

**ĐẠI HỌC QUỐC GIA HÀ NỘI
TRƯỜNG ĐẠI HỌC KINH TẾ**

NGUYỄN THÀNH TRUNG

**QUẢN LÝ THU BẢO HIỂM XÃ HỘI
TRÊN ĐỊA BÀN THỊ XÃ PHÚC YÊN, TỈNH VĨNH PHÚC**

**LUẬN VĂN THẠC SĨ QUẢN LÝ KINH TẾ
CHƯƠNG TRÌNH ĐỊNH HƯỚNG THỰC HÀNH**

Hà Nội – 2015

**ĐẠI HỌC QUỐC GIA HÀ NỘI
TRƯỜNG ĐẠI HỌC KINH TẾ**

NGUYỄN THÀNH TRUNG

**QUẢN LÝ THU BẢO HIỂM XÃ HỘI
TRÊN ĐỊA BÀN THỊ XÃ PHÚC YÊN, TỈNH VĨNH PHÚC**

Chuyên ngành: Quản lý kinh tế

Mã số: 60 34 04 10

**LUẬN VĂN THẠC SĨ QUẢN LÝ KINH TẾ
CHƯƠNG TRÌNH ĐỊNH HƯỚNG THỰC HÀNH**

NGƯỜI HƯỚNG DẪN KHOA HỌC: PGS.TS. LÊ THỊ ANH VÂN

XÁC NHẬN CỦA GVHD

XÁC NHẬN CỦA CHỦ TỊCH HĐ

PGS.TS. Lê Thị Anh Vân

Hà Nội - 2015

LỜI CẢM ƠN

Em xin gửi lời cảm ơn chân thành đến tất cả các thầy cô giáo Đại Quốc Gia Hà Nội, Trường đại học Kinh tế, Khoa sau đại học, đã truyền đạt cho em những kiến thức vô cùng quý báu. Đặc biệt, em xin chân thành cảm ơn đến ***cô giáo PGS.TS Lê Thị Anh Vân*** đã tận tình hướng dẫn em hoàn thành luận văn thạc sĩ.

Xin cảm ơn cơ quan Bảo hiểm xã hội thị xã Phúc Yên đã tạo mọi điều kiện thuận lợi, giúp đỡ em trong quá trình thu thập dữ liệu để viết luận văn.

LỜI CAM ĐOAN

Em xin cam đoan đây là đề tài nghiên cứu của riêng em. Các số liệu đã được nêu trong luận văn có nguồn gốc rõ ràng, kết quả của luận văn là trung thực và chưa được ai công bố trong bất kỳ công trình nào khác.

Em hoàn toàn chịu trách nhiệm lời cam đoan trên./.

MỤC LỤC

DANH MỤC TỪ VIẾT TẮT.....	i
DANH MỤC BẢNG.....	ii
DANH MỤC BIỂU ĐỒ.....	iii
DANH MỤC SƠ ĐỒ.....	iii
MỞ ĐẦU.....	4
CHƯƠNG 1: TỔNG QUAN TÌNH HÌNH NGHIÊN CỨU VÀ CƠ SỞ LÝ LUẬN VỀ QUẢN LÝ THU BẢO HIỂM XÃ HỘI.....	9
1.1. Tổng quan tình hình nghiên cứu.....	9
1.1.1 Tình hình nghiên cứu <i>đề tài</i> trong nước.....	9
1.1.2. Những vấn đề cần tiếp tục nghiên cứu.....	10
1.2. Bảo hiểm xã hội.....	11
1.2.1. Khái niệm bảo hiểm xã hội.....	11
1.2.2. Vai trò của bảo hiểm xã hội.....	Error! Bookmark not defined.
1.2.3. Hình thức BHXH.....	Error! Bookmark not defined.
1.2.4. Các điều kiện tham gia BHXH.....	Error! Bookmark not defined.
1.3. Quản lý thu bảo hiểm xã hội.....	Error! Bookmark not defined.
1.3.1. Khái niệm quản lý thu bảo hiểm xã hội.....	Error! Bookmark not defined.
1.3.2. Mục tiêu và tiêu chí đánh giá quản lý thu bảo hiểm xã hội.....	Error! Bookmark not defined.
1.3.3. Nguyên tắc quản lý thu BHXH.....	Error! Bookmark not defined.
1.3.4. Bộ máy quản lý thu BHXH.....	Error! Bookmark not defined.
1.3.5. Nội dung quản lý thu bảo hiểm xã hội.....	Error! Bookmark not defined.
1.3.6. Yếu tố ảnh hưởng đến quản lý thu bảo hiểm xã hội.....	Error! Bookmark not defined.
1.4. Kinh nghiệm ở một số nước và địa phương trong nước về quản lý thu bảo hiểm xã hội.....	Error! Bookmark not defined.
1.4.1. Kinh nghiệm một số nước trong khu vực.....	Error! Bookmark not defined.

1.4.2. Kinh nghiệm một số địa phương trong nước **Error! Bookmark not defined.**

1.4.3. Một vài bài học rút ra từ kinh nghiệm quản lý thu bảo hiểm xã hội của một số nước trong khu vực và địa phương trong nước **Error! Bookmark not defined.**

CHƯƠNG 2: PHƯƠNG PHÁP NGHIÊN CỨU **Error! Bookmark not defined.**

2.1. Phương pháp nghiên cứu được sử dụng **Error! Bookmark not defined.**

2.1.1. Phương pháp phân tích tổng hợp **Error! Bookmark not defined.**

2.2. Địa điểm và thời gian nghiên cứu **Error! Bookmark not defined.**

2.2.1. Địa điểm thực hiện **Error! Bookmark not defined.**

2.2.2. Thời gian và không gian nghiên cứu: **Error! Bookmark not defined.**

2.2.3. Các công cụ sử dụng, phương pháp so sánh, đối chiếu, phân tích tổng hợp **Error! Bookmark not defined.**

CHƯƠNG 3: PHÂN TÍCH THỰC TRẠNG QUẢN LÝ THU BẢO HIỂM XÃ HỘI TRÊN ĐỊA BÀN THỊ XÃ PHÚC YÊN TỈNH VĨNH PHÚC **Error! Bookmark not defined.**

3.1. Giới thiệu về bảo hiểm xã hội thị xã Phúc Yên **Error! Bookmark not defined.**

3.1.1. Lịch sử hình thành và phát triển..... **Error! Bookmark not defined.**

3.1.2. Chức năng, nhiệm vụ..... **Error! Bookmark not defined.**

3.2. Thực trạng thu bảo hiểm xã hội trên địa bàn thị xã Phúc Yên **Error! Bookmark not defined.**

3.3. Thực trạng quản lý thu bảo hiểm xã hội trên địa bàn Thị xã Phúc Yên **Error! Bookmark not defined.**

3.3.1. Thực trạng về bộ máy quản lý thu BHXH **Error! Bookmark not defined.**

3.3.2. Thực trạng xác định đối tượng thu bảo hiểm xã hội **Error! Bookmark not defined.**

3.3.3. Thực trạng lập kế hoạch thu BHXH **Error! Bookmark not defined.**

3.3.4. Tổ chức thực hiện thu bảo hiểm xã hội Thị xã Phúc Yên **Error! Bookmark not defined.**

3.3.5. Thực trạng kiểm tra, đánh giá hoạt động thu bảo hiểm xã hội **Error! Bookmark not defined.**

3.4. Đánh giá quản lý thu bảo hiểm xã hội thị xã Phúc Yên **Error! Bookmark not defined.**

3.4.1. Đánh giá theo tiêu chí về quản lý thu bảo hiểm xã hội tại thị xã Phúc Yên **Error! Bookmark not defined.**

3.4.2. *Đánh giá theo nội dung quản lý thu bảo hiểm xã hội***Error! Bookmark not defined.**

CHƯƠNG 4: GIẢI PHÁP HOÀN THIỆN QUẢN LÝ THU BẢO HIỂM XÃ HỘI TRÊN ĐỊA BÀN THỊ XÃ PHÚC YÊN TỈNH VĨNH PHÚC**Error! Bookmark not defined.**

4.1. Phương hướng hoàn thiện quản lý thu bảo hiểm xã hội trên địa bàn thị xã Phúc Yên tỉnh Vĩnh Phúc..... **Error! Bookmark not defined.**

4.2. Giải pháp hoàn thiện quản lý thu bảo hiểm xã hội trên địa bàn thị xã Phúc Yên tỉnh Vĩnh Phúc..... **Error! Bookmark not defined.**

4.2.1. *Hoàn thiện bộ máy quản lý thu BHXH***Error! Bookmark not defined.**

4.2.2. *Tăng cường công tác quản lý và mở rộng đối tượng thu BHXH***Error! Bookmark not defined.**

4.2.3. *Hoàn thiện lập kế hoạch thu BHXH***Error! Bookmark not defined.**

4.2.4. *Hoàn thiện tổ chức thực hiện thu BHXH***Error! Bookmark not defined.**

4.2.5. *Hoàn thiện kiểm tra, đánh giá hoạt động thu bảo hiểm xã hội***Error! Bookmark not defined.**

4.2.6. *Nhóm giải pháp khác*.....**Error! Bookmark not defined.**

4.3. Một số kiến nghị **Error! Bookmark not defined.**

4.3.1. *Đối với Nhà nước***Error! Bookmark not defined.**

4.3.2. *Đối với cơ quan BHXH Việt Nam* ...**Error! Bookmark not defined.**

4.3.3. *Kiến nghị với cơ quan bảo hiểm xã hội tỉnh Vĩnh Phúc***Error! Bookmark not defined.**

4.3.4. *Kiến nghị với chính quyền thị xã Phúc Yên và BHXH Thị xã Phúc Yên*.....**Error! Bookmark not defined.**

KẾT LUẬN **Error! Bookmark not defined.**

TÀI LIỆU THAM KHẢO..... 14

DANH MỤC TỪ VIẾT TẮT

STT	Ký hiệu	Nguyên nghĩa
1	ASXH	An sinh xã hội
2	BHXH	Bảo hiểm xã hội
3	BHYT	Bảo hiểm y tế
4	DN	Doanh nghiệp
5	HTX	Hợp tác xã
6	LĐTBXH	Lao động thương binh xã hội
7	NĐ-CP	Nghị định – chính phủ
8	SXKD	Sản xuất kinh doanh
9	TNHH	Trách nhiệm hữu hạn
10	UBND	Ủy ban nhân dân

DANH MỤC BẢNG

STT	Bảng	Nội dung	Trang
1	Bảng 1.1	Mức đóng trước và sau ngày 01/01/2007 cho các độ tuổi	39
2	Bảng 3.1	Kết quả thu BHXH thị xã Phúc Yên giai đoạn (2010-2014)	56
3	Bảng 3.2	Cơ cấu nguồn nhân lực bộ quản lý thu bảo hiểm thị xã Phúc Yên	62
4	Bảng 3.3	Số doanh nghiệp và số lao động tham gia BHXH thị xã Phúc Yên	65
5	Bảng 3.4	Tổng quỹ tiền lương và mức đóng BHXH thị xã Phúc Yên giai đoạn (2010 – 2014)	70
6	Bảng 3.5	Kế hoạch thu BHXH thị xã Phúc Yên giai đoạn (2010 – 2014)	72
7	Bảng 3.6	Kết quả thu tiền BHXH chênh lệch trong các năm (2010 – 2014)	78
8	Bảng 3.7	Tình hình giải quyết nợ tồn đọng BHXH (2010-2014)	80
9	Bảng 3.8	Kết quả xử lý sai phạm BHXH thị xã Phúc Yên năm 2010-2014	82

DANH MỤC BIỂU ĐỒ

STT	Biểu đồ	Nội dung	Trang
1	Biểu đồ 3.1	Biểu đồ tăng trưởng nguồn nhân lực của BHXH thị xã Vĩnh Yên	62
2	Biểu đồ 3.2	Số lượng doanh nghiệp tham gia bảo hiểm xã hội	65
3	Biểu đồ 3.3	Số lượng lao động tham gia BHXH	66
4	Biểu đồ 3.4	Biểu đồ kết quả thu BHXH Thị xã Phúc Yên năm 2010 – 2014	79

DANH MỤC SƠ ĐỒ

STT	Sơ đồ	Nội dung	Trang
1	Sơ đồ 1.1	Quy trình quản lý thu BHXH	27
2	Sơ đồ 3.1	Cơ cấu tổ chức BHXH tỉnh Vĩnh Phúc và thị xã Phúc Yên	59

MỞ ĐẦU

1. Tính cấp thiết đề tài

Trên thế giới, Bảo hiểm xã hội (BHXH) đã xuất hiện cách đây rất lâu. Ngày nay, Bảo hiểm xã hội đã trở thành một công cụ hữu hiệu, mang tính nhân văn sâu sắc để giúp con người vượt qua những khó khăn, rủi ro phát sinh trong cuộc sống và trong quá trình lao động như ốm đau, thai sản, tai nạn lao động, bệnh nghề nghiệp, mất khả năng lao động, già cả hoặc bị chết. Vì thế, Bảo hiểm xã hội ngày càng trở thành nền tảng cơ bản cho an sinh xã hội của mỗi quốc gia, của mọi thể chế Nhà nước và được thực hiện ở hầu hết các nước trên thế giới.

Nay chuyển sang nền kinh tế thị trường có sự quản lý của Nhà nước theo định hướng xã hội chủ nghĩa, xoá bỏ cơ chế quản lý tập trung quan liêu, bao cấp với đường lối đổi mới toàn diện nền kinh tế - xã hội khi định hướng phát triển các lĩnh vực về chính sách giải quyết một số vấn đề xã hội. Tại đại hội đại biểu toàn quốc lần thứ VIII, Đảng ta đã xác định quan điểm phải giải quyết tốt việc "***Thực hiện và hoàn thiện chế độ Bảo hiểm xã hội, đảm bảo đời sống người nghỉ hưu được ổn định từng bước được cải thiện***". Tiếp theo đó nghị quyết đại hội đảng IX nhấn mạnh "***Thực hiện chính sách xã hội bảo đảm an toàn cuộc sống mọi thành viên cộng đồng, bao gồm Bảo hiểm xã hội đối với người lao động thuộc các thành phần kinh tế***".

Cùng với sự hình thành của hệ thống BHXH, BHXH Thị xã Phúc Yên Tỉnh Vĩnh Phúc được thành lập theo Quyết định số 13B/QĐ-TCCB ngày 15/6/1995 của Tổng Giám đốc BHXH Việt Nam. Qua gần 20 năm tổ chức hoạt động, với những kết quả đạt được, BHXH Thị xã Phúc Yên tỉnh Vĩnh Phúc đã góp phần ổn định chính trị, thúc đẩy sự phát triển kinh tế- xã hội, đảm bảo quốc phòng, an ninh trên địa bàn. Tuy nhiên, quá trình thực hiện chính sách BHXH ở Thị xã Phúc Yên tỉnh Vĩnh Phúc trong thời gian qua còn bộc lộ những hạn chế, thiếu sót, đặc biệt trong công tác quản lý thu BHXH, đã và đang đặt ra những vấn đề cần quan tâm giải quyết, đó là:

- Việc phát triển đối tượng tham gia BHXH bắt buộc, nhất là khu vực dân doanh. Đây là khu vực có nhiều lao động, nhưng tỷ lệ tham gia BHXH còn quá thấp, chưa tương xứng với tiềm năng của tỉnh.

- Vấn đề quản lý lao động trong độ tuổi có việc làm trong các thành phần kinh tế. Đây là cơ sở để phát triển đối tượng tham gia BHXH, nhưng cũng là khâu còn yếu, hoặc có thể đánh giá là chưa quản lý được.

- Công tác tuyên truyền, thanh tra, kiểm tra, xử lý vi phạm pháp luật BHXH đối với chủ doanh nghiệp cố tình không đóng, đóng không đúng, không kịp thời, đóng không đầy đủ BHXH cho người lao động; vấn đề giải quyết nợ tồn đọng BHXH đang là một trong những bức xúc hiện nay.

- Việc thực hiện cải cách thủ tục hành chính, đổi mới phong cách phục vụ của đội ngũ cán bộ trực tiếp làm công tác thu BHXH và ứng dụng công nghệ thông tin vào quản lý thu BHXH bắt buộc.

Những vấn đề trên, nếu không được quan tâm khắc phục sẽ tác động xấu đến toàn bộ hoạt động BHXH trên địa bàn Thị xã Phúc Yên tỉnh Vĩnh Phúc. Đây là sự tác động khách quan do quá trình hội nhập mang lại và do chính vị trí và vai trò của quản lý thu BHXH. Như chúng ta đều thấy rõ, sự hội nhập WTO của nước ta cũng đồng nghĩa với việc nước ta tham gia vào quá trình phân công lao động quốc tế. Tuy nhiên sự phân công lao động lần này không phải là sự phân công lao động thuần túy theo nghĩa của sự hợp tác kinh tế quốc tế giữa các quốc gia nhằm đảm bảo một cách cân đối và có kế hoạch mà là sự phân công thực hiện trên cơ sở của sự cạnh tranh gay gắt; nó kéo theo sự di chuyển nguồn lao động từ trong nước ra nước ngoài cũng như dòng lao động từ nước ngoài vào nước ta. Tương ứng như vậy, việc đóng BHXH cũng như quyền lợi về BHXH của người lao động Việt Nam tại nước ngoài cũng như người lao động nước ngoài tại Việt Nam cần phải được đảm bảo theo hướng phù hợp với chính sách BHXH của nước sở tại. Những thách thức đối với hoạt động BHXH rất lớn, đó là sự biến động của đối tượng lao động tham gia BHXH trong khu vực doanh nghiệp khi phải hoạt động trong môi trường cạnh tranh khắc nghiệt hơn. Tất cả điều đó đang đặt ra những vấn đề bức xúc cần có những giải

pháp mang tính khả thi cao, vì vậy thực hiện tốt việc quản lý thu BHXH có ý nghĩa thực tiễn sâu sắc.

Là người trực tiếp làm công tác quản lý thu BHXH ở địa phương, tác giả chọn vấn đề: "*Quản lý thu bảo hiểm xã hội trên địa bàn Thị xã Phúc Yên tỉnh Vĩnh Phúc*" làm đề tài luận văn thạc sĩ để nghiên cứu

2. Mục tiêu và nhiệm vụ nghiên cứu đề tài

Trên cơ sở vận dụng lý luận và kinh nghiệm thực tiễn về quản lý thu BHXH, luận văn phân tích thực trạng quản lý thu và từ đó tìm ra những giải pháp góp phần hoàn thiện công tác quản lý thu bảo hiểm xã hội trên địa bàn Thị xã Phúc Yên Tỉnh Vĩnh Phúc.

Để hoàn thành mục tiêu nêu trên, đề tài tập trung vào các nhiệm vụ nghiên cứu cụ thể sau:

- Hệ thống hóa cơ sở lý luận về quản lý thu bảo hiểm xã hội;
- Phân tích thực trạng quản lý thu bảo hiểm xã hội Bảo hiểm xã hội Thị xã Phúc Yên Tỉnh Vĩnh Phúc, rút ra những điểm mạnhđiểm yếu và nguyên nhân của điểm yếu
- Đề xuất giải pháp hoàn thiện quản lý thu bảo hiểm xã hội trên địa bàn Thị xã Phúc Yên Tỉnh Vĩnh Phúc.

3. Cơ sở lý luận và câu hỏi nghiên cứu

3.1. Cơ sở lý luận

Luận văn thực hiện trên cơ sở lý luận của Chủ nghĩa Mác- Lênin và tư tưởng Hồ Chí Minh, đường lối đổi mới của Đảng được đề ra trong các kỳ Đại hội, đặc biệt là Đại hội IX, Đại hội X về lĩnh vực kinh tế - xã hội; các số liệu tổng hợp, báo cáo, điều tra về quản lý thu BHXH trên địa bàn Thị xã Phúc Yên tỉnh Vĩnh Phúc.

Tác giả sử dụng phương pháp hệ thống và khái quát hoá, có minh hoạ, đối chiếu, so sánh, kế thừa một số công trình đã công bố có liên quan đến vấn đề nghiên cứu để đánh giá và làm sáng tỏ các vấn đề cần quan tâm.

3.1. Câu hỏi nghiên cứu

- Quản lý thu Bảo hiểm xã hội là gì ? Quản lý thu Bảo hiểm xã hội bao gồm những nội dung nào?

- Có thể sử dụng tiêu chí nào để đánh giá kết quả công tác Quản lý thu Bảo hiểm xã hội?
- Có những yếu tố nào ảnh hưởng đến Quản lý thu Bảo hiểm xã hội?
- Thực trạng công tác Quản lý thu Bảo hiểm xã hội trên địa bàn Thị xã Phúc Yên Tỉnh Vĩnh Phúc thời gian qua như thế nào?
- Giải pháp nào cần phải thực hiện để hoàn thiện công tác Quản lý thu Bảo hiểm xã hội tại hội trên địa bàn Thị xã Phúc Yên Tỉnh Vĩnh Phúc?

4. Đối tượng và phạm vi nghiên cứu

4.1. Đối tượng nghiên cứu

Quản lý thu Bảo hiểm xã hội trên địa bàn Thị xã Phúc Yên Tỉnh Vĩnh Phúc.

4.2. Phạm vi nghiên cứu

- *Về nội dung*: Luận văn tập trung nghiên cứu những nội dung cơ bản của công tác quản lý thu Bảo hiểm xã hội trên địa bàn Thị xã Phúc Yên Tỉnh Vĩnh Phúc, gồm: *Xác định đối tượng thu bảo hiểm xã hội; Lập kế hoạch thu bảo hiểm xã hội; Tổ chức thực hiện kế hoạch thu bảo hiểm xã hội; Kiểm tra, đánh giá hoạt động thu bảo hiểm xã hội.*

- Thời gian: Các tài liệu phục vụ đánh giá thực trạng được thu thập trong khoảng thời gian từ Nghiên cứu các vấn đề về thu , nộp BHXH bắt buộc của NLĐ, người SDLĐ và cơ quan BHXH Thị xã Phúc Yên giai đoạn 2011 – 2014.

- Không gian: Vùng nghiên cứu là địa bàn Thị xã Phúc Yên. Ngoài ra, do hạn chế về thời gian nên khi điều tra , phỏng vấn trực tiếp các doanh nghiệp khu vực KTTN để đánh giá những nhân tố tác động đến tham gia BHXH bắt buộc. Tác giả chỉ dựa vào kết quả điều tra, phỏng vấn chủ sử dụng lao động của 80 doanh nghiệp đã tham gia và chưa tham gia BHXH bắt buộc theo tỷ lệ 1:1 tại địa bàn Thị xã Phúc Yên là nơi có số lượng doanh nghiệp khu vực KTTN chiếm tỷ trọng lớn nhất của tỉnh làm số liệu phân tích.

5. Kết cấu luận văn

Ngoài phần mở đầu, kết luận, danh mục tài liệu tham khảo, kết cấu luận văn gồm 4 chương:

Chương 1: Cơ sở lý luận về quản lý thu Bảo hiểm xã hội

Chương 2: Phương pháp nghiên cứu

Chương 3: Phân tích thực trạng quản lý thu Bảo hiểm xã hội trên địa bàn thị xã Phúc Yên Tỉnh Vĩnh Phúc.

Chương 4: Giải pháp hoàn thiện quản lý thu Bảo hiểm xã hội trên địa bàn thị xã Phúc Yên Tỉnh Vĩnh Phúc.

CHƯƠNG 1

TỔNG QUAN TÌNH HÌNH NGHIÊN CỨU VÀ CƠ SỞ LÝ LUẬN VỀ QUẢN LÝ THU BẢO HIỂM XÃ HỘI

1.1. Tổng quan tình hình nghiên cứu

1.1.1 Tình hình nghiên cứu đề tài trong nước

Từ năm 1995, sau 20 năm thành lập và đi vào hoạt động của hệ thống BHXH Việt Nam, đã có trên một trăm công trình nghiên cứu của cán bộ lãnh đạo, quản lý, các chuyên gia trong ngành và ngoài ngành, từ đề tài cấp bộ, luận văn thạc sĩ, luận án tiến sĩ đi sâu cứu những vấn đề chung, cũng như từng lĩnh vực cụ thể về BHXH, nhưng về quản lý thu BHXH còn rất hạn chế, mới có một số đề tài trong lĩnh vực này được nghiên cứu một cách có hệ thống, đó là:

- *"Thực trạng quản lý thu bảo hiểm xã hội hiện nay và các biện pháp nâng cao hiệu quả công tác thu"*, đề tài nghiên cứu khoa học cấp bộ, do Tiến sĩ Nguyễn Văn Châu, nguyên Tổng Giám đốc BHXH Việt Nam chủ nhiệm đề tài, bảo vệ năm 1996.

Trên cơ sở nghiên cứu kinh nghiệm quản lý thu BHXH của một số nước trên thế giới và tổng kết hoạt động thực tiễn của quản lý thu BHXH ở Việt Nam trước năm 1995 và đến năm 1996; tác giả làm rõ thực trạng hoạt động BHXH đặc biệt là công tác thu BHXH trong thời gian qua, nhằm phân tích khả năng thu BHXH để bù đắp các chế độ BHXH, thay thế dần các nguồn chi lấy từ Ngân sách nhà nước, đồng thời đề xuất một số kiến nghị cụ thể nhằm cải tiến công tác thu BHXH ở Việt Nam.

- "Cơ sở khoa học hoàn thiện quy trình quản lý thu bảo hiểm xã hội", đề tài nghiên cứu khoa học cấp bộ, do Tiến sĩ Dương Xuân Triệu, Giám đốc Trung tâm thông tin khoa học BHXH Việt Nam, bảo vệ năm 1999.

Trên cơ sở nghiên cứu 5 mô hình quản lý thu BHXH của các nước trong khu vực và thế giới, tác giả đã làm rõ một số khái niệm xung quanh vấn đề thu BHXH, thực trạng quản lý thu BHXH, đồng thời đề xuất những giải pháp nhằm hoàn thiện quy trình quản lý thu BHXH phù hợp với từng loại đối tượng ở Việt Nam.

- " Hoàn thiện quản lý thu bảo hiểm xã hội khu vực doanh nghiệp ngoài quốc doanh ở Việt Nam", đề tài luận văn Thạc sĩ của tác giả Trần Quốc Túy, Ban Tuyên truyền BHXH Việt Nam, bảo vệ năm 2000. Đề tài nghiên cứu quá trình tổ chức thực hiện thu BHXH khu vực doanh nghiệp ngoài quốc doanh từ năm 1995 đến năm 2000; làm rõ thêm cơ sở lý luận và thực tiễn về quản lý thu BHXH khu vực này; thực trạng và giải pháp hoàn thiện quản lý thu BHXH khu vực doanh nghiệp ngoài quốc doanh ở Việt Nam.

Đề tài " Quản lý thu bảo hiểm xã hội trên địa bàn Thị xã Phúc Yên tỉnh Vĩnh Phúc" được tác giả lựa chọn để nghiên cứu, hiện tại chưa có công trình nào nghiên cứu một cách có hệ thống trên địa bàn tỉnh Vĩnh Phúc.

1.1.2. Những vấn đề cần tiếp tục nghiên cứu.

Các nghiên cứu của nước ngoài về quản lý thu bảo hiểm xã hội nêu trên là những nghiên cứu mang tầm vĩ mô, về bản chất quản lý thu bảo hiểm xã hội là chỉ ra những phương thức quản lý thu bảo hiểm xã hội hiệu quả nhất. Các nghiên cứu trong nước cũng đã tập trung phân tích các vấn đề về chính sách và quản lý thu bảo hiểm xã hội nói chung. Một số nghiên cứu cụ thể, chi tiết công tác quản lý thu bảo hiểm xã hội cho từng địa phương.

Các nghiên cứu đều đã thu thập thông tin, đánh giá thực trạng, chỉ ra một số tồn tại trong các khâu quản lý và đề xuất một số giải pháp khá chung cho các vấn đề phát sinh trong việc quản lý thu bảo hiểm xã hội. Tuy nhiên, đối với thu bảo hiểm xã hội, để có thể thu đúng, thu đủ và thu kịp thời vào nguồn quỹ BHXH, cần tìm ra những điểm đang có ảnh hưởng đến hiệu quả quản lý thu bảo hiểm xã hội trong các nội dung quản lý cụ thể. Vì vậy, bên cạnh các nội dung quản lý nói chung, tại luận văn này, tác giả tập trung nghiên cứu chi tiết các vấn đề quản lý, thu thập thông tin về thực trạng, đánh giá để tìm ra các khe hở trong quản lý, điều hành thu trên một địa bàn rộng lớn và phức tạp như Thị xã Phúc Yên tỉnh Vĩnh Phúc. Từ đó chỉ ra một số giải pháp cũng như kiến nghị để nhằm mục tiêu nâng cao hiệu quả công tác quản lý thu bảo hiểm xã hội trong tương lai của Cơ quan bảo hiểm xã hội Việt Nam nói chung và Cơ quan Bảo hiểm xã hội Thị xã Phúc Yên tỉnh Vĩnh Phúc nói riêng.

1.2. Bảo hiểm xã hội

1.2.1. Khái niệm bảo hiểm xã hội

Để hiểu rõ khái niệm về bản chất của BHXH có nhiều cách tiếp cận khác nhau và một trong cách tiếp cận là từ xã hội và lịch sử.

BHXH có lịch sử khá lâu và đã có nhiều thay đổi về chất với nhiều mô hình phong phú, được thực hiện ở hàng trăm nước trên thế giới. Tuy nhiên, cho đến nay, định nghĩa thế nào là BHXH vẫn là vấn đề còn nhiều tranh luận vì được tiếp cận từ nhiều góc độ khác nhau với những quan điểm khác nhau. Điều này cho thấy tính đa dạng và phong phú của BHXH. Chính vì vậy, để có thể nêu được khái niệm này, có thể xuất phát từ việc trả lời những câu hỏi sau:

- Thứ nhất, tại sao lại phải BHXH?
- Thứ hai, mục đích của BHXH là gì?
- Thứ ba, BHXH được thực hiện ra làm sao? ...

Để trả lời cho câu hỏi thứ nhất, cần xuất phát từ cơ sở hình thành BHXH. Như đã nêu, BHXH hình thành và phát triển do nhu cầu của đời sống xã hội, nhất là khi hình thành nền sản xuất hàng hoá. Trong lao động sản xuất, song song với những thuận lợi, con người thường gặp phải những sự kiện không thuận lợi, những “rủi ro xã hội” làm giảm hoặc mất thu nhập của họ. Có thể chia những sự kiện, những “rủi ro xã hội” thành hai loại:

- Những sự kiện, những “rủi ro xã hội” liên quan đến thu nhập bao gồm: mất hoặc giảm thu nhập do bị mất hoặc giảm khả năng lao động hoặc khả năng lao động không được sử dụng, ví dụ như tai nạn lao động, ốm đau, thất nghiệp...

- Những sự kiện, những “rủi ro xã hội” liên quan đến sử dụng thu nhập: đó là các sự kiện giảm thu nhập do phải chi tiêu bất thường như chi phí để mua sắm thuốc men, tiền nuôi dưỡng sản phụ...

Những sự kiện, những “rủi ro xã hội” nêu trên, từ khía cạnh này hay khía cạnh khác đều dẫn đến đe dọa “an toàn kinh tế” cho người lao động và gia đình họ (bị giảm hoặc mất thu nhập). Vì vậy, phải có những biện pháp và hình thức để chống lại sự đe dọa này mà một trong những biện pháp đó là BHXH. Nói cách khác,

BHXH được hình thành là để góp phần đảm bảo thu nhập cho người lao động và gia đình họ trước những sự kiện không thuận lợi, những “rủi ro xã hội”.

Câu hỏi thứ hai được trả lời từ hệ quả của câu trả lời cho câu hỏi thứ nhất. Có thể nêu rõ hơn, mục đích của BHXH là thông qua hệ thống các trợ cấp BHXH, bù đắp hoặc thay thế thu nhập cho người lao động và gia đình họ trước những sự kiện, những “rủi ro xã hội” làm cho người lao động bị giảm hoặc mất thu nhập từ nghề nghiệp, do bị giảm hoặc mất khả năng lao động hoặc sức lao động không được sử dụng, góp phần đảm bảo an toàn xã hội. Ở đây cần làm rõ khái niệm bù đắp và thay thế thu nhập. Khi người lao động bị giảm thu nhập thì BHXH thực hiện bù đắp cho khoản thu nhập bị thiếu hụt này. Tất nhiên, sự bù đắp này chỉ có tính tương đối và tùy điều kiện kinh tế – xã hội của mỗi nước và khả năng của quỹ BHXH trong mỗi giai đoạn phát triển. Khi người lao động bị mất thu nhập do không thể lao động được hoặc sức lao động không được sử dụng (trường hợp thất nghiệp), BHXH thực hiện trả trợ cấp BHXH thay cho phần thu nhập bị mất này. Khoản thu nhập thay thế này cũng tùy theo điều kiện kinh tế – xã hội và khả năng của quỹ BHXH mà có thể thay thế toàn bộ hoặc một phần.

Vậy để để đạt được mục đích trên, BHXH được tổ chức thực hiện như thế nào? Đó là câu hỏi thứ ba cần được trả lời. Lịch sử phát triển BHXH đã chỉ ra rằng, có một số cách thức tổ chức thực hiện để bù đắp hoặc thay thế thu nhập cho người lao động khi họ bị giảm hoặc mất thu nhập từ nghề nghiệp, như: người lao động cùng giúp nhau; Nhà nước thực hiện thông qua ngân sách và hình thành một quỹ tài chính độc lập thông qua sự đóng góp của các bên tham gia BHXH (bao gồm người lao động, người sử dụng lao động và Nhà nước)

Trong BHXH hiện đại, hình thức thực hiện chủ yếu là hình thành quỹ BHXH do các bên đóng góp. Có thể mô hình hoá cách tiếp cận về BHXH nêu trên như sau:

*“**Bảo hiểm xã hội** là sự bảo đảm thay thế hoặc bù đắp một phần thu nhập của người lao động khi họ bị giảm hoặc mất thu nhập do ốm đau, thai sản, tai nạn lao động, bệnh nghề nghiệp, thất nghiệp, hết tuổi lao động hoặc chết, trên cơ sở đóng vào quỹ bảo hiểm xã hội”*

Bảo hiểm xã hội là trụ cột chính trong hệ thống an sinh xã hội ở mỗi nước. Theo tổng kết của ILO (công ước 102 năm 1952), bảo hiểm xã hội bao gồm chín chế độ chủ yếu sau: chăm sóc y tế, trợ cấp ốm đau, trợ cấp thất nghiệp, trợ cấp tuổi già, trợ cấp tai nạn lao động, bệnh nghề nghiệp, trợ cấp gia đình, trợ cấp thai sản, trợ cấp tàn tật, trợ cấp tử tuất. Công ước cũng nói rõ là những nước phê chuẩn công ước này có quyền chỉ áp dụng một số chế độ, nhưng ít nhất phải áp dụng một trong các chế độ: trợ cấp thất nghiệp, trợ cấp tuổi già, trợ cấp tai nạn lao động – bệnh nghề nghiệp, trợ cấp tàn tật hoặc trợ cấp tử tuất. Việc áp dụng bảo hiểm xã hội trên của quốc gia khác nhau thường cũng rất khác nhau về nội dung thực hiện tùy thuộc vào nhu cầu bức bách của riêng từng nơi trong việc đảm bảo cuộc sống của người lao động, ngoài ra, còn tùy thuộc vào khả năng tài chính và khả năng quản lý có thể đáp ứng. Tuy nhiên, xu hướng chung là theo đà phát triển kinh tế - xã hội, bảo hiểm xã hội sẽ mở rộng dần về số lượng và nội dung thực hiện của từng chế độ.

Từ các giác độ khác, cũng có thể có những khái niệm khác nhau về BHXH.

- Từ giác độ pháp luật: BHXH là một chế độ pháp định bảo vệ người lao động, sử dụng tiền đóng góp của người lao động, người sử dụng lao động, người lao động và được sự tài trợ, bảo hộ của Nhà nước, nhằm trợ cấp vật chất cho người được bảo hiểm và gia đình trong trường hợp bị giảm hoặc mất thu nhập bình thường do ốm đau, tai nạn lao động, thai sản, hết tuổi lao động theo quy định của pháp luật (hưu) hoặc chết.

- Từ giác độ tài chính: BHXH là thuật (kỹ thuật) chia sẻ rủi ro và tài chính giữa những người tham gia bảo hiểm theo quy định của pháp luật.

- Từ giác độ chính sách xã hội: BHXH là một chính sách xã hội nhằm đảm bảo đời sống vật chất cho người lao động khi họ không may gặp phải các “rủi ro xã hội”, nhằm góp phần đảm bảo an toàn xã hội...

BHXH là sản phẩm tất yếu của nền kinh tế hàng hóa. Khi trình độ phát triển kinh tế của một quốc gia đạt đến một mức độ nào đó thì hệ thống BHXH có điều kiện ra đời phát triển. Vì vậy, các nhà kinh tế cho rằng, sự ra đời và phát triển của BHXH phản ánh sự phát triển của nền kinh tế. Một nền kinh tế chậm phát triển, đời

TÀI LIỆU THAM KHẢO

1. Bảo hiểm xã hội Thị xã Phúc Yên Tỉnh Vĩnh Phúc , 2014. *Báo cáo tổng kết tình hình thu Bảo hiểm xã hội*. Vĩnh Phúc.
2. Bảo hiểm xã hội Thị xã Phúc Yên Tỉnh Vĩnh Phúc, 2014. *Báo cáo tổng hợp thu Bảo hiểm xã hội*. Vĩnh Phúc.
3. Bảo hiểm xã hội Việt Nam, 2003. *Quyết định 722/QĐ-BHXH ngày 26/05/2003 ban hành quy định về quản lý thu BHXH, BHYT bắt buộc*. Hà Nội.
4. Bảo hiểm xã hội Việt Nam, 2008. *Tài liệu tham khảo kinh nghiệm thực hiện BHXH của các nước trong khu vực và một số nước trên thế giới*. Hà Nội.
5. Bảo hiểm xã hội Việt Nam, 2008. *Quyết định số 1333/QĐ-BHXH, ngày 21/2/2008, sửa đổi, bổ sung một số điểm tại Quyết định số 902/QĐ-BHXH ngày 26/6/2007 quy định về quản lý thu BHXH, BHYT bắt buộc*. Hà Nội.
6. Chính phủ, 2003. *Nghị định số 01/2003/NĐ-CP ngày 09/01/2003 về việc sửa đổi một số điều của Điều lệ bảo hiểm xã hội ban hành kèm theo Nghị định số 12/CP ngày 26/01/1995 của Chính phủ*. Hà Nội.
7. Chính phủ, 2003. *Nghị định số 121/2003/ NĐ-CP ngày 21/10/2003 về chế độ chính sách đối với cán bộ, công chức ở xã, phường, thị trấn*. Hà Nội.
8. Chính phủ, 2006. *Nghị định số 152/2006/NĐ-CP ngày 22/12/2006 hướng dẫn một số điều của Luật bảo hiểm xã hội về bảo hiểm xã hội bắt buộc*. Hà Nội.
9. Chính phủ, 2007. *Nghị định số 135/2007/NĐ-CP quy định về xử phạt vi phạm hành chính trong lĩnh vực bảo hiểm xã hội*. Hà Nội.
10. Chính phủ, 2007. *Nghị định số 94/2008/NĐ-CP ngày 22/8/2008 của chính phủ quy định, chức năng, nhiệm vụ, quyền hạn và cơ cấu tổ chức của Bảo hiểm Xã hội Việt Nam*. Hà Nội.
11. Nguyễn Văn Định, 2005. *Giáo trình Bảo hiểm*. Hà Nội: Nhà xuất bản Thống kê.
12. Tô Minh, 2007. *"Kinh nghiệm BHXH ở Trung Quốc"*. Báo Nhân dân.
13. Quốc hội nước Cộng hòa xã hội chủ nghĩa Việt Nam, 2007. *Luật BHXH và các quy định về cơ chế quản lý tài chính, chế độ BHXH, BHYT, NXB Lao động – xã hội, năm 2007*. Hà Nội: Nxb Lao động - Xã hội.

14. Quốc hội nước Cộng hoà xã hội chủ nghĩa Việt Nam, 2007. *Luật BHXH và các văn bản hướng dẫn thi hành*. Hà Nội: NXB Tài chính.
15. Cao Văn Sang, 2008. "Giải pháp quản lý thu BHXH tại thành phố Hồ Chí Minh". *Tạp chí Bảo hiểm xã hội*, số 3, tr.4.
16. Đỗ Văn Sinh, 2005. *Hoàn thiện quản lý quỹ BHXH ở Việt Nam*. Luận án tiến sĩ kinh tế, Học viện Chính trị Quốc gia Hồ Chí Minh, Hà Nội.
17. Đỗ Văn Sinh, 2007. "Bảo hiểm xã hội Việt Nam phát triển và hội nhập". *Tạp chí Bảo hiểm xã hội*. số 4.
18. Lê Thị Hoài Thu, 2007. "*Nghiên cứu pháp luật ASXH một số nước trên thế giới*". Luận văn thạc sĩ kinh tế, Học viện Chính trị quốc gia Hồ Chí Minh
19. Mạc Văn Tiến, 2007. "An sinh xã hội ở Việt Nam trong bối cảnh hội nhập". *Tạp chí Bảo hiểm xã hội*, số 2.
20. Nguyễn Tiệp, 2008. *Giáo trình bảo hiểm xã hội*. Hà Nội: Nhà xuất bản lao động xã hội.
21. Nguyễn Chí Tỏa, 2007. "Chu kỳ tính toán BHXH: Khái niệm và sự cần thiết". *Tạp chí Bảo hiểm xã hội*, số 4.
22. Nguyễn Việt Vương, 2006. *Giáo trình Kinh tế Bảo hiểm*. Hà Nội: Nhà xuất bản Lao động.