

VIETNAM AND COVID-19: IMPACT ON THE PRIVATE SECTOR

ELIZABETH, HILL MARIAN BAIRD, SUNEHA SEETAHUL *

***Abstract:** The COVID-19 pandemic of early 2020 caused a global contraction in economic demand and supply that saw hundreds of millions of worker around the global stood down or only able to access reduced hours of work (ILO 2020). Vietnam has contained COVID-19 through aggressive and proactive preventive action. In the context of the national response to the immediate health and economic crisis, the report provides an analysis of the pandemic on the private sector in Vietnam. The main data source is from an online employee survey undertaken in May 2020, during the height of the lockdown and administed by The Vietnam Business Coalition for Women's Empowerment (VBCWE) and Investing in Women (IW). The sample is composed of 600 individuals (300 men and 300 women), between 18 and 60 years of age, working in companies with 200 employees and more.*

In general, the survey result demonstrated the general and gender-specific short-term impact of COVID-19 on private sector employees in terms of work, household dynamic and mental health. COVID-19 has had a major impact on employment in Vietnam, despite the health crisis being well contained. 7 out of 10 families lost income as a result of COVID-19, and only 40% of employees could report that COVID-19 had no impact on their job. The majority had their hours and pay reduced or received a pay cut, and some employees took unpaid leave or were suspended. Despite this, nearly 70% of employees considered that they were able to be equally productive during the crisis. Domestic duties and childcare increased for everyone, but women were disproportionately affected. Worryingly,

* The Australian Women's Working Futures Project, The Women and Work Research Group, The University of Sydney

50% of respondents said COVID-19 had a negative impact on their mental well-being and 34% said COVID-19 had a negative impact on their physical wellbeing.

Key word: *COVID-19's impact, female employee, private sector, work situation, household responsibilities, mental and physical health.*

Tóm tắt: Đại dịch Covid-19 vào đầu năm 2020 đã gây ra sự sụt giảm toàn cầu về cung và cầu kinh tế, khiến hàng trăm triệu công nhân trên toàn thế giới điều chỉnh hoặc có thể làm việc nhưng giờ làm việc giảm (ILO 2020). Bằng các biện pháp phòng ngừa chủ động và tích cực, Việt Nam đã ngăn chặn được Covid-19. Trong bối cảnh quốc gia ứng phó với vấn đề sức khỏe và khủng hoảng kinh tế, báo cáo đã đưa ra phân tích về lĩnh vực kinh tế tư nhân ở Việt Nam trong thời kỳ đại dịch. Nguồn dữ liệu chính là từ cuộc khảo sát trực tuyến công nhân được thực hiện vào thời kỳ cao điểm của chính sách phong tỏa tháng 5/2020 và được quản lý bởi mạng lưới Doanh nghiệp Việt Nam Hỗ trợ Phát triển Quyền năng Phụ nữ (VBCWE) và Đầu tư cho Phụ nữ (IW). Cuộc khảo sát bao gồm 600 người tham gia (300 nam và 300 nữ) trong độ tuổi 18 đến 60 làm việc trong các công ty có quy mô hơn 200 nhân viên.

Nhìn chung, kết quả từ cuộc khảo sát cho thấy những vấn đề chung và những vấn đề về giới cụ thể trong ngắn hạn của bối cảnh Covid-19 đối với người lao động trong khu vực tư nhân về công việc, hộ gia đình và sức khỏe tinh thần. Mặc dù tình trạng y tế vẫn được kiểm soát tốt, nhưng Covid-19 vẫn gây ra các tác động lớn đến vấn đề việc làm ở Việt Nam có 7 trên 10 gia đình bị mất thu nhập do ảnh hưởng Covid-19 và chỉ 40% người lao động không bị dịch bệnh ảnh hưởng đến công việc. Đa số họ phải giảm giờ làm hoặc giảm, cắt lương thậm chí một số người lao động còn nghỉ không lương hoặc buộc thôi việc. Tuy vậy, gần 70% người lao động cho rằng họ vẫn có thể làm việc hiệu quả trong thời kỳ khủng hoảng. Mọi người dành nhiều thời gian hơn cho công việc nhà cửa và trông trẻ

* The Australian Women's Working Futures Project, The Women and Work Research Group, The University of Sydney

nhưng phụ nữ vẫn phải chịu những ảnh hưởng không tương xứng. Đáng lo ngại là 50% người tham gia cho rằng Covid-19 đã tác động tiêu cực đến sức khỏe tinh thần của họ và 34% người tham gia bị ảnh hưởng đến thể chất.

Từ khóa: ảnh hưởng Covid-19, người lao động nữ, khu vực tư nhân, tình hình công việc, trách nhiệm gia đình, sức khỏe tinh thần và thể chất.

* The Australian Women's Working Futures Project, The Women and Work Research Group, The University of Sydney