

Chính sách kinh tế bất định từ Trung Quốc và đầu tư của các công ty thuộc khu vực Đông Nam Á

Mai Thị Thanh Trà⁽¹⁾ • Trần Thị Hải Lý⁽²⁾

Ngày nhận bài: 06/3/2020 | Biên tập xong: 05/01/2021 | Duyệt đăng: 12/01/2021

TÓM TẮT: Bất ổn kinh tế quốc tế được quan tâm ngày càng nhiều hơn trong thời gian gần đây. Cùng với sự trỗi dậy mạnh mẽ của nền kinh tế Trung Quốc kèm theo bất ổn tiềm tàng, chính sách kinh tế (CSKT) bất định đến từ Trung Quốc đang thu hút sự chú ý của nhiều học giả (Zhang & ctg, 2019; Liu & Zhang, 2019; Zeng, Zhong, & He, 2019; Zhanga & ctg, 2015; Wang, Chen, & Huang, 2014). Nghiên cứu này xem xét ảnh hưởng của sự bất định trong CSKT của Trung Quốc lên đầu tư của các công ty thuộc khu vực Đông Nam Á. Mẫu nghiên cứu bao gồm 3.506 công ty thuộc sáu nước Đông Nam Á, bao gồm Indonesia, Malaysia, Philippines, Singapore, Thái Lan và Việt Nam giai đoạn 1996–2018. Sử dụng mô hình hồi quy hiệu ứng cố định cho dữ liệu bảng, nhóm tác giả tìm thấy sự bất định trong CSKT của Trung Quốc có tác động ngược chiều đến đầu tư của các công ty thuộc sáu nước Đông Nam Á. Kết quả này nhất quán giữa các phương pháp ước lượng thay thế.

TỪ KHÓA: Chính sách kinh tế bất định, Đông Nam Á, đầu tư công ty, Trung Quốc.

Mã phân loại JEL: G31, G38.

1. Giới thiệu

Nghiên cứu này xem xét mối quan hệ giữa sự bất định trong CSKT đến từ Trung Quốc và quyết định đầu tư của các công ty thuộc sáu nước Đông Nam Á gồm Indonesia, Malaysia, Philippines, Singapore, Thái Lan, Việt Nam. Sự bất định kinh tế quốc tế, đặc biệt là những bất định gần đây trong chính sách thương mại giữa Trung Quốc và Hoa Kỳ, được đánh giá là có tác động mạnh mẽ đến hoạt động đầu tư ở các quốc gia thuộc khu vực Đông Nam Á – một khu vực đang ngày càng được quan tâm ở các diễn đàn quốc tế vì tốc độ tăng trưởng

kinh tế ấn tượng trong những năm qua, và vì mối liên hệ của nó với nền kinh tế lớn thứ hai thế giới đang trỗi dậy (Zhang & ctg, 2019;

⁽¹⁾ **Mai Thị Thanh Trà** - Trường Đại học Tài chính – Marketing; 778 Nguyễn Kiệm, Phường 4, quận Phú Nhuận, Tp. Hồ Chí Minh; Email: mtttra@gmail.com.

⁽²⁾ **Trần Thị Hải Lý** - Trường Đại học Kinh tế TP. HCM; 59C Nguyễn Đình Chiểu, Phường 6, Quận 3, Tp. Hồ Chí Minh; Email: hailyth@ueh.edu.vn.