

Dòng vốn quốc tế và sự phát triển kinh tế - vai trò của độ mở tài chính

Nguyễn Thị Ngọc Trang⁽¹⁾ • Phan Gia Quyền⁽²⁾

Ngày nhận bài: 12/8/2016 | Biên tập xong: 02/3/2017 | Duyệt đăng: 10/3/2017

TÓM TẮT: Sử dụng dữ liệu của 89 quốc gia phát triển và đang phát triển trong giai đoạn 1995-2014, nghiên cứu phân tích sự dịch chuyển của dòng vốn quốc tế (DVQT) tuân theo lý thuyết tân cổ điển hay Nghịch lý Lucas. Bằng phương pháp ước lượng GMM hệ thống hai bước, nghiên cứu thu được kết quả: (i) dòng vốn dịch chuyển từ các quốc gia nghèo sang các quốc gia giàu khi các quốc gia này hội nhập tài chính, đồng nghĩa với nghịch lý Lucas tồn tại trong trường hợp này; (ii) thúc đẩy sự phát triển kinh tế (PTKT) càng nhanh, Việt Nam và các quốc gia khu vực ASEAN thu hút được càng nhiều vốn quốc tế so với các quốc gia khác trong mẫu nghiên cứu; (iii) các biến số nhân khẩu học và kinh tế vĩ mô có ảnh hưởng đáng kể đối với việc thu hút DVQT.

TỪ KHÓA: dòng vốn quốc tế, sự phát triển kinh tế, độ mở tài chính, GMM hệ thống hai bước

1. Giới thiệu

Vốn là tài sản được tạo ra từ giao dịch quốc tế và chảy từ quốc gia này sang quốc gia khác để đầu tư nhằm hưởng lợi trong tương lai. Điều này cho thấy, thương mại có tương quan chặt chẽ với sản xuất mà trong đó, vốn đóng vai trò quan trọng. Do vậy, sản xuất là mắt xích trung tâm trong các lý thuyết kinh tế. Điều này dẫn đến các lý thuyết tăng trưởng cổ điển và tân cổ điển tập trung vào tỷ lệ giữa lao động và vốn được tạo ra từ việc tăng năng suất. Sự khác biệt chủ yếu là vai trò của công nghệ được xác định là yếu tố ổn định trong các lý thuyết cổ điển, trong khi theo các lý thuyết tân cổ điển, công nghệ có tầm quan trọng tương tự vốn và nguồn nhân lực. Các nghiên cứu sau này của Trường phái tân cổ điển tập trung vào năng suất biên nhằm tìm ra tỷ lệ lý tưởng giữa số lượng lao động và tiền lương để tối đa hóa

vốn. Theo lý thuyết tân cổ điển, vốn chảy từ các quốc gia phát triển sang các quốc gia đang phát triển, hay nói một cách khác, các quốc gia giàu đầu tư vốn sang các quốc gia nghèo nhằm tạo ra lợi nhuận cao vì các nước kém phát triển có chi phí lao động thấp hơn.

Tuy nhiên, khi so sánh năng suất biên của vốn tại Mỹ và Ấn Độ vào năm 1988, Lucas (1990) đã phát hiện một nghịch lý. Theo mô hình tân cổ điển, dòng vốn chảy từ Mỹ sang

⁽¹⁾ **Nguyễn Thị Ngọc Trang** - Trường Đại học Kinh tế TP.HCM; 279 Nguyễn Tri Phương, P.5, Q.10, TP. Hồ Chí Minh; **Email:** trangtcdn@ueh.edu.vn.

⁽²⁾ **Phan Gia Quyền** - Ngân hàng TMCP Sài Gòn Thương Tín; 266 - 268 Nam Kỳ Khởi Nghĩa, P.6, Q.3, TP. Hồ Chí Minh; **Email:** giaquyen210@gmail.com.