

2 SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

.

Viet Nam ASEAN-10
Average

Emerging Asia
Average

2000-07 (average) 2013-17 (average)

Viet Nam
GDP growth rates (percentage change)

Source: IMF and national sources.

0 10 000 20 000

OECD Average

Emerging Asia
Average

ASEAN-10 Average

Viet Nam

 GDP per capita, 2011 (PPP, current USD)

30 000

Source: Trademap.

Composition of exports in 2011
(percentage share of total exports)

Composition of imports in 2011
(percentage share of total imports)

Textiles
18%

Mineral Products
15%

Vegetable Products
12% Machinery / Electrical

12%

Footwear / Headgear
8%

Others
35%

Machinery / Electrical
26%

Metals
14%

Mineral Products
12%

Chemicals &
Allied Industries

10%

Others
29%

Textiles
9%

Source: OECD Development Centre, MPF-2013.

A. Medium-term economic outlook
(forecast, 2013-17 average)
GDP growth (percentage change): 5.6
Current account balance (% of GDP): -1.5
Fiscal balance (% of GDP): -2.5

B. Medium-term plan
Period: 2011-15
Theme: Strong and sustainable growth by improving
 the quality and competitiveness of the economy.

C. Basic data (in 2011)
Total population: 89 million*
Population of Hanoi: 6.7 million
GDP per capita at PPP: 3 359 (current USD)

Note: *Total population data for 2011 are an estimate.
Sources: OECD Development Centre, MPF-2013,
national sources and IMF.

0

2

4

6

8

10

Viet Nam will need to meet several challenges in the medium term to sustain rapid
growth and realise its development potential. As in several other countries in the region,
the supply of skilled labour needs to be increased and better adapted to the needs of
industry through reforms to the vocational training and education systems, including
further encouragement of workplace training.

Reforms to the financial system and to state-owned enterprises (SOEs) need to be
broadened and accelerated. The bad loans of the commercial banking sector need to be
addressed in the medium term but reforms to improve their governance and strengthen
regulatory oversight are crucial to ensure that they function effectively and prudently in
the future. Ownership diversification of SOEs needs to be broadened and governance and
oversight improved. Reforms to allow all businesses to compete on equal terms will be
especially critical to ensuring that SOEs can compete as fully market-based enterprises.

3SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

Viet Nam’s medium-term policy challenges and responses

•	 Reform training and education to better meet demand for skilled labour
•	 Strengthen the banking system by establishing effective supervision
•	 Strengthen market-based reforms and monitoring of SOEs

POLICY FOCUS

Reform training and education to better meet demand for skilled labour

During the period 2000-11, thanks to high economic growth, Viet Nam has achieved
large improvements in human capital development: life expectancy increased by
3.2 years; the average number of years of education received over a lifetime by people
aged 25 and older increased by 1 year; gross national income (GNI), measured in constant
(2005) USD at the purchasing power parity (PPP) exchange rate, increased 1.77 times. The
overall Human Development Index (HDI) for Viet Nam published by the United Nations
Development Programme (UNDP) increased by 12.3%.

The education and training systems have not adequately met needs for skilled labour

Viet Nam’s human capital has developed rather well during 2001-11. The portion of
the labour force in “elementary occupations” (the unskilled) dropped by 10 percentage
points; while the portion of “legislators, senior officials and managers” (the occupations
with the highest skills) nearly tripled, the greatest proportional increase of any of the
occupational groups (Table 2.7.1). The occupation of “professionals”, which also requires
labour with high skills, also grew rapidly, with an average growth rate of 9.37%. Other
occupations requiring a medium level of skills, notably “technicians and associate
professionals”, “clerks”, and “plant and machine operators and assemblers” expanded
considerably as well. However, it should be noted that the portion of the labour force in
the high and medium-skilled groups was initially quite low, so that the groups accounted
for only a small portion of the overall growth in the labour force during 2001-11.

The education and training system in Viet Nam has not functioned well to meet the
economy’s demands for skilled labour. As shown in Figure 2.7.1, most workers in Viet
Nam lack formal training at one of the official institutions. In 2001 only 11.8% of total
employed labour was officially trained and 11 years later this ratio had increased by only
4.6 percentage points to 16.4%.

4 SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

Table 2.7.1. Occupational structure of the labour force in Viet Nam, 2001-11
(percentage of total labour force)

Structure 2001 2006 2007 2010 2011
Growth
2001-11

Legislators, senior officials and managers 0.4 3.2 0.6 0.9 1.1 13.53

Professionals 2.8 3.9 4.5 5.1 5.3 9.37

Technicians and associate professionals 2.7 2.7 2.9 3.7 3.6 5.60

Clerks 0.9 1.0 1.2 1.4 1.5 7.99

Service workers and shop and market sales workers 8.4 6.4 7.3 14.6 14.9 8.66

Skilled agricultural and fishery workers 11.4 4.6 5.7 15.5 13.9 4.66

Craft and related trade workers 10.5 12.1 12.5 12.6 12.1 4.08

Plant and machine operators and assemblers 3.3 3.6 3.3 7.1 7.0 10.62

Elementary occupations 58.5 62.5 61.7 39.1 40.4 -1.12

Source: Ministry of Labour, Invalids and Social Affairs (MOLISA), Survey on labour and employment, 2001,
2005, 2006; General Statistics Office (GSO), Report on survey on labour and employment, 2010 and 2011.

100

90

80

70

60

50

40

30

20

10

0

Figure 2.7.1. Structure of human capital in Viet Nam

2001 2006 2007 2010 2011

% Unskilled Untrained Trained at work only Officially trained

Notes:
“Officially trained workers” refers to those who have received training at one of the official training institutions.
“Unskilled labourers” refer to workers who have been trained neither at any official training institution nor at work.
“Trained at work only” refers to group of labor who have not been trained at any official training institution but trained
at work by their employer.
“Untrained labourers” refers to both “unskilled labourers” and “trained at work only”.

Source: General Statistics Office (GSO), 2008, 2009, 2010, 2011; Ministry of Labour, Invalids and Social Affairs (MOLISA), 2006, 2007.
12 http://dx.doi.org/10.1787/888932774718

Overall, the education and training systems have been subject to serious weaknesses
that have given rise to shortages of skills in the economy. According to employer surveys,
the majority of surveyed firms have had problems in recruiting new workers. While
the situation differs among groups, the problem of “applicants lacked required skills”
is commonly reported for all occupations. This demonstrates that skill gaps are major
challenges to firms. This problem was consistently highlighted in a series of surveys by
JETRO from 2003 to 2007. In 2003, 37.2% and 53.8% of the total of firms questioned reported
difficulty in recruiting “middle managers” and “engineers or technicians” respectively.
These numbers increased to 63% and 70.4% respectively in 2007. In 2010 and 2011, 52.8%

5SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

and 48.7% of surveyed firms, respectively, expressed concerns about the capabilities of
Vietnamese workers.1 The CIEM-World Bank employer survey 2012 also indicates that
surveyed employers appreciate their employees’ soft skills, including team-work skills,
communication skills and time management skills. However, soft skills have not been a
focus of the training and education programmes.

The authorities have made improvement in labour skills a major development priority

In response to the rising demand for a more highly skilled workforce, Viet Nam’s
political leadership at all levels is highly committed to enhancing the skills of the
labour force. The Strategy for Socio-economic Development places human resource
development as one of the three main breakthroughs needed for Viet Nam’s economic
growth.2 It envisions an ambitious agenda for human capital development that includes
strengthening foundational skills and formal pre-employment training, expanding
training for vulnerable populations, and responding effectively to specific priorities
for economic growth. However, clarifying the specific areas for focus to achieve a
breakthrough in human capital development remains a challenge.

The top political institutions such as the Central Communist Party, the government
and political leaders all provide sustained leadership (Figure 2.7.2). September 2008
marked the establishment of the “National Steering Committee on Training towards
Society’s Demand” (NSCTSD), which is headed by the deputy prime minister. Members of
the committee are deputy ministers from various ministries and two vice presidents of
the people’s committees from Hanoi and Ho Chi Minh City. The mandates of the NSCTSD
are to consult the prime minister in making and implementing policies for training to
meet society’s demand. Although broad-based consultation within the government is
commonplace, industry and business have not played a significant role in identifying
and implementing human capital development policies.

In the past two years, Viet Nam has promulgated a number of policies to narrow
the gap between skills supply and demand. These policies are contained in three key
documents: i) the Strategy for Human Resources Development in Vietnam issued by the
11th National Congress of the Communist Party; ii) Strategy for Education Development in
Viet Nam 2011-2020; iii) and the Master Plan for Vocational Training 2011-2020.

Figure 2.7.2 The education and training policy process in Viet Nam

National Assembly The Government

Survey on the demand: Entrepreneurs and Investors
Assessment of supply: Educating and Training institutions

Education
Strategy

Ministry of
Education &

Training

Ministry of
Planning &
Investment

Ministry of
Labour, Invalids
& Social Affairs

Source: OECD Development Centre’s compilation based on national sources.

Human Resource
Development Strategy Strategy of

Vocational Training

Steering
Committee
on Training

Towards
Society’s
Demand

Central Committee of the Communist Party

National

6 SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

These strategies set an overall target to meet the requirements of the labour market,
in both quality and quantity, to improve Viet Nam’s competitiveness, increase workers’
incomes and ensure sustainable poverty reduction and social welfare. The initial focus
was on two priorities: improving both the soft and hard infrastructure, namely the
qualifications of teachers and lecturers and the physical facilities of TVET institutions
and other educational schools; and facilitating communication and interaction among
all human capital development stakeholders.

Box 2.7.1. Strengthen vocational education through workplace training:
Examples from OECD countries

Workplace training has many advantages compared to formal technical and vocational
education training (TVET): It provides real on-the-job experience to enable students to
acquire up-to-date hard skills related to the latest technologies as well as soft skills,
such as dealing with customers and conflict management. TVET also facilitates a
two‑way flow of information between potential employers and employees, making later
recruitment much more effective and less costly, and ensures that apprentice skills
match labour market needs. Finally, TVET trainees in the workplace benefit employers
by improving productivity.

Thus, although workplace training should be encouraged, it still needs to be
supplemented with more formal classroom education and the quality of the training
must be ensured.

Although the benefits and costs to employers resulting from workplace training may be
hard to estimate, experiences with apprentices in other countries provide encouraging
evidence that the economic returns can be substantial. According to a survey
conducted in Switzerland in 2004, apprenticeship training was a good investment
overall even without accounting for the recruitment benefits. The benefits to companies
resulting from the productive output of apprentices (CHF 5.2 billion [Swiss francs]),
calculated from the cost of employing someone else to generate the same output,
outperformed the gross costs of apprenticeship training (CHF 4.7 billion), including
the wages of apprentices and in-company trainers, the cost of related administrative
tasks, installation and material costs, and other related costs. OECD evidence on the
effectiveness of government-provided financial incentives for workplace training,
such as subsidies to employers for workplace training places or training levies, is
rather mixed. However, good design of government support for the apprenticeship
system can strengthen workplace training. In Ireland, apprentices receive a stipend
from the government during their off-the-job training phases, reducing the cost
to employers of employing the apprentices. In Switzerland, apprentice wages are
set relatively low but balanced by strong requirements on training companies.

Some OECD countries have established special bodies supported by the government
that are involved in apprenticeship training. For example, in Australia, group
training organisations (GTOs), which are non-profit organisations sanctioned by the
government, employ apprentices and hire them out to host employers. GTOs not only
select apprentices adapted to the needs of employers, they also arrange and monitor
training both on- and-off-the job and take care of administrative duties. In Switzerland,
groups of firms participating in vocational training associations share apprentices
in order to reduce the financial and administrative burdens. These associations are
subsidised by the government during the first three years.

Source: OECD (2010f).

7SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

The Viet Nam government is encouraging private and foreign investors to participate
in the TVET sector through tax and other preferences (for example, firms that establish
a vocational school or university are granted land, tax reductions and other fiscal
benefits). Moreover, the government has established national targeted programmes that
are granted ear-marked budgets to achieve their objectives.

The current mechanisms for communication and interaction among all human
capital development stakeholders remain informal and somewhat sparse. At present,
among the various stakeholders, only representatives of industry have access to policy
makers through a formal mechanism. Communication among the stakeholders occurs
through mostly hierarchical mechanisms. Thus, training providers communicate their
concerns and input through provincial people’s committees and the relevant ministries,
which in turn consolidate and pass on these concerns and input to the Ministry of
Planning and Investment and the Office of the government. Communication between
business, industry and employees and the relevant government agencies occurs mainly
through informal channels, including ad-hoc research, seminars and surveys.

Viet Nam needs to create a formal mechanism to give education and training
institutions, entrepreneurs and employees a voice in making and implementing
policies on human capital development. Furthermore, employers need to continue to be
encouraged to provide training to their workers as well as to work with education and
training institutions in establishing specific programmes to meet employer needs.

POLICY FOCUS

Strengthen the banking system by establishing effective supervision

Macroeconomic instability has led to a marked deterioration in banks’ financial positions ...

Macroeconomic instability resulting from the surge in inflation and asset prices
has led to sharp deterioration in the financial conditions of banks and highlighted their
underlying weaknesses. Following Viet Nam’s accession to membership in the World
Trade Organization in 2007, booming foreign capital inflows helped spur a surge in
domestic credit growth, from 25.3% in 2006 to 54.0% in 2007.3 The result was a sharp rise
in inflation and boom in real estate and stock markets (Figure 2.7.4). By the end of 2010,
Viet Nam faced severe macroeconomic instability, with continued high inflation, high
interest rates, a large trade deficit and rising public debt. Economic growth continued
to be below potential (although somewhat recovered from 2008-09). Confidence in the
country’s stability was severely depressed, as indicated by the depreciating exchange
rate and declining foreign exchange reserves.

The government responded at the beginning of 2011 by tightening monetary and
fiscal policy. Credit growth and money (M2) expansion were limited to no more than 20%
and 16% respectively. In reality, the tightening has been even greater than the official
targets imply: the growth rate of credit and M2 declined sharply from 27.65% and 25.3%,
respectively, in 2010, to 10.9% and 9.27%, respectively, in 2011.

The tightening of monetary policy and resulting curtailing of bank lending on easy
terms precipitated sharp reversals in the prior booms in domestic asset markets in 2011
and the first eight months of 2012. The real estate and stock markets were hit first, with

8 SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

property and securities prices down sharply and market activity virtually frozen. Many
real estate projects were unable to be sold, leading to defaults on real estate loans and
rising non-performing loans at the banks.

The collapse of the real estate market further harmed banks by lowering the value of
the real estate used to collateralise most loans in Viet Nam and making it nearly impossible
to sell that collateral to offset losses from loans that became non-performing. Rising non-
performing loans and sharply reduced credit availability from the central bank pushed
some of the banks into a severe liquidity shortage and led them to sharply raise their
lending rates. The result was a vicious circle, in which rising interest rates led to declining
activity and rising non-performing loans, putting further upward pressure on lending rates.

With the mobilising interest rate reaching a peak of 17.5% in May, 2011, the
government came under heavy pressure to cut lending rates to help the real sector. Since
January 2012, interest rates in the interbank market have steadily and sharply declined.
Beginning in May 2012, signs of some relief in the bank liquidity shortage began to
emerge. The shortage has largely abated over the following months.

0

10

20

30

40

50

60

70

80

90

0

20

40

60

80

100

120

140

200320022001 2004 2007 20112009 201020082005 2006

Figure 2.7.3. Share of credit to the economy by group of credit institutions
and total credit to GDP in Viet Nam

Notes: SOCB= State-owned commercial banks (5 banks)
JSCB = Joint stock commercial banks (34 banks)
JV and FFCB = Joint venture and fully foreign-owned commercial banks (4 JV banks and 5 FFOBs)
MC/GDP is mobilised capital over GDP.
Source: State Bank of Vietnam.
12 http://dx.doi.org/10.1787/888932774737

% %
SOCB MC/GDP (RHS)JSCB JV and FFCB Others Total credit/GDP (RHS)

The boom and subsequent contraction in the economy and asset markets has led
to a severe rise in bank non-performing loans (NPLs). By 31 March 2012, the bad debt in
the commercial banking sector in Viet Nam that is officially reported by the State Bank
of Vietnam (SBV) reached 8.6% of total outstanding loans. (However, in March 2012, the
governor of the SBV announced in the National Assembly that bad debt in the banking
system was estimated to be 10%.) The NPLs estimated by the SBV are considerably
higher than the figures reported by the banks in their reports to the SBV. Notably, bank
reports of June 2012 put the bad debt at 4.47% of total loans at the end of May 2012,
about half the figure estimated by central bank authorities. On 12 July, SBV reported that
its supervisory agency had verified the original 31 March ratio of 8.6%. The differences
between the official and bank-reported bad debt figures indicate that banks are not
complying with reporting rules specified by the bank’s supervisory authorities.

9SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

25

20

10

5

15

0

60

50

30

20

40

0

10

200320022001 2004 2007 20112009 201020082005 2006 Aug 12

Figure 2.7.4. GDP, credit and inflation growth in Viet Nam

Source: General Statistic Office (GSO) and State Bank of Vietnam.
12 http://dx.doi.org/10.1787/888932774756

%%
GDP growth Credit growth (RHS)Inflation

Furthermore, bad debt seems concentrated in the largest banks, especially in the
state-owned commercial banks (SOCBs). According to bank reports, the 14 biggest banks
account for 69% of total bad debt in the banking system, with SOCBs accounting for
50.5%. Two SOCBs, namely Vietinbank and Vietcombank, account for 69.29% of the bad
debt of the eight listed banks. The building-up of bad debt in the banking sector has
widened the interest rate spread and reduced lending opportunities.

The financial performance of Viet Nam’s banking sector declined sharply over the
first eight months of 2012. The return on equity (ROE) of the industry decreased from
12.5% in 2011 to 4.14%. The performance of the joint stock commercial banks (JSCBs)
seems to have suffered the most; the ROE of this group is lowest of three groups, at
only 2.89%. Total assets of this group also declined by 1.6% even though the owner’s
capital and registered capital increased. These banks also are least effective in utilising
mobilised capital; their loan-to-deposits rate (LDR) is only 73.66, which is far lower than
those of the SOCBs and joint venture and fully foreign-owned commercial banks (JVs
and FFOBs) (see Table 2.7.3). The build-up of bad debt has undermined the profitability of
the banking sector, especially for the JSCBs.

… and has highlighted broader weaknesses in the banking and supervisory systems

The deterioration in financial conditions has highlighted broader weaknesses
in the banking sector’s structure, governance and supervisory oversight. In
general, commercial banks in Viet Nam are still small. By the end of July 2012, only
13 banks had registered capital of more than VND 6 000 billion (Vietnamese dong)
(around USD 287.4 million) (Table 2.7.2). These banks together accounted for 27.1% of
total commercial bank assets. The registered capital and total assets of Viet Nam’s
biggest bank, Agribank (Bank for agriculture and rural development), were around
USD 1.0 billion and USD 26.9 billion respectively. The total assets of listed commercial
banks in Viet Nam range from USD 1 billion (Nam Viet Bank) to USD 21 billion
(Vietinbank). The mean of registered capital of the ten biggest banks is approximately
VND 16 439.6 billion or around USD 787.4 million; and the mean of total assets of these
ten banks is VND 285 640 billion or around USD 13.7 billion. These numbers are small
in comparison with those in other Asian countries.4

10 SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

Table 2.7.2. Size of the ten biggest banks in Viet Nam
(USD million)

Ten biggest The biggest The smallest of top ten

Mean of assets 13 680 26 880 64 365

Mean of registered capital 787.4 1 013 507

Source: StoxPlus

The bad debt problem of the banks has been aggravated by governance weaknesses
of the JSCBs. A number of JSCBs have reportedly been required by some of their major
stockholders to lend to very high-risk projects in which the stockholders have interests.
These projects are of a speculative nature and almost all have failed recently owing to
the tightening monetary policy and slowing of economic growth. Defaults on lending to
these projects have contributed to the build up of bad debt in the JSCBs and the banks’
shortage of liquidity.5

The vulnerability of the commercial banking sector in Viet Nam also results from low
capital adequacy ratios (CAR). The State Bank of Viet Nam requires all commercial banks
to maintain CAR above 9% (State Bank of Viet Nam, 2010). Almost all commercial banks
met this requirement by the end of 2011. However, excluding the foreign joint venture
and foreign funded banks, who maintain the highest ratios, the CAR in the SOCBs and
JSCBs, on average, are 10.82% and 13.48% respectively. These ratios are far below those
of leading banks in Asia-Pacific region but roughly at the same level with those in the
People’s Republic of China and India.6 Furthermore, big banks in Viet Nam tend to have
lower CAR than smaller banks: the CAR of the SOCBs are all lower than 12%. Overall,
the Viet Nam commercial banks just meet the country’s legally required minimum of
CAR, but this requirement is far below the level that their peers in other countries in the
Asian region maintain.

Table 2.7.3. Viet Nam’s commercial banks’ financial conditions (as of 31 July 2012)
(USD billion)

Total assets Owner’s capital Registered capital

Assets Growth Capital Growth Capital Growth ROA ROE CAR SDMLL LDR

SOCB 97.839 3.72 6.377 15.12 5.334 27.87 0.5 6.52 10.82 21.03 102.52

JSCB 106.602 -1.6 8.423 2.13 8.243 4.78 0.26 2.89 13.48 10.53 73.66

JV and FFOB 25.545 -2.45 4.335 4.42 3.558 0.32 0.69 3.88 29.94 -1.04 99.55

Total 239.417 0.79 19.939 6.5 18.435 9.19 0.39 4.14 14.03 13.25 89.79

Notes:
SDMLL = short-term deposit for medium-/long-term loans.
LDR = loan to deposit ratio.
The exchange rate used for conversion: USD/VND=20 880.

Source: State Bank of Viet Nam.

The building-up of bad debt remains a crucial problem that prevents banks from
functioning as the key lender to the economy. The magnitude of bad debt is around
USD 10 billion, too big for any individual institution to resolve.

Resolution of the bad debt problem and prevention of future bad debts is severely
hampered by present limits on weaknesses in supervision and oversight of the banks by

11SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

the SBV. SBV’s reporting rules and mechanism seem not to be seriously complied with
by banks. SBV has not yet been able to acquire timely necessary and true information
about the banking system. As a result, SBV’s responses usually take time and are costly.

In the near term, SBV’s first priority is to clean up bad debt in the system and then
improve banking governance and supervision. This will require a number of related
steps. Voluntary bank mergers should be encouraged and impaired banks that cannot
find partners or be acquired should be taken over by the government for a limited time
and then sold once they have been consolidated into viable entities. Non-performing
loans that are collateralised should be sold to the Debt and Assets Trading Corporation
(DATC) belonging to the Ministry of Finance; and collateral should be sold where
possible to help defray the loan losses. Efforts should be made to encourage non-public
investors to purchase problem loans at a discount. Public funds might also be used in
some circumstances to purchase real estate facilities that were used as collateral for
impaired loans; these facilities could then be put to public use.

POLICY FOCUS

Strengthen market-based reforms and monitoring of SOEs

The SOEs sector of Viet Nam has undergone a long development process and has
been a vital pillar in Viet Nam’s economy. Annually, the SOE sector contributes more
than one-third to GDP, about 50% to exports, 28% of total domestic government revenue
(excluding revenue from crude oil and the import-export tax) and 39.5% of the value of
industrial production (Figure 2.7.5).7 SOEs create about 1.2 million jobs annually. SOEs
play an important role in macroeconomic policy, social security, poverty reduction as
well as in providing essential products and services. SOEs control key industries of the
economy, including electricity, petroleum and gas, mining and quarrying, and the water
supply, and they invest in industries, sectors and areas that other types of businesses
are not allowed or do not want to invest in.8

100

90

80

70

60

50

40

30

20

10

0

Figure 2.7.5. Contribution to GDP in Viet Nam, by types of ownership

Source: General Statistics Office (GSO).
12 http://dx.doi.org/10.1787/888932774775

2007 2008 2009 2010 2011

% SOE Non-SOE FDI sector

12 SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

The institutional framework for SOE reform has been established

The legal institutions and framework for the restructuring, renovation and
development of SOEs as well as mechanisms for state oversight and management of
SOEs have been established and gradually improved. The SOE Law enacted in 1995
and amended in 2003 significantly improved the definition of SOEs’ rights, obligations,
operating mechanisms, financial management and other key features. The Enterprise
Law approved in 2005 (and amended in 2009) created a common legal framework for all
enterprises in Viet Nam, regardless of type of ownership and economic sector.

The Enterprise Law requires all SOEs to be transformed into joint stock companies
or into one-owner limited liability companies with 100% capital from the state by 1 July
2010. The legally permitted forms of SOEs have been diversified to encompass state
companies (transformed to one-member limited liability company since 1 July 2010), joint
stock companies, limited liability companies, economic groups and state corporations.
Each SOE is now managed in compliance with the company’s charter, and subsidisation
of SOEs largely has been eliminated. SOEs are allowed to mobilise capital from different
sources other than state capital, and have independence in allocating profits or setting up
legal funds. SOEs participate in public good provision by tendering for supplying services.

Allowing private interests partial ownership in certain SOEs (equitisation) has been
considered one of the most important measures in Viet Nam’s SOE reforms. Small-scale
or unprofitable SOEs were merged or dissolved. Large numbers of fully state-owned SOEs
were transferred, sold or rented. Since 1992, nearly 4 000 SOEs have been converted to
partial or complete private ownership. The number of SOEs with 100% state ownership
has been significantly reduced, from more than 12 000 in 1996 to 6 000 in 2000 and
about 1 309 in 2011. Among the 1 309 remaining fully state owned companies, 37% are
industrial, construction or transport enterprises, 36% are operating in trading, services
or tourism, and the remaining 26% are agricultural, forestry or irrigation enterprises.
Through equitisation, more than VND 55 000 billion has been mobilised for the SOE
Reform and Equitisation Support Fund, which mainly originated from revenue from the
sale of state capital (65%) and dividends (22%).

The other form of SOE reform has been to establish “State Corporation 90”,9 “State
Corporation 91”10 and economic groups which operate as parent-subsidiary companies.
Currently, Viet Nam has 13 economic groups, 10 “state corporations 91”, 80 “state
corporations 90”, and 2 commercial banks that are fully owned by the government. In
addition, there have been 16 corporations and commercial banks that have completed
equitisation in which the state has retained the majority share of the capital.

The establishment of the State Capital Investment Corporation (SCIC) to represent
the state’s ownership in equitised SOEs is an important step to improve the management
of the government’s ownership in SOEs while gradually eliminating government
administrative intervention in SOEs’ operations. Similarly, the DATC has fostered the
process of restructuring, innovation and development of SOEs.

Despite important progress, SOE reform in Viet Nam is still coping with many
limitations. Though the number of SOEs has been reduced and SOEs’ scale of operations
has been increased, many SOEs remain in industries and sectors where the state does
not need to hold complete or majority ownership share, such as wholesale and retail
trade, services and tourism. SOEs operating in these sectors account for 32% of total
SOEs in Viet Nam.

13SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

Changes in the SOE’s ownership structure have been much less than originally
expected. By 2011, only about an estimated 30% of state ownership in SOEs was
equitised, and the government retained an average ownership stake of 57% in these
firms (Figure 2.7.6). Thus, in the 20 years since the equitisation process began, less than
15% of state ownership has been transferred from the government to employees or other
shareholders.

Other shareholders Employees State

Source: Vu Thanh Tu Anh (2012), Restructuring of SOEs in Viet Nam, Fulbright Economics Teaching Program,
Vietnam Program, Harvard Kennedy School, 14 March 2012, Hanoi.
www.imf.org/external/country/VNM/rr/2012/031412c.pdf.
12 http://dx.doi.org/10.1787/888932774794

Figure 2.7.6. Ownership structure of equitised SOEs in Viet Nam

57%

14%

29%

SOEs need to become market-based and less dependent on government preferences

SOEs, including both individual corporations and economic groups, are still
receiving relatively favourable treatment in comparison with other business segments,
notably in their access to financing. Currently, SOEs obtain financing mostly through
the SCIC, the Viet Nam Development Bank (VDB) and other commercial banks. In the
meantime, financing from the stock market, strategic investors or investment funds is
still limited. The explanation for this pattern is that SOEs have been able to borrow from
commercial banks on very easy terms that require little disclosure by the borrower and
which are largely unsupervised by the prudential authorities. SOEs seem to have been
reluctant to raise funds through initial public offering (IPO) on the stock exchange since
this requires greater transparency, such as the requirement to publish annual balance
sheet information and to be accountable to shareholders. In 2009, most of the financing
provided by the VDB went to SOEs as preferential loans, which account for about 75-80%
of the VDB’s assets. Total loans to SOEs from the VDB which were indirectly guaranteed
by the government are estimated to total about VND 130-150 thousand billion (about
USD 6.5 – 7.5 billion). In total, loans to SOEs that were directly or indirectly guaranteed
by the government constituted about 20-25% of SOEs’ debts.

The government also usually gives preferential support for SOEs by providing
supplementary capital, debt rescheduling, or even debt forgiveness in critical cases. In
addition, in special cases, the government has paid SOEs’ loan obligations to foreign
commercial banks. For instance, loans of the Construction Machinery Corporation
(COMA) and the Machines and Industrial Equipment Corporation (MIE) from ANZ Bank

14 SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

were guaranteed by the Ministry of Finance when those projects became insolvent.
By 2011, foreign loans to SOEs and credit institutions guaranteed by the government
amounted to 12.8% of Viet Nam’s foreign medium to long-term borrowings (slightly above
the 12.5% recorded in 2010). As these figures show, SOEs inefficiencies and inability to
repay their loans can create substantial burdens on the state budget.

After 20 years of SOE reform, most equitised SOEs remain under the management
of local authorities or central government ministries (Table 2.7.4). The number of state
corporations and economic groups that are not supervised by central or local government
authorities is very limited. In the 1992-2000 period, equitised state corporations and
economic groups only accounted for 5.27% of all equitised SOEs (588), and this figure
only increased to 10.42% (of 3 388) in the 2001-11 period.

Table 2.7.4. Supervision of equitised SOE in Viet Nam, by governing body
(percentage)

1992-2000 2001-11

Central government ministry 31.29 31.79

Local authority 63.44 57.79

State corporation/economic group 5.27 10.42

Total 100 100

Source: Ministry of Finance, Viet Nam.

As mentioned above, state corporations and economic groups have key positions in
the SOE sector and the overall economy. Legally as well as in practice, state corporations
and economic groups in Viet Nam are mostly free from supervision and management by
outside bodies, even the State Audit. According to Decree No. 101/2009/NĐ-CP, economic
groups are established by the government and only have to report to the government
and the prime minister on such important issues as current business activities;
investment plans and the investment structure of their core and non-core business;
capital mobilisation and bank, real estate, and stock market activities; the form and
level of co-operation among enterprises within each economic group and certain other
matters.11 There are cases when the management of economic groups refused to meet
working groups from ministries or ignored their requests for information.

Moreover, some state corporations and economic groups have overly expanded their
scope of operation to non-core business activities where they lack competitive advantages
and which are mostly speculative and rent-seeking in nature, namely in banking, the
stock exchange, insurance and real estate. Statistics show that the business activity
of economic groups in Viet Nam is much more diversified than in other countries. On
average, each economic group in Viet Nam operates in 6.4 two-digit industries, while
comparable groups in Thailand, China, Indonesia and Korea operate in only 3.5, 2.3, 2.1
and 1.7 two-digit industries, respectively. Viet Nam’s state corporations and economic
groups also have a comparatively large number of subsidiaries – four times higher
than in China and even much higher in comparison with Korean chaebol in their most
prosperous period.12

15SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

A number of recent examples, notably with Vinashin and Vinalines, have provided
further warnings about the lack of transparency and inadequate state management and
supervision of SOEs, especially state corporations and economic groups. The monopoly
of SOEs in some key industries (including electricity, water, gas supply, coal and cement)13
has made these firms reluctant to innovate and to strengthen their competitiveness,
resulting in low efficiency in at least some cases.

Overall, comprehensive SOE reform is not only important to SOEs themselves, but
also essential to Viet Nam’s further development. SOE reform needs to be pursued
steadily and flexibly.

Over the medium term, state corporations and economic groups need to be a
main focus of SOE reforms in Viet Nam. Many measures have already been initiated,
in compliance with the mandates of the Communist Party and the government.14 To
comply with Decision No. 929 on the 2015 period, each ministry, line-ministry, province,
state corporation and economic group is required to submit its own reform project to
the Prime Minister for approval by the third quarter of 2012. According to current plans,
nearly 900 SOEs will be restructured and equitised in the 2012-15 period (93 in 2012).

In order to achieve more efficient SOE reform, Viet Nam needs to focus on strengthening
the governance of SOEs and the mechanisms for the state to exercise its ownership and
oversee the SOEs performance. In particular, the state ownership function needs to be
clearly separated from the governance and management of the SOEs and their business
activities. To this end, the responsibilities and powers of the SOE boards of directors and
those of the relevant ministries and other government authorities need to be clearly
defined and differentiated. Government oversight of the SOEs needs to be strengthened
through the creation of well-defined reporting systems and improved mechanisms
for evaluating performance, including provision for independent audits. SOEs need to
implement the same accounting standards that are required of listed companies.

The process of equitisation also needs to be continued and ownership further
diversified, focusing particularly on state corporations and economic groups. SOEs need
to withdraw from activities unrelated to their core competencies and where they lack
competitiveness.

Equally important, reforms need to focus on levelling the playing field between
SOEs and other businesses. Social, welfare and other mandates now imposed on SOEs
but which are unrelated to their commercial function need to be transferred to the
government as far as possible. Preferences for SOEs, such as priority in access to financing
and land and to certain economic sectors, should be eliminated except where they are
clearly necessary to national security or other key priorities. Accelerated development
of the domestic financial system, including capital markets, and relaxation of barriers to
participation of domestic and foreign strategic investors would also help greatly to allow
all businesses to contribute on equal terms to the economy.

16 SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

Box 2.7.2. Equitable treatment of shareholders in state-owned
enterprises: Examples from OECD countries

In OECD countries, the state is a majority shareholder in approximately a half of SOEs
that involve other shareholders. Some OECD experiences show that assuring equal
treatment of shareholders is one of the most important elements to improve efficiency of
SOEs. While the state, as a significant shareholder, may have considerable influence on
the company’s decision-making process, respecting minority shareholders is a key for
introducing market pressure and monitoring the management of SOEs. Because of these
roles, minority shareholders play a key role in enhancing the value of the company’s
shares and the future capacity of the company to raise funds from the market.

Several OECD countries provide examples of how policies that recognise, and in some
cases protect, minority shareholders’ rights in SOEs can be effectively recognised and
protected. In Denmark, minority shareholders in SOEs are granted board representation,
and the state encourages provisions allowing for additional minority rights in the
individual SOE by-laws as well. In Italy, disproportional voting rights are assigned to
the minority shareholders of all listed SOEs through a cumulative voting-type system,
“voto di lista”. Through this election system, only those shareholders who, alone or
together with other shareholders, represent at least 1% of the shares with voting rights
at ordinary shareholders’ meetings are entitled to present lists of candidates for the
board of directors, and all those entitled to vote can vote for only one list. In the Slovak
Republic, the state has a contract granting minority non-state shareholders majority
representation on the board of directors in SOEs which are owned more than 51% by the
state. In addition, fundamental matters are required to be approved by two-thirds of
the shareholders and this requirement can be extended further. In Israel and Slovenia,
SOEs also provide for voting by letter and via Internet in order to promote participation
of minority shareholders in shareholder meetings.

Source: OECD (2005, 2011g).

17SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

Notes

1.	 “Japanese-Affiliated Manufacturers in Asia and Oceania” surveys, by the Japan External Trade
Organization (JETRO) for the years 2003-07 and 2010 and 2011.

2. 	 The three breakthroughs include quality of human resources, market institutions and infrastructure.

3. 	 The capital account in 2007 received USD 18 771 million, six times higher than those in 2006.

4. 	 Based on data from StoxPlus (2012) the average of registered capital of listed banks in China is around
USD 4.17 billion, around USD 2.2 billion in Singapore, around USD 4.1 billion in Malaysia, and around
USD 3 billion in Thailand. The total assets of leading banks in China is around USD 2 456 billion, in India
USD 369.5 billion, in Indonesia USD 60 billion, and in Thailand USD 66 billion.

5. 	 The collapse of Vinashin caused Habubank to go bankrupt and to be subsequently acquired by the SHB.

6. 	 According to the Asia Association Banker (2012), 35 leading banks in the Asia-Pacific Region maintain
CAR of more than 19.2%.

7. 	 Source: Report dated 15 February, 2011 by the National Steering Committee for Enterprise Reform and
Development on “Summary of the SOE rearrangement, renovation, development in the 2001-10 period”.

8. 	 SOEs operating in manufacturing; electricity, gas and water supply; transportation and storage;
information and communication; mining and quarrying.

9. 	 SOEs that were established pursuant to Decree No. 90/TTg dated 7 March 1994 on rearranging
state‑owned enterprises are under direct management by Province People’s committee or a ministry.

10. 	SOEs that were established pursuant to Decree No. 91/TTg dated 7 March 1994 on the trial establishment
of economic groups are under direct management of a Ministry.

11. 	Item 2, Clause 41.

12. In the most flourishing period, Vinashin had more than 400 subsidiaries that produced products
ranging from consumer goods to heavy industrial equipment.

13. Vietnam Petroleum Group accounts for more than 60% of the petroleum market, while the market
share of Vietnam Electricity is 80%, of Vietnam National Coal-Mineral Holding Corporation is 98%, and
Vietnam Cement Industry Corporation is 50%.

14. Main orientations include: i) SOE sector is an important instrument for state macroeconomic
management; ii) SOE reform aims at strengthening SOE’s vital role in the market economy with socialist
orientation; iii) SOE reform should be done at both macro and micro levels, in compliance with the
growth model, macroeconomic stability and the socio-economic development strategy for the 2011-20
period; and iv) there is no discrimination among SOEs.

18 SOUTHEAST ASIAN ECONOMIC OUTLOOK 2013: WITH PERSPECTIVES ON CHINA AND INDIA © OECD 2013

Structural Policy Challenges FOR SOUTHEAST ASIAN COUNTRIES

Bibliography
Ministry of Finance of Viet Nam (2012), “Project on SOE restructure, focusing on state corporations and

economic groups”, draft, April.

Ministry of Planning and Investment of Viet Nam (2012), “Project on continuing SOE renovation and
enhancing SOE efficiency, ensuring the decisive role of SOE sector in the market-socialist oriented
economy,” draft, August.

Nguyen Tu Anh (2012), Governing and Monitoring State Corporations, August.

OECD (2011g), Corporate Governanace of State-Owned Enterprises – Change and Reform in OECD Countries since
2005, OECD, Paris.

OECD (2010f), Learning for Jobs, OECD, Paris.

OECD (2005), Corporate Governance of State-Owned Enterprises – A survey of OECD Countries, OECD, Paris.

State Bank of Viet Nam (2010), “Stipulating prudential ratios in operations of credit institutions”, Circular
No.13/2010/TT-NHNN, 20 May, Hanoi.

Vu Thanh Tu Anh (2012), Restructuring of SOEs in Viet Nam, Fulbright Economics Teaching Program,
Vietnam Program, Harvard Kennedy School, Hanoi, 14 March, www.imf.org/external/country/VNM/
rr/2012/031412c.pdf.

