

Chính sách cổ tức của các doanh nghiệp Việt Nam trong môi trường thuế, lạm phát và diễn biến thị trường vốn

THS. DƯƠNG KHA

Đại học Kinh tế TP. Hồ Chí Minh

Quết định cổ tức của doanh nghiệp là một quyết định năng động và chịu tác động của nhiều nhân tố vĩ mô và vi mô. Xu hướng chi trả cổ tức của các doanh nghiệp vì thế có thể điều chỉnh theo thời gian do sự thay đổi của tình hình kinh tế vĩ mô và nền tảng nội tại của doanh nghiệp. Nhà quản trị hành động vì lợi ích cổ đông sẽ điều chỉnh chính sách cổ tức phù hợp theo những thay đổi nói trên. Bài viết này sẽ xem xét chính sách cổ tức của các doanh nghiệp VN thay đổi như thế nào với sự ra đời của luật thuế thu nhập cá nhân, sự thay đổi trong lạm phát và điều kiện thị trường vốn của VN trong những năm qua.

1. Giới thiệu

Sự điều chỉnh trong luật thuế thu nhập cá nhân có làm thay đổi hành vi chi trả cổ tức của doanh nghiệp hay không? Câu hỏi này đã được đặt ra từ rất sớm cho các nhà nghiên cứu học thuật và cũng là vấn đề mà các giám đốc tài chính của doanh nghiệp phải đối mặt. Về phương diện lý thuyết, xuất phát điểm từ lập luận của Modigliani và Miller (1963), theo đó trong điều kiện thị trường vốn hoàn hảo, không có thuế chính sách cổ tức không tác động đến giá trị công ty. Tuy nhiên ở hầu hết các thị trường vốn trên thế giới, các nhà đầu tư đều phải trả thuế trên cả cổ tức là lãi vốn và các học giả tài chính tin rằng trong môi trường có thuế, chính sách cổ tức thực sự có tác động đến giá trị doanh nghiệp và giá cổ phần. Tranh luận phổ biến cho vấn đề này là chi trả cổ tức cao hơn sẽ làm giảm giá trị của doanh nghiệp. Thật ra những tranh luận

ban đầu về chính sách cổ tức trong môi trường có thuế xuất phát từ các nghiên cứu trên thị trường Mỹ, một quốc gia có thuế suất đánh trên thu nhập từ cổ tức cao hơn thu nhập từ lãi vốn trong nhiều thập niên. Nếu cổ tức bị đánh thuế cao hơn lãi vốn, doanh nghiệp sẽ chi trả tiền mặt thấp, tiền mặt có sẵn sẽ được giữ lại để mua lại cổ phần. Ứng hộ cho lập luận này, Lie và Lie (1999) tìm thấy thuế suất của nhà đầu tư ảnh hưởng đến chính sách cổ tức, các doanh nghiệp có cổ tức thấp và các nhà đầu tư của chúng có thuế suất cao, thường công bố mua lại cổ phần thường xuyên hơn là cổ tức tiền mặt đặc biệt, hoặc tăng cổ tức thường xuyên. Gene Amromin và cộng sự (2003) xem xét tác động của việc sửa đổi luật thuế của Mỹ (giảm thuế cổ tức từ 38,6% năm 2002 xuống còn 15%) lên hành vi cổ tức của các doanh nghiệp, nghiên cứu này tìm thấy tỷ lệ công ty có mặt trong chỉ số S&P 1500 chi trả cổ tức trong năm 2003 tăng lên so với năm 2002. Brav và cộng sự (2008) thực hiện một cuộc khảo sát phản ứng của ban quản trị về ảnh hưởng của luật thuế sửa đổi năm 2003 lên quyết định chi trả cổ tức, kết quả cho thấy cắt giảm thuế có ảnh hưởng thứ nhì lên cổ tức lần đầu và tăng cổ tức của các công ty.

Sự chênh lệch thuế suất giữa cổ tức và lãi vốn ở một quốc gia cũng sẽ tác động đến sự điều chỉnh giá tại ngày giao dịch không hưởng quyền. Elton và Gruber (1970) đã biểu diễn quan hệ tương đối giữa chênh lệch giá vào ngày không hưởng quyền trên cổ tức và thuế suất tương đối của cổ tức so với lãi vốn như sau:

$$\frac{P_d - P_{ex}}{D} = \frac{1 - t_d}{1 - t_{cg}}$$

trong đó P_d là giá đóng cửa của ngày liền kề trước ngày giao dịch không hưởng quyền, P_{ex} là giá đóng cửa ngày giao dịch không hưởng quyền, t_d là thuế đánh trên cổ tức và t_{cg} là thuế đánh trên lãi vốn. Theo công thức ngày, nếu thị trường điều chỉnh giá hợp lý thì chênh lệch giá tại ngày không hưởng quyền so với ngày trước đó bằng thuế suất tương đối nhân với cổ tức chi trả.

Trong môi trường lạm phát cao, vốn phát sinh từ khấu hao thường không đủ để thay thế tài sản của một doanh nghiệp khi các tài sản này cũ kỹ lạc hậu. Lạm phát cũng có tác động lên nhu cầu vốn luân chuyển của doanh nghiệp. Trong môi trường giá cả tăng, số tiền thực tế đầu tư vào hàng tồn kho và các khoản phải thu có chiều hướng tăng để hỗ trợ cho cùng một khối lượng sản phẩm sản xuất và kinh doanh. Như vậy, lạm phát có thể buộc doanh nghiệp giữ lại lợi nhuận nhiều hơn để duy trì năng lực hoạt động của các tài sản và duy trì vị thế vốn luân chuyển giống như trước khi có lạm phát. Tuy nhiên, cũng có quan điểm cho rằng lạm phát cũng có thể tác động cùng chiều lên cổ tức chi trả. Lạm phát làm gia tăng các yếu tố đầu dùng cho sản xuất kinh doanh nhưng cũng làm tăng giá bán sản phẩm đầu ra của doanh nghiệp. Như vậy, nếu một doanh nghiệp sản xuất hàng hóa mà cầu của nó ít co giãn, doanh nghiệp có thể tăng giá bán sản phẩm của mình để bù đắp hoàn toàn phần gia tăng trong chi phí sản xuất, do đó thu nhập và dòng tiền danh nghĩa của doanh nghiệp không nhất thiết sụt giảm, thậm chí có thể tăng và doanh nghiệp không cần phải cắt giảm cổ tức. Bên cạnh đó, nếu ban quản lý của công ty mong muốn duy trì thu nhập thực cho các nhà

đầu tư, thì doanh nghiệp cũng có thể không cắt giảm cổ tức trong những năm lạm phát tăng cao.

Điều kiện kinh tế vĩ mô và tình hình thị trường vốn ở mỗi quốc gia sẽ có những ảnh hưởng đáng kể đến quyết định cổ tức của các doanh nghiệp ở quốc gia đó. Các quốc gia mới nổi nhìn chung có cơ hội tăng trưởng lớn hơn các quốc gia đã phát triển, vì thế các nhà quản lý ở các thị trường mới nổi sẽ sẵn lòng hơn trong việc điều chỉnh chính sách cổ tức để phản ứng với những thay đổi trong tập hợp các cơ hội đầu tư. Một lý do khác khiến các doanh nghiệp ở các quốc gia mới nổi có chính sách cổ tức kém ổn hơn đó là do môi trường kinh tế mà nó hoạt động: các thị trường mới nổi thường có độ nhạy cảm lớn hơn các thị trường đã phát triển đối với những cú sốc kinh tế, các công ty ở đó có thể gặp khó khăn trong việc tiếp cận nguồn vốn quốc tế trong những thời kỳ thị trường nội địa sụt giảm hoặc rơi vào khủng hoảng, vì thế các cổ đông ở những thị trường này phải sẵn sàng chấp nhận sự cắt giảm cổ tức khi thu nhập sụt giảm. Dưới điều kiện thị trường vốn bất ổn cao, các doanh nghiệp trong nền kinh tế thường giữ lại thu nhập nhiều hơn để phòng khi không thể tiếp cận được nguồn vốn mới từ bên ngoài hoặc chi phí nguồn tài trợ từ bên ngoài trở nên quá đắt đỏ.

Về mặt thực nghiệm, Varouj Aivazian, Laurence Booth, and Sean Cleary (2003) so sánh chính sách cổ tức của 8 thị trường mới nổi và chính sách cổ tức của 100 doanh nghiệp Mỹ trong cùng thời kỳ và tìm thấy các công ty ở thị trường mới nổi có cổ tức kém ổn định hơn so với các doanh nghiệp Mỹ. Kathleen Fuller và Michael Goldstein (2003) sử dụng chỉ số

S&P 500 làm đại diện thị trường để xem xét xu hướng biến động của thị trường vốn có tác động đến hành vi chi trả cổ tức của các doanh nghiệp và tìm thấy có tác động đáng kể.

Dữ liệu

Mẫu nghiên cứu trong bài viết này bao gồm 88 công ty niêm yết trên Sở Giao dịch chứng khoán TP. HCM. Dữ liệu thống kê cụ thể bao gồm:

- Thu nhập mỗi cổ phần (EPS) của 88 công ty trên qua các năm 2006-2009.

- Tổng cổ tức của mỗi công ty trong mẫu trên của các năm từ 2006-2009.

- Tính tỷ lệ chi trả cổ tức của năm 2006-2009 của 88 công ty trên bằng cách lấy tổng cổ tức mỗi cổ phần từng năm của từng công ty chia cho thu nhập mỗi cổ phần của nó.

- Tính tỷ lệ chi trả cổ tức trung bình của các công ty trong mẫu.

- Chênh lệch giá cổ phần vào ngày giao dịch không hưởng quyền.

Trong 88 công ty trên, năm 2006 có 60 công ty trả cổ tức tiền mặt, năm 2007 có 75 công ty, năm 2008 có 72 công ty và năm 2009 con số này là 74.

Ngoài ra, tỷ lệ lạm phát và chỉ số thị trường chứng khoán VN cũng được thu thập nhằm xem xét mối quan hệ của chúng với chính sách cổ tức.

2. Tác động của Luật thuế thu nhập cá nhân đến chính sách cổ tức

2.1 Những thay đổi trong hành vi chi trả cổ tức của các doanh nghiệp

Ngày 21/11/2007 Luật thuế thu nhập cá nhân (TNCN) được ban hành và chính thức có hiệu lực từ 01/01/2009. Trong đó quy định

các khoản thu nhập từ cổ tức và lãi vốn sẽ chịu thuế TNCN theo biểu thuế toàn phần. Theo đó, thuế suất thuế TNCN từ đầu tư vốn là 5%, thu nhập từ chuyển nhượng chứng khoán, cá nhân được lựa chọn 2 hình thức: nộp thuế theo biểu thuế toàn phần với thuế suất là 20% trên thu nhập chịu thuế hoặc thuế suất 0,1% trên giá chuyển nhượng chứng khoán từng lần.

Khi quan sát một mẫu 88 công ty niêm yết trên sàn HOSE, chúng tôi thấy rằng thông thường các công ty sẽ bắt đầu chia cổ tức đợt cuối năm tiếp theo, sau khi tổ chức đại hội cổ đông thành công. Chẳng hạn, chỉ có 6/75 công ty có chia cổ tức tiền mặt 2007 hoàn thành ngay trong năm 2007. Nhưng những tháng cuối năm 2008 tình hình có những thay đổi đáng kể. Theo thống kê, trong số 72 công ty có chia cổ tức 2008 thì có tới 19 công ty đã hoàn thành việc chia cổ tức tiền mặt trong cùng năm, và có 11 công ty bắt đầu thực hiện việc chi trả cổ tức 2008 đợt cuối cùng chỉ ngay sau khi Nghị quyết số 32/QH12 ban hành ngày 19/6/2009 về việc sẽ miễn thuế TNCN từ 01 tháng 01 năm 2009 đến 31 tháng 12 năm 2009 đối với thu nhập từ đầu tư vốn, chuyển nhượng vốn. Những con số này cho thấy, các doanh nghiệp đã có những phản ứng với tác động của thuế thu nhập cá nhân và có ý lựa chọn thời điểm

chi trả cổ tức để né tránh thuế cho nhà đầu tư.

Vào năm 2008, với sự leo thang của khủng hoảng tài chính toàn cầu, thị trường chứng khoán sụt giảm sâu, nhiều công ty niêm yết có kết quả kinh doanh giảm mạnh so với năm 2007. Trước tình hình này, lẽ ra các công ty sẽ giảm hoặc thậm chí là không trả cổ tức bằng tiền mặt để giúp công ty duy trì sản xuất và vượt qua khó khăn. Nhưng thực tế tỷ lệ các công ty chi trả cổ tức tiền mặt vẫn khá cao trong năm 2008 mà phần lớn rơi vào nhóm cổ tức từ 50% trở lên, số lượng công ty chi trả cổ tức tiền mặt từ khoản lợi nhuận tích lũy cuối năm 2008 tăng lên nhanh chóng. Kết quả, mặc dù EPS thấp hơn nhưng tỷ lệ chi trả cổ tức trung bình 2008 là 94,44%, cao hơn rất nhiều so với năm 2007 là 43,43%. Trong đó, có những công ty chi trả cổ tức rất cao, thậm chí vượt quá thu nhập mỗi cổ phần của năm đó, chẳng hạn như Công ty cổ phần dầu thực vật Tường An (TAC), Công ty cổ phần vận tải Hà Tiên (HTV)... Hành động này có thể là do việc chi trả cổ tức bằng tiền mặt trước 1/1/2009 để tránh thuế thu nhập cá nhân cho các nhà đầu tư.

Tuy nhiên do hậu quả từ cuộc khủng hoảng tài chính, kinh tế vĩ mô gặp nhiều khó khăn, Chính phủ đã cho phép giãn thuế (Thông tư 27/2009/TT-BTC ngày 06 tháng

02 năm 2009 giãn thời gian nộp thuế thu nhập cá nhân đến 31 tháng 5 năm 2009) nhằm kích thích tăng trưởng và giúp vực dậy thị trường. Sau đó là nghị quyết của Quốc hội số 32/QH12 ngày 19/6/2009, theo đó miễn thuế thu nhập cá nhân từ 01/01/2009 đến 31/12/2009 đối với thu nhập từ đầu tư vốn, chuyển nhượng vốn. Như vậy, đến hết năm năm 2009, các khoản thu nhập từ cổ tức và lãi vốn vẫn chưa phải nộp thuế.

Cũng tương tự như tình hình vào cuối 2008 khi các nhà đầu tư dự kiến sẽ bị đánh thuế thu nhập cá nhân trên cổ tức từ 1/1/2009 thì vào khoảng hai tháng cuối năm 2009, nhiều công ty đã nhanh chóng hoàn tất thủ tục để kịp chốt danh sách hưởng quyền trước 31/12/2009, đây cũng là một động thái cho thấy doanh nghiệp đang nỗ lực né tránh thuế cho cổ đông. Nhiều công ty không chủ trương chia thưởng trong cuộc họp đại hội cổ đông giữa năm như SSI, KBC, VSH, HDC, NKD... cũng rút ráo hoàn tất thủ tục chia thưởng. Rõ ràng, đây là đợt chia cổ tức được nhiều nhà đầu tư quan tâm hơn vì dự đoán Luật Thuế TNCN sẽ không được trì hoãn như năm ngoái. Vì vậy, trong nửa cuối tháng 12/2009, đã có khoảng có 18/74 công ty chi trả cổ tức năm 2009 (trong mẫu nghiên cứu 88 công ty) đã hoàn thành chi trả cổ tức ngay trong năm 2009 với

Bảng 1: Biến động giá tại ngày GDKHQ so với ngày trước đó qua các năm

Năm	Số công ty tăng giá		Số công ty giảm giá						Tổng
			Nhỏ hơn D		Bằng D		Lớn hơn D		
2006	43	72%	5	8%	2	3%	10	17%	60
2007	31	41%	30	40%	0	0%	14	19%	75
2008	46	64%	19	26%	0	0%	7	10%	72
2009	57	77%	10	14%	0	0%	7	9%	74

Nguồn: Tác giả thống kê

tỷ lệ chi trả cổ tức khá cao.

2.2 Thay đổi giá cổ phần vào ngày giao dịch không hưởng quyền

Bảng 1 cho thấy tỷ trọng các công ty ở các nhóm biến động giá khác nhau vào ngày giao dịch không hưởng quyền cổ tức và phần lớn là thuộc nhóm có giá tăng. Điều này cho thấy dự đoán giá cổ phiếu vào ngày giao dịch không hưởng quyền sụt giảm đúng bằng khoản cổ tức theo lý thuyết của Modigliani và Miller trong điều kiện không thuế (từ năm 2006 đến 2008) không đúng với hầu hết các công ty niêm yết trên thị trường VN.

Để tính đến sự hiện diện của thuế thu nhập cá nhân trong năm 2009, chúng tôi sử dụng mô hình của Elton và Gruber (1970), theo đó quan hệ tương đối giữa chênh lệch giá vào ngày không hưởng quyền và cổ tức và thuế suất tương đối của cổ tức so với lãi vốn là:

$$\frac{P_d - P_{ex}}{D} = \frac{1 - t_d}{1 - t_{cg}}$$

thì sự sụt giá vào ngày không cổ tức so ngày trước đó ở thị trường VN khoảng 1,18 lần cổ tức (thuế suất cổ tức là 5%, và thuế lãi vốn là 20%), nhưng quan sát trên bảng 1 đối với năm 2009 (cổ tức và lãi vốn bắt đầu bị đánh thuế) chúng ta thấy rằng tại ngày giao dịch không hưởng quyền số cổ phần tăng giá chiếm tỷ trọng cao hơn so với những năm trước, số các công ty có giá giảm nhiều hơn cổ tức không tăng lên theo mô hình Elton và Gruber mà thậm chí còn giảm đi so với các năm trước đó, chỉ còn 9% các công ty trong 74 công ty có chi trả cổ tức.

Tóm lại, có thể thấy các doanh nghiệp niêm yết trên thị trường chứng khoán VN đã có những hành động chi trả cổ tức nhằm tương tác với luật thuế thu nhập cá nhân. Trong khi đó, các nhà đầu tư không hợp lý trong việc điều chỉnh giá giao dịch tại ngày giao dịch không hưởng quyền, vì thế giá tại ngày giao dịch không hưởng quyền không phản ánh sự

sự giảm của cổ tức và mối quan hệ tương đối của tỷ lệ thuế thu nhập đánh trên cổ tức và lãi vốn.

3. Cổ tức, lạm phát và điều kiện thị trường vốn

Cổ tức và Lạm phát: Hình 1 thể hiện mối quan hệ giữa tỷ lệ chi trả cổ tức trung bình của các doanh nghiệp và tỷ lệ lạm phát qua các năm. Năm 2008, lạm phát tăng cao đi kèm với một tỷ lệ chi trả cổ tức tiền mặt rất cao. Năm 2009, tỷ lệ lạm phát giảm mạnh so với năm 2008 và số lượng các doanh nghiệp chi trả cổ tức cao có phần giảm theo. Như vậy, kết quả bước đầu cho thấy mối quan hệ giữa lạm phát và cổ tức ở thị

trường VN là mối quan hệ cùng chiều.

Như đã đề cập ở trên, lạm phát thường có tác động ngược lên tỷ lệ chi trả- cổ tức của các doanh nghiệp, do trong môi trường lạm phát cao, chi phí đầu vào tăng, quỹ khấu hao không đủ để tái tạo lại tài sản, do đó doanh nghiệp cần phải giữ lại lợi nhuận nhiều hơn bằng cách giảm tỷ lệ chi trả cổ tức tiền mặt. Một quan điểm khác cho rằng lạm phát làm gia tăng các yếu tố đầu vào dùng cho sản xuất kinh doanh nhưng cũng làm tăng giá bán sản phẩm đầu ra của doanh nghiệp. Như vậy, nếu một doanh nghiệp sản xuất hàng hóa mà cầu đối với hàng hóa đó là ít co giãn, doanh nghiệp có thể tăng giá bán sản phẩm của mình để có thể bù đắp hoàn toàn phần gia tăng trong chi phí sản xuất, do đó thu nhập và dòng tiền danh nghĩa của doanh nghiệp không nhất thiết sụt giảm, thậm chí có thể tăng và doanh nghiệp không cần phải cắt giảm cổ tức.

Mặc dù mối quan hệ giữa cổ tức và lạm phát trên thị trường VN dường như nghiêng về quan điểm thứ hai. Tuy vậy, tác giả không ủng hộ lập luận cho rằng khi lạm phát tăng cao, giá cả các sản phẩm của các doanh nghiệp VN tăng lên, làm doanh thu tăng cao hơn sự gia tăng của yếu tố đầu vào, dẫn đến lợi nhuận tăng và do đó cổ tức cũng tăng theo trong điều kiện thị trường VN. Thực tế cho thấy năm 2008 không phải là năm mà các doanh nghiệp có được doanh thu và lợi nhuận như kỳ vọng và một số doanh nghiệp có lợi nhuận âm vẫn cho trả cổ tức, nhiều doanh nghiệp chi trả cổ tức vượt quá EPS. Hành động chi trả cổ tức cao trong điều kiện lạm

Hình 1: Tỷ lệ chi trả cổ tức (TLCT) và lạm phát qua các năm của VN

Nguồn: Số liệu lạm phát từ Tổng cục Thống kê, cổ tức trung bình do tác giả thống kê

phát gia tăng này của các doanh nghiệp VN có thể trấn an tâm lý thị trường, vì trong bối cảnh thị trường chứng khoán sụt giảm, chi trả cổ tức cao như là một bù đắp cho nhà đầu tư trong sự sụt giảm của lãi vốn. Tuy vậy, hành động này có thể dẫn đến những hệ lụy sau đó khi mà khả năng tiếp cận thị trường vốn của các doanh nghiệp Việt Nam trở nên thu hẹp do tác động của khủng hoảng và sự gia tăng của các bất ổn kinh tế vĩ mô.

Điều kiện thị trường vốn

Các doanh nghiệp niêm yết có thể huy động vốn từ nhiều nguồn: vay nợ, phát hành thêm cổ phiếu mới, hoặc sử dụng lợi nhuận giữ lại. Một công ty càng có nhiều nguồn tài trợ và khả năng tiếp cận thị trường vốn tốt thì càng có thể chi trả nhiều cổ tức tiền mặt và ngược lại. Đứng ở khía cạnh không gian rộng hơn, các doanh nghiệp trong nền kinh tế sẽ có khả năng tiếp cận nguồn vốn hơn khi thị trường trong giai đoạn đó diễn biến có lợi, chẳng hạn như thị trường cổ phiếu bùng nổ, lãi

suất trên thị trường nợ ở mức thấp hoặc hợp lý cho việc huy động nợ thì các doanh nghiệp có xu hướng chi trả cổ tức cao hơn.

Quan sát tình hình chi trả cổ tức trên thị trường VN, chúng ta thấy năm 2006, năm 2007, thị trường vốn cổ phần tăng trưởng vượt bậc, lãi suất nợ vay cũng thấp hơn so với năm 2008, điều này cho thấy rằng, điều kiện thị trường trong giai đoạn này hỗ trợ cho doanh nghiệp thực hiện một chính sách chi trả tương đối cao, và điều kiện thị trường năm 2008, đáng lẽ hỗ trợ cho một chính sách cổ tức thấp. Tuy nhiên, những lập luận lý thuyết này không phù

hợp với thực tế chính sách cổ tức ở thị trường VN trong thời gian vừa qua như minh thể hiện bởi hình 2, tỷ lệ chi trả cổ tức ngược chiều khá rõ với điều kiện thị trường vốn.

4. Kết luận

Những phân tích trên cho thấy chính sách cổ tức của các doanh nghiệp VN trong thời gian vừa qua thể hiện phản ứng với sự ra đời của luật thuế thu nhập cá nhân, các doanh nghiệp có xu hướng tăng chi trả cổ tức để né thuế thu nhập cho các nhà đầu tư. Với chênh lệch thuế suất quá cao giữ cổ tức và chênh lệch giá (thuế

Hình 2: Tỷ lệ chi trả cổ tức (TLCT) và thay đổi của chỉ số thị trường chứng khoán VN

Nguồn: Cổ tức trung bình do tác giả thống kê, thay đổi của chỉ số thị trường được tính toán từ giá trị của chỉ số VNIndex.