaû hoã trôï cho Vietä Nam noiù chung vaø NHNN noiù rienâ g.

Dauá aná noiå batä trong quan heä vôiù ADB noiù rienâ g vaø

hoatï ñonä g ñoiá ngoaiï cuaû Vietä Nam noiù chung trong namê

2011 laø viecä ñanê g cai toå chöcù Hoiä nghò thöônø g nienâ ADB 44.

Hoiä nghò dienã ra töø ngayø 3/5 ñená ngayø 6/5/2011 taiï Haø Noiä

vôiù söï tham döï cuaû ganà 5.000 ñaiï bieuå gomà Thuû töônù g, Phoù

Thuû töônù g, Boä tröônû g Kinh te,á Taiø chính vaø Thoná g ñocá

NHTW töø 67 nöôcù hoiä vienâ ADB; quan chöcù capá cao ñená töø

cacù ñònh cheá taiø chính, nganâ hanø g, ñauà tö, thöông maiï ; cacù

hocï vienä , vienä nghienâ cöuù quocá teá vaø trong nöôcù ; quan satù

vienâ ; cacù toå chöcù phi chính phu/û toå chöcù danâ söï xaõ hoiä

(NGO/CSO) vaø cacù hanõ g thonâ g taná quocá te.á

Hoiä nghò thöônø g nienâ ADB toå chöcù taiï Vietä Nam ñöôcï

ñanù h giaù laø thanø h conâ g trenâ nhieuà phöông dienä . Ñayâ laø Hoiä

nghò Thöônø g nienâ lônù nhatá cuaû ADB töø tröôcù ñená nay xetù

veà soá löônï g ngöôiø tham dö,ï thu hutù söï quan tamâ ñacë bietä

cuaû giôiù baoù chí, truyenà thonâ g trong vaø ngoaiø nöôcù , theå hienä

ôû soá löônï g phonù g vienâ baoù chí, truyenà hình ñanê g kyù cao

nhatá töø tröôcù ñená nay. Nöôcù chuû nhaø Vietä Nam ñaõ theå hienä

2. Quan heä hôpï tacù vôiù cacù toå chöcù taiø chính tienà
teä quocá teá

Cuûng coá vöõng chaéc

quan heä vôùi caùc toå

chöùc taøi chính tieàn

teä quoác teá, toå chöùc

thaønh coâng Hoäi

nghò thöôøng nieân

ADB laàn thöù 44 taïi

Vieät Nam

 HÔÏP TAÙC QUOÁC TEÁ

67
BAÙO CAÙO THÖÔØNG NIEÂN 2011

ñöôcï vai troø vaø tiená g noiù cuaû mình khonâ g chæ trong khauâ toå

chöcù Hoiä nghò maø conø taiï cacù noiä dung thaoû luanä , cacù dienã

ñanø taiï Hoiä nghò thonâ g qua viecä tham gia, phatù bieuå vaø

ñonù g gopù yù kiená taiï hauà hetá cacù söï kienä quan tronï g. Conâ g

tacù toå chöcù , leã tanâ , hauä canà ñamû baoû tronï g thò, chu ñaoù ,

nhanä ñöôcï söï ñanù h giaù cao cuaû cacù ñaiï bieuå tham dö.ï Cacù

söï kienä cuaû Hoiä nghò cunõ g nhö cacù ñaiï bieuå tham döï Hoiä

nghò ñöôcï ñamû baoû an ninh an toanø trong suotá thôiø gian

dienã ra Hoiä nghò. Benâ canï h ño,ù conâ g tacù truyenà thonâ g,

quanû g baù veà Hoiä nghò vaø giôiù thieuä hình anû h Vietä Nam trenâ

moiï phöông dienä ñaõ ñöôcï ñauà tö vaø thöcï hienä hieuä qua.û

Tiepá tucï phatù huy vai troø cô quan ñaiï dienä cuaû Chính

phuû taiï ADB, namê qua NHNN ñaõ tích cöcï tham gia vanä

ñonä g, chuû trì ñamø phanù vaø kyù ketá , vaø phoiá hôpï theo doiõ vaø

quanû lyù viecä trienå khai cacù chöông trình, döï anù , hoã trôï kyõ

thuatä do ADB taiø trô.ï Namê 2011, NHNN ñaõ chuû trì ñamø phanù

thanø h conâ g vôiù ADB 06 döï anù /chöông trình vôiù tonå g trò giaù

voná vay khoanû g 734,8 trieuä USD.

Trong quan heä vôiù WB, namê 2011 laø namê ñanù h dauá 35

namê quan heä hôpï tacù giöaõ hai benâ . Taiï Hoiä nghò quan heä

hôpï tacù Vietä Nam WB toå chöcù vaoø ngayø 4/11/2011, Chính

phuû Vietä Nam vaø WB ñaõ tonå g ketá nhönõ g thanø h conâ g trong

quan heä hôpï tacù giöaõ Vietä Nam vaø WB, vaø ñanù h giaù cao

nhönõ g hoã trôï cuaû WB cho conâ g cuocä ñoiå môiù cuaû Vietä Nam.

Ngoaiø ra, namê 2011, NHNN ñaõ chuû trì ñamø phanù thanø h conâ g

vôiù WB 16 chöông trình/döï anù vôiù tonå g soá voná 2,825 tyû USD.

Vôiù IMF, NHNN tiepá tucï duy trì cacù hoatï ñonä g ñoiá

thoaiï chính sacù h, cacù chöông trình, hoã trôï kyõ thuatä vaø ñaoø

taoï vôiù IMF. Thonâ g qua cacù Ñoanø Canù boä IMF vaoø Vietä Nam

conâ g tacù ñònh kyø ñeå tiená hanø h cacù ñôtï Tham khaoû thöônø g

nienâ theo Ñieuà IV, Ñieuà leä IMF vaø cacù ñoanø capä nhatä tình

hình kinh teá cuaû Vietä Nam ñeå töø ñoù giupù theo doiõ , giamù satù

vaø ñanù h giaù tình hình vaø trienå vonï g kinh teá vaø ñöa ra cacù tö

vaná chính sacù h phuø hôpï , höônù g tôiù mucï tieuâ onå ñònh vaø

phatù trienå kinh teá xaõ hoiä . Ñacë bietä , trong namê 2011, Chính

phuû Vietä Nam ñaõ ñonà g yù veà chuû tröông trienå khai Chöông

trình Ñanù h giaù Khu vöcï Taiø chính (FSAP) do IMF vaø WB

ñonà g thöcï hienä . Benâ canï h ño,ù IMF ñang trienå khai hoã trôï kyõ

thuatä veà ñaoø taoï cacù thanh tra vienâ trong lónh vöcï phonø g

choná g röaû tienà /taiø trôï cho khunû g boá vaø hoã trôï Vietä Nam xayâ

dönï g luatä phonø g choná g röaû tienà ; ñonà g thôiø , IMF cunõ g cung

 HÔÏP TAÙC QUOÁC TEÁ

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

68

capá hoã trôï kyõ thuatä cho Vietä Nam trong lónh vöcï canù canâ

thanh toanù vaø ñauà tö quocá te.á Veà hôpï tacù ñaoø taoï , IMF vanã

tiepá tucï cung capá cho canù boä NHNN vaø cacù Bo,ä nganø h lienâ

quan cacù chöông trình hocï bonå g daiø hanï vaø khoaù ñaoø taoï

ngané hanï lienâ quan ñená cacù chuû ñeà nhö chính sacù h an toanø

nganø h nganâ hanø g, thoná g keâ canù canâ thanh toanù quocá te;á cacù

canù boä Vietä Nam tiepá tucï ñöôcï môiø tham döï cacù hoiä thaoû do

IMF toå chöcù .

NHNN tiepá tucï taoï lapä moiá quan heä chatë cheõ vaø duy

trì lienâ heä thöônø g xuyenâ vôiù NHTW cacù nöôcù , cacù toå chöcù

taiø chính quocá teá ñeå huy ñonä g hoã trôï nhamè tanê g cöônø g

nanê g löcï cho NHNN vaø nanâ g cao vò theá cuaû NHNN trenâ cacù

dienã ñanø taiø chính quocá teá vaø khu vöcï . Trong lónh vöcï hôpï

tacù ñaoø taoï , NHNN ñaõ phoiá hôpï vôiù cacù benâ lienâ quan toå

chöcù cacù khoaù hocï , hoiä thaoû vaø thuyetá trình trong lónh vöcï

taiø chính - nganâ hanø g vôiù Luxembourg, Thuyï Ñienå vaø Ba

Lan; vaø phoiá hôpï vôiù cacù ñôn vò lienâ quan trienå khai

chöông trình hoã trôï ñaoø taoï trong lónh vöcï taiø chính nganâ

hanø g vôiù NH Quocá gia Laoø .

 Namê 2011, NHNN ñaõ kyù bienâ banû ghi nhôù veà hôpï tacù

trong lónh vöcï nganâ hanø g vôiù NHTW Ukraine, Laoø vaø bienâ

banû ghi nhôù veà hôpï tacù trong lónh vöcï phonø g choná g röaû

tienà vôiù NHTW Laoø . Ngoaiø 3 bienâ banû ghi nhôù trenâ , NHNN

conø kyù thoaû thuanä hôpï tacù trong lónh vöcï thoná g keâ vôiù Vanê

phonø g Thuû hiená bang Hessen CHLB Ñöcù vaø thoaû thuanä trao

ñoiå thonâ g tin thanh tra giamù satù nganâ hanø g vôiù My.õ

Veà tình hình trienå khai cacù chöông trình, döï anù hôpï

tacù trong lónh vöcï taiø chính nganâ hanø g, NHNN ñaõ phoiá hôpï

vôiù Boä Taiø chính Myõ thöcï hienä cacù hoã trôï kyõ thuatä nhamè

nanâ g cao nanê g löcï cuaû NHNN vaø hoatï ñonä g cuaû Cô quan

Thanh tra, giamù satù nganâ hanø g. Song song vôiù ño,ù sau 01

namê trienå khai thöcï hienä töø thanù g 8/2010 ñená thanù g 8/2011,

döï anù Tanê g cöônø g nanê g löcï cho NHNN do Cô quan Hôpï

tacù Quocá teá Nhatä Banû (JICA) taiø trôï ñaõ hoanø tatá , gopù phanà

tanê g cöônø g nanê g löcï , cunû g coá cô sôû haï tanà g veà taiø chính

cho NHNN.

3. Quan heä hôïp taùc song phöông

Thieát laäp moái quan

heä chaët cheõ vôùi

NHTW caùc nöôùc,

caùc toå chöùc taøi

chính quoác teá khaùc

 HÔÏP TAÙC QUOÁC TEÁ

69
BAÙO CAÙO THÖÔØNG NIEÂN 2011

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

70

PHUÏ LUÏC

PHUÏ LUÏC

 Ñôn vò: %/naêm

Thôøi gian
Laõi suaát chaøo mua

thò tröôøng môû
Laõi suaát taùi caáp voán Laõi suaát taùi chieát khaáu

Thaùng12/2010

Thaùng12/2011

Thaùng 2/2011

Thaùng1/2011

Thaùng 3/2011

Thaùng 4/2011

Thaùng 5/2011

Thaùng 6/2011

Thaùng 7/2011

Thaùng 8/2011

Thaùng 9/2011

Thaùng 10/2011

Thaùng 11/2011

Nguoàn: Ngaân haøng Nhaø nöôùc Vieät Nam

PHUÏ LUÏC 1 - CAÙC MÖÙC LAÕI SUAÁT DO NHNN COÂNG BOÁ

9

9

11

12

13

14

14

14

14

14

15

15

15

7

7

7

12

12

13

13

13

13

13

13

13

13

10

11

12

12

14

15

15

14

14

14

14

14

14

 Ñôn vò: %/naêm

Nguoàn: Ngaân haøng Nhaø nöôùc Vieät Nam

PHUÏ LUÏC 2: HOAÏT ÑOÄNG NGHIEÄP VUÏ THÒ TRÖÔØNG MÔÛ

Chaøo Mua 2010 2011

431

7;14

 8,469

 5.981.403

 2.801.253

 10-15

490

7; 14; 28

6.017

4.034.104

2.101.421

7.0-10

Soá phieân

Soá löôït thaønh vieân

Kyø haïn (ngaøy)

Doanh soá ñaët thaàu (tyû ñoàng)

Doanh soá truùng thaàu (tyû ñoàng)

Laõi suaát (%/naêm)

Phöông thöùc ñaáu thaàu Khoái löôïng Khoái löôïng

71
BAÙO CAÙO THÖÔØNG NIEÂN 2011

PHUÏ LUÏC

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

72

PHUÏ LUÏC

N
H

T
M

 n
h
aø

n
ö
ô
ùc (trö

ø

N
H

N
o
),

N
H

T
M

C
P
 ñ

o
â

th
ò, C

h
i n

h
aùn

h

n
ö
ô
ùc n

g
o
aøi,

N
H

 lieân

d
o
an

h
, co

ân
g
 ty

T
C
.

(*) T
ö
ø th

aùn
g
 12/2010, th

ö
ïc h

ieän
 th

eo
 T

h
o
ân
g
 tö

 20/2010/T
T
-N

H
N

N
 n

g
aøy

 29/9/2010 cu
ûa N

H
N

N
 v

eà h
ö
ô
ùn
g
 d

aãn
 th

ö
ïc h

ieän
 caùc b

ieän
 p

h
aùp

 ñ
ieàu

 h
aøn

h
 co

ân
g
 cu

ï ch
ín

h
 saùch

tieàn
 teä ñ

eå h
o
ã trô

ï to
å ch

ö
ùc tín

 d
u
ïn
g
 ch

o
 v

ay
 p

h
aùt trieån

 n
o
ân
g
 n

g
h
ieäp

, n
o
ân
g
 th

o
ân
, caùc T

C
T
D

 aùp
 d

u
ïn
g
 ty

û leä D
T
B
B
 cu

ûa tieàn
 g

ö
ûi V

N
D

 ñ
ö
ô
ïc ch

ia th
aøn

h
 2 n

h
o
ùm

: (1) N
h
o
ùm

 T
C
T
D

 aùp

d
u
ïn
g
 th

eo
 ty

û leä D
T
B
B
 th

o
ân
g
 th

ö
ô
øn
g
; (2) N

h
o
ùm

 T
C
T
D

 co
ù ty

û tro
ïn
g
 ch

o
 v

ay
 p

h
aùt trieån

 n
o
ân
g
 n

g
h
ieäp

, n
o
ân
g
 th

o
ân
 cao

 ñ
ö
ô
ïc aùp

 d
u
ïn
g
 ty

û leä D
T
B
B
 th

aáp
 h

ô
n
 ty

û leä D
T
B
B
 th

o
ân
g

th
ö
ô
øn
g
, cu

ï th
eå ty

û leä b
aèn

g
 1/20 so

 v
ô
ùi ty

û leä D
T
B
B
 th

o
ân
g
 th

ö
ô
øn
g
 ñ

o
ái v

ô
ùi T

C
T
D

 co
ù ty

û tro
ïn
g
 d

ö
 n

ô
ï ch

o
 v

ay
 p

h
aùt trieån

 n
o
ân
g
 n

g
h
ieäp

, n
o
ân
g
 th

o
ân
 tö

ø 70%
 trô

û leân
; ty

û leä b
aèn

g
 1/5 so

v
ô
ùi ty

û leä D
T
B
B
 th

o
ân
g
 th

ö
ô
øn
g
 ñ

o
ái v

ô
ùi T

C
T
D

 co
ù ty

û tro
ïn
g
 d

ö
 n

ô
ï ch

o
 v

ay
 p

h
aùt trieån

 n
o
ân
g
 n

g
h
ieäp

, n
o
ân
g
 th

o
ân
 tö

ø 40%
 ñ

eán
 d

ö
ô
ùi 70%

.

N
g
u
o
àn
: N

g
aân

 h
aøn

g
 N

h
aø n

ö
ô
ùc V

ieät N
am

N
g
aân

 h
aøn

g

N
o
ân
g
 n

g
h
ieäp

 v
aø

P
h
aùt trieån

 n
o
ân
g

th
o
ân
 V

ieät N
am

,

N
H

T
M

C
P
 n

o
ân
g

th
o
ân
, Q

u
y
õ

T
D

N
D

T
W

, n
g
aân

h
aøn

g
 h

ô
ïp
 taùc

N
H

T
M

 n
h
aø

n
ö
ô
ùc (trö

ø

N
H

N
o
),

N
H

T
M

C
P
 ñ

o
â

th
ò, C

h
i n

h
aùn

h

n
ö
ô
ùc n

g
o
aøi, N

H

lieân
 d

o
an

h
,

co
ân
g
 ty

 T
C
,

co
ân
g
 ty

 ch
o

th
u
eâ T

C

N
g
aân

 h
aøn

g

N
o
ân
g
 n

g
h
ieäp

 v
aø

P
h
aùt trieån

 n
o
ân
g

th
o
ân
 V

ieät N
am

,

N
H

T
M

C
P
 n

o
ân
g

th
o
ân
, Q

u
y
õ Q

u
y
õ

T
D

N
D

T
W

, n
g
aân

h
aøn

g
 h

ô
ïp
 taùc

N
g
aân

 h
aøn

g

N
o
ân
g
 n

g
h
ieäp

 v
aø

P
h
aùt trieån

 n
o
ân
g

th
o
ân
 V

ieät N
am

,

N
H

T
M

C
P
 n

o
ân
g

th
o
ân
, Q

u
y
õ

T
D

N
D

T
W

, n
g
aân

h
aøn

g
 h

ô
ïp
 taùc

N
H

T
M

 n
h
aø

n
ö
ô
ùc (trö

ø

N
H

N
o
),

N
H

T
M

C
P
 ñ

o
â th

ò,

C
h
i n

h
aùn

h
 n

ö
ô
ùc

n
g
o
aøi, N

H
 lieân

d
o
an

h
, co

ân
g
 ty

T
C
, co

ân
g
 ty

 ch
o

th
u
eâ T

C

N
g
aân

 h
aøn

g

N
o
ân
g
 n

g
h
ieäp

 v
aø

P
h
aùt trieån

 n
o
ân
g

th
o
ân
 V

ieät N
am

,

N
H

T
M

C
P
 n

o
ân
g

th
o
ân
, Q

u
y
õ

T
D

N
D

T
W

,

n
g
aân

 h
aøn

g
 h

ô
ïp

taùc

N
H

T
M

 n
h
aø

n
ö
ô
ùc (trö

ø

N
H

N
o
),

N
H

T
M

C
P
 ñ

o
â

th
ò, C

h
i n

h
aùn

h

n
ö
ô
ùc n

g
o
aøi,

N
H

 lieân

d
o
an

h
, co

ân
g
 ty

T
C
.

K
h
o
ân
g
 k

y
ø h

aïn
 v

aø

k
y
ø h

aïn
 d

ö
ô
ùi 12 th

aùn
g

K
y
ø h

aïn
 tö

ø 12 th
aùn

g
 trô

û leân
K

h
o
ân
g
 k

y
ø h

aïn
 v

aø

k
y
ø h

aïn
 d

ö
ô
ùi 12 th

aùn
g

K
y
ø h

aïn
 tö

ø 12 th
aùn

g
 trô

û leân

T
ie

àn
 g

ö
ûi cu

ûa
 k

h
a
ùch

 h
a
øn

g
, K

B
N

N
,

tie
àn

 th
u

 ñ
ö

ô
ïc tö

ø p
h

a
ùt h

a
øn

h
 G

T
C

G

T
ie

àn
 g

ö
ûi cu

ûa
 k

h
a
ùch

 h
a
øn

g
, K

B
N

N
,

tie
àn

 th
u

 ñ
ö

ô
ïc tö

ø p
h

a
ùt h

a
øn

h
 G

T
C

G

T
IE

ÀN
 G

Ö
ÛI B

A
ÈN

G
 N

G
O

A
ÏI T

E
Ä

T
IE

ÀN
 G

Ö
ÛI B

A
ÈN

G
 V

N
D

0
1

-2
0

0
9

0
3

-2
0

0
9

0
2

-2
0

1
0

1
2

-2
0

1
0

(*)

0
5

-2
0

1
1

0
6

-2
0

1
1

0
9

-2
0

1
1

Ñ
ô
n
 v

ò: %

P
H

U
Ï L

U
ÏC

 3
: T

Y
Û L

E
Ä D

Ö
Ï T

R
Ö

Õ B
A

ÉT
 B

U
O

ÄC
 N

A
ÊM

 2
0

0
9

-2
0

1
1

5
2

1
1

7
6

3
2

3
1

1
1

7
6

3
2

3
1

1
1

4
3

2
1

3
1

4
3

2
1

3
1

6
5

4
3

3
1

7
6

5
4

3
1

8
7

6
5

1

T
ie

àn

g
ö

ûi

cu
ûa

ca
ùc

T
C

T
D

ô
û n

ö
ô

ùc

n
g
o

a
øi

T
h

ô
øi

ðñ
ie

åm

h
ie

äu

lö
ïc

Ñôn vò: trieäu USD

Nguoàn: Ngaân haøng Nhaø nöôùc Vieät Nam

2011

A. TAØI KHOAÛN VAÕNG LAI

1. Caùn caân thöông maïi

Xuaát khaåu (FOB)

Nhaäp Khaåu (FOB)

2. Dòch vuï

Thu

Chi

3. Chuyeån tieàn

Khu vöïc tö nhaân

Khu vöïc chính phuû

4. Thu nhaäp ñaàu tö

Thu

Chi

B. TAØI KHOAÛN VOÁN VAØ TAØI CHÍNH

5. Ñaàu tö tröïc tieáp nöôùc ngoaøi

Ñaàu tö nöôùc ngoaøi vaøo Vieät Nam

Ñaàu tö cuûa Vieät Nam ra nöôùc ngoaøi

6. Vay traû nôï trung vaø daøi haïn

Ruùt voán

Traû nôï

7. Vay traû nôï ngaén haïn

Ruùt voán

Traû nôï

8. Ñaàu tö giaùn tieáp nöôùc ngoaøi

9. Tieàn vaø tieàn göûi

C. LOÃI VAØ SAI SOÙT

D. CAÙN CAÂN TOÅNG THEÅ

E. TAØI TRÔÏ

10. Thay ñoåi toång döï tröõ ngoaïi teä quoác teá

Thay ñoåi toång taøi saûn nöôùc ngoaøi cuûa NHNN tröø söû duïng voán cuûa IMF

Söû duïng voán cuûa IMF

11. Thay ñoåi nôï quaù haïn vaø gia haïn nôï

-4.276

-5.136

72.237

77.373

-2.461

7.460

9.921

7.885

7.569

316

-4.564

456

5.020

6.201

7.100

8.000

900

2.751

4.671

1.920

1.043

8.386

7.343

2.370

-7.063

236

-450

96.906

97.356

-2.980

8.879

11,859

8.685

8.326

359

-5.019

395

5.414

6.390

6.480

7.430

950

3.285

5.706

2.421

1.615

14.568

12.953

1.412

-6.402

2010

-3.690

-1.765

1.765

1.765

1.803

-38

0

-5.477

1.149

-1.149

-1.149

-1.118

-31

0

PHUÏ LUÏC 4: CAÙN CAÂN THANH TOAÙN

73
BAÙO CAÙO THÖÔØNG NIEÂN 2011

PHUÏ LUÏC

Nguoàn: Ngaân haøng Nhaø nöôùc Vieät Nam

Ñôn vò: Ñoàng/USD

Tyû giaù ngaøy cuoái thaùng Tyû giaù bình quaân trong thaùng

Tyû giaù bình

quaân treân thò

tröôøng ngoaïi teä

lieân ngaân haøng

Tyû giaù bình

quaân treân thò

tröôøng ngoaïi teä

lieân ngaân haøng

Tyû giaù trung

bình caùc NHTM

Tyû giaù trung bình

caùc NHTM

Mua Baùn Mua Baùn

Naêm

2011

Thaùng 1

Thaùng 2

Thaùng 3

Thaùng 4

Thaùng 5

Thaùng 6

Thaùng 7

Thaùng 8

Thaùng 9

Thaùng 10

Thaùng 11

Thaùng 12

18.932

20.673

20.703

20.703

20.643

20.618

20.608

20.628

20.628

20.803

20.803

20.828

19.495

20.870

20.905

20.495

20.510

20.550

20.560

20.830

20.830

21.005

21.005

21.030

19.500

20.880

20.910

20.595

20.610

20.620

20.610

20.834

20.834

21.011

21.011

21.036

18.932

20.318

20.673

20.713

20.679

20.622

20.610

20.618

20.628

20.708

20.803

20.813

19.495

20.544

20.874

20.840

20.590

20.558

20.555

20.745

20.830

20.910

21.005

21.015

19.500

20.615

20.880

20.869

20.700

20.639

20.621

20.781

20.833

20.915

21.011

21.020

PHUÏ LUÏC 5: TYÛ GIAÙ GIÖÕA ÑOÂ LA MYÕ VAØ ÑOÀNG VIEÄT NAM

PHUÏ LUÏC 6: GIAÙ VAØNG THÒ TRÖÔØNG TRONG NÖÔÙC
Ñôn vò: Trieäu ñoàng/chæ

Giaù vaøng ngaøy cuoái thaùng Giaù vaøng bình quaân trong thaùng

Thaùng 1

Thaùng 2

Thaùng 3

Thaùng 4

Thaùng 5

Thaùng 6

Thaùng 7

Thaùng 8

Thaùng 9

Thaùng 10

Thaùng 11

3.590

3.759

3.693

3.662

3.651

3.781

4.016

4.693

4.420

4.485

4.475

4.180

3.557

3.704

3.720

3.722

3.723

3.790

3.886

4.495

4.666

4.418

4.558

4.401Thaùng 12

Nguoàn: Ngaân haøng Nhaø nöôùc Vieät Nam

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

74

PHUÏ LUÏC

Ñôn vò: %

Nguoàn: Ngaân haøng Nhaø nöôùc Vieät Nam

So vôùi thaùng 12
naêm tröôùc

So vôùi thaùng tröôùc

So vôùi cuøng kyø

So vôùi thaùng 12
naêm tröôùc

So vôùi thaùng 12
naêm tröôùc

So vôùi thaùng 12
naêm tröôùc

So vôùi thaùng 12
naêm tröôùc

So vôùi thaùng 12
naêm tröôùc

So vôùi thaùng tröôùc

So vôùi thaùng tröôùc

So vôùi thaùng tröôùc

So vôùi thaùng tröôùc

So vôùi thaùng tröôùc

So vôùi cuøng kyø

So vôùi cuøng kyø

So vôùi cuøng kyø

So vôùi cuøng kyø

So vôùi cuøng kyø

Naêm

2006

2011

2010

2009

2008

2007

T
h

a
ùn

g
 1

T
h

a
ùn

g
 1

2

T
h

a
ùn

g
 2

T
h

a
ùn

g
 3

T
h

a
ùn

g
 4

T
h

a
ùn

g
 5

T
h

a
ùn

g
 6

T
h

a
ùn

g
 7

T
h

a
ùn

g
 8

T
h

a
ùn

g
 9

T
h

a
ùn

g
 1

0

T
h

a
ùn

g
 1

1

Thôøi gian

1.2 3.3 2.8 3.0 3.6 4.0 4.4 4.8 5.1 5.4 6.0 6.6

1.2 2.1 -0.5 0.2 0.6 0.4 0.4 0.4 0.3 0.2 0.6 0.5

8.8 8.4 7.7 7.4 7.5 7.6 7.5 7.5 6.9 6.7 6.9 6.6

1.1 3.2 3.0 3.5 4.3 5.2 6.2 6.8 7.3 8.1 9.5 12.6

1.1 2.2 -0.2 0.5 0.8 0.8 0.9 0.5 0.5 0.7 1.2 2.9

6.5 6.5 6.8 7.2 7.3 7.8 8.4 8.6 8.8 9.3 10.0 12.6

2.4 6.0 9.2 11.6 16.0 18.4 19.8 21.7 21.9 21.6 20.7 19.9

2.4 3.6 3.0 2.2 3.9 2.1 1.1 1.6 0.2 -0.2 -0.8 -0.7

14.1 15.7 19.4 21.4 25.2 26.8 27.0 28.3 27.9 26.7 24.2 19.9

0.32 1.49 1.32 1.68 2.12 2.68 3.22 3.47 4.11 4.49 5.07 6.52

0.32 1.17 -0.17 0.35 0.44 0.55 0.52 0.24 0.62 0.37 0.55 1.38

17.5 14.8 11.3 9.23 5.58 3.94 3.31 1.97 2.42 2.99 4.35 6.52

1.36 3.35 4.12 4.27 4.55 4.78 4.84 5.08 6.46 7.58 9.58 11.7

1.36 1.96 0.75 0.14 0.27 0.22 0.06 0.23 1.31 1.05 1.86 1.98

7.62 8.46 9.46 9.23 9.05 8.69 8.19 8.18 8.92 9.66 11.09 11.75

1.74 3.87 6.12 9.4 12.1 13.3 14.6 15.7 16.6 17 17.1 18.1

1.74 2.09 2.17 3.32 2.21 1.09 1.17 0.93 0.82 0.36 0.38 0.53

12.17 12.31 13.89 17.20 19.78 20.82 22.16 23.02 22.42 21.59 19.31 18.13

PHUÏ LUÏC 7: CHÆ SOÁ GIAÙ TIEÂU DUØNG

75
BAÙO CAÙO THÖÔØNG NIEÂN 2011

PHUÏ LUÏC

PHUÏ LUÏC 8: MOÄT SOÁ CHÆ TIEÂU TIEÀN TEÄ, TÍN DUÏNG

Nguoàn: Ngaân haøng Nhaø nöôùc Vieät Nam

Chæ tieâu 2010 Q1/2011 Q2/2011 Q3/2011 Q4/2011

1. Toång phöông tieän thanh toaùn

2. Toång huy ñoäng voán töø toå chöùc

 vaø caù nhaân trong nöôùc

3. Toång dö nôï tín duïng

2.789 184. 2 824 605. . 2 874 328. . 3 018 735. . 3 125 961. .

2 451 236. . 2 476 760. . 2 548 269. . 2 681 431. . 2 754 968. .

2 475 535. . 2 584 863. . 2 657 053. . 2 688 672. . 2 830 193. .

1. Toång phöông tieän thanh toaùn

2. Toång huy ñoäng voán töø toå chöùc

 vaø caù nhaân trong nöôùc

3. Toång dö nôï tín duïng

33.30 31.17 21.85 19.17 12.07

36.24 32.36 23.07 20.09 12.39

32.43 33.53 27.29 19.42 14.33

NGAÂN HAØNG NHAØ NÖÔÙC VIEÄT NAM

76

PHUÏ LUÏC

% Taêng tröôûng so vôùi naêm tröôùc

Soá tuyeät ñoái (tyû ñoàng)

PHUÏ LUÏC 9: TOÅNG SAÛN PHAÅM TRONG NÖÔÙC

Nguoàn: Ngaân haøng Nhaø nöôùc Vieät Nam

Naêm
GDP theo giaù

hieän haønh (tyû ñoàng)

Möùc taêng tröôûng

 GDP (%)

2000

2010

2009

2008

2007

2006

2005

2004

2003

2002

2001

2011

441.646

481.295

535.762

613.443

715.307

839.211

974.266

1.144.015

1.478.695

1.645.481

1.980.914

2.535.008

 GDP bình quaân ñaàu

ngöôøi (nghìn ñoàng)

6.79

6.84

7.08

7.34

7.79

8.44

8.23

8.48

6.18

5.32

6.78

5.89

5.689

6.117

6.720

7.583

8.720

10.098

11.580

13.428

17.445

19.278

22.787

27.000

77
BAÙO CAÙO THÖÔØNG NIEÂN 2011

PHUÏ LUÏC

	Binder2
	Bia 1
	Page 1

	Binder1
	BCTN 2012 NOI DUNG TIENG VIET
	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75

	BCTN 2012 NOI DUNG TIENG ANH 12
	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75

	Bia 2
	Page 1

