

Thâm hụt ngân sách, chất lượng thể chế và tăng trưởng kinh tế: bằng chứng thực nghiệm tại các quốc gia Đông Nam Á

Nguyễn Thị Mỹ Linh⁽¹⁾

Ngày nhận bài: 25/4/2018 | Biên tập xong: 03/9/2018 | Duyệt đăng: 10/9/2018

TÓM TẮT: Phúc lợi của thế hệ tương lai được xác định bằng tăng trưởng kinh tế (TTKT) bền vững và chính sách kinh tế vĩ mô hiệu quả. TTKT với lạm phát và tỷ lệ thất nghiệp thấp là yếu tố quyết định đến đời sống xã hội. Bài viết này nghiên cứu tác động của thâm hụt ngân sách, độ mở thương mại, chiều sâu tài chính, tín dụng nội địa được cung ứng bởi khu vực ngân hàng, lạm phát và chất lượng thể chế đến TTKT tại các quốc gia vùng Đông Nam Á bằng phương pháp thực nghiệm. Bài viết sử dụng kỹ thuật ước lượng GMM cho dữ liệu bảng từ bảy quốc gia trong giai đoạn 2000–2016. Kết quả nghiên cứu cho thấy, độ mở thương mại và tín dụng nội địa được cung ứng bởi khu vực ngân hàng có tác động dương và có ý nghĩa thống kê đến TTKT. Trong khi đó, thâm hụt ngân sách, chiều sâu tài chính và đặc biệt chất lượng thể chế có tác động âm có ý nghĩa đến TTKT. Các phát hiện này đưa đến một số hàm ý chính sách cho chính phủ các nước khu vực Đông Nam Á.

TỪ KHÓA: tăng trưởng kinh tế, thâm hụt ngân sách, GMM.

1. Giới thiệu

Mối quan hệ giữa thâm hụt ngân sách và TTKT là chủ đề tạo ra rất nhiều tranh luận bởi sự tồn tại ba quan điểm khác nhau của các trường phái Tân cổ điển, Keynes và Ricardo cũng như những bằng chứng nghiên cứu thực nghiệm cho thấy các kết quả trái ngược tại các quốc gia trong những khoảng thời gian cụ thể. Bên cạnh đó, những năm cuối của thế kỷ XX đã chứng kiến sự chuyển đổi của nhiều quốc gia trên thế giới từ hệ thống kế hoạch tập trung sang cơ chế thị trường. Con đường chuyển đổi phổ biến nhất là “Big Bang” (Hoff & Stiglitz, 2004), được đặc trưng bằng xu hướng tự do hóa kinh tế mà tiền thân là dân chủ hóa và tiếp theo đó là tư nhân hóa. Dân chủ hóa và

tự do hóa nhìn chung đã thúc đẩy TTKT với việc thiết lập các thể chế, từ đó quyết định đến các chính sách kinh tế (Persson & Tabellini, 2006). Điều này hàm ý rằng, thể chế có tác động đến TTKT. Tại Việt Nam, nhiều nghiên cứu được thực hiện đã kiểm định tác động của thâm hụt tài khóa đến TTKT tại khu vực Đông Nam Á. Tuy nhiên, yếu tố thể chế chưa được xem xét trong mô hình nghiên cứu. Mục tiêu của bài viết này tập trung phân tích tác động

⁽¹⁾ Nguyễn Thị Mỹ Linh - Trường Đại học Tài chính - Marketing, Số 2/4 Đường Trần Xuân Soạn, Phường Tân Thuận Tây, Quận 7, TP. Hồ Chí Minh; Email: nguyenhoalinh@gmail.com.