

DOANH NGHIỆP
XUẤT NHẬP KHẨU VIỆT NAM 2017

NGÀNH CAO SU

Điểm nhấn quan trọng trong ngành sảm, lốp Việt Nam năm 2017 là: **Radial hóa tạo động lực cho sự tăng trưởng và xuất khẩu là xu hướng tất yếu để giữ vững sự tăng trưởng của các doanh nghiệp sản xuất sảm, lốp xe Việt Nam.** Vì sao lại như vậy? Để tìm hiểu nguyên nhân của vấn đề này, chúng ta hãy cùng nhìn lại những nét chính về tình hình sản xuất sảm, lốp nước ta trong năm vừa qua.

Có thể nói, bức tranh về ngành sảm, lốp Việt Nam năm 2017 hình thành hai thái cực cạnh tranh gay gắt với nhau: một bên là các doanh nghiệp sản xuất sảm, lốp xe nội địa; còn một bên là các doanh nghiệp sản xuất sảm, lốp xe có vốn đầu tư của nước ngoài. Bên cạnh đó, các sản phẩm lốp xe Việt Nam còn phải cạnh tranh khốc liệt với các sản phẩm nhập khẩu từ nước ngoài, đặc biệt là các sản phẩm lốp xe từ Trung Quốc có giá thấp hơn khoảng 20% so với nhà sản xuất khác, không những khiến giá đầu ra của doanh nghiệp nội địa không thể điều chỉnh tăng tương ứng với mức tăng của nguyên liệu đầu vào, mà còn phải tăng mức chiết khấu cho các đại lý, cửa hàng bán lẻ,... Chúng ta dễ dàng nhận ra sự "khiêm tốn" của các doanh nghiệp sản xuất sảm, lốp Việt Nam khi đứng bên cạnh các doanh nghiệp có vốn đầu tư của nước ngoài, từ dây chuyền và công suất sản xuất, thị trường tiêu thụ, các chiến lược quảng bá thương hiệu,... Các doanh nghiệp FDI được thừa hưởng dây chuyền sản xuất của công ty mẹ có thương hiệu nổi tiếng toàn thế giới như: Kumho với công nghệ Hàn Quốc, Bridgestone hay Michelin sử dụng công nghệ Âu-Mỹ trong khi hầu như các doanh nghiệp Việt Nam sử dụng máy móc thiết bị kém chất lượng nhập khẩu từ Đài Loan, Trung Quốc, không xây dựng được thương hiệu, công suất kém; chỉ có Công ty CP Công Nghiệp Cao su Miền Nam hoạt động dựa trên công nghệ châu Âu, Công ty CP Cao su Đà Nẵng dựa trên dây chuyền công nghệ Nhật Bản, châu Âu.

Bên cạnh đó, công suất sản xuất lốp Radial của các doanh nghiệp FDI như: Sailun Việt Nam đạt 12 triệu lốp/ năm; Kumho Việt Nam đạt 6,3 triệu lốp/ năm;

Bridgestone Việt Nam đạt 17 triệu lốp/năm... trong khi doanh nghiệp đầu ngành của ngành cao su Việt Nam là CSM có công suất sản xuất lốp Radial lớn nhất trong khối doanh nghiệp nội địa cũng chỉ đạt 1 triệu lốp/năm. Vì vậy, các sản phẩm lốp xe Việt Nam chủ yếu được dùng để tiêu thụ trong nước. Tuy nhiên, sự cạnh tranh với các sản phẩm nhập khẩu từ nước ngoài, đặc biệt là từ Trung Quốc lại khiến các doanh nghiệp nội địa một phen "lao đao". Do vậy, xuất khẩu là giải pháp được nhiều doanh nghiệp hướng đến để duy trì sự tăng trưởng.

Trong bối cảnh **lốp Radial đang chiếm ưu thế và dần thay thế lốp Bias** bởi những tính năng ưu việt như: bám đường tốt, ít hao nhiên liệu khi chạy xe, ít sinh nhiệt nên lâu mòn và có độ bền cao, giá cả hợp lý,... các doanh nghiệp sản xuất sảm, lốp xe trong nước và các doanh nghiệp FDI cũng đang thúc đẩy sản xuất lốp Radial để phục vụ nhu cầu trong nước và xuất khẩu. Tuy nhiên, với tốc độ tăng trưởng nhu cầu lốp Radial như hiện nay thì đến năm 2020, nguồn cung trong nước sẽ chỉ đáp ứng khoảng 65-67% nhu cầu nội địa, do đó, dư địa để các doanh nghiệp phát triển trong phân khúc này là rất lớn. Đây là cơ sở để phân khúc lốp Radial tăng trưởng mạnh trong thời gian tới và tạo động lực cho sự tăng trưởng chung của ngành sảm, lốp xe Việt Nam.

Có thể những sự so sánh trên khá khập khiễng khi Việt Nam vẫn là một nước có nền kinh tế đang phát triển, nhưng qua đó chúng ta có thể thấy ngành cao su Việt Nam nói chung và ngành sảm, lốp nói riêng đang gặp phải rất nhiều khó khăn. Chúng ta không thể phủ nhận vai trò và những đóng góp quan trọng của các doanh nghiệp FDI vào nền kinh tế nước ta, nhưng đó cũng chính là thách thức cho các doanh nghiệp nội địa trong thời gian tới.

Liệu sự cạnh tranh giữa các doanh nghiệp Việt Nam và các doanh nghiệp FDI có tạo động lực cho sự phát triển? Liệu các doanh nghiệp khối nội có bắt tay với các doanh nghiệp khối ngoại để cùng nhau phát triển hay tình trạng “cá lớn nuốt cá bé” sẽ tiếp tục diễn ra và các doanh nghiệp nội địa sẽ mất dần thị phần ngay trên “sân nhà”? Câu trả lời phụ thuộc rất nhiều vào chiến lược kinh doanh của các doanh nghiệp trong thời gian tới.

VII. TÌNH HÌNH XUẤT NHẬP KHẨU CÁC MẶT HÀNG NHÓM NGÀNH CAO SU

(Trong ngành này chỉ nghiên cứu doanh nghiệp ở các mã Hải Quan: HS3812, HS4011)

1. Tình hình xuất khẩu chung

1.1. Về kim ngạch

Tính đến năm 2017, Việt Nam có trên 830 doanh nghiệp hoạt động trong lĩnh vực sản xuất săm, lốp xe. Với lợi thế là một trong những quốc gia có sản lượng cao su tự nhiên dồi dào, nguồn lao động giá rẻ, đặc biệt là nhu cầu sử dụng các phương tiện giao thông gia tăng mạnh mẽ đã thu hút nhiều “đại gia” ngành săm, lốp trên giới đến Việt Nam, khiến thị trường săm, lốp xe trong nước trở nên sôi động và cạnh tranh gay gắt, tạo động lực cho sự phát triển. Các doanh nghiệp sản xuất săm, lốp xe không những đáp ứng được nhu cầu tiêu dùng của người dân trong nước mà còn xuất khẩu một lượng lớn ra thị trường quốc tế.

Kết thúc năm 2017, **số lượng các loại lốp xe của Việt Nam xuất khẩu ra thị trường quốc tế là 22,8 triệu chiếc, cao gấp 2 lần so với lượng nhập khẩu. Kim ngạch xuất khẩu đạt 596,9 triệu USD, tăng 23,6% so với năm 2016.** Mặc dù có lượng xuất khẩu đứng sau lốp xe đạp và xe máy, nhưng dòng lốp xe Radial của xe tải và ô tô mang lại trị giá rất cao, đóng góp rất nhiều vào sự tăng trưởng kim ngạch xuất khẩu ngành săm, lốp trong năm 2017.

1.2. Về mặt hàng

Năm 2017, lốp xe đạp là mặt hàng chiếm tỷ trọng xuất khẩu lớn nhất của ngành săm, lốp xe Việt Nam bởi hiện nay, nhu cầu tiêu thụ lốp xe đạp trong nước đã bão hòa và hầu như không tăng trưởng khiến mặt hàng này được sản xuất chủ yếu phục vụ cho xuất khẩu. Tiếp theo là lốp ô tô, lốp xe máy, lốp xe tải và một phần nhỏ các loại lốp dùng cho máy phục vụ sản xuất nông nghiệp như: lốp máy cày, lốp máy kéo, lốp xe công nông,...

Cùng với đó, các nguyên vật liệu điều chế cao su cũng được xuất khẩu với số lượng lớn để phục vụ nhu cầu của các thị trường quốc tế như: chất xúc tiến lưu hóa cao su, chất chống ô xi hóa cao su, hợp chất hóa dẻo cao su và các chất phụ gia khác. Nguyên vật liệu hóa chất điều chế cao su có vai trò rất quan trọng trong quá trình lưu hóa cao su, bởi các nguyên liệu này giúp cải thiện các tính chất của cao su lưu hóa, làm tăng độ bền, chống mài mòn, chống rách, và làm tăng độ cứng của cao su để cho ra đời những nguyên liệu dùng để chế tạo lốp xe cao su.

1.3. Về thị trường

Năm 2017, **các sản phẩm lốp xe của Việt Nam đã có mặt tại hơn 80 quốc gia trên thế giới** với các thị trường tiêu thụ chủ yếu là: Mỹ, Đức, Hàn Quốc, Đài Loan, Ấn Độ,... Trong đó, **Mỹ và Ấn Độ là hai thị trường tiêu thụ lốp xe lớn được nhiều doanh nghiệp sản xuất lốp xe Việt Nam hướng đến.** Hiện nay, các sản phẩm lốp xe của Trung Quốc đang chiếm thị phần rất lớn tại Mỹ và Ấn Độ, trong đó, 90% thị phần săm, lốp nhập khẩu dành cho xe tải của Ấn Độ là của Trung Quốc. Tuy nhiên, năm 2017, Mỹ và Ấn Độ đã áp thuế chống bán phá giá với các mặt hàng săm, lốp cho xe tải có xuất xứ từ Trung Quốc, nâng mức thuế lên 42-45% khiến thị phần của quốc gia này sẽ bị sụt giảm. Đây là cơ hội mở rộng thị phần tại hai thị trường lớn này của các doanh nghiệp sản xuất săm, lốp xe Việt Nam.

Năm 2016, Công ty CP Cao su Đà Nẵng (DRC) là doanh nghiệp duy nhất của Việt Nam được cấp giấy chứng nhận đạt tiêu chuẩn công nghiệp Ấn Độ (ISI) để xuất khẩu lốp xe sang quốc gia này. Trong thời gian tới DRC dự kiến sẽ đẩy mạnh xuất khẩu sang 2 thị trường Mỹ và Ấn Độ để tránh cạnh tranh trực tiếp về giá với lốp xe tải Trung Quốc. Hiện tại, DRC đang thăm dò thị trường Mỹ bằng việc xuất khẩu khoảng 4 container/tháng (tương đương khoảng 240 lốp/tháng).

Bên cạnh đó, **nước ta cũng đã xuất khẩu các hóa chất điều chế cao su ra hơn 20 quốc gia trên thế giới.** Trong đó, Nhật Bản, Indonesia, Hồng Kông, Hàn Quốc, Sri Lanka,... là các thị trường chính. Với vị thế là một trong bốn quốc gia sản xuất sảm, lốp xe lớn nhất thế giới, nhu cầu về nguyên vật liệu điều chế cao su của Nhật Bản là rất lớn. Hiện nay, mối quan hệ thương mại giữa Việt Nam - Nhật Bản rất khăng khít, cơ cấu xuất nhập khẩu hàng hóa của Nhật Bản và Việt Nam mang tính bổ sung, không cạnh tranh. Bởi vậy, Nhật Bản trở thành thị trường chủ lực được nhiều doanh nghiệp Việt Nam xuất khẩu nguyên vật liệu điều chế cao su trong năm 2017.

2. Tình hình xuất khẩu một số mặt hàng nhóm ngành Cao su

2.1. Tình hình xuất khẩu lốp xe năm 2017

2.1.1. Tình hình xuất khẩu lốp xe theo quý năm 2017

Năm 2017, Việt Nam xuất khẩu 22,8 triệu chiếc lốp xe ra thị trường thế giới. Trong đó, **lượng lốp xe xuất khẩu tăng trưởng mạnh vào 6 tháng cuối năm** khi tổng tỷ trọng chiếm đến 92,43% lượng xuất khẩu của cả nước và **tăng gấp 12 lần so với 6 tháng đầu năm.**

Có rất nhiều yếu tố ảnh hưởng đến tình hình xuất khẩu lốp xe của Việt Nam năm 2017. Trong đó, giá cao su trong nước và thế giới, chính sách thuế và nhu cầu tiêu thụ lốp xe của các thị trường nhập khẩu là các yếu tố chủ yếu.

Tỷ trọng xuất khẩu lốp xe của Việt Nam theo các quý năm 2017

Nguồn: Vibiz tổng hợp

Những tháng đầu năm 2017, giá cao su ở Việt Nam và thế giới nhìn chung có xu hướng tăng (2 tháng đầu năm 2017, giá cao su trong nước tăng gấp đôi so với cùng kỳ năm 2016) trong khi những tháng cuối năm 2017, giá cao su đang trên đà sụt giảm nhẹ. Là một nước có ngành sản xuất lốp xe phụ thuộc nhiều vào nguồn nguyên liệu nước ngoài, thì với những lợi thế về giá cao su trong những tháng cuối năm đã góp phần thúc đẩy sản lượng sản xuất lốp xe của các doanh nghiệp trong nước, làm tăng tỷ trọng xuất khẩu mặt hàng này. Đặc biệt, trong năm 2017, hai thị trường tiêu thụ sảm, lốp lớn là Mỹ và Ấn Độ đã áp thuế chống bán phá giá với các mặt hàng sảm, lốp cho xe tải có xuất xứ từ Trung Quốc, nâng mức thuế lên 42-45% đã làm giảm thị phần sảm, lốp xe có xuất xứ từ quốc gia đông dân nhất thế giới này. Điều này đã tạo động lực thúc đẩy sản xuất các loại sảm, lốp xe tại Việt Nam để xuất khẩu sang hai thị trường lớn này. Tuy nhiên, một thách thức lớn lại đến với các doanh nghiệp sản xuất sảm, lốp xe trong nước khi Trung Quốc sẽ đẩy mạnh xuất khẩu một lượng lớn lốp xe sang Việt Nam và các thị trường xuất khẩu chính của Việt Nam để bù đắp lại thị phần bị hao hụt.

2.1.2. Tình hình xuất khẩu lốp xe theo quốc gia năm 2017

Trong bối cảnh ngành sẫm, lốp nước ta đang phải cạnh tranh với các doanh nghiệp FDI và các sản phẩm lốp xe có giá rẻ được nhập khẩu từ Trung Quốc thì xuất khẩu là giải pháp được nhiều doanh nghiệp hướng đến nhằm duy trì sự tăng trưởng.

Năm 2017, các doanh nghiệp sản xuất sẫm, lốp hướng tới đẩy mạnh xuất khẩu tại thị trường Mỹ, tỷ trọng xuất khẩu sang quốc gia này chiếm đến 14,20% lượng lốp xe xuất khẩu của cả nước, trong đó chủ yếu là lốp Radial dùng cho ô tô và xe tải. Hiện nay, sản lượng tiêu thụ lốp xe tải nhẹ có xuất xứ từ Việt Nam đang có xu hướng tăng trưởng mạnh tại thị trường Mỹ vì mặt hàng này có giá thấp hơn khoảng 12% so với lốp cùng loại từ Trung Quốc và thấp hơn gần 16% so với giá trung bình toàn thị trường lốp cùng loại nhập khẩu vào Mỹ. Với việc xuất khẩu lốp xe nhiều nhất sang thị trường “khó tính” này đã khẳng định được chất lượng và uy tín của các sản phẩm lốp xe Việt với thị trường thế giới.

Tỷ trọng xuất khẩu lốp xe của Việt Nam theo quốc gia năm 2017

Nguồn: Vibiz tổng hợp

Bên cạnh đó, Đức và Hàn Quốc cũng là những mảnh đất màu mỡ cho các doanh nghiệp Việt Nam xuất khẩu lốp xe. Các mặt hàng chủ yếu hai quốc gia này nhập khẩu là lốp xe đạp và lốp ô tô bằng cao su. Lượng lốp xe xuất khẩu sang Đức và Hàn Quốc chiếm đến 15,98% tỷ trọng xuất khẩu mặt hàng này của cả nước.

2.1.3. Tình hình xuất khẩu lốp xe theo chủng loại năm 2017

Các loại lốp xe được xuất khẩu có thể chia làm 4 loại chính:

- Lốp xe đạp
 - Lốp xe máy
 - Lốp ô tô (bao gồm ô tô 5 chỗ, xe buýt, ô tô du lịch...)
 - Lốp xe tải
- Ngoài ra, còn có lốp các loại máy cắt cỏ, máy cày, xe công nông, cần cẩu, máy xúc...

2.1.3.1. Tình hình xuất khẩu lốp xe đạp năm 2017

Trong bối cảnh nhu cầu tiêu thụ lốp xe đạp trong nước đang bão hòa và gần như không tăng trưởng, thì việc sản xuất các mặt hàng này để phục vụ xuất khẩu là giải pháp được nhiều doanh nghiệp lựa chọn. Năm 2017, **lốp xe đạp là sản phẩm chiếm tỷ trọng xuất khẩu lớn nhất** với 35,06% thị phần của cả nước. Mặc dù phải cạnh tranh với các sản phẩm có xuất xứ từ Trung Quốc có giá rẻ hơn nhưng với các thương hiệu chất lượng và uy tín, sản phẩm lốp xe đạp của các doanh nghiệp sản xuất nội địa đã chiếm lĩnh gần như toàn bộ thị phần tiêu thụ lốp xe đạp trong nước của Việt Nam và được nhiều thị trường trên thế giới ưa chuộng. Các mặt hàng này đã có mặt tại hơn 40 quốc gia trên thế giới. Trong đó, các thị trường tiêu thụ chủ yếu là: Đức (40,64%), Brazil (8,35%), Campuchia (7,49%), Hà Lan (6,70%),...

Trong phân khúc xuất khẩu lốp xe đạp, hai doanh nghiệp có vốn đầu tư của nước ngoài là Công ty TNHH Lốp xe H.A Vina và Công ty Cao su Kenda (Việt Nam) nổi lên là những doanh nghiệp chiếm thị phần xuất khẩu lớn nhất nước ta khi tổng tỷ trọng xuất khẩu của hai doanh nghiệp này chiếm đến 85,4% lượng lốp xe đạp của cả nước. Trong đó, Công ty TNHH Lốp xe H.A Vina đã trở thành doanh nghiệp xuất khẩu nhiều lốp xe đạp nhất Việt Nam năm 2017 với tỷ trọng chiếm 49,83%. Là công ty có 100% vốn đầu tư của Hàn Quốc, sau 4 năm xây dựng và phát triển, doanh nghiệp này đã khẳng định được vị thế của mình với các sản phẩm lốp xe đạp cung cấp chủ yếu cho thị trường châu Âu và một số quốc gia châu Á.

Bên cạnh sức hút với các nhà đầu tư lớn đến từ Hàn Quốc, Việt Nam còn là điểm dừng chân của các tập đoàn lớn đến từ Đài Loan, Trung Quốc khi hiện nay. Tập đoàn Kenda của quốc gia này đã xây dựng hai nhà máy sản xuất săm, lốp lớn tại Đồng Nai. Trong đó, một nhà máy đã hoạt động được hơn 20 năm và một nhà máy mới đi vào hoạt động được đánh giá là nhà máy lớn nhất đầu tư ở nước ngoài của tập đoàn này. Công ty Cao su Kenda (Việt Nam) đã có nhiều đóng góp cho sự phát triển của ngành săm, lốp Việt Nam và năm 2017, doanh nghiệp này đã đứng thứ hai trong top doanh nghiệp xuất khẩu nhiều lốp xe đạp nhất với thị phần chiếm 35,57% lượng xuất khẩu mặt hàng này của cả nước.

Top doanh nghiệp xuất khẩu lốp xe đạp năm 2017

Nguồn: Vibiz tổng hợp

Năm 2017, ba doanh nghiệp nội địa sản xuất săm, lốp xe lớn nhất nước ta trực thuộc Tập đoàn Hóa chất Việt Nam Vinachem là Công ty CP Công nghiệp Cao su Miền Nam (CSM), Công ty CP Cao su Đà Nẵng (DRC) và Công ty CP Cao su Sao Vàng (SRC) cũng có nhiều đóng góp vào thị phần xuất khẩu lốp xe đạp của nước ta. Mặc dù hầu hết sản phẩm lốp xe đạp của các doanh nghiệp này phục vụ nhu cầu tiêu dùng trong nước và một số ít phục vụ cho xuất khẩu nhưng với uy tín về chất lượng cùng chủng loại đa dạng, các mặt hàng này ngày càng được thị trường quốc tế ưa chuộng. Tính đến năm 2017, ba doanh nghiệp này chiếm 4,35% tỷ trọng xuất khẩu lốp xe đạp của cả nước. Trong đó, các thị trường tiêu thụ lớn là: Hồng Kông (39,13%), Chi Lê (20,23%), Singapore (13,13%), Ghana (11,68%).

2.1.3.2. Tình hình xuất khẩu lốp xe máy

Năm 2017, sản lượng xuất khẩu lốp xe máy đã đứng vị trí thứ hai, chiếm 22,15% tỷ trọng xuất khẩu các sản phẩm lốp xe của cả nước. **Việt Nam xuất khẩu lốp xe máy chủ yếu đến các nước khu vực châu Á**, nơi mà xe máy vẫn là phương tiện giao thông chủ yếu. Trong đó, Đài Loan, Ấn Độ, Malaysia, Philippines là những thị trường tiêu thụ chủ yếu với thị phần lần lượt là: 19,91%, 17,16%, 6,84%, 5,86%.

Thị trường xuất khẩu lốp xe máy Việt Nam có sự góp mặt của 47 doanh nghiệp, trong đó có nhiều doanh nghiệp FDI. Thị phần của ba doanh nghiệp lớn trong lĩnh vực sản xuất lốp xe máy là: Công ty Cao su Kenda (Việt Nam), Công ty TNHH Công nghiệp Cao su Chính Tân Việt Nam và Công ty TNHH Cao su Thời Ích chiếm đến 61,27% lượng xuất khẩu mặt hàng này của cả nước. Trong đó, Công ty Cao su Kenda (Việt Nam) là doanh nghiệp đứng thứ 2 về xuất khẩu lốp xe đạp và đứng thứ nhất về xuất khẩu lốp xe máy. Sản phẩm lốp xe của các doanh nghiệp FDI ngày càng được nhiều người tin dùng bởi chất lượng tốt, độ bền cao và an toàn cho người sử dụng.

Top doanh nghiệp xuất khẩu lốp xe máy

Nguồn: Vibiz tổng hợp

Bên cạnh phân khúc xuất khẩu lốp xe đạp, hai doanh nghiệp tiêu biểu của ngành cao su Việt Nam là Công ty CP Công nghiệp Cao su Miền Nam và Công ty CP Cao su Sao Vàng cũng nằm trong top doanh nghiệp xuất khẩu nhiều lốp xe máy nhất năm 2017 với tổng tỷ trọng xuất khẩu của hai doanh nghiệp này là 14,19%. Mặc dù vấp phải sự cạnh tranh gay gắt từ sản phẩm được các doanh nghiệp FDI sản xuất trong nước, nhưng trong phân khúc săm, lốp xe máy thay thế, các doanh nghiệp săm, lốp Việt Nam vẫn có thể cạnh tranh tốt và hiện nay, mặt hàng này đã được xuất khẩu ra nhiều quốc gia trên thế giới. Năm 2017, lốp xe máy của Công ty CP Công nghiệp Cao su Miền Nam được xuất khẩu ra gần 40 quốc gia trên thế giới, trong đó các thị trường tiêu thụ chính là: Mỹ (16,38%), Đài Loan (14,84%), Myanmar (8,90%),...

2.1.3.3. Tình hình xuất khẩu lốp ô tô

Năm 2017, cùng với sự góp sức của các doanh nghiệp doanh nghiệp FDI, lốp ô tô trở thành mặt hàng có lượng xuất khẩu lớn thứ ba, chiếm 16,17% tỷ trọng xuất khẩu các sản phẩm lốp xe của cả nước. Việt Nam xuất khẩu lốp ô tô chủ yếu ra các thị trường như: Mỹ (45,22%), Hàn Quốc (20,49%), Brazil (11,08%), Bỉ (8,27%),...

Top 5 doanh nghiệp đứng đầu trong lĩnh vực xuất khẩu lốp ô tô đều là các doanh nghiệp FDI, chiếm đến 96,31% tỷ trọng xuất khẩu mặt hàng này. Trong đó, Công ty TNHH Sailun Việt Nam và Công ty TNHH Lốp Kumho Việt Nam chiếm lần lượt 58,84% và 20,49% thị phần. Các sản phẩm của hai công ty trên đã có mặt tại hơn 20 quốc gia trên thế giới, chủ yếu là Mỹ, Malaysia, Singapore, Indonesia, Hàn Quốc,...

Trong phân khúc lốp ô tô, các doanh nghiệp nội địa ít có khả năng cạnh tranh với các doanh nghiệp FDI bởi các doanh nghiệp FDI được đầu tư nhà máy công suất lớn với công nghệ hiện đại của công ty mẹ cùng với các dịch vụ phân phối, chăm sóc khách hàng chuyên nghiệp. Trong khi đó, các doanh nghiệp nội địa chỉ có Công ty CP Công nghiệp Cao su Miền Nam hoạt động dựa trên công nghệ châu Âu, Công ty CP Cao su Đà Nẵng dựa trên dây chuyền công nghệ Nhật Bản và châu Âu, còn hầu hết sử dụng máy móc thiết bị kém chất lượng nhập khẩu từ Đài Loan, Trung Quốc, không xây dựng được thương hiệu, công suất kém...

Top doanh nghiệp xuất khẩu lốp ô tô năm 2017

Nguồn: Vibiz tổng hợp

Trong phân khúc xuất khẩu lốp ô tô, ba doanh nghiệp lớn của ngành cao su Việt Nam trực thuộc Tập đoàn Hóa chất Việt Nam Vinachem tiếp tục nằm trong top doanh nghiệp xuất khẩu nhiều lốp ô tô năm 2017. Tuy nhiên, do sản phẩm của các doanh nghiệp này chủ yếu phục vụ cho nhu cầu tiêu dùng trong nước nên lượng xuất khẩu mặt hàng này của ba doanh nghiệp chỉ chiếm 3,49% tỷ trọng xuất khẩu của cả nước.

2.1.3.4. Tình hình xuất khẩu lốp xe tải năm 2017

Năm 2017, các sản phẩm lốp xe tải được xuất khẩu chiếm 2,06% tỷ trọng của cả nước. Nhật Bản, Mỹ, Malaysia, Campuchia, Philippines là những thị trường chính tiêu thụ mặt hàng này.

Trong phân khúc lốp xe tải, cả nước có 9 doanh nghiệp tham gia vào hoạt động xuất khẩu (bao gồm doanh nghiệp FDI), trong đó Công ty CP Công Nghiệp Cao su Miền Nam là doanh nghiệp chiếm lĩnh nhiều thị phần xuất khẩu nhất với 42,36%. Được đầu tư dây chuyền sản xuất hiện đại nhập khẩu từ châu Âu với công suất 1 triệu lốp/năm cùng những định hướng phát triển ngành bắt kịp xu hướng của quốc tế, doanh nghiệp này đã trở thành một trong những doanh nghiệp sản xuất lốp xe hàng đầu Việt Nam và là doanh nghiệp duy nhất ở Việt Nam nằm trong top 75 công ty sản xuất sẫm, lốp hàng đầu thế giới. Các sản phẩm lốp xe tải được doanh nghiệp này xuất khẩu sang gần 20 quốc gia trên thế giới, trong đó có 5 thị trường chính là: Mỹ (43,16%), Myanmar (16,16%), Campuchia (9,86%), Philippines (9,57%), Pakistan (7,71%).

Top doanh nghiệp xuất khẩu lốp xe tải năm 2017

Nguồn: Vibiz tổng hợp

Theo sát Công ty CP Công nghiệp Cao su Miền Nam là Công ty TNHH Yokohama Tyre Việt Nam với thị phần xuất khẩu lốp xe tải chiếm 41,75% lượng xuất khẩu mặt hàng này. Là công ty có 100% vốn đầu tư từ tập đoàn Yokohama của Nhật Bản với các sản phẩm ban đầu là lốp dành cho xe máy, đến nay sau 12 năm hoạt động, các sản phẩm của công ty đã trở nên đa dạng hơn với các loại lốp dành cho xe tải nhẹ, Scooter (xe tay ga) và chủ yếu xuất khẩu ra nước ngoài các lốp xe nâng. Thị trường tiêu thụ chính của doanh nghiệp này là: Nhật Bản, Bangladesh, Ấn Độ, Thái Lan,...

2.1.4. Các doanh nghiệp xuất khẩu lốp xe hàng đầu Việt Nam năm 2017

10 doanh nghiệp đứng đầu top các doanh nghiệp xuất khẩu nhiều sản phẩm lốp xe năm 2017 phần lớn là các doanh nghiệp FDI như: Công ty TNHH Sailun Việt Nam, Công ty Cao su Kenda (Việt Nam), Công ty TNHH Lốp xe H.A Vina, Công ty TNHH Lốp Kumho Việt Nam. Tỷ trọng của 4 doanh nghiệp này chiếm đến 43,87% lượng lốp xe xuất khẩu của cả nước. Ngoài việc được đầu tư dây chuyền sản xuất hiện đại từ công ty mẹ, các doanh nghiệp FDI còn xây dựng mạng lưới dịch vụ phân phối và chăm sóc khách hàng rộng khắp các tỉnh thành trên cả nước nhằm quảng bá các sản phẩm chất lượng của công ty đến người tiêu dùng.

Là công ty chuyên sản xuất lốp xe đạp, năm 2017, Công ty TNHH Lốp xe H.A Vina đứng thứ 3 trong top các doanh nghiệp xuất khẩu lốp xe nhiều nhất, chiếm 11,67% tỷ trọng. Các thị trường được công ty này hướng đến là: Đức, Hà Lan, Trung Quốc, Mỹ, Đài Loan, Hàn Quốc,... Trong đó, thị phần xuất khẩu của công ty này sang Đức chiếm đến 78,7%, tiếp theo là Hà Lan với

Top 10 doanh nghiệp xuất khẩu lốp xe năm 2017

Nguồn: Vibiz tổng hợp

Mặc dù ba doanh nghiệp nội địa sản xuất săm, lốp xe lớn nhất Việt Nam là CSM, DRC và SRC luôn giành vị trí trong top các doanh nghiệp xuất khẩu nhiều lốp xe nhất trong từng phân khúc nhưng tổng thể lại, chỉ có **CSM trụ vững trong top 10 doanh nghiệp xuất khẩu nhiều lốp xe nhất năm 2017**. Sau hơn 40 năm xây dựng và phát triển, doanh nghiệp này đã trở thành nhà sản xuất lốp xe hàng đầu Việt Nam và là đơn vị dẫn đầu ngành sản xuất săm, lốp xe cao su nội địa. Năm 2017, lượng lốp xuất khẩu của Công ty CP Công Nghiệp Cao su Miền Nam chiếm 3,07% tỷ trọng cả nước. Các sản phẩm của công ty được xuất khẩu đi hơn 25 quốc gia trên thế giới như: Đài Loan, Philippines, Đức, Mỹ,...

2.2. Tình hình xuất khẩu nguyên vật liệu hóa chất điều chế cao su năm 2017

2.2.1. Tình hình xuất khẩu nguyên vật liệu hóa chất điều chế cao su theo quý

Việt Nam xuất khẩu 7,2 nghìn tấn nguyên vật liệu điều chế cao su trong năm 2017. Trong đó, quý 1/2017 chiếm tỷ trọng lớn nhất với 32,5%, tiếp theo là quý 2 và 4/2017 chiếm thị phần lần lượt là 30,1% và 22,1%.

Tỷ trọng nguyên vật liệu hóa chất điều chế cao su xuất khẩu theo quý năm 2017

Nguồn: Vibiz tổng hợp

2.2.2. Tình hình xuất khẩu nguyên vật liệu hóa chất điều chế cao su theo quốc gia

Năm 2017, Việt Nam xuất khẩu các sản phẩm của nguyên vật liệu điều chế cao su sang hơn 20 quốc gia trên thế giới. Trong đó, **Nhật Bản là thị trường được các doanh nghiệp xuất khẩu nhiều nhất chiếm 48,47% tỷ trọng**. Chất ổn định nhiệt cho ngành nhựa là mặt hàng xuất khẩu nhiều nhất sang quốc gia này, chiếm 78% thị phần các mặt hàng xuất khẩu sang Nhật Bản. Hiện nay, mối quan hệ thương mại giữa Việt Nam và Nhật Bản rất tốt đẹp, các hoạt động xuất nhập khẩu của hai quốc gia mang tính bổ sung và tương trợ lẫn nhau. Trong thời gian tới, Nhật Bản là đối tác quan trọng không chỉ của riêng ngành nguyên vật liệu điều chế cao su mà còn của cả nền kinh tế Việt Nam.

Tỷ trọng nguyên vật liệu hóa chất điều chế cao su xuất khẩu theo quốc gia

Nguồn: Vibiz tổng hợp

Bên cạnh đó, Indonesia, Sri Lanka và Hồng Kông cũng là những thị trường tiềm năng được các doanh nghiệp ngành nguyên vật liệu điều chế cao su của nước ta chú trọng với thị phần xuất khẩu lần lượt là: 6,0%, 4,13% và 2,20%.

2.2.3. Các doanh nghiệp xuất khẩu nguyên vật liệu điều chế cao su hàng đầu Việt Nam năm 2017

Trong ngành nguyên vật liệu điều chế cao su, Công ty TNHH Sakai Chemical (Việt Nam) được xem là một trong những doanh nghiệp lớn nhất Việt Nam với hoạt động chính là sản xuất hoá chất cơ bản. Có 100% vốn đầu tư từ Công ty Sakai Chemical Industry của Nhật Bản, sau hơn 8 năm xây dựng và phát triển, công ty đã trở thành doanh nghiệp xuất khẩu nhiều nguyên vật liệu điều chế cao su nhất với 47,60% thị phần. Sản phẩm chính của công ty là chất ổn định nhiệt cho ngành nhựa được xuất khẩu 100% sang thị trường Nhật Bản.

Top 10 doanh nghiệp xuất khẩu nguyên vật liệu hóa chất điều chế cao su năm 2017

Nguồn: Vibiz tổng hợp

Công ty CP Nhựa Châu Âu là công ty đi đầu trong lĩnh vực sản xuất và phân phối chất độn nhựa, hạt màu, hạt phụ gia. Năm 2017, hạt phụ gia compound của công ty đã được xuất khẩu sang hai thị trường lớn là Indonesia và Sri Lanka với tỷ trọng lần lượt là 59,25% và 40,75%.

Ngoài ra, Công ty TNHH Nguyên Khô Toàn Lọc, Công ty TNHH Phước Ý, Công ty TNHH Winfield Chemical,... cũng là những doanh nghiệp có tỷ trọng xuất khẩu nguyên vật liệu điều chế cao su lớn của nước ta trong năm 2017.

3. Tình hình nhập khẩu chung

Năm 2017, nước ta có trên 830 doanh nghiệp hoạt động trong ngành sản, lốp xe và trên 880 doanh nghiệp vừa và nhỏ tham gia vào lĩnh vực sản xuất, phân phối các sản phẩm nguyên vật liệu điều chế cao su. Với lực lượng sản xuất trong nước hùng hậu như vậy đã đáp ứng được phần nào nhu cầu của người dân trong nước khiến số lượng các sản phẩm sản, lốp xe được nhập khẩu trong năm 2017 chỉ bằng ½ so với lượng xuất khẩu, nhưng nguyên vật liệu điều chế cao su lại được nhập khẩu với số lượng lớn.

3.1. Về kim ngạch

Nền kinh tế Việt Nam trong những năm gần đây đã có những bước tăng trưởng mạnh mẽ khiến thu nhập của người dân tăng cao. Cùng với đó là xu hướng dùng đồ cao cấp đang gia tăng khiến nhu cầu về các loại lốp xe cao cấp ngày càng phổ biến. Bởi vậy, Việt Nam nhập khẩu lốp xe chủ yếu từ các thương hiệu nổi tiếng trên thế giới như: Michelin, Sailun, Bridgestone,... **Năm 2017, nước ta nhập khẩu 12,16 triệu chiếc lốp xe có trị giá là 801,6 triệu USD, tăng 8% về kim ngạch nhập khẩu so với năm 2016.** Để đáp ứng cho ngành sản xuất sản, lốp xe trong nước ngày càng phát triển, Việt Nam cũng đã nhập khẩu 151,5 nghìn tấn nguyên vật liệu điều chế cao su, tăng gấp 20 lần so với lượng xuất khẩu.

3.2. Về mặt hàng

Năm 2017, số lượng lốp ô tô và xe tải được nhập khẩu với số lượng lớn, tiếp theo là lốp xe máy và xe đạp. Xu hướng nhập khẩu lốp ô tô gia tăng bởi cùng với mức thuế nhập khẩu ô tô con giảm về 0% trong năm 2018, thì lượng tiêu thụ ô tô con trong năm 2017 cũng gia tăng do ảnh hưởng của nhu cầu tiêu dùng trong nước, vì thế nhu cầu thay thế lốp ô tô tăng cao. Bên cạnh đó, các chất chống ôxi hóa cao su, chất ổn định cao su, chất xúc tiến lưu hóa cao su,... là những nguyên vật liệu điều chế cao su lại được nhập khẩu với số lượng lớn.

3.3. Về thị trường

Năm 2017, **Việt Nam nhập khẩu các mặt hàng lốp xe từ hơn 80 quốc gia trên thế giới**, trong đó có các thị trường chủ yếu là: Trung Quốc, Đức, Thái Lan, Malaysia, Pháp, Indonesia, Ấn Độ,... Các sản phẩm lốp xe của Trung Quốc được sản xuất với công nghệ cao và giá cả được đánh giá là rẻ nhất thế giới. Bởi vậy, các sản phẩm lốp xe do quốc gia đông dân nhất thế giới này sản xuất được rất nhiều doanh nghiệp Việt Nam nhập khẩu. Ngoài ra, **nước ta còn nhập khẩu các nguyên vật liệu điều chế cao su từ gần 40 quốc gia trên thế giới**

Trong đó, Myanmar là thị trường chính, tiếp theo là Trung Quốc, Hàn Quốc, Đài Loan, Nhật Bản, Thái Lan, Malaysia,... Mỗi quan hệ hợp tác kinh tế giữa Việt Nam và Myanmar trong những năm gần đây ngày càng khăng khít. Myanmar là một thị trường hấp dẫn, đầy tiềm năng cho hàng hóa của Việt Nam bởi chất lượng tốt, mẫu mã đẹp, đa dạng, giá cả hợp lý. Việt Nam xuất khẩu sang Myanmar chủ yếu các mặt hàng thép các loại, nguyên phụ liệu may mặc, phân bón hóa học, thiết bị điện, sẫm lốp các loại,... và nhập khẩu từ Myanmar các loại nông sản, cao su nguyên liệu, đồng nguyên liệu, gỗ và lâm sản, thủy sản,...

4. Tình hình nhập khẩu một số mặt hàng nhóm ngành Cao su

4.1. Tình hình nhập khẩu lốp xe năm 2017

4.1.1. Tình hình nhập khẩu lốp xe theo quý năm 2017

Năm 2017, Việt Nam nhập khẩu 12,16 triệu chiếc lốp xe. Lượng lốp xe nhập khẩu giữa các quý khá đồng đều và không có biến động lớn. Quý 2/2017, Việt Nam nhập khẩu lốp xe lớn nhất và chiếm 26,69% tỷ trọng của cả nước, tiếp theo là quý 1 với 25,85%, quý 4 chiếm 24,63% tổng lượng nhập khẩu. Các sản phẩm lốp xe được nhập khẩu để phục vụ nhu cầu tiêu dùng trong nước của người dân.

Tỷ trọng nhập khẩu lốp xe theo quý

Nguồn: Vibiz tổng hợp

4.1.2. Tình hình nhập khẩu lốp xe theo quốc gia năm 2017

Năm 2017, Việt Nam nhập khẩu lốp xe từ hơn 80 quốc gia trên thế giới. Trong đó có **hai thị trường lớn là Trung Quốc và Thái Lan chiếm tỷ trọng lần lượt là 26,13% và 25,40%**. Trung Quốc là quốc gia có nền sản xuất sẫm, lốp xe lớn thứ hai trên thế giới với các thương hiệu nổi tiếng về chất lượng tốt, độ bền cao. Các hãng lốp được Việt Nam nhập khẩu từ Trung Quốc là: lốp ô tô tải hiệu Jinyu, Landy, Aulice; lốp ô tô du lịch với đại diện là Nexen; lốp ô tô buýt hiệu Sailun. Bên cạnh đó, Thái Lan cũng có các thương hiệu như: lốp ô tô con hiệu Yokohoma, Maxxis, Presa, Michelin; lốp xe du lịch: Deestone, Thunderer Brand; lốp xe máy: Model Quick, Duro, Champion...

Tỷ trọng nhập khẩu lốp xe theo quốc gia

Nguồn: Vibiz tổng hợp

Ngoài ra, Indonesia, Hàn Quốc, Nhật Bản, Đức, Đài Loan là những quốc gia có nền sản xuất lốp xe tiên tiến và hiện đại. Năm 2017, các thị trường này cũng được các doanh nghiệp Việt Nam nhập khẩu lốp xe với số lượng lớn.

4.1.3. Tình hình nhập khẩu lốp xe theo chủng loại năm 2017

Các loại lốp xe được nhập khẩu có thể chia làm 4 loại chính:

- Lốp xe đạp
 - Lốp xe máy
 - Lốp ô tô (bao gồm ô tô 5 chỗ, ô tô buýt, ô tô du lịch...)
 - Lốp xe tải
- Ngoài ra, còn có lốp các loại máy cắt cỏ, máy cày, xe công nông, cần cẩu, máy xúc...

4.1.3.1. Tình hình nhập khẩu lốp ô tô

Năm 2017, lốp ô tô là chủng loại dẫn đầu về lượng nhập khẩu, chiếm **32,12%** tỷ trọng cả nước. Hiện nay, Việt Nam có 130 doanh nghiệp nhập khẩu các sản phẩm lốp ô tô nhằm phục vụ nhu cầu tiêu dùng trong nước. Top 5 quốc gia được các doanh nghiệp Việt nhập khẩu nhiều nhất là: Thái Lan (51,52%), Indonesia (12,22%), Nhật Bản (10,77%), Trung Quốc (8,56%), Malaysia (5,80%).

Công ty TNHH Kinh Doanh Lốp Xe Bridgestone Việt Nam là công ty đứng đầu tiên trong top doanh nghiệp nhập khẩu nhiều lốp ô tô nhất năm 2017 với 21,01% thị phần. Hoạt động chủ yếu của doanh nghiệp này là sản xuất lốp xe du lịch, loại lốp mà Việt Nam chưa làm được. Bởi vậy, năm 2017, doanh nghiệp này nhập khẩu chủ yếu là lốp ô tô con thương hiệu Bridgestone để phân phối vào thị trường Việt Nam. Lượng nhập khẩu lốp ô tô của công ty quý 1 và 4 chiếm tỷ trọng lớn nhất với 33,5% và 31,5%. Sau hơn 6 năm hoạt động ở Việt Nam, thương hiệu Bridgestone của Nhật Bản đã khẳng định được vị thế vững chắc của một trong những thương hiệu lốp xe hàng đầu thế giới.

Xếp thứ hai là Công ty TNHH Michelin Việt Nam chuyên phân phối các sản phẩm lốp xe mang thương hiệu Michelin với 19,01% tỷ trọng nhập khẩu lốp ô tô. Hiện nay, công ty nhập khẩu các loại lốp ô tô từ gần 20 quốc gia trên thế giới như: Thái Lan, Đức, Hungary, Hà Lan, Pháp. Trong đó, Thái Lan là thị trường nhập khẩu chủ yếu của công ty với các mặt hàng như: lốp ô tô con hiệu BF Goodrich, Michelin, lốp ô tô du lịch hiệu Michelin

Top doanh nghiệp nhập khẩu lốp ô tô năm 2017

Nguồn: Vibiz tổng hợp

Chi nhánh Công ty CP Thương Mại Và Du Lịch Bình Dương - Tbs' Logistics và Công ty TNHH MTV Sản Xuất Và Lắp Ráp ô Tô Vina – Mazda xếp thứ 3 và 4 với tổng thị phần chiếm 17,39% lượng nhập lốp ô tô của cả nước.

4.1.3.2. Tình hình nhập khẩu lốp xe tải

Lốp xe tải đứng thứ hai về lượng nhập khẩu các loại lốp xe, chiếm 19,96% tỷ trọng cả nước. Các sản phẩm về lốp xe tải được nhập khẩu từ hơn 20 quốc gia trên thế giới, trong đó top 3 thị trường được nhập khẩu nhiều nhất là: Trung Quốc, Thái Lan, Ấn Độ với thị phần lần lượt là: 45,21%, 44,19% và 5,11%.

Trong phân khúc lốp xe tải, Công ty TNHH Kinh Doanh Lốp Xe Bridgestone Việt Nam, Công ty TNHH Michelin Việt Nam và Chi nhánh Công ty CP Thương Mại Và Du Lịch Bình Dương - Tbs' Logistics tiếp tục là các doanh nghiệp dẫn đầu với tổng thị phần nhập khẩu chiếm 28,94%. Trong đó, các sản phẩm như: lốp ô tô tải hiệu Bridgestone, Firestone được nhập khẩu chủ yếu từ Thái Lan, lốp ô tô tải loại bơm hơi bằng cao su được nhập khẩu từ Thái Lan, Nhật Bản.

Trong phân khúc lốp xe tải, Công ty TNHH Kinh Doanh Lốp Xe Bridgestone Việt Nam, Công ty TNHH Michelin Việt Nam và Chi nhánh Công ty CP Thương Mại Và Du Lịch Bình Dương - Tbs' Logistics tiếp tục là các doanh nghiệp dẫn đầu với tổng thị phần nhập khẩu chiếm 28,94%. Trong đó, các sản phẩm như: lốp ô tô tải hiệu Bridgestone, Firestone được nhập khẩu chủ yếu từ Thái Lan, lốp ô tô tải loại bơm hơi bằng cao su được nhập khẩu từ Thái Lan, Nhật Bản.

Top doanh nghiệp nhập khẩu lốp xe tải năm 2017

Nguồn: Vibiz tổng hợp

Bên cạnh đó, Công ty CP Lốp Quốc Tế và Công ty TNHH Thương Mại Dịch Vụ Hoàng Phong Tyre cũng là những doanh nghiệp có lượng nhập khẩu lốp xe tải lớn với thị phần lần lượt là 3,96% và 3,41%. Thị trường nhập khẩu chính của hai doanh nghiệp này là Trung Quốc và Ấn Độ.

4.1.3.3. Tình hình nhập khẩu lốp xe máy

Ước tính tới năm 2020, tổng số lượng xe máy trong lưu thông đạt tới khoảng 60 triệu xe (tăng hơn 30% so với con số 45 triệu xe trong năm 2016). Mặc dù nhu cầu sử dụng xe máy trong những năm gần đây gia tăng nhưng lượng nhập khẩu lốp xe máy chỉ đứng thứ ba với 17,35% tỷ trọng. Điều đó cho thấy, các doanh nghiệp sản xuất trong nước đã đáp ứng được phần nào nhu cầu thay thế lốp xe máy của người tiêu dùng. Năm 2017, Việt Nam có gần 130 doanh nghiệp tham gia vào lĩnh vực nhập khẩu lốp xe máy với ba thị trường nhập khẩu chính là: Thái Lan (62,89%), Indonesia (25,54%), Trung Quốc (5,66%). Thái Lan là quốc gia nổi tiếng về dòng lốp xe máy Michelin, phần lớn lốp xe máy thương hiệu Michelin có mặt trên thị trường Việt Nam đều được sản xuất tại Thái Lan, sau đó được các đại lý sẫm lốp xe máy nhập khẩu về nước.

Mặt bên ngoài lớp xe Michelin có những đường ren xiên ngang tiếp xúc với mặt đường giúp tăng cường độ bám đường. Nhờ vậy mà xe có thể lướt đi an toàn trong nhiều điều kiện đường trơn, ướt, và khi vào cua. Vỏ lớp xe Michelin được làm bằng cao su giúp lớp xe có độ co (lõm) vào khá tốt khi tiếp xúc với vật cứng. Với những tính năng vượt trội so với các loại lốp khác, các doanh nghiệp Việt đã bắt kịp xu thế và nhập khẩu một lượng lớn lốp Michelin từ Thái Lan trong năm 2017.

Công ty nhập khẩu nhiều lốp xe máy nhất năm 2017 là Công ty TNHH cao su Inoue Việt Nam. Các sản phẩm của công ty được cung cấp cho các công ty sản xuất xe gắn máy nổi tiếng tại Việt Nam như Honda Việt Nam, Yamaha Việt Nam. Năm 2017, doanh nghiệp này đứng vị trí đầu tiên trong top các doanh nghiệp nhập khẩu nhiều lốp xe máy nhất với 100% được nhập khẩu từ Thái Lan, chủ yếu là lốp IRC. Lốp IRC hiện nay rất được khách hàng Việt Nam ưa chuộng bởi chất lượng bền bỉ, êm ái, bám đường ngay cả trên mặt đường khô hoặc trơn, dễ điều khiển, cảm giác lái tốt, phù hợp với điều kiện đường xá và giao thông ở Việt Nam với chi phí hợp lý.

Top doanh nghiệp nhập khẩu lốp xe máy năm 2017

CN CT CP Thương Mại Và Du Lịch Bình Dương - Tbs' Logistics

8,40%

Nguồn: Vibiz tổng hợp

Trong phân khúc nhập khẩu lốp xe máy, các doanh nghiệp nội địa có sự góp mặt của Công ty TNHH Khải Phúc và Chi nhánh Công ty CP Thương Mại Và Du Lịch Bình Dương - Tbs' Logistics. Đây là hai nhà phân phối các sản phẩm về lốp xe máy với tỷ trọng nhập khẩu mặt hàng này lần lượt là 9,79% và 8,40%. Thị trường nhập khẩu chính của hai doanh nghiệp là Thái Lan và Tây Ban Nha.

4.1.3.4. Tình hình nhập khẩu lốp xe đạp

Năm 2017, lượng nhập khẩu lốp xe đạp chiếm tỷ trọng ít nhất với 7,56%. Top ba quốc gia được các doanh nghiệp Việt Nam nhập khẩu nhiều lốp xe đạp nhiều nhất là: Indonesia (36,37%), Trung Quốc (34,69%), Thái Lan (25,72%).

Đứng vị trí đầu tiên trong top doanh nghiệp nhập khẩu nhiều lốp xe đạp nhất năm 2017 là Công ty TNHH Always với 56,97% thị phần. Các thị trường nhập khẩu chính của doanh nghiệp này là: Indonesia, Trung Quốc, Hàn Quốc, Đức,... Trong đó, sản phẩm lốp xe đạp hiệu Schwalbe được nhập khẩu từ Indonesia.

Top doanh nghiệp nhập khẩu lốp xe đạp năm 2017

Nguồn: Vibiz tổng hợp

Công ty TNHH Thiên Ân và Công ty TNHH Thương Mại Dịch Vụ Phú Hy cũng là hai doanh nghiệp chiếm lượng nhập khẩu lớn trong phân khúc lốp xe đạp với tỷ trọng lần lượt là 14,84% và 8,35%. Trong đó, Công ty TNHH Thiên Ân nhập khẩu chủ yếu là lốp xe đạp cao su từ Thái Lan, Công ty TNHH Thương Mại Dịch Vụ Phú Hy nhập khẩu 100% sảm, lốp xe đạp hiệu Deli từ Indonesia

4.1.4. Top doanh nghiệp nhập khẩu lốp xe hàng đầu Việt Nam năm 2017

Năm 2017, các doanh nghiệp FDI tiếp tục đứng đầu top các doanh nghiệp nhập khẩu lốp xe nhiều nhất. Ba doanh nghiệp top đầu là: Công ty TNHH Well Power (Việt Nam), Công ty TNHH Kinh Doanh Lốp Xe Bridgestone Việt Nam và Công ty TNHH Michelin Việt Nam chiếm đến 28,85% lượng nhập khẩu lốp xe của Việt Nam. Trong đó, Công ty TNHH Well Power (Việt Nam) nhập khẩu 100% lốp tàu hỏa từ Trung Quốc, Thái Lan; Công ty TNHH Kinh Doanh Lốp Xe Bridgestone Việt Nam nhập khẩu chủ yếu là lốp ô tô con, lốp hơi xe nâng công nghiệp, lốp ô tô tải, lốp xe ô tô van loại bơm hơi bằng cao su,... mang thương hiệu Bridgestone từ thị trường chính là Indonesia, Nhật Bản, Thái Lan. Các sản phẩm lốp xe từ thương hiệu hàng đầu thế giới Bridgestone được phân phối vào Việt Nam chủ yếu qua doanh nghiệp này.

Top 10 doanh nghiệp nhập khẩu lốp xe năm 2017

Nguồn: Vibiz tổng hợp

Bên cạnh đó, các nhà phân phối lốp xe hàng đầu Việt Nam cũng nằm trong top doanh nghiệp nhập khẩu nhiều lốp xe nhất năm 2017. Chi nhánh Công ty CP Thương Mại Và Du Lịch Bình Dương -Tbs' Logistics nhập khẩu lốp ô tô, lốp xe tải chính hãng của Michelin từ thị trường Thái Lan, Hungary, Pháp, Mỹ,... Đặc biệt, chúng ta phải kể đến Công ty TNHH MTV Cảng Icd Tây Nam khi 100% số lượng lốp xe nhập khẩu của doanh nghiệp này được bảo quản trong kho hải quan để xuất khẩu sang nước thứ ba. Trong đó, chủ yếu là sắm lốp xe máy, ô tô, xe tải được nhập khẩu từ Trung Quốc, Hàn Quốc.

4.2. Tình hình nhập khẩu nguyên vật liệu điều chế cao su năm 2017

4.2.1. Tình hình nhập khẩu nguyên vật liệu điều chế cao su theo quý năm 2017

Năm 2017, Việt Nam nhập khẩu 151,5 nghìn tấn nguyên vật liệu điều chế cao su, trong đó chủ yếu là chất chống ôxi hóa cao su, chất ổn định cao su, chất xúc tiến lưu hóa cao su,... Quý 2/2017, nước ta nhập khẩu nguyên vật liệu điều chế cao su nhiều nhất, chiếm 31,44% tỷ trọng cả nước. Tiếp theo là quý 1 và quý 4 chiếm thị phần lần lượt là 26,82% và 24,04%.

Tỷ trọng nhập khẩu nguyên vật liệu điều chế cao su theo quý

Nguồn: Vibiz tổng hợp

Năm 2017, các doanh nghiệp ngành nguyên vật liệu điều chế cao su Việt Nam nhập khẩu nguyên liệu này từ gần 40 quốc gia trên thế giới. Trong đó, **Myanmar là quốc gia chiếm tỷ trọng nhập khẩu lớn nhất là 36,39%**. Các sản phẩm nhập khẩu từ thị trường này chủ yếu là: chất ổn định dùng trong ngành nhựa, chất xúc tiến lưu hóa cao su dùng làm phụ gia trong ngành cao su và các chất phụ gia khác.

Bên cạnh đó, Trung Quốc cũng được nhiều doanh nghiệp Việt Nam lựa chọn nhập khẩu các nguyên vật liệu điều chế cao su với tỷ trọng chiếm 12,95% lượng nhập khẩu mặt hàng này của cả nước. Nhập khẩu hàng hoá từ Trung Quốc của Việt Nam bắt đầu gia tăng mạnh từ năm 2000. Trung Quốc đã trở thành đối tác thương mại nhập khẩu lớn nhất của Việt Nam, vượt qua cả Nhật Bản và Hàn Quốc. Những thuận lợi về vị trí địa lý, sự tương đồng về yếu tố tỷ giá giữa hai nước, cơ cấu xuất nhập khẩu hàng hóa của Việt Nam... là các yếu tố chính tạo nên mối quan hệ xuất nhập khẩu hàng hóa khăng khít của Việt Nam và Trung Quốc.

Tỷ trọng nhập khẩu nguyên vật liệu điều chế cao su theo quốc gia và vùng lãnh thổ

Nguồn: Vibiz tổng hợp

4.2.3. Các doanh nghiệp nhập khẩu nguyên vật liệu điều chế cao su năm 2017

Công ty CP Tư vấn công nghệ và Xuất nhập khẩu Linkervn trở thành doanh nghiệp nhập khẩu các nguyên vật liệu điều chế cao su nhiều nhất Việt Nam năm 2017 với tỷ trọng là 16,25%. Đây là một trong những nhà cung cấp chuyên nghiệp và uy tín trong các lĩnh vực tư vấn nguyên vật liệu hóa chất cho ngành nhựa, cao su, sơn, dệt nhuộm, mỹ phẩm, dược phẩm,... Ba thị trường được doanh nghiệp này nhập khẩu nhiều nhất là: Trung Quốc, Đài Loan, Malaysia với các sản phẩm như: chất ổn định PVC Stabilizer, các phụ gia khác dùng trong ngành nhựa...

Xếp thứ hai là Công ty TNHH Quốc Tế Kim Bảo Sơn (Việt Nam) chiếm 3,75% thị phần nhập khẩu nguyên vật liệu điều chế cao su của cả nước. Trung Quốc và Đài Loan là hai thị trường chính được doanh nghiệp này nhập khẩu với sản phẩm chính là chất hóa dẻo dùng cho Plastic.

Bên cạnh đó, Công ty TNHH Vina Showa, Công ty TNHH Thương Mại - Sản Xuất Và Dịch Vụ Hóa Thạch và Công ty TNHH Giấy Ching Luh Việt Nam là những doanh nghiệp nằm trong top nhập khẩu nhiều nguyên vật liệu điều chế cao su năm 2017 với tổng thị phần của ba doanh nghiệp này là 6,21%.

Top 10 doanh nghiệp nhập khẩu nguyên vật liệu điều chế cao su năm 2017

Nguồn: Vibiz tổng hợp

Một số doanh nghiệp tiêu biểu trong ngành săm, lốp xe Việt Nam năm 2017

Công ty CP Cao su miền Nam (CSM) có thế mạnh về săm lốp xe máy, ô tô trọng tải vừa với thị trường tiêu thụ trong nước chủ yếu là ở miền Nam. Sau hơn 41 năm xây dựng và phát triển, hiện nay, CSM có 4 nhà máy sản xuất săm, lốp với năng lực sản xuất lên đến 50 triệu sản phẩm/năm, trong đó có một nhà máy chuyên sản xuất lốp xe Radial toàn thép với công suất 1 triệu lốp xe/năm. Các sản phẩm của CSM đa dạng, phong phú về chủng loại, mẫu mã như: săm, lốp ô tô (Bias, Radial); lốp xe máy không săm (Tubeless - Euromina); săm, lốp xe công nghiệp; săm, lốp nông nghiệp (Casumina Gold); săm, lốp xe đạp,... CSM hiện xuất khẩu sang 18 quốc gia và vùng lãnh thổ, trong đó có các thị trường chính là: Đông Nam Á, châu Á, châu Âu, châu Phi và các vùng Trung cận Đông. Với những thành tích đạt được, CSM đã trở thành công ty duy nhất ở Việt Nam nằm trong top 75 công ty sản xuất săm, lốp xe hàng đầu thế giới và là nhà sản xuất săm, lốp xe hàng đầu Đông Nam Á.

Tiếp theo là Công ty CP Cao su Đà Nẵng (DRC) có thị trường tiêu thụ trong nước chủ yếu tại miền Trung. DRC có thế mạnh về phân khúc lốp xe tải và xe đặc chủng nên doanh nghiệp có nhiều khách hàng là các nhà sản xuất lắp ráp ô tô như Tổng Công ty Công nghiệp Ô tô Việt Nam, Ô tô Trường Hải, Hyundai Vinamotor, Tập đoàn Công nghiệp Than - Khoáng sản Việt Nam. Trong những năm vừa qua, bắt nhịp với xu thế Radial hóa đang được ưa chuộng khắp thế giới, DRC đã hoàn thành giai đoạn 1 của nhà máy sản xuất lốp Radial có công suất 300.000 lốp/năm và tiếp theo là giai đoạn 2 của nhà máy Radial nhằm tăng công suất lên 600.000 lốp/năm. Năm 2017, chất lượng lốp Radial của DRC có nhiều bước đột phá lớn với chất lượng vượt trội nhằm đáp ứng nhu cầu ngày càng cao của người tiêu dùng trong và ngoài nước. Hiện nay, DRC dự kiến sẽ đẩy mạnh xuất khẩu sang 2 thị trường Mỹ và Ấn Độ để tránh cạnh tranh trực tiếp về giá với lốp xe tải Trung Quốc.

Và cuối cùng là Công ty CP Cao su Sao vàng (SRC) có thế mạnh về mảng săm lốp xe đạp, xe máy và xe ô tô cỡ nhỏ với năng lực sản xuất các sản phẩm săm, lốp xe đạt 28 triệu sản phẩm/năm. Kênh phân phối chủ lực của doanh nghiệp này là hệ thống 130 đại lý cấp 1 trong cả nước với hơn 65% tập trung tại khu vực miền Bắc. Hiện nay, SRC chưa sản xuất được dòng lốp radial dành cho xe ô tô mà tất cả các dòng lốp xe ô tô hiện tại của SRC là lốp bias (mành chéo). Điểm đặc biệt của SRC đó là dòng săm lốp máy bay của doanh nghiệp này đang chiếm vị trí độc tôn tại thị trường Việt Nam. Tuy nhiên, dòng săm, lốp máy bay có quy mô sản xuất và tiêu thụ khá nhỏ, không đóng góp nhiều vào doanh thu của SRC. So với CSM và DRC thì SRC vẫn chậm chân trong việc đầu tư mở rộng và áp dụng công nghệ mới trong sản xuất do hạn chế về quy mô và cơ cấu sản phẩm chủ lực, chính điều này đã làm tốc độ tăng trưởng của công ty này bị chững lại. DRC và CSM là hai doanh nghiệp đều có vốn điều lệ hơn 1.000 tỷ đồng và có thế mạnh trong phân khúc lốp cao su trọng tải vừa và lớn, do đó dễ dàng trong việc đầu tư phát triển công nghệ sản xuất lốp radial (đòi hỏi vốn đầu tư lớn), trong khi SRC với vốn điều lệ hơn 182 tỷ đồng thì việc đầu tư công nghệ sản xuất lốp radial là quá sức và khó có thể cạnh tranh với CSM và DRC. Vì vậy, các sản phẩm của SRC chủ yếu được tiêu thụ tại thị trường nội địa với đóng góp khoảng 90% vào doanh thu hàng năm; 10% còn lại đến từ hoạt động xuất khẩu. Hiện nay, các sản phẩm của doanh nghiệp đã có mặt tại gần 20 quốc gia trên thế giới, trong đó các thị trường chủ yếu là: Ghana (37,72%), Ukraine (15,25%), Singapore (13,22%), Campuchia (7,51%).

Năm 2017, doanh thu của ba doanh nghiệp trên đều bị giảm sút so với năm 2016, cụ thể là: Công ty CP Cao su miền Nam năm 2017 chỉ đạt lợi nhuận 55 tỷ đồng, bằng 1/5 so với năm 2016 dẫu doanh thu tăng nhẹ; Công ty CP Cao su Đà Nẵng đã ghi nhận mức lợi nhuận thấp kỷ lục trong vòng 10 năm trở lại đây, doanh thu thuần tuy duy trì đà tăng trưởng 9% đạt 3.668,8 tỷ đồng nhưng giá vốn tăng đến 20% khiến lãi gộp giảm 34% xuống 463,6 tỷ đồng.

Sau khi trừ đi chi phí, lãi ròng còn gần 162 tỷ đồng, giảm 59% so với năm trước; Công ty CP Cao su Sao Vàng cũng giảm phân nửa lợi nhuận ròng xuống 34,2 tỷ đồng. Nguyên nhân chính được các doanh nghiệp này đưa ra là do giá nguyên vật liệu đầu vào tăng cao và chi phí bán hàng gia tăng do đẩy mạnh chính sách bán hàng.

Kết Luận

Kết thúc năm 2017, dù gặp phải rất nhiều khó khăn và thách thức khi phải cạnh tranh thị phần với các doanh nghiệp FDI và các sản phẩm lốp xe nhập khẩu có giá thành rẻ, đặc biệt là từ Trung Quốc, nhưng các doanh nghiệp sản xuất săm, lốp xe Việt Nam đã từng bước tìm cách tháo gỡ vấn đề của mình. Trong đó, hoạt động xuất khẩu tới các thị trường trọng điểm như Mỹ, Ấn Độ, Brazil, Malaysia, Đài Loan, Hàn Quốc,... là giải pháp giúp giữ vững mức doanh thu cho các doanh nghiệp Việt Nam. Năm 2017, hoạt động xuất khẩu lốp xe sang thị trường nước ngoài chiếm tỷ trọng không nhỏ trong doanh thu của các doanh nghiệp Việt. Trong năm 2018, chúng ta hoàn toàn có thể kỳ vọng vào một tương lai tươi sáng của ngành săm, lốp xe Việt Nam khi dư địa phát triển của ngành này còn rất nhiều do số lượng xe máy và ô tô được sử dụng đang ngày một gia tăng, cùng với đó là lợi thế về nguồn nguyên liệu cao su dồi dào và nhân công giá rẻ,... sẽ cắt giảm hoàn toàn xuống 0% vào năm 2018.

Các chính sách về ngành săm, lốp xe năm 2017

Lộ trình giảm thuế nhập khẩu xe ô tô

Theo cam kết tại Hiệp định Thương mại Hàng hóa Asean, Việt Nam phải cắt giảm và xóa bỏ thuế quan rất nhiều mặt hàng nhập khẩu trong khu vực Asean đến năm 2018, trong đó có ô tô - xe máy. Thuế nhập khẩu ô tô nguyên chiếc đã được duy trì ở mức rất cao từ 100 - 150% trong vòng 2 thập kỷ qua để bảo vệ ngành công nghiệp ô tô trong nước. Thực hiện cam kết tại Hiệp định Thương mại Hàng hóa Asean, thuế nhập khẩu ô tô đã bắt đầu cắt giảm từ năm 2012, cắt giảm xuống 70% vào năm 2012, 50% vào năm 2014 và sẽ cắt giảm hoàn toàn xuống 0% vào năm 2018.

Điều đó có nghĩa là ngành công nghiệp ô tô Việt Nam còn rất ít thời gian để nâng cao năng lực cạnh tranh trước sức ép hiện hữu của các dòng xe nhập khẩu từ Asean khi thuế suất nhập khẩu ô tô nguyên chiếc xuống 0%. Đó là mặt sức ép đối với ngành sản xuất ô tô của Việt Nam. Tuy nhiên nếu xét về khía cạnh tiêu thụ lốp ô tô sẽ là mặt tích cực đặt biệt là phân khúc lốp thay thế dành cho xe con và xe tải. Một khi mức thuế xuất giảm về 0% theo lộ trình thì lượng xe ô tô nhập khẩu vào Việt Nam sẽ gia tăng, về lâu dài kéo theo đó là lượng lốp tiêu thụ nhằm mục đích thay thế sẽ gia tăng, đó là câu chuyện của tương lai sau năm 2018.

Thách thức TPP đối với săm lốp Việt Nam

Với tốc độ phát triển cơ sở hạ tầng của Việt Nam như hiện nay, xu hướng tiêu dùng lốp Bias sẽ dần chuyển sang sử dụng lốp Radial. Đồng thời với cam kết WTO, AFTA, ATIGA và Hiệp định TPP, sản phẩm lốp Radial của nước ngoài sẽ tràn vào Việt Nam với mức giá ngày càng hấp dẫn. So với doanh nghiệp trong nước, các doanh nghiệp nước ngoài có lợi thế về quy mô, về thương hiệu cũng như kinh nghiệm sản xuất lốp Radial với chất lượng cao và chi phí giá thành thấp nhờ quy mô sản xuất lớn.

Một điểm đáng lưu ý là phân khúc săm lốp dành cho xe du lịch các doanh nghiệp trong nước gần như nhường sân chơi này cho các thương hiệu nước ngoài. Tuy nhiên với phân khúc lốp xe tải được đánh giá là mức độ cạnh tranh chưa quá gay gắt sẽ là mảnh đất màu mỡ giúp các doanh nghiệp Việt Nam như DRC và CSM có thể cạnh tranh sòng phẳng cả về giá cả lẫn chất lượng.

Thông tư 06/VBHN-BGTVT quy định về tải trọng xe và khổ giới hạn đường bộ

Như trước đây, khi Thông tư 06 của Bộ GTVT chưa ra đời thì các hãng vận tải phần lớn đều chở vượt tải trọng, đó là thực trạng đã kéo dài từ lâu trong quá khứ. Tuy nhiên, việc Thông tư 06 ra đời là hoàn toàn phù hợp với điều kiện kinh tế và hạ tầng hiện nay.

Với mục đích chấn chỉnh lại việc chấp hành đúng trong vấn đề tải trọng sẽ gây không ít khó khăn đối với đa phần các hãng vận tải đang hoạt động hiện nay đồng thời cũng sẽ gián tiếp ảnh hưởng đến các doanh nghiệp hoạt động sản xuất trong nước. Bởi thực tế không nhiều các doanh nghiệp sản xuất lớn trong nước có riêng đội xe để vận chuyển hàng hóa mà phải thuê bên ngoài. Vì vậy, từ khi Thông tư 06 ra đời không ít các hãng vận tải tăng cước phí làm tăng chi phí đối với các doanh nghiệp trong nước. Đó là tác động đối với các doanh nghiệp sử dụng dịch vụ vận tải.

Đối với các doanh nghiệp vận tải sẽ là một gáo nước lạnh trước hoạt động kinh doanh hiện tại của họ. Lúc này giả định với lượng hàng hóa lưu thông không đổi thì các doanh nghiệp vận tải muốn vận chuyển được hết khối lượng hàng này thì buộc phải đầu tư thêm đội xe. Khi đó lượng tiêu thụ xe tải nhẹ, xe tải nặng trong nước sẽ gia tăng trong đó một lượng lớn xe tải được sản xuất lắp ráp trong nước và sử dụng mặt hàng săm lốp trong nước.

Theo đó, lượng xe tăng lên thì nhu cầu tiêu thụ lốp mới cũng sẽ tăng tương ứng. Thực tế thì DRC và CSM đã và đang gia công cho các doanh nghiệp lắp ráp xe lớn trong nước như Auto Trường Hải, Vinaxuki,...

Nhìn theo mặt tích cực thì chúng ta có thể thấy Thông tư 06 vừa giúp chấn chỉnh việc tuân thủ quy định vận tải đồng thời cũng gián tiếp giúp cho mặt hàng săm lốp có cơ sở để tăng trưởng trong thời gian tới, đây là một điểm tích cực cho các doanh nghiệp sản xuất săm lốp trong nước điển hình là DRC và CSM.

Thêm vào đó, theo quy định của Cục đăng kiểm xe, hàng năm khi đi đăng kiểm xe thì các bộ phận lắp ráp phải đạt chuẩn mới được cấp chứng nhận đăng kiểm. Đây cũng là một yếu tố giúp loại bỏ các dòng lốp giá rẻ, kém chất lượng nhập khẩu từ Trung Quốc và các nước láng giềng khác. Từ đó giúp chuẩn hóa quy định về lốp xe, tạo dư địa tăng trưởng cho lốp nội địa.

Quy hoạch phát triển Ngành công nghiệp ô tô Việt Nam đến năm 2020, tầm nhìn 2030

Theo quy hoạch của Thủ tướng chính phủ dành cho Ngành công nghiệp ô tô, định hướng đến 2020-2030 sẽ đẩy mạnh vào phát triển các ngành công nghiệp phụ trợ cung cấp nguyên vật liệu cho sản xuất xe ô tô trong nước. Trong đó, chắc chắn sẽ có sản phẩm săm lốp ô tô. Ngoài ra, theo định hướng nước ta sẽ tập trung vào phát triển trình độ sản xuất các loại xe thuộc nhóm xe tải và xe trên 10 chỗ ngồi cho thấy nhu cầu phụ tùng lắp ráp cho 2 phân khúc xe này sẽ rất lớn trong đó có săm lốp.

Với mục tiêu đến 2025 đạt 60% và 55% tỷ lệ cung ứng phụ tùng dành cho lắp ráp xe trên 10 chỗ ngồi và xe tải trong nước cho thấy dư địa tăng trưởng cho các sản phẩm lốp ô tô cho 2 nhóm xe này là rất cao. Như vậy săm lốp ô tô trong 2 phân khúc này sẽ có cơ sở để tăng trưởng trong cả 2 phân khúc thị trường là phân khúc lốp thay thế và lốp lắp ráp theo xe mới.

Nếu quy hoạch này được triển khai một cách quyết liệt và bài bản theo lộ trình đặt ra sẽ tạo nền tảng tốt cho các ngành phụ trợ cho lắp ráp ô tô, trong đó có săm lốp sẽ có điều kiện tăng trưởng tốt và bền vững về lâu dài. Tuy nhiên một vấn đề cần xem xét là mảng săm lốp chỉ là một trong nhiều bộ phận cấu thành nên chuỗi giá trị sản xuất xe ô tô, vì vậy để làm được điều này cần phải phát triển một cách đồng bộ nhiều nhóm sản phẩm khác nhau mới có thể tạo ra sự tăng trưởng chung cho toàn ngành. Lúc đó, các sản phẩm phụ trợ mới có cơ sở để tăng trưởng. Nếu không làm tốt điều này thì các doanh nghiệp FDI sẽ hạn chế đầu tư mà nếu có đầu tư họ cũng sẽ sử dụng sản phẩm nhập khẩu để lắp ráp xe. Khi ấy sản phẩm phụ trợ của chúng ta sẽ khó lòng cạnh tranh được.

**INSTITUTE FOR BRAND
AND COMPETITIVENESS
STRATEGY**

VIBIZ.VN

Vietnam Business Monitor

Add: Floor 3, House C, La Thanh Guesthouse,
218 Doi Can, Lieu Giai, Ba Dinh, Hanoi
Phone: 02462919137
Email: info@bcsi.edu.vn

Add: R401, Narenca Building,
85 Nguyen Chi Thanh St, Dong Da Dist, Hanoi
Phone: (+84) 62913648
Cell : (+84) 962 526 886
Email : info@vibiz.vn