

Tác động của đầu tư công nghệ đến hiệu quả hoạt động của các ngân hàng thương mại tại Việt Nam

Võ Thị Thúy Kiều
Nguyễn Chí Đức
Lê Thông Tiên

Tóm tắt: Bài viết phân tích ảnh hưởng của đầu tư công nghệ (ĐTCN) đến hiệu quả hoạt động của các ngân hàng thương mại (NHTM) với dữ liệu nghiên cứu từ báo cáo tài chính của 13 NHTM giai đoạn 2009–2018. Bài nghiên cứu sử dụng phương pháp bình phương bé nhất tổng quát khả thi (Feasible Generalized Least Squares – FGLS) để đánh giá tác động ĐTCN đến hiệu quả hoạt động của ngân hàng với các biến kiểm soát là doanh thu, chi phí, tốc độ tăng trưởng doanh thu, số lượng chi nhánh và phòng giao dịch, tổng tài sản. Kết quả nghiên cứu này cho thấy sự tồn tại của nghịch lý năng suất trong mối quan hệ giữa ĐTCN và hiệu quả hoạt động ngân hàng, tức là ĐTCN có tác động tiêu cực đến hiệu quả hoạt động của ngân hàng ở cả ba biên đại diện là ROA, ROE và lợi nhuận sau thuế trên số lao động bình quân (ROL). Nghiên cứu đã chứng minh rằng có sự khác biệt trong tác động của mức độ ĐTCN cao và mức độ ĐTCN thấp đến ROE và ROL.

Từ khóa: Đầu tư công nghệ, FGLS, hiệu quả hoạt động, nghịch lý năng suất.

Mã phân loại JEL: G21, G31, O30.

Tài liệu tham khảo

- Ahituv, N. & Giladi, R. (1993). *Business Success and Information Technology: Are They Really Related*. Proceedings of the 7th Annual Conference of Management IS, Tel Aviv University, Israel.
- Alpar, P. & Kim, M. (1990). A micro economic approach to the measurement of information technology value. *Journal of Management Information System*, 7(2), 55-69.
- Bakos, J. Y. & Kemerer, C. F. (1992). *Recent Application of Economic Theory in Information Technology Research*. Decision Support System, 8, 365-386.
- Barua, A., Kriebel, C., Mukhopadhyay, T. (1995). Information Technology and Business Value: An Analytic and Empirical Investigation. *Information Systems Research*, 6(1), 3–23.
- Beccalli, E. (2006). Does IT investment improve bank performance? Evidence from Europe. *Journal of Banking & Finance*, 31(2007), 2205–2230.
- Brynjolfsson, E. (1993). The productivity paradox of Information Technology. *Communications of the ACM*, 36(1), 67-77.
- Brynjolfsson, E. & Hitt, L. (1996). Paradox Lost? Firm Level evidence on the Returns to Information Systems Spending. *Management Science*, 42, 541-558.
- Casolaro, L. & Gobbi, G. (2007). Information Technology and Productivity Changes in the Banking Industry. *Economic Notes*, 36(1), 43-76.
- Chính phủ (2017). *Chỉ thị số 16/CT-TTg* ngày 04/5/2017 của Thủ tướng Chính phủ : Về việc tăng cường năng lực tiếp cận cuộc Cách mạng công nghiệp lần thứ 4.
- Chính phủ (2018). *Quyết định số 986/QĐ-TTG* ngày 08/8/2018 của Thủ tướng Chính phủ về phê duyệt Chiến lược Phát triển ngành ngân hàng Việt Nam đến năm 2025, định hướng đến năm 2030.

- Crowston, K. & Tracy, M. E. (1986). Assessing the Impact Technology on Enterprise Level Performance. *MIT Centre for Information Systems Research Working Paper*, 143.
- Dos Santos, B. L., Peffers K. G. & Mauer, D. C. (1993). The Impact of Information Technology Investment Announcements on the Market Value of the Firm. *Information Systems Research*, 4(1), 1-23.
- Mai Bình Dương (2017). Tác động của công nghệ đến năng lực cạnh tranh của các ngân hàng thương mại. *Tạp chí công thương*, 27, 1-9.
- Ekata, G. E. (2012). The IT Productivity Paradox: Evidence from the Nigerian Banking Industry. *Electronic Journal on Information Systems in Developing Countries*, 51(4), 1–22.
- Farouk, B. K. U. & Dandago, K. I. (2015). Impact of Investment in Information Technology on Financial Performance of Nigerian Banks: Is There a Productivity Paradox? *Journal of Internet Banking and Commerce*, 20(1), 1-22.
- Feng, Z., & Wu, Z. (2018). *Technology Investment, Firm Performance and Market Value: Evidence from Banks*
- Gideon T. Y., Kofi A. O. & Simon K. H. (2011). Investments in Information Technology (IT) and Bank Business Performance in Ghana . *International Journal of Economics and Finance*, 3(2), 133-142.
- Hitt, L. & Brynjolfsson, E. (1996). *Productivity, business profitability, and consumer surplus: three different measures of information technology value*. *MIS Quarterly*, 20(2), 121-142.
- Ige, O. (1995). *Information Technology in a De-regulated Telecommunications Environment. Keynote address*, INFOTECH 95, First International Conference on Information Technology Management, Lagos, November, 16-17.
- Kaplan, R. S. & Norton, D. P. (1992). *The Balanced Scorecard: Measures that Drive Performance*. *Harvard Business Review*, (January-February), 71-79.
- Kim, C. & Davidson, L. (2004). The Effects of I.T Expenditures on Banks Business Performance: Using the Balanced Score Card Approach. *Managerial Finance*, 30, 28-45
- Laudon, K. C. & Laudon, J. P. (2006). *Management Information Systems: Managing the Digital Firm* (9th ed.). Upper Saddle River, NJ: Pearson
- Lim, J. H., Richardson, V. J. & Roberts, T. L. (2004). *Information Technology Investment and Firm Performance: A Meta-Analysis*. *HICSS*, 8,80221a.
- Mai Bình Dương (2017). Tác động của công nghệ đến năng lực cạnh tranh của các ngân hàng thương mại. *Tạp chí Công thương*, 27, 1-9.
- Markus, L. & Soh, C. (1993). *Banking on Information Technology: Converting IT Spending into Firm Performance: in Banker, R., Kaufmann, R., Mahmood, M.A. (eds.), Strategic Information Technology Management: Perspectives on Organizational Growth and Competitive Advantage*, Idea Publishing, Harrisburg, PA, 240.
- Phan Thị Hạnh & Lê Đức Hoàng (2010). Đánh giá ảnh hưởng của đầu tư công nghệ đến hiệu quả hoạt động của các ngân hàng thương mại Việt Nam. *Tạp chí Nghiên cứu - Trao đổi*, 34, 18-23.
- Rai, A., Patnayakuni, R. & Patnayakuni, N. (1997). Technology Investment and Business Performance. *Communications of the ACM*, (40). 89-97.
- Shin, N. (2001). The impact of onformation technology on financial performance: rge importance of strategic choice. *European Journal of InformationSytems*, 10, 227-236.
- Solow, R. (1987). *We'd better watch out*. *New York Times Book Review*, July 12.

- Strassmann, P. A. (1990). *The Business Value of Computers*. Information Economics Press, New Canaan, CT.
- Strassmann, P. (1997). *The Squandered Computer: evaluating the business alignment of information technology*. The information Economics Press.
- Tam, T. (1998). The Industrial Organization of Sociology. *Sociological Research Online*, 3(1), 122-156.
- Weill, P. (1992). The Relationship Between Investments in Information Technology and Firm Performance: A Study on the Valve Manufacturing Sector. *Information Systems Research*, 3(4), 307–333.
- White, W. R. (1998). The coming transformation of continental European banking? *BIS Working Papers*, 54.