

Các yếu tố ảnh hưởng đến tăng trưởng cho vay của các ngân hàng thương mại niêm yết tại Việt Nam

Lê Hoàng Vinh
Lương Việt Xuân

Tóm Tắt: Bài viết nghiên cứu các yếu tố ảnh hưởng đến tăng trưởng cho vay (TTCV) của các ngân hàng thương mại (NHTM) niêm yết tại Việt Nam. Mẫu nghiên cứu là 13 ngân hàng trong giai đoạn 2008–2017. Dữ liệu thứ cấp được thu thập từ báo cáo tài chính đã kiểm toán của các ngân hàng, dữ liệu thông kê của Ngân hàng Thế giới và Tổng cục Thống kê Việt Nam. Kết quả phân tích hồi quy theo GLS cho thấy, TTCV có ảnh hưởng ngược chiều với quy mô huy động vốn, tỷ lệ cho vay trên tiền gửi của khách hàng, tăng trưởng kinh tế và lãi suất. Trong khi đó, khả năng tăng trưởng và hiệu quả quản lý có ảnh hưởng cùng chiều đến TTCV. Quy mô NHTM, vốn chủ sở hữu và thu nhập lãi cận biên không ý nghĩa thống kê để giải thích cho TTCV.

Từ khóa: Tăng trưởng cho vay, các yếu tố ảnh hưởng, ngân hàng thương mại.

Mã phân loại JEL: G20, G21, G29.

Tài liệu tham khảo

- Aisen, A. & Franken, M. (2010). *Bank credit during the 2008 financial crisis: a cross-country comparison*. IMF Working Paper 10/47.
- Aydin, B (2008). *Banking Structure and Credit Growth in Central and Eastern Europe Countries*, IMF Working Paper, WP/08/2015.
- Barajas, A., Chami, R., Espinoza, R. & Hesse, H. (2010). *Recent Credit Stagnation in the MENA Region: What to Expect? What Can Be Done?* IMF Working paper 10/219.
- Bikker, J. A. & Hu, H. (2002). *Cyclical Patterns in Profits, Provisioning and Lending of Banks and Procyclicality of the New Basle Capital Requirements*. BNL Quarterly Review, 221, 143-175.
- Calza, A., Gartner, C. & Sousa, J. (2001). *Modelling the demand for loans to the private sector in the euro area*. ECB Working paper No.55, European Central Bank.
- Carlson, M., Shan, H. & Warusawitharana, M. (2013). Capital ratios and bank lending: A matched bank approach. *J. Finan Intermediation*, 663-687.
- Catao, L. (1997). *Bank Credit in Argentina in the Aftermath of the Mexican Crisis: Supply or Demand Constrained?* IMF Working Paper 97/32.
- Gou, K. & Stepanyan, V. (2011). *Determinants of bank credit in emerging market economies*. IMF Working Paper no 51: 1-20.
- Gujarati, D. N (2011). *Econometrics by Example, Paperback, Chương 10: Vấn đề đa cộng tuyến và cỡ mẫu nhỏ*, Bản dịch của Chương trình giảng dạy kinh tế Fulbright, Truy cập tại <http://www.fetp.edu.vn/cache/MPP04-522-R02V-2012-05-30-08580840.pdf>, ngày truy cập 05/11/2018.
- Hussain, I. & Junaid, N. (2013). *Credit Growth Drivers: A Case of Commercial Banks of Pakistan*. Retrieved https://www.researchgate.net/publication/236002456_Credit_Growth_Drivers_A_Case_of_Commercial_Banks_of_Pakistan, 05/11/2018.
- Igan, D. & Pinheiro, M. (2011). *Credit growth and bank soundness: Fast and Furious?* IMF Working Paper.
- Igan, D. & Tamirisa, N. (2008). *Are Weak Banks Leading Credit Booms? Evidence from Emerging Europe*, *Comparative Economic Studies*, 50, 599-619.
- Imran K. (2011). *Determinants of bank credit in Pakistan*. Proceedings of 2nd International Conference on Business Management, Institute of Business Administration, Karachi, Pakistan. Pp. 1-32.

- Maudos J. & Guevara, F. J. (2004). Factors explaining the interest margin in the banking sectors of the European Union, *Journal of Banking & Finance, Elsevier*, 28(9), 2259-2281, September.
- McGuire, P. & Tarashev, N. (2008), *Bank Health and Lending to Emerging Markets*, BIS Quarterly Review (Basel: Bank for International Settlements, December).
- Nguyễn Minh Kiều (2007). *Nghiệp vụ ngân hàng hiện đại* (Tái bản lần 2). Nhà xuất bản Thống kê, trang 17-20.
- Nguyễn Thùy Dương & Trần Hải Yến (2011), *Các nhân tố tác động đến tăng trưởng tín dụng ngân hàng tại Việt Nam năm 2011: Bằng chứng định lượng*. Truy cập tại <https://www.sbv.gov.vn/webcenter/contentattachfile/idcplg?dDocName=SBV282548&filename=284314.pdf>, ngày truy cập 05/11/2018.
- Peek, J. & Rosengen, E. (1995). *Is bank lending important for the transmission of monetary policy: an overview*. New England Economic Review, 3-11.
- Pramono, B., Hafidz, J., Maulana, J. A., Muhajir, H., Alim, M. S., Adamanti, J. & Alim, S. (2015). *Dampak Kebijakan Countercyclical Capital Buffer Terhadap Pertumbuhan Kredit Di Indonesia (The Impact of Countercyclical Capital Buffer Policy to Credit Growth in Indonesia)*. Working Paper No. WP/4/2015. Jakarta: Bank Indonesia.
- Purnawan, M. E. & Nasir, M. A. (2015). *The Role of Macroprudential Policy to Manage Exchange Rate Volatility, Excess Banking Liquidity and Credits*. Buletin Ekonomi Moneter Dan Perbankan. 18(1), 21–44.
- Roger Claessens (2010). *What is a bank?* AuthorHouse, ISBN: 978-1-4490-7985-7 (sc), 213-7.
- Sharma, P. & Gounder, N. (2012). *Determinants of bank credit in small open economic: The case of six Pacific Island countries*. Griffith Business School Discussion Paper no. 13, 1-18.
- Vũ Sỹ Cường (2015). Ảnh hưởng của các yếu tố vĩ mô và vi mô đến tăng trưởng tín dụng của các ngân hàng thương mại, *Tạp chí Nghiên cứu Kinh tế*, T.440, S.1.