
TRỢ CẤP LÀ GÌ?VIỆT NAM ĐANG CHI TIÊU BAO NHIÊU
CHO TRỢ CẤP NHIÊN LIỆU HÓA THẠCH? Trợ cấp là bất kỳ hình thức can thiệp nào của chính phủ làm giảm

chi phí nhiên liệu hóa thạch xuống dưới mức thực tế khi không có
can thiệp đó.

TRỢ CẤP DIỄN RA NHƯ THẾ NÀO?

GIÁ ĐIỆN Ở VIỆT NAM SO VỚI CÁC NƯỚC KHÁC THẾ NÀO?

Nước US cents/kWh Năm
Australia 22 - 46,56 2013
Brazil 34,20 2013
Trung Quốc 7,5 -10,7 2013
Việt Nam 7,0 2013
Đức 31,41 2012
Ấn Độ 8,0 - 12,0 2012
Indonesia 8,75 2012
Nhật Bản 20 - 24 2012
Malaysia 7,09 - 14,76 2012
Philippines 30,46 2012

GIÁ ĐIỆN CÓ THỰC SỰ TĂNG?

TẠI SAO PHẢI CẢI CÁCH?
CẢI CÁCH NGÀNH NĂNG LƯỢNG TỔNG THỂ LÀ CHỦ CHỐT

Nhận thức phổ biến là giá điện đã tăng lên đáng kể. Mặc dù giá
bán lẻ bình quân đã tăng đáng kể, nhưng xét theo giá cố định
năm 2002, giá bán lẻ điện bình quân vẫn gần như không thay đổi
trong giai đoạn 2008 - 2013 và thấp hơn so với giai đoạn
2002 - 2007.

TRỢ CẤP TIÊU DÙNG NHIÊN LIỆU HÓA THẠCH Ở VIỆT NAM
2007- 2012 (cách tiếp cận khoảng cách giá, tỷ đô la Mỹ)

Nguồn
năng lượng 2007 2008 2009 2010 2011 2012
Dầu 0,32 1,09 0 1,0 9 1,15 0,33
Khí 0,09 0,21 0,13 0,19 0,18 0,23
Than 0,01 0,01 0,01 0,02 0,02 0,03
 Điện 1,68 2,25 1,06 3,19 2,98 2,86
Tổng cộng 2,1 3,56 1,2 4,49 4,33 3,45

Nguồn: Cơ quan Năng lượng quốc tế (IEA)

http://energyusecalculator.com/global_electricity_prices.htm, và Vũ & cộng sự,
2013 (cập nhật)

Nguồn: Vũ và cộng sự, 2013, cập nhật theo số liệu của Ngân hàng nhà nước VIệt Nam

Tăng trưởng xanh và Chính sách tài khóa nhiên liệu hóa thạch ở Việt Nam – Kiến nghị cho một Lộ trình Cải cách chính sách dựa trên các nghiên
cứu sâu trong 3 năm qua. Các nghiên cứu viên của Viện Quản lý Kinh tế Trung ương (CIEM); Trung tâm Phân tích và Dự báo thuộc Viện Hàn lâm Khoa
học Xã hội Việt Nam (CAF/VASS); Viện Năng lượng; Viện Chiến lược Tài chính; Liên minh Năng lượng; Chương trình Sáng kiến Trợ cấp Toàn cầu/ Viện
Phát triển Bền vững Quốc tế đã cung cấp đầu vào cho báo cáo thảo luận chính sách, và cũng có các báo cáo nghiên cứu nền. Có thể truy cập bộ các
báo cáo này từ:
http://www.vn.undp.org/content/vietnam/en/home/library/environment_climate/green_growth_and_fossil_fuel_�scal_policies_in_viet_nam/

Phần lớn trợ cấp là gián tiếp, thông qua hình
thức đối xử ưu đãi cho các nhà sản xuất và phân
phối năng lượng, chủ yếu là doanh nghiệp nhà
nước (DNNN), ví dụ tín dụng lãi suất thấp cho
hoạt động đầu tư, chi phí thấp đối với đầu vào
như đất đai và than đá (cho phát điện). Điều này
dẫn tới suy giảm đáng kể nguồn thu của chính
phủ (thuế thấp và không có lợi nhuận) và khoản
nợ tăng lên của DNNN.

Giá thực tế (VND/kWh)

Giá cố định 2002 (VND/kWh)

GIÁ ĐIỆN BÌNH QUÂN (VND/KWH)

Cải cách cần tập trung vào:
Tăng cường cạnh tranh trên thị trường năng lượng
Cải thiện tính minh bạch của cơ chế định giá và đưa vào định giá
phản ánh đủ chi phí
Cải thiện hiệu quả và tính minh bạch của các DNNN trong ngành
năng lượng
Tăng cường và đảm bảo tính độc lập của các cơ quan điều tiết
thị trường điện và xăng dầu
Đưa vào khuyến khích để thu hút đầu tư điện tái tạo lên lưới
Tiến tới định giá carbon

GIẢM THIỂU CÁC TÁC ĐỘNG NGẮN HẠN BẰNG CÁCH NÀO?

Tăng giá năng lượng ảnh hưởng tới sức mua của hộ. Các hộ
nghèo hơn bị tổn thương nhiều hơn đáng kể. Do đó các biện
pháp giảm thiểu cần tập trung vào nhóm hộ thu nhập thấp.
Đã có một số biện pháp giảm thiểu tác động được ban hành
song cần mở rộng hỗ trợ trực tiếp bằng tiền mặt cho hộ nghèo
và thu nhập thấp và lồng ghép vào khung bảo trợ xã hội rộng
hơn.
Hỗ trợ cho DNNVV và một số doanh nghiệp có lựa chọn để
khuyến khích hiệu quả năng lượng.

Tăng cường an ninh năng lượng quốc gia
- Tiêu thụ than đá, khí và xăng dầu đang gia tăng. Việt Nam sẽ trở

thành nước nhập khẩu thuần về nhiên liệu hóa thạch trong
tương lai gần. Chịu tác động ngày càng lớn từ giá nhiên liệu hóa
thạch thế giới đòi hỏi cần trợ cấp ngày càng nhiều cho các DNNN
trong ngành năng lượng hoặc cho người tiêu dùng nếu giá nội
địa vẫn thấp.

Tăng hiệu quả năng lượng
- Cường suất sử dụng năng lượng ở Việt Nam là cao. Trợ cấp dẫn tới

sự thiếu hiệu quả và đem lại rất ít động lực để cải thiện hiệu quả
năng lượng.

Cải thiện mức độ tin cậy của nguồn cung năng lượng
- Nhu cầu năng lượng gia tăng vượt quá mức độ đầu tư vào công

suất và hạn chế nguồn cung dẫn tới tình trạng cắt điện thường
xuyên. Mức giá hiện nay và cấu trúc độc quyền của ngành năng
lượng tạo rất ít động lực cho việc đầu tư vào ngành.

Thúc đẩy tăng trưởng GDP trong trung và dài hạn
Cải thiện tính công bằng và bao trùm
- Trợ cấp hiện nay có tính lũy thoái tương đối, tức là có lợi nhiều hơn

cho người sử dụng nhiều năng lượng/ người giàu.
- Dỡ bỏ trợ cấp sẽ giải phóng nguồn lực cho các lĩnh vực đầu tư ưu

tiên và các biện pháp giảm thiểu tác động cho các hộ và doanh
nghiệp dễ tổn thương.

Giảm tác động môi trường và y tế

707 707
783 790 789 795

860 871
971

1077

1304
1369

1473

761 701
645 610 586

495 518 514 527 518 526

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

TĂNG TRƯỞNG XANH VÀ CHÍNH SÁCH TÀI KHÓA
VỀ NHIÊN LIỆU HOÁ THẠCH

