

BỘ GIÁO DỤC VÀ ĐÀO TẠO
TRƯỜNG ĐẠI HỌC KINH TẾ QUỐC DÂN

NGUYỄN THỊ CHÍNH

**HOÀN THIỆN HỆ THỐNG TỔ CHỨC VÀ
HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ
BẢO HIỂM XÃ HỘI Ở VIỆT NAM**

LUẬN ÁN TIẾN SĨ KINH TẾ

Hà Nội - 2010

**BỘ GIÁO DỤC VÀ ĐÀO TẠO
TRƯỜNG ĐẠI HỌC KINH TẾ QUỐC DÂN**

NGUYỄN THỊ CHÍNH

**HOÀN THIỆN HỆ THỐNG TỔ CHỨC VÀ
HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ
BẢO HIỂM XÃ HỘI Ở VIỆT NAM**

Chuyên ngành : Kinh tế Bảo hiểm

Mã số : 62.31.03.01

LUẬN ÁN TIẾN SĨ KINH TẾ

Người hướng dẫn khoa học:

- 1. PGS. TS. NGUYỄN VĂN ĐỊNH**
- 2. PGS. TS. BÙI HUY THẢO**

Hà Nội - 2010

LỜI CAM ĐOAN

Tôi xin cam đoan đây là công trình nghiên cứu của riêng tôi. Các số liệu được sử dụng trong luận án là trung thực, có nguồn gốc rõ ràng. Các kết quả nghiên cứu trong luận án chưa từng được ai công bố trong bất cứ công trình khoa học nào.

Người cam đoan

Nguyễn Thị Chính

LỜI CẢM ƠN

Trong quá trình viết luận án tôi đã nhận được sự quan tâm giúp đỡ của các thầy cô giáo của Khoa Bảo hiểm, Viện đào tạo Sau đại học - Trường Đại học Kinh tế Quốc dân; Ban Lãnh đạo của Bảo hiểm xã hội Việt Nam, Viện Khoa học Bảo hiểm xã hội. Đặc biệt là sự hướng dẫn tận tình của các thầy giáo hướng dẫn: PGS.TS Nguyễn Văn Định và PGS.TS Bùi Huy Thảo; sự ủng hộ, động viên của gia đình và bè bạn.

Tôi xin chân thành cảm ơn sự giúp đỡ của các thầy cô giáo, các quý cơ quan, gia đình, bạn bè và đồng nghiệp. Sự giúp đỡ này đã cổ vũ và giúp tôi nhận thức, làm sáng tỏ thêm cả lý luận và thực tiễn về lĩnh vực mà luận án nghiên cứu.

Luận án là công trình nghiên cứu công phu, sự làm việc khoa học và nghiêm túc của bản thân, song do khả năng và trình độ có hạn nên không thể tránh khỏi những khiếm khuyết nhất định.

Tôi mong nhận được sự quan tâm, đóng góp ý kiến của các thầy cô giáo và những độc giả quan tâm đến đề tài này.

Tác giả

Nguyễn Thị Chính

MỤC LỤC

LỜI CAM ĐOAN	i
LỜI CẢM ƠN	ii
NHỮNG TỪ VIẾT TẮT TRONG LUẬN ÁN	iv
DANH MỤC CÁC BẢNG SỐ LIỆU	v
DANH MỤC CÁC SƠ ĐỒ	vi
LỜI MỞ ĐẦU	1
CHƯƠNG 1: NHỮNG VẤN ĐỀ LÝ LUẬN VỀ HỆ THỐNG TỔ CHỨC VÀ HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI	8
1.1. TỔNG QUAN VỀ BẢO HIỂM XÃ HỘI	8
1.2. HỆ THỐNG TỔ CHỨC VÀ HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI	50
1.3. KINH NGHIỆM TỔ CHỨC VÀ HOẠT ĐỘNG CHI TRẢ BHXH Ở MỘT SỐ NƯỚC TRÊN THẾ GIỚI VÀ BÀI HỌC KINH NGHIỆM CHO VIỆT NAM	65
CHƯƠNG 2: THỰC TRẠNG HỆ THỐNG TỔ CHỨC VÀ HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI Ở VIỆT NAM	71
2.1. MỘT VÀI NÉT VỀ BẢO HIỂM XÃ HỘI Ở VIỆT NAM	71
2.2. THỰC TRẠNG HỆ THỐNG TỔ CHỨC CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI Ở VIỆT NAM	97
2.3. THỰC TRẠNG HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI Ở VIỆT NAM HIỆN NAY	103
CHƯƠNG 3: GIẢI PHÁP HOÀN THIỆN HỆ THỐNG TỔ CHỨC VÀ HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI Ở VIỆT NAM	144
3.1. ĐỊNH HƯỚNG PHÁT TRIỂN BẢO HIỂM XÃ HỘI Ở VIỆT NAM ĐẾN NĂM 2020	144
3.2. NHỮNG THUẬN LỢI VÀ KHÓ KHĂN TRONG QUÁ TRÌNH TỔ CHỨC VÀ HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI	156
3.3. GIẢI PHÁP HOÀN THIỆN HỆ THỐNG TỔ CHỨC VÀ HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI Ở VIỆT NAM	158
KẾT LUẬN	175
NHỮNG CÔNG TRÌNH CỦA TÁC GIẢ ĐÃ CÔNG BỐ	178
DANH MỤC TÀI LIỆU THAM KHẢO	179
PHỤ LỤC	188

NHỮNG TỪ VIẾT TẮT TRONG LUẬN ÁN

ASXH	An sinh xã hội
BHXH	Bảo hiểm xã hội
BHXH TN	Bảo hiểm xã hội tự nguyện
BHTN	Bảo hiểm thất nghiệp
BHYT	Bảo hiểm y tế
CHLB	Cộng hoà Liên Bang
ILO	Tổ chức Lao động quốc tế
HCSN	Hành chính sự nghiệp
MSLĐ	Mất sức lao động
NHNN&PTNT	Ngân hàng Nông nghiệp và Phát triển nông thôn
NSNN	Ngân sách Nhà nước
NQD	Ngoài quốc doanh
LLVT	Lực lượng vũ trang
TNLD - BNN	Tai nạn lao động - Bệnh nghề nghiệp
UBND	Ủy ban Nhân dân

DANH MỤC CÁC BẢNG SỐ LIỆU

Bảng 2.1. Số đơn vị sử dụng lao động tham gia BHXH (2003 - 2008).....	78
Bảng 2.2. Tốc độ tăng đơn vị sử dụng lao động tham gia BHXH (2003 - 2008).....	79
Bảng 2.3. Số lao động tham gia BHXH (2003 - 2008).....	80
Bảng 2.4. Tốc độ tăng lao động tham gia BHXH (2003 - 2008).....	81
Bảng 2.5. Tổng thu BHXH qua các năm (2003 - 2008)	82
Bảng 2.6. Tốc độ tăng thu BHXH (2003 - 2008).....	83
Bảng 2.7. Tình hình đầu tư tăng trưởng quỹ BHXH (2003 - 2008)	85
Bảng 2.8. Tỷ trọng lao động tham gia BHXH thực tế trong tổng số lao động tham gia hoạt động kinh tế (2003 - 2008).....	91
Bảng 2.9. Tổng hợp tiền chi bảo hiểm xã hội (2003 - 2008)	128
Bảng 2.10. Số người được hưởng và số tiền chi trả chế độ hưu trí hàng tháng (2003 - 2008).....	129
Bảng 2.11. Số người được hưởng và số tiền chi trả chế độ MSLĐ, Tuất hàng tháng và TNLĐ - BNN hàng tháng (2003 - 2008).....	131
Bảng 2.12. Số lượt người được hưởng và số tiền chi trả trợ cấp BHXH một lần (2003 - 2008).....	132
Bảng 2.13. Số lượt người được hưởng và số tiền chi trả các chế độ BHXH ngắn hạn (2003 - 2008).....	134

DANH MỤC CÁC SƠ ĐỒ

Sơ đồ 2.1. Mô hình tổ chức của Bảo hiểm xã hội Việt Nam	75
Sơ đồ 2.2. Hệ thống tổ chức chi trả các chế độ bảo hiểm xã hội ở Việt Nam	102
Sơ đồ 2.3. Quy trình chi trả các chế độ BHXH hàng tháng	111
Sơ đồ 2.4. Quy trình chi trả trợ cấp BHXH một lần	114
Sơ đồ 3.1. Hệ thống tổ chức chi trả BHXH ở Việt Nam trong thời gian tới	160

LỜI MỞ ĐẦU

1. Tính cấp thiết của đề tài

BHXH là một trong những chính sách xã hội cơ bản của mỗi quốc gia. Nếu chính sách BHXH được ban hành và tổ chức thực hiện tốt sẽ trực tiếp góp phần đảm bảo ổn định cuộc sống cho người lao động và gia đình họ, từ đó góp phần đảm bảo ASXH bền vững.

Nhận thức rõ vấn đề này, ngay từ những năm 60 của thế kỷ XX, Đảng và Nhà nước ta đã chính thức ban hành và tổ chức thực hiện chính sách BHXH cho người lao động. Theo thời gian, chính sách BHXH đã dần dần được hoàn thiện và năm 2006, Luật BHXH của nước ta đã được ban hành. Để chính sách pháp luật về BHXH đi vào cuộc sống, Chính phủ đã giao cho BHXH Việt Nam là cơ quan trực tiếp đứng ra tổ chức thực hiện. Tuy nhiên, trong quá trình tổ chức thực hiện vẫn còn những bất cập, phát sinh và một trong những số đó chính là công tác tổ chức và hoạt động chi trả các chế độ BHXH cho người lao động. Xuất phát từ thực tế này, tác giả đã chọn đề tài:

“Hoàn thiện hệ thống tổ chức và hoạt động chi trả các chế độ bảo hiểm xã hội ở Việt Nam” để nghiên cứu và làm luận án Tiến sĩ của mình.

2. Mục đích nghiên cứu của luận án

- Làm rõ những vấn đề lý luận liên quan đến công tác tổ chức và hoạt động chi trả các chế độ BHXH cho người lao động.

- Đánh giá thực trạng hệ thống tổ chức và hoạt động chi trả các chế độ BHXH cho người lao động ở Việt Nam hiện nay.

- Đề xuất các giải pháp nhằm hoàn thiện hệ thống tổ chức và hoạt động chi trả các chế độ BHXH ở Việt Nam trong thời gian tới.

3. Đối tượng và phạm vi nghiên cứu

- Đối tượng nghiên cứu của luận án là các vấn đề có liên quan đến BHXH, công tác tổ chức và hoạt động chi trả các chế độ BHXH.

- Phạm vi nghiên cứu của luận án là nghiên cứu thực trạng hệ thống tổ chức và hoạt động chi trả các chế độ BHXH bắt buộc ở Việt Nam (không bao gồm BHYT) trong sự phối hợp với các bộ phận chức năng có liên quan. Số liệu phân tích trong luận án tập trung giai đoạn từ năm 2003 - 2008. Thông qua phân tích sẽ chỉ rõ những vấn đề còn tồn tại trong công tác tổ chức và hoạt động chi trả các chế độ BHXH ở Việt Nam, đưa ra các giải pháp hoàn thiện hệ thống tổ chức và hoạt động chi trả các chế độ BHXH ở Việt Nam trong thời gian tới.

4. Phương pháp nghiên cứu

Trong quá trình nghiên cứu, tác giả đã sử dụng các phương pháp chủ yếu như: phương pháp duy vật biện chứng và duy vật lịch sử; phương pháp thống kê và các phương pháp phân tích, tổng hợp để làm rõ những nội dung mà luận án đề cập.

5. Những đóng góp mới của luận án

Luận án có những đóng góp mới sau:

- Hệ thống hoá những vấn đề lý luận cơ bản về hệ thống tổ chức và hoạt động chi trả các chế độ BHXH. Tổ chức chi trả các chế độ BHXH cho người lao động của một số nước trên thế giới và những bài học đối với Việt Nam.

- Phân tích thực trạng hệ thống tổ chức và hoạt động chi trả các chế độ BHXH ở Việt Nam, từ đó nêu lên những kết quả đạt được và những vấn đề còn tồn tại của hệ thống tổ chức và hoạt động chi trả các chế độ BHXH cho người lao động ở Việt Nam.

- Căn cứ vào thực trạng, mục tiêu và định hướng phát triển của BHXH ở nước ta đến năm 2020, luận án đã đưa ra các giải pháp nhằm hoàn

thiện hệ thống tổ chức và hoạt động chi trả các chế độ BHXH ở Việt Nam trong thời gian tới.

6. Kết cấu của luận án

Ngoài lời mở đầu, kết luận, danh mục tài liệu tham khảo, phụ lục,... kết cấu của luận án được chia thành 3 chương:

Chương 1: Những vấn đề lý luận về hệ thống tổ chức và hoạt động chi trả các chế độ bảo hiểm xã hội.

Chương 2: Thực trạng hệ thống tổ chức và hoạt động chi trả các chế độ bảo hiểm xã hội ở Việt Nam.

Chương 3: Giải pháp hoàn thiện hệ thống tổ chức và hoạt động chi trả các chế độ bảo hiểm xã hội ở Việt Nam.

7. Tình hình nghiên cứu

Theo như nghiên cứu sinh được biết, trên thế giới hiện nay chưa có đề tài nghiên cứu nào trùng với đề tài nghiên cứu của nghiên cứu sinh; chỉ có một số tài liệu liên quan đề cập đến vấn đề ASXH của các nước trên thế giới, trong đó nêu lên các chương trình BHXH mà các nước trên thế giới đang tổ chức thực hiện. Tuy nhiên, những tài liệu này chỉ nghiên cứu một cách tổng quan về ASXH, về chương trình BHXH mà không xem xét vấn đề hệ thống tổ chức và hoạt động chi trả các chế độ BHXH.

Ở Việt Nam, nghiên cứu sinh được biết, từ trước tới nay đã có một số công trình nghiên cứu liên quan đến BHXH. Cụ thể:

- Đề tài khoa học: "*Vai trò của nhà nước trong việc thực hiện các chính sách BHXH*" năm 1997 do TS. Bùi Văn Hồng làm Chủ nhiệm đề tài. Đề tài đã phân tích thực trạng và vai trò của nhà nước trong việc thực hiện các chính sách BHXH ở Việt Nam qua các thời kỳ (thời kỳ trước năm 1995 và thời kỳ từ năm 1995 đến 1997). Tuy nhiên, do thời kỳ này vẫn chưa có Luật BHXH và tổ chức BHXH Việt Nam mới thành lập, cho nên đề tài chỉ

làm rõ các chính sách BHXH của Nhà nước và vấn đề chi trả cho các đối tượng hưởng chế độ BHXH thông qua tổ chức công đoàn, Bộ Lao động Thương binh và Xã hội.

- Đề tài khoa học: "*Hoàn thiện phương thức tổ chức, quản lý chi trả chế độ ốm đau, thai sản, tai nạn lao động và bệnh nghề nghiệp cho người tham gia BHXH*" năm 1998 do TS. Dương Xuân Triệu làm Chủ nhiệm đề tài đã hệ thống hoá các vấn đề lý luận cơ bản về chế độ trợ cấp ốm đau, thai sản, TNLĐ & BNN cả trước và sau khi BHXH Việt Nam đi vào hoạt động. Đề tài đã phản ánh được quá trình tổ chức quản lý chi ba chế độ theo cơ chế cũ, cũng như từ khi BHXH Việt Nam ra đời, đã phân tích được những mặt mạnh, mặt yếu cùng với những tồn tại do các văn bản pháp luật về BHXH gây ra. Qua đó, đề tài cũng đã đưa ra những kiến nghị làm cơ sở cho việc sửa đổi các văn bản pháp luật hiện hành để đáp ứng các yêu cầu đổi mới cơ chế chính sách về BHXH. Tuy nhiên, đề tài vẫn chưa đánh giá được công tác tổ chức quản lý chi trả ba chế độ và chưa đề xuất được các giải pháp tổ chức quản lý chi trả các chế độ BHXH này.

- Đề tài khoa học: "*Quỹ BHXH và những giải pháp đảm bảo sự cân đối ổn định giai đoạn 2000 - 2020*" năm 2001 do Ths. Đỗ Văn Sinh làm Chủ nhiệm. Đề tài đã hệ thống hóa những vấn đề lý luận cơ bản về BHXH và quỹ BHXH; phân tích thực trạng về quản lý và cân đối quỹ BHXH ở Việt Nam qua hai giai đoạn (giai đoạn trước năm 1995 và giai đoạn từ năm 1995 đến 2001); có những đánh giá về chính sách BHXH và tổ chức thực hiện chính sách BHXH nói chung. Thông qua sự phân tích và đánh giá, đề tài đã đưa ra các quan điểm, giải pháp quản lý và cân đối quỹ BHXH ở Việt Nam giai đoạn 2000 - 2020. Như vậy, toàn bộ các vấn đề về tổ chức quản lý và chi trả các chế độ BHXH đề tài này cũng không nghiên cứu.

- Tiêu đề án: "*Hoàn thiện quy chế chi BHXH*" năm 2005 do ông Trần Đức Nghiêu làm Chủ nhiệm. Tiêu đề án đã tổng hợp khá đầy đủ các văn bản pháp luật về BHXH liên quan đến quy chế chi BHXH, trình bày những nội dung cụ thể về chi trả lương hưu, trợ cấp BHXH hàng tháng, chi trả trợ cấp BHXH một lần, chi trả trợ cấp ốm đau, thai sản và nghỉ dưỡng sức; quy trình chi trả lương hưu, trợ cấp BHXH hàng tháng; quy trình chi trả trợ cấp một lần, chi trả trợ cấp ốm đau, thai sản và nghỉ dưỡng sức. Tiêu đề án cũng đã nêu lên những ưu, nhược điểm của quy trình hiện hành về quản lý chi BHXH. Thông qua đó đã đưa ra các biện pháp để khắc phục. Cụ thể tiêu đề án đã đưa ra được dự thảo văn bản sửa đổi bổ sung một số điều quy định về quản lý chi trả các chế độ BHXH bắt buộc ban hành kèm theo Quyết định số 1184/QĐ-BHXH ngày 26/9/2003 của BHXH Việt Nam. Tuy nhiên, tiêu đề án mới chỉ tập trung nghiên cứu về quy trình quản lý chi.

- Đề tài nghiên cứu khoa học cấp Bộ: "*Thực trạng và định hướng hoàn thiện tác nghiệp chi trả các chế độ BHXH hiện nay*" năm 1996, mã số 96 - 03 - 03/ĐT, do TS. Dương Xuân Triệu làm Chủ nhiệm đề tài. Đề tài đã khái quát những vấn đề lý luận về BHXH và quỹ BHXH; phân tích thực trạng hoạt động chi trả các chế độ BHXH ở Việt Nam giai đoạn 1995 - 1996 thông qua việc phân tích các mặt như: cơ sở vật chất phục vụ công tác chi trả, hệ thống sổ sách biểu mẫu chi trả BHXH, quản lý đối tượng chi trả, quy trình chi trả và lệ phí chi trả; đồng thời qua việc phân tích các phương thức chi trả BHXH, đề tài đã nêu lên phương hướng hoàn thiện các phương thức chi trả BHXH ở nước ta. Kết quả của đề tài này là:

+ Đề tài đã nêu lên được những ưu điểm và nhược điểm của phương thức chi trả trực tiếp và gián tiếp.

+ Đưa ra những kiến nghị nhằm hoàn thiện tác nghiệp chi trả các chế độ BHXH cho người lao động như: cần hoàn thiện các văn bản quy

định có liên quan đến quản lý đối tượng, quản lý tài chính tạo hành lang pháp lý để cho BHXH các cấp có cơ sở thực hiện; xây dựng hệ thống tổ chức bộ máy chi trả hoàn chỉnh từ Trung ương đến cơ sở; tính toán mức phí chi trả giữa các vùng, các khu vực cho hợp lý hơn; tăng cường cơ sở vật chất cho BHXH huyện, thị phục vụ cho công tác chi trả trực tiếp; tăng cường công tác kiểm tra, giám sát tài chính trong khâu nghiệp vụ, chuyên môn; đẩy mạnh công tác học tập, rèn luyện, nâng cao trình độ nghiệp vụ chuyên môn, phẩm chất đạo đức của cán bộ làm công tác BHXH; tăng cường công tác tuyên truyền trên các phương tiện thông tin đại chúng về chính sách, chế độ BHXH.

- Đề tài nghiên cứu khoa học cấp Bộ: "*Chiến lược phát triển BHXH phục vụ mục tiêu phát triển kinh tế xã hội đến năm 2020*" năm 1999, mã số 99 - 06 - 29/ĐT, do TS. Nguyễn Huy Ban làm Chủ nhiệm đề tài.

Đề tài đã nghiên cứu các vấn đề:

+ Mối quan hệ giữa tăng trưởng kinh tế và phát triển hoạt động BHXH. Tác giả đề cập đến những mục tiêu cơ bản trong phát triển nền kinh tế và xã hội ở Việt Nam; hoạt động BHXH là nhân tố ảnh hưởng đến sự phát triển kinh tế; những yêu cầu phát triển BHXH nhằm đáp ứng sự phát triển kinh tế và xã hội.

+ Vấn đề thực hiện BHXH ở một số nước trên thế giới và thực trạng chính sách ở BHXH ở Việt Nam. Sau khi nêu lên tình hình thực hiện BHXH nói chung trên thế giới, tác giả đề tài đã lựa chọn Philippin, Malaysia và Nhật Bản để nghiên cứu và đưa ra một số kinh nghiệm có thể vận dụng vào điều kiện Việt Nam .

+ Lịch sử phát triển chính sách BHXH ở Việt Nam qua các giai đoạn từ năm 1945 đến 1999; đánh giá những thành tựu, cũng như những mặt đạt được

của hệ thống chính sách BHXH và tổ chức thực hiện chính sách BHXH ở Việt Nam.

+ Chiến lược phát triển BHXH Việt Nam đến năm 2020. Nội dung này đề tài đã nêu lên những quan điểm và định hướng để phát triển BHXH ở Việt Nam, đồng thời đề xuất các giải pháp cho việc hoạch định chính sách BHXH ở Việt Nam như: dự báo dân số và lao động đến năm 2020; vấn đề BHXH cho các loại hình lao động thuộc các khu vực kinh tế khác nhau; các nguồn đóng góp, mức đóng góp và cơ chế quản lý sử dụng quỹ BHXH, mô hình tổ chức quản lý hoạt động BHXH.

Như vậy, mặc dù đã có những công trình nghiên cứu có liên quan đến hoạt động BHXH ở Việt Nam trong những năm qua và định hướng phát triển BHXH ở nước ta trong thời gian tới. Tuy nhiên, đối với hệ thống tổ chức và hoạt động chi trả các chế độ BHXH ở nước ta thì chưa có công trình nghiên cứu nào đề cập một cách cập nhật và toàn diện. Cho nên, cần thiết phải có những công trình nghiên cứu có hệ thống về vấn đề này nhằm góp phần hoàn thiện công tác tổ chức và hoạt động chi trả các chế độ BHXH ở nước ta. Xuất phát từ lý do đó, cùng với định hướng của Thầy giáo hướng dẫn, tôi đã thực hiện Luận án tiến sĩ với đề tài: “Hoàn thiện hệ thống tổ chức và hoạt động chi trả các chế độ bảo hiểm xã hội ở Việt Nam”.

CHƯƠNG 1: NHỮNG VẤN ĐỀ LÝ LUẬN VỀ HỆ THỐNG TỔ CHỨC VÀ HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI

1.1. TỔNG QUAN VỀ BẢO HIỂM XÃ HỘI

1.1.1. Khái niệm và bản chất của bảo hiểm xã hội

1.1.1.1. Khái niệm về bảo hiểm xã hội

Con người muốn tồn tại và phát triển trước hết phải ăn, mặc, ở và đi lại... Để thoả mãn những nhu cầu tối thiểu đó, người ta phải lao động để làm ra những sản phẩm cần thiết. Khi sản phẩm được tạo ra ngày càng nhiều thì đời sống con người ngày càng đầy đủ và hoàn thiện, xã hội ngày càng văn minh hơn. Như vậy, việc thoả mãn những nhu cầu sinh sống và phát triển của con người phụ thuộc vào chính khả năng lao động của họ. Tuy nhiên, trong thực tế, không phải lúc nào con người cũng chỉ gặp thuận lợi, có đầy đủ thu nhập và mọi điều kiện sinh sống bình thường. Trái lại, có rất nhiều trường hợp khó khăn bất lợi, ít nhiều ngẫu nhiên phát sinh làm cho con người bị giảm hoặc mất thu nhập hoặc các điều kiện sinh sống khác. Chẳng hạn, bất ngờ bị ốm đau hay tai nạn trong lao động, mất việc làm hay khi tuổi già khả năng lao động và khả năng tự phục vụ bị suy giảm... Khi rơi vào những trường hợp này, các nhu cầu cần thiết trong cuộc sống không vì thế mà mất đi, trái lại còn tăng lên, thậm chí còn xuất hiện thêm một số nhu cầu mới như: cần được khám chữa bệnh và điều trị khi ốm đau; tai nạn thương tật nặng cần phải có người chăm sóc nuôi dưỡng... Bởi vậy, muốn tồn tại và ổn định cuộc sống, con người và xã hội loài người phải tìm ra và thực tế đã tìm ra nhiều cách giải quyết khác nhau như: san sẻ, đùm bọc lẫn nhau trong nội bộ cộng đồng, đi vay, đi xin hoặc dựa vào sự cứu trợ của Nhà nước... Nhưng những cách giải quyết đó là hoàn toàn thụ động và không chắc chắn.

Khi nền kinh tế hàng hoá phát triển, việc thuê mướn nhân công trở nên phổ biến thì mối quan hệ kinh tế giữa người lao động làm thuê và giới chủ cũng trở nên phức tạp. Lúc đầu người chủ chỉ cam kết trả công lao động nhưng về sau đã phải cam kết bảo đảm cho người lao động làm thuê có một số thu nhập nhất định để họ trang trải những nhu cầu thiết yếu khi không may bị rủi ro như: ốm đau, tai nạn, thai sản... Trong thực tế, nhiều khi các trường hợp trên không xảy ra và người chủ không phải chi ra một đồng nào. Nhưng cũng có khi xảy ra dồn dập, buộc họ phải bỏ ra những khoản tiền lớn cho người lao động mà họ không muốn. Vì thế, mâu thuẫn chủ - thợ phát sinh, giới thợ liên kết đấu tranh buộc giới chủ thực hiện cam kết. Cuộc đấu tranh này diễn ra ngày càng rộng lớn và có tác động nhiều mặt đến đời sống kinh tế - xã hội. Do vậy, Nhà nước đã phải đứng ra can thiệp và điều hòa mâu thuẫn bằng cách buộc cả giới chủ và giới thợ phải đóng góp một khoản tiền nhất định hàng tháng được tính toán chặt chẽ dựa trên cơ sở xác suất rủi ro xảy ra đối với người làm thuê. Sự can thiệp này đã nâng cao được vai trò của Nhà nước. Số tiền đóng góp của giới chủ và giới thợ hình thành một quỹ tiền tệ tập trung, quỹ này còn được bổ sung từ ngân sách Nhà nước khi cần thiết nhằm đảm bảo đời sống cho người lao động khi gặp phải những rủi ro, bất lợi. Chính nhờ những mối quan hệ ràng buộc đó mà rủi ro, bất lợi của người lao động được dàn trải, cuộc sống của người lao động và gia đình họ ngày càng được đảm bảo ổn định. Giới chủ cũng thấy mình có lợi và được bảo vệ, sản xuất kinh doanh diễn ra bình thường. Vì vậy, nguồn quỹ tiền tệ tập trung được thiết lập ngày càng lớn và nhanh chóng. Khả năng giải quyết các phát sinh lớn của quỹ ngày càng đảm bảo.

Toàn bộ những hoạt động với những mối quan hệ ràng buộc chặt chẽ như ở trên được thể giới quan niệm là BHXH đối với người lao động. Cho đến nay, có khá nhiều khái niệm về BHXH.

- Theo Tổ chức Lao động quốc tế: BHXH là sự bảo vệ của xã hội đối với các thành viên của mình thông qua các biện pháp công cộng, nhằm chống lại các khó khăn về kinh tế, xã hội do bị ngừng hoặc giảm thu thập, gây ra bởi ốm đau, thai sản, tai nạn lao động, thất nghiệp, thương tật, tuổi già, chết; đồng thời đảm bảo các chăm sóc y tế và trợ cấp cho các gia đình đông con [91].

Với khái niệm này, đối tượng được bảo vệ bằng hệ thống BHXH thường là những người lao động và thân nhân của họ, không phải là tất cả các thành viên của xã hội nói chung. Biện pháp công cộng được sử dụng trong BHXH thông thường là biện pháp lập quỹ chuyên dùng, từ sự đóng góp của người lao động và người sử dụng lao động, hầu như không bao hàm sự chu cấp từ NSNN hoặc từ các quỹ xã hội.

- Theo nghĩa rộng, BHXH là một phạm trù kinh tế xã hội tổng hợp, đa dạng và phức tạp. Trong ngôn ngữ tiếng Việt, khi đưa ra khái niệm BHXH người ta xuất phát từ khái niệm chung về bảo hiểm. Có thể hiểu: bảo hiểm là sự đảm bảo bằng quy định hoặc thoả thuận về việc trả một khoản tiền cho bên tham gia khi có rủi ro xảy ra với đối tượng được bảo hiểm, trên cơ sở một khoản đóng góp vào quỹ bảo hiểm. Thông qua bảo hiểm, những người tham gia có thể chia sẻ một số rủi ro của cá nhân mình cho cộng đồng và nhà tổ chức có thể tính toán để quản lý các rủi ro đó. Từ quan niệm này, đã hình thành nên quan niệm về BHXH, bao gồm các hình thức bảo hiểm mang tính xã hội, nhằm giải quyết các nhu cầu xã hội, không nhằm mục đích kinh doanh... Thực tế, khi ra đời, những hình thức bảo hiểm mang tính xã hội luôn nhằm vào đối tượng quan trọng nhất của xã hội, đó là lực lượng lao động. Các rủi ro được bảo hiểm xã hội quan tâm luôn là những rủi ro liên quan đến thu nhập từ lao động hoặc các chi phí phải trang trải từ thu nhập đó. Như vậy, theo nghĩa rộng, người ta đã căn cứ vào mục đích xã hội của bảo hiểm để đưa ra khái niệm: BHXH là hình thức bảo hiểm thu nhập và cung cấp các dịch vụ

việc làm, chăm sóc y tế thiết yếu cho người lao động và một số thành viên gia đình họ trong các trường hợp ốm đau, thai sản, tai nạn nghề nghiệp, tàn tật, hưu trí, tử tuất, thất nghiệp... trên cơ sở đóng quỹ của người tham gia, góp phần đảm bảo ổn định đời sống cho họ và an toàn xã hội [79]. Khái niệm này đã xác định tính xã hội, tính phi lợi nhuận của BHXH.

- Theo nghĩa hẹp, BHXH chỉ bao gồm trường hợp bảo hiểm thu nhập cho người lao động. Vì vậy, BHYT, BHTN thường được tách ra với tên gọi riêng mặc dù đó cũng là những hình thức bảo hiểm mang tính xã hội và phi lợi nhuận. Ở nước ta, cũng như một số nước trên thế giới khi đưa ra khái niệm về BHXH, người ta cũng xuất phát từ nghĩa hẹp này. Cụ thể, Luật BHXH ở Việt Nam khẳng định: "BHXH là sự đảm bảo 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 BHXH" [64].

Ngoài những khái niệm nêu trên, khi nghiên cứu về vấn đề này, một số từ điển và một số nhà khoa học còn đưa ra những khái niệm khác nhau về BHXH. Chẳng hạn:

- Theo từ điển thuật ngữ kinh tế học: BHXH là sự thay thế hoặc bù đắp một phần thu nhập cho người lao động khi họ bị mất hoặc giảm thu nhập do ốm đau, thai sản, tai nạn lao động và bệnh nghề nghiệp, tàn tật, thất nghiệp, tuổi già, tử tuất, dựa trên cơ sở một quỹ tài chính do sự đóng góp của các bên tham gia BHXH, có sự bảo hộ của Nhà nước theo pháp luật nhằm đảm bảo an toàn đời sống cho người lao động và gia đình họ, đồng thời góp phần đảm bảo an toàn xã hội [86].

- Theo góc độ tài chính: BHXH được hiểu là quá trình thành lập và sử dụng quỹ tiền tệ dự trữ của cộng đồng những người lao động, có sự bảo trợ của nhà nước, để san sẻ rủi ro, đảm bảo thu nhập cho họ và gia đình trong những trường hợp cần thiết theo qui định của pháp luật [79].

- Theo góc độ pháp lý: BHXH là một chế độ pháp lý quy định đối tượng, điều kiện, mức độ đảm bảo vật chất và các dịch vụ cần thiết để bảo vệ người lao động và gia đình họ trong các trường hợp bảo hiểm được Nhà nước xác định [79]...

Các khái niệm nêu trên đều có nội hàm tương đối thống nhất, thể hiện ở một số điểm sau đây:

- BHXH là sự bảo vệ của xã hội, của Nhà nước đối với người lao động.

- Người lao động sẽ được BHXH trợ giúp vật chất và các dịch vụ y tế cần thiết để ổn định cuộc sống cho bản thân và gia đình họ.

- Chỉ trong các trường hợp có những rủi ro liên quan đến thu nhập của người lao động thì mới được hưởng BHXH.

- BHXH được thực hiện trên cơ sở một quỹ tiền tệ.

Tuy nhiên, ở từng khái niệm vẫn còn một số điểm chưa đầy đủ, đó là:

- Ở hầu hết các khái niệm đều chưa khẳng định BHXH phải là một chính sách xã hội của Nhà nước, do Nhà nước quy định.

- Chưa nêu rõ các nguồn đóng góp vào quỹ BHXH, hoặc mới nêu nguồn hình thành quỹ là do người lao động đóng và Nhà nước hỗ trợ. Trong khi đó, nguồn hình thành quỹ BHXH còn phải có sự đóng góp của người sử dụng lao động.

- Ở khái niệm theo góc độ tài chính và góc độ pháp lý chưa nêu rõ các trường hợp rủi ro nào sẽ được hưởng BHXH.

Chính vì quan niệm về BHXH có sự khác nhau, nên mô hình tổ chức hệ thống BHXH cũng rất khác nhau giữa các nước trên thế giới. Có những nước (như: Mỹ, Thụy Điển, Đức...), hệ thống tổ chức BHXH mang tính tổng hợp, có nghĩa là BHXH bao gồm cả BHYT và BHTN. Có những nước, mỗi loại hình bảo hiểm (BHXH, BHYT, BHTN) lại được tổ chức thành một hệ thống

riêng (như: Nhật Bản...). Tuy nhiên, những khái niệm này đã thể hiện được nhận thức chung về BHXH như sau:

- Trước hết phải khẳng định, BHXH là một loại hình bảo hiểm mang tính xã hội rất cao, bởi thế, tổ chức BHXH hoạt động không vì mục tiêu lợi nhuận.

- Đối tượng của BHXH là thu nhập của người lao động, còn diện bảo vệ của BHXH lại bao gồm cả người lao động và gia đình họ. Vì thế, suy cho cùng BHXH đã, đang và sẽ bảo vệ cho mỗi thành viên trong cộng đồng xã hội.

- Tham gia đóng góp để hình thành quỹ BHXH bao gồm cả người lao động và người sử dụng lao động. Quỹ được hình thành và sử dụng luôn có sự hỗ trợ và bảo hộ của Nhà nước.

- Rủi ro và sự kiện trong BHXH đều liên quan đến thu nhập của người lao động. Đó là các rủi ro như: ốm đau, tai nạn lao động, bệnh nghề nghiệp, thất nghiệp, tàn phế... và các sự kiện như: tuổi già về hưu, sinh đẻ của lao động nữ...

- Mục đích của BHXH là góp phần ổn định cuộc sống cho người lao động và gia đình họ, góp phần đảm bảo ASXH.

Xuất phát từ những quan điểm và nhận thức trên, luận án cho rằng: *BHXH là sự đảm bảo thay thế hoặc bù đắp một phần thu nhập của người lao động khi họ bị giảm hoặc mất thu nhập vì rủi ro hoặc sự kiện bảo hiểm, trên cơ sở hình thành và sử dụng một quỹ tiền tệ tập trung nhằm đảm bảo ổn định cuộc sống cho người lao động và gia đình họ, góp phần đảm bảo ASXH.*

Như vậy, có thể thấy BHXH là một vấn đề kinh tế xã hội tổng hợp có thể tiếp cận, nghiên cứu ở nhiều góc độ khác nhau. Từ đó, có nhiều cách, nhiều tiêu chí phân loại, tạo ra những kết quả phân loại khác nhau. Trong lý luận cũng như trong thực tế, BHXH thường được phân loại theo các tiêu thức cơ bản sau:

Thứ nhất: Phân loại theo loại hình BHXH của người tham gia BHXH.

Theo cách phân loại này, BHXH được chia thành hai loại: BHXH bắt buộc và BHXH tự nguyện. Cách phân loại này nhằm xác định đối tượng tham gia và điều kiện tổ chức, mở rộng các loại hình BHXH một cách hợp lý. Trong đó, BHXH bắt buộc là loại hình bảo hiểm mà người lao động, người sử dụng lao động bắt buộc phải tham gia theo quy định của pháp luật. Loại BHXH này được hình thành khi Nhà nước đã đứng ra lo liệu với tư cách là người tổ chức, quản lý BHXH. Việc tổ chức BHXH bắt buộc chủ yếu để thực hiện mục đích ràng buộc trách nhiệm của người sử dụng lao động với người lao động nhằm ổn định nguồn thu, chi để phát triển BHXH bền vững. Thông qua đó, có thể đảm bảo đời sống cho người lao động, đảm bảo an sinh xã hội nói chung. Thông thường phạm vi bảo hiểm bắt buộc rộng hay hẹp phụ thuộc vào trình độ, khả năng quản lý rủi ro, quản lý đối tượng tham gia của Nhà nước. Khi mới ban hành các chính sách, chế độ BHXH bắt buộc, các nước thường bắt đầu từ những phạm vi hẹp, đó là những lao động làm việc có hưởng lương tương đối ổn định. Ngay cả các đối tượng này, ban đầu, cũng có những giới hạn nhất định về ngành nghề, thành phần kinh tế hay khu vực tham gia. Sau đó, phạm vi tham gia ngày càng được mở rộng hơn, trên cơ sở trình độ, phương tiện và kinh nghiệm quản lý đạt được. Về mức phí BHXH bắt buộc, người tham gia có trách nhiệm hàng tháng phải đóng một khoản tiền nhất định, do pháp luật quy định, tương ứng với một tỷ lệ tiền lương của người lao động cho quỹ BHXH.

BHXH tự nguyện là loại hình bảo hiểm mà người lao động có quyền tự quyết định tham gia hay không tham gia, được lựa chọn mức đóng, phương thức đóng, hưởng phù hợp, theo các quy định linh hoạt của pháp luật. BHXH xuất phát điểm là sự tự nguyện của cộng đồng những người lao động cùng có nguy cơ gặp một số rủi ro và cùng có nhu cầu chia sẻ các rủi ro đó. Việc Nhà nước phải đứng ra tổ chức quản lý BHXH theo hình thức bắt buộc cũng

chứng tỏ rằng nếu BHXH thuần túy chỉ là sự tự nguyện của người lao động thì hoặc là không bền vững, hoặc là không hiệu quả, rủi ro chỉ được quản lý, chia sẻ trong những cộng đồng nhỏ hẹp, ít chuyên nghiệp... Vì vậy, để có hệ thống bảo hiểm tự nguyện hiệu quả cũng cần có sự tổ chức, quản lý của Nhà nước nhưng các nước thường không lựa chọn điều chỉnh loại hình này ngay từ khi bắt đầu tổ chức hệ thống BHXH. Bởi vì, những lao động không thuộc đối tượng tham gia BHXH bắt buộc thường không có thu nhập ổn định để tự mình đóng bảo hiểm, trong điều kiện không có sự chia sẻ từ phía người sử dụng lao động. Từ đó, nhu cầu tham gia bảo hiểm của các đối tượng này cũng không ổn định. Nếu không có các biện pháp quản lý hữu hiệu thì quỹ bảo hiểm tự nguyện khó có điều kiện duy trì bền vững. Đối với những nước mà khu vực phi chính thức và các lao động tự tạo việc làm chiếm tỷ trọng lớn, thì việc quản lý đối tượng tham gia bảo hiểm tự nguyện cực kỳ khó khăn. Cơ quan bảo hiểm thường có ít thông tin về các đối tượng này để kiểm soát thu sao cho đủ và xác định căn cứ chi trả sao cho quỹ không bị lạm dụng. Khó khăn trong tổ chức BHXH tự nguyện còn do yêu cầu phải thiết kế mức phí bảo hiểm và có quy định về phương thức đóng khác nhau để người tham gia tự nguyện lựa chọn cho phù hợp với điều kiện của họ, từ đó xác định mức hưởng tương ứng.

Thứ hai: Phân loại theo thời gian cân đối và hạch toán quỹ BHXH.

Nếu căn cứ vào thời gian cân đối và hạch toán quỹ BHXH, có thể phân loại BHXH thành BHXH ngắn hạn và BHXH dài hạn. Cách phân loại này chủ yếu giúp các tổ chức BHXH lựa chọn phương thức quản lý quỹ bảo hiểm cho cả hệ thống hay cho từng loại chế độ, thống kê xác suất rủi ro trong phạm vi bao phủ của quỹ, làm cơ sở để xác định công thức đóng hưởng và thời hạn chi trả bảo hiểm. Trong đó, BHXH ngắn hạn thường dùng để chỉ nhóm các chế độ BHXH có thời hạn ngắn, trong khoảng một năm, chủ yếu trên cơ sở

tương trợ cộng đồng giữa những người tham gia bảo hiểm. Như vậy, yếu tố thời gian đóng BHXH không phải là điều kiện cơ bản để đối tượng hưởng loại chế độ bảo hiểm này. Nếu có, nó không nhằm mục đích cân đối thu chi mà chủ yếu là điều kiện để hạn chế lạm dụng quỹ. Nhìn chung, đối tượng hưởng BHXH ngắn hạn thường là những người lao động trong độ tuổi lao động, đang có quan hệ lao động. Do đó, việc hưởng các chế độ BHXH ngắn hạn chủ yếu là trợ cấp một lần hoặc trong một thời gian ngắn, đã được xác định.

BHXH dài hạn thường được dùng để chỉ nhóm các chế độ BHXH dài hạn, từ khi người lao động bắt đầu tham gia cho đến khi quan hệ BHXH kết thúc, theo hình thức lập quỹ tiết kiệm bắt buộc, có kết hợp với tương trợ cộng đồng. Như vậy, yếu tố thời gian đóng BHXH được coi là một trong các điều kiện cơ bản để xác định quyền hưởng bảo hiểm và mức hưởng của loại chế độ bảo hiểm này. Việc tương trợ cộng đồng, nếu có, chỉ trong phạm vi hạn hẹp, do tính xã hội của bảo hiểm chi phối, trong điều kiện có cam kết bù thiếu, bảo trợ của Nhà nước. Đối tượng hưởng BHXH dài hạn chủ yếu là người lao động đã kết thúc quan hệ lao động, nghỉ việc hưởng BHXH sau một thời gian dài đóng góp hoặc để lại phần đóng góp cho thân nhân như một khoản thừa kế, hoặc cần phải tương trợ nuôi thân nhân... Do đó, bên cạnh một số ít trường hợp chi trả một lần, BHXH dài hạn thường chi trả trợ cấp trong khoảng thời gian dài, khó xác định rõ thời gian hưởng của từng đối tượng. Quỹ được thu và quản lý trong thời gian dài nên rất phức tạp trong việc tính toán, cân đối đóng, hưởng hợp lý và bảo tồn giá trị trong điều kiện lạm phát và nhu cầu sống ngày càng tăng do kinh tế ngày càng phát triển.

Ngoài hai cách phân loại cơ bản và thông dụng nêu trên, còn có thể phân loại BHXH theo những tiêu thức khác. Chẳng hạn: nếu căn cứ vào các trường hợp được bảo hiểm, có thể phân BHXH thành các chế độ cụ thể như chế độ BHXH khi ốm đau, thai sản, tai nạn nghề nghiệp, thất nghiệp, hưu trí, tử tuất, tàn tật... Nếu căn cứ vào tần suất chi trả bảo hiểm, có thể phân bảo

hiểm xã hội thành các loại bảo hiểm một lần, bảo hiểm một thời kỳ và bảo hiểm thường xuyên. Nếu căn cứ vào đối tượng hưởng BHXH có thể phân thành BHXH cho người lao động và trợ cấp BHXH cho thân nhân của người lao động. Nếu căn cứ vào cơ sở chi trả trợ cấp có thể phân thành bảo hiểm thu nhập cho người lao động và bảo hiểm cho các nhu cầu chi phí phát sinh... Việc phân loại BHXH theo các tiêu thức trên có thể sử dụng trên cơ sở các mục đích nghiên cứu khác nhau.

1.1.1.2. Bản chất của bảo hiểm xã hội

BHXH là phạm trù kinh tế xã hội tổng hợp, là một trong những chính sách kinh tế xã hội cơ bản nhất của mỗi quốc gia. Nó thể hiện trình độ văn minh, tiềm lực và sức mạnh kinh tế, khả năng tổ chức và quản lý của mỗi quốc gia. Để thấy rõ bản chất của BHXH, cần phải xem xét trên tất cả các phương diện: xã hội, kinh tế, chính trị và pháp lý...

Về phương diện xã hội: BHXH ra đời là tất yếu khách quan, xuất hiện trong những điều kiện nhất định của quá trình phát triển kinh tế và xã hội. Khi trình độ phát triển sản xuất ngày càng cao thì những rủi ro phát sinh càng nhiều và khả năng ảnh hưởng của rủi ro đến người lao động ngày càng nghiêm trọng. Rủi ro trong BHXH bao gồm cả những rủi ro thuần túy, phát sinh ngẫu nhiên như: ốm đau, tai nạn lao động... và cả những rủi ro về việc làm như người lao động bị thất nghiệp. Điều đó làm cho người lao động ngày càng cần đến các hình thức chia sẻ rủi ro của bảo hiểm nói chung và BHXH nói riêng. Trong BHXH, sự chia sẻ rủi ro được thực hiện theo nhiều chiều và giữa nhiều đối tượng. Cụ thể:

- Đó là sự chia sẻ giữa những người sử dụng lao động với nhau và giữa Nhà nước, người sử dụng lao động với người lao động. Bởi vì, trong các đơn vị sử dụng lao động, có những đơn vị, trong những thời gian nhất định không phát sinh những rủi ro liên quan đến người lao động hoặc khả năng xảy ra rủi

ro là rất thấp. Ngược lại, có những đơn vị khả năng xảy ra rủi ro nhiều, dồn dập. Giữa những đơn vị này cần san sẻ rủi ro cho nhau thông qua quỹ bảo hiểm tai nạn lao động, quỹ ốm đau... để vừa làm tròn trách nhiệm với người lao động, vừa chủ động về chi phí sản xuất. Bên cạnh đó, Nhà nước luôn là người bảo trợ để đề phòng rủi ro cho quỹ BHXH.

- Thông qua BHXH, các rủi ro còn được chia sẻ cả về mặt không gian và thời gian. Chẳng hạn, ở một thời điểm nhất định, nếu có những vùng, những ngành có mức độ rủi ro nghề nghiệp và các rủi ro khác như thiên tai, dịch bệnh... thấp, kinh tế phát triển, thì họ cần san sẻ cho những vùng, ngành khác có mức rủi ro cao hơn, trong khi đó, mức đóng góp BHXH của các vùng, ngành không đổi. Sau những khoảng thời gian phát triển ổn định, trong từng vùng, từng ngành, cũng không thể tránh khỏi những thời kỳ kinh tế kém phát triển, tỷ lệ thất nghiệp gia tăng và đó chính là lúc cần có sự san sẻ rủi ro của thời kỳ trước đó và của những đơn vị, những vùng, những ngành kinh tế khác.

- Việc chia sẻ rủi ro còn được thực hiện ngay trong nội bộ những người lao động như: chia sẻ giữa lao động nam với lao động nữ; giữa người lao động trẻ, khỏe, may mắn với người lao động hay bị ốm đau, tai nạn; giữa những người còn trong độ tuổi lao động với người già yếu đã nghỉ hưu, giữa những người lao động có việc làm với những người lao động bị thất nghiệp...

- Chia sẻ rủi ro còn được thực hiện trong việc chia sẻ nguồn tài chính, nguồn thu nhập trong cuộc đời mỗi người lao động, giữa những lúc khỏe mạnh với những lúc ốm đau, bệnh tật; giữa lúc trẻ khỏe với lúc già yếu, hết tuổi lao động; giữa lúc thu nhập cao với những lúc thiếu việc làm, thất nghiệp...

Như vậy, BHXH cũng mang bản chất chung của bảo hiểm, đó là sự chia sẻ rủi ro, trước hết là giữa các đối tượng tham gia bảo hiểm. Tuy nhiên, khác với hình thức bảo hiểm thương mại, những rủi ro cần sự chia sẻ thông

qua BHXH thường là những rủi ro liên quan đến thu nhập của người lao động. Nó có thể đồng thời là những rủi ro thuần túy của họ như ốm đau, tai nạn, cũng có thể là những sự kiện trong cuộc sống như: thai sản, tuổi già... Ngoài ra, tính xã hội của BHXH còn thể hiện ở mục đích của nó, nhìn chung, BHXH chỉ nhằm đáp ứng nhu cầu được chia sẻ rủi ro của người lao động, không nhằm mục đích kiếm lời, đối với cả người tham gia và tổ chức thực hiện bảo hiểm. Khi được Nhà nước tổ chức, quản lý thì BHXH trở thành hình thức dịch vụ xã hội (thường là loại hình dịch vụ công). Vì vậy, bản chất xã hội của BHXH là quá trình quản lý và chia sẻ các rủi ro giữa những người tham gia BHXH góp phần bảo đảm đời sống cho người lao động và gia đình họ, từ đó đảm bảo ASXH nói chung.

Về phương diện kinh tế: BHXH là quá trình phân phối lại thu nhập giữa những người tham gia bảo hiểm với nhau, thông qua việc hình thành quỹ tiền tệ dùng để đáp ứng nhu cầu chi trả bảo hiểm cho người lao động và gia đình họ khi gặp rủi ro về thu nhập trong lao động sản xuất hoặc mất nguồn nuôi dưỡng... Vì vậy, thực hiện BHXH là quá trình tính toán, cân đối các yếu tố kinh tế như thu nhập, khả năng đóng góp, mức hưởng có thể đảm bảo, thông qua thống kê xác xuất rủi ro và dự toán, hạch toán quỹ BHXH... Đối với người lao động, khi tham gia BHXH, họ sẽ đạt được các lợi ích kinh tế của cá nhân mình vì chỉ phải đóng góp một tỷ lệ nhỏ thu nhập cho quỹ BHXH, nhưng đời sống của bản thân và gia đình họ luôn được bảo đảm trước những rủi ro. Quỹ BHXH là một bộ phận của thu nhập quốc nội, trước hết, được sử dụng để đảm bảo an toàn đời sống cho người lao động, tái sản xuất sức lao động. Quỹ còn có thể dùng để đầu tư, phát triển sản xuất, góp phần tăng trưởng kinh tế... Đó là quá trình tổ chức, sử dụng thu nhập cá nhân và tổng sản phẩm trong nước nhằm thoả mãn nhu cầu an toàn về tài chính trong đời sống của người lao động và an toàn trong đời sống kinh tế xã hội nói chung.

Về phương diện chính trị, pháp lý: BHXH khi được Nhà nước điều chỉnh bằng pháp luật, đã trở thành quyền cơ bản của người lao động, xét trên cả bình diện quốc gia và quốc tế. Đồng thời, đó cũng là trách nhiệm của bản thân người lao động và người sử dụng lao động là phải tham gia BHXH. Vì vậy, BHXH là một chính sách xã hội rất quan trọng, là bộ phận cơ bản để đảm bảo ASXH, từ đó góp phần ổn định chính trị, xã hội.

Qua sự phân tích ở trên, có thể thấy bản chất của BHXH thể hiện ở những nội dung sau:

- BHXH là hình thức bảo hiểm thu nhập cho người lao động, là sản phẩm tất yếu khách quan của xã hội phát triển. Khi kinh tế càng phát triển thì BHXH càng đa dạng và hoàn thiện. Vì thế có thể khẳng định sự phát triển kinh tế là nền tảng của BHXH.

- BHXH là hình thức dịch vụ công để quản lý và đáp ứng nhu cầu chia sẻ rủi ro trong cộng đồng. Những rủi ro làm giảm hoặc mất khả năng lao động, mất việc làm trong BHXH diễn ra cả trong và ngoài quá trình lao động, có thể là những rủi ro ngẫu nhiên trái với ý muốn chủ quan của con người như: ốm đau, TNLĐ và BNN... hoặc cũng có thể là những trường hợp xảy ra không hoàn toàn ngẫu nhiên như: tuổi già, thai sản...

- BHXH vừa thực hiện các mục đích xã hội, vừa thực hiện các mục đích kinh tế. Cả hai mục đích này luôn được thực hiện đồng thời, đan xen lẫn nhau và là hai mặt không thể tách rời nhau. Khi đề cập đến các lợi ích kinh tế của BHXH đối với người lao động và đối với xã hội là đã bao hàm cả mục đích xã hội của nó. Ngược lại, các mục đích xã hội của BHXH cũng chỉ đạt được khi nó đồng thời mang lại các lợi ích kinh tế thiết thực cho người tham gia.

- BHXH là quyền cơ bản của người lao động. Bởi vì, mục tiêu của BHXH là nhằm thoả mãn những nhu cầu thiết yếu của người lao động trong

trường hợp bị giảm hoặc mất thu nhập, mất việc làm. Mục tiêu này đã được Tổ chức Lao động quốc tế cụ thể hoá, đó là: đền bù cho người lao động những khoản thu nhập bị mất để đảm bảo nhu cầu sinh sống thiết yếu của họ; chăm sóc sức khoẻ và chống bệnh tật; xây dựng điều kiện sống đáp ứng các nhu cầu của dân cư và các nhu cầu đặc biệt của người già, người tàn tật và trẻ em. Với những mục tiêu đó, BHXH đã trở thành một trong những quyền con người và được Đại hội đồng Liên hợp quốc thừa nhận và ghi vào Tuyên ngôn Nhân quyền ngày 10 tháng 12 năm 1948: "Tất cả mọi người với tư cách là thành viên của xã hội có quyền hưởng BHXH, quyền đó được đặt cơ sở trên sự thoả mãn các quyền về kinh tế, xã hội và văn hoá cần thiết cho nhu cầu về nhân cách và sự tự do phát triển con người".

Với bản chất của BHXH như trên, chức năng của BHXH bao gồm:

Thứ nhất, BHXH đảm bảo bù đắp hoặc thay thế một phần thu nhập cho người lao động. Đây là chức năng cơ bản của BHXH, được xác định trên cơ sở đối tượng của BHXH là thu nhập của người lao động. Khi thu nhập của người lao động bị giảm hoặc bị mất vì rủi ro hoặc sự kiện bảo hiểm, họ sẽ được bù đắp từ quỹ BHXH do các bên tham gia đóng góp. Pháp luật BHXH thường quy định nếu người lao động đã thực hiện đầy đủ nghĩa vụ đóng góp thì họ có quyền được hưởng BHXH. Có những trường hợp quỹ bảo hiểm chỉ bù đắp phần thu nhập bị thiếu hụt cho người lao động khi sự kiện bảo hiểm xảy ra, có trường hợp quỹ BHXH phải thay thế phần thu nhập được bảo hiểm bị mất do người lao động phải nghỉ việc vì ốm đau, thai sản, thất nghiệp, tuổi già hoặc phần nuôi thân nhân khi người lao động chết... Chỉ khi thực hiện tốt chức năng này, BHXH mới thực sự là hình thức bảo hiểm thiết thực đối với người lao động, có sức cuốn hút, thuyết phục họ tham gia rộng rãi và trở thành lưới an toàn đầu tiên trong chính sách ASXH ở mỗi quốc gia.

Thứ hai, BHXH phân phối lại thu nhập giữa những người tham gia BHXH. Phân phối lại là chức năng chung của mọi hình thức bảo hiểm. Trên cơ sở đối tượng của BHXH là thu nhập của người lao động mà BHXH xác định chức năng phân phối lại thu nhập giữa những người lao động tham gia BHXH với nhau. Để thực hiện hình thức bảo hiểm này, người lao động và người sử dụng lao động phải đóng một tỷ lệ nhỏ trong tương quan với thu nhập của người lao động vào một quỹ chung. Về nguyên tắc, nguồn này để đảm bảo thu nhập cho mọi người tham gia bảo hiểm, nếu họ gặp rủi ro, phải nghỉ việc. Song, thực tế, chỉ một số ít người lao động gặp rủi ro thực sự được quỹ chi trả. Thông qua đó, BHXH đã thực hiện chức năng phân phối lại thu nhập giữa những người may mắn, ít gặp rủi ro cho những người không may bị rủi ro trong cuộc sống. Có thể là sự phân phối lại theo chiều dọc giữa những người trẻ, thế hệ trẻ cho những người già thuộc thế hệ trước; giữa thời kỳ trẻ trung, khoẻ mạnh cho thời kỳ già yếu trong cuộc đời mỗi người... Có thể là phân phối lại thu nhập theo chiều ngang giữa những người khoẻ mạnh cho những người bị ốm đau, tai nạn, tàn tật; giữa những người có cơ may về việc làm với những người không may bị thất nghiệp... Như vậy, quỹ BHXH là dòng chảy liên tục của sự đóng góp và sự chi trả để phân phối lại thu nhập giữa những người lao động tham gia BHXH.

Thứ ba, BHXH góp phần kích thích nâng cao năng suất lao động cá nhân và năng suất lao động xã hội. Thật vậy, khi khoẻ mạnh tham gia lao động sản xuất, người lao động được chủ sử dụng lao động trả lương hoặc tiền công. Khi bị ốm đau, thai sản, tai nạn lao động,... đã có BHXH trợ cấp thay thế nguồn thu nhập bị giảm hoặc bị mất, nhờ đó đời sống của bản thân và gia đình người lao động luôn được đảm bảo ổn định. Điều này đã giúp người lao động luôn yên tâm, gắn bó tận tình với công việc, với nơi làm việc, tích cực tham gia lao động sản xuất, nâng cao năng suất lao động. Nhờ có BHXH, những chi phí của người sử dụng lao động cho những rủi ro trong quá trình sử

dụng lao động cũng được ổn định, có thể dự đoán, hạch toán được. Chức năng này như một đòn bẩy kinh tế kích thích người lao động nâng cao năng suất lao động cá nhân, từ đó góp phần nâng cao năng suất lao động xã hội.

Thứ tư, BHXH góp phần thu hút lao động, hình thành và phát triển thị trường lao động, gắn bó lợi ích giữa người lao động với người sử dụng lao động và xã hội. Đây không phải là mục đích chính của BHXH, thế nhưng trong thực tế, người lao động thường có nhu cầu được làm việc trong phạm vi bao phủ của BHXH bắt buộc để cuộc sống được ổn định. Qua đó, có thể thu hút mọi lực lượng lao động vào thị trường lao động. Bởi vậy, nếu phạm vi bao phủ của BHXH rộng thì nó trở thành một yếu tố quan trọng để hình thành và phát triển thị trường lao động.

Trong quá trình hình thành và phát triển, BHXH còn thực hiện chức năng điều hoà mâu thuẫn về tiền lương, tiền công, thời gian lao động giữa chủ và thợ, làm cho các bên có trách nhiệm với nhau hơn. Từ đó, hai bên gắn bó lợi ích với nhau, hợp tác, phát triển và cùng có lợi. Đối với Nhà nước và xã hội, chi phí cho BHXH là cách thức phải chi ít nhất nhưng lại có hiệu quả nhất vì có thể giải quyết được khó khăn về đời sống cho người lao động và gia đình họ, từ đó góp phần phát triển kinh tế, đảm bảo ổn định chính trị và xã hội.

1.1.2. Vai trò của bảo hiểm xã hội

BHXH ra đời và phát triển đã ngày càng khẳng định được vai trò của mình trên nhiều phương diện khác nhau trong thực tế cuộc sống cũng như trong phát triển kinh tế - xã hội.

1.1.2.1. Đối với người lao động

BHXH đã trực tiếp góp phần ổn định cuộc sống cho người lao động và gia đình họ khi người lao động gặp rủi ro hay sự kiện bảo hiểm. Đồng thời, BHXH cũng là cơ hội để mỗi người thực hiện trách nhiệm tương trợ cho những khó khăn của các thành viên khác. Từ đó, các rủi ro trong lao động sản

xuất và trong đời sống người lao động được không chế và đàn trái. Hậu quả của rủi ro được khắc phục kịp thời.

Tham gia BHXH còn giúp người lao động nâng cao hiệu quả trong chi dùng cá nhân, giúp họ tiết kiệm những khoản tiền nhỏ, đều đặn để có nguồn dự phòng cần thiết chi dùng khi già cả hay mất sức lao động... Đó không chỉ là nguồn hỗ trợ vật chất mà còn là nguồn động viên tinh thần to lớn đối với mỗi cá nhân khi gặp khó khăn, làm cho họ ổn định về tâm lý, giảm bớt lo lắng khi ốm đau, tai nạn, tuổi già... Nhờ có BHXH, cuộc sống của những thành viên trong gia đình người lao động, nhất là trẻ em, những người tàn tật, goá bụa... cũng được đảm bảo an toàn hơn.

1.1.2.2. Đối với người sử dụng lao động

Mặc dù phải đóng góp vào quỹ BHXH một khoản tiền nhất định để bảo hiểm cho người lao động mà mình sử dụng, điều đó ít nhiều cũng ảnh hưởng đến thu nhập của người sử dụng lao động, song về lâu dài, BHXH giúp họ ổn định sản xuất kinh doanh. Nếu không có BHXH, các đơn vị sử dụng lao động trả tiền bảo hiểm cùng với tiền lương hàng tháng để người lao động tự lo thì nguồn tiền này có thể bị sử dụng vào những nhu cầu, những mục đích khác. Đến khi người lao động ốm đau, tai nạn không có nguồn thu nhập, không có chi phí thuốc men..., đời sống của họ bị ảnh hưởng thì quan hệ lao động, chất lượng lao động sẽ bị ảnh hưởng. Qua việc phân phối chi phí cho người lao động hợp lý, BHXH sẽ góp phần làm cho lực lượng lao động trong mỗi đơn vị ổn định, sản xuất diễn ra liên tục, hiệu quả, các bên trong quan hệ lao động cũng gắn bó với nhau hơn.

BHXH còn làm cho người sử dụng lao động có trách nhiệm với người lao động, không chỉ khi trực tiếp sử dụng lao động mà trong suốt cuộc đời họ. Nếu không tổ chức BHXH bắt buộc thì nhiều khi, vì những khoản lợi trước mắt mà người sử dụng lao động cắt xén quyền lợi, vô trách nhiệm với người lao động.

BHXH còn giúp cho người sử dụng lao động ổn định nguồn chi, ngay cả khi có rủi ro lớn xảy ra thì cũng không lâm vào tình trạng nợ nần hay phá sản. Nhờ đó, các chi phí được chủ động hạch toán, ổn định và tạo điều kiện để phát triển không phụ thuộc nhiều vào hoàn cảnh khách quan. Tuy nhiên, BHXH hầu như không mang lại các lợi ích trực tiếp nên không phải bao giờ người sử dụng lao động cũng nhận thức đúng được vai trò của nó.

1.1.2.3. Đối với nền kinh tế - xã hội

Trước tiên, BHXH tạo ra cơ chế chia sẻ rủi ro, nâng cao tính cộng đồng xã hội, củng cố truyền thống đoàn kết, gắn bó giữa các thành viên trong xã hội. Điều đó đã thúc đẩy sự ra đời và trở thành lý do tồn tại của BHXH. Tuy không nhằm mục đích kinh doanh, kiếm lời nhưng BHXH là công cụ phân phối, sử dụng nguồn quỹ dự phòng hiệu quả nhất cho việc giảm hậu quả rủi ro, tạo động lực phát triển kinh tế, xã hội. Thông qua BHXH, những rủi ro trong đời sống của người lao động được dàn trải theo nhiều chiều, tạo ra khả năng giải quyết an toàn nhất, với chi phí thấp nhất.

Mặt khác, BHXH còn thu hút một lực lượng lao động đáng kể và tạo thêm công ăn việc làm cho họ. Điều này làm giảm bớt tình trạng lao động bị thất nghiệp trong xã hội. Về phương diện tâm lý, bảo hiểm còn là chỗ dựa tinh thần cho những người tham gia bảo hiểm, giúp họ yên tâm trong cuộc sống, trong lao động và hoạt động sản xuất kinh doanh, góp phần đảm bảo an sinh xã hội.

Là một hợp phần cơ bản và quan trọng nhất trong hệ thống ASXH, BHXH là cơ sở để phát triển các bộ phận ASXH khác. Chính phủ các nước thường căn cứ vào mức độ bao phủ của chính sách BHXH để xác định những đối tượng nào còn gặp khó khăn, cần cộng đồng chia sẻ nhưng chưa được tham gia BHXH để thiết kế những mạng lưới khác của ASXH như: cứu trợ xã hội, ưu đãi xã hội... Trên cơ sở đó, BHXH là căn cứ để đánh giá

trình độ quản lý rủi ro của từng quốc gia và mức độ đảm bảo ASXH đạt được ở mỗi nước.

BHXH còn là sự phản ánh trình độ phát triển kinh tế, xã hội của một quốc gia. Nếu kinh tế chậm phát triển, xã hội lạc hậu, đời sống nhân dân thấp kém thì hệ thống BHXH cũng chậm phát triển ở mức tương ứng. Khi kinh tế càng phát triển, đời sống của người lao động được nâng cao thì nhu cầu tham gia BHXH của họ càng lớn. Thông qua hệ thống BHXH, trình độ tổ chức, quản lý rủi ro xã hội của các nhà nước cũng ngày càng được nâng cao thể hiện bằng việc mở rộng đối tượng tham gia, đa dạng về hình thức bảo hiểm, quản lý được nhiều trường hợp rủi ro trên cơ sở phát triển các chế độ BHXH...

Hoạt động BHXH còn góp phần vào việc huy động vốn đầu tư, làm cho thị trường tài chính phong phú và kinh tế xã hội phát triển. Đặc biệt, với bảo hiểm hưu trí, nguồn vốn tích lũy trong thời gian dài, kết dư tương đối lớn, có thể đầu tư vào các doanh nghiệp, các dự án cần huy động vốn, mang lại lợi ích cho tất cả các bên: người tham gia BHXH, cơ quan BHXH và nền kinh tế xã hội nói chung.

1.1.3. Hệ thống chế độ bảo hiểm xã hội

1.1.3.1. Khuyến cáo của Tổ chức Lao động quốc tế

Tại kỳ họp thứ 35, Hội nghị toàn thể của ILO được Hội đồng quản trị của Văn phòng Lao động quốc tế triệu tập tại Gionevơ ngày 04/06/1952, sau khi quyết định chấp thuận một số đề nghị về các quy phạm tối thiểu về an toàn xã hội, ngày 28/06/1952, ILO đã thông qua Công ước số 102 - Công ước về an toàn xã hội (Quy phạm tối thiểu), đánh dấu một bước ngoặt quan trọng về BHXH trên thế giới. Nội dung của Công ước số 102 về BHXH bao gồm một hệ thống 9 chế độ như sau:

1. Chế độ chăm sóc y tế
2. Chế độ trợ cấp ốm đau

3. Chế độ trợ cấp thất nghiệp
4. Chế độ trợ cấp tuổi già
5. Chế độ trợ cấp tai nạn lao động hoặc bệnh nghề nghiệp
6. Chế độ trợ cấp gia đình
7. Chế độ trợ cấp thai sản
8. Chế độ trợ cấp tàn tật
9. Chế độ trợ cấp tiền tuất

Công ước số 157 được thông qua ngày 21/06/1982, gọi là Công ước về duy trì các quyền về an toàn xã hội, tiếp tục khẳng định 9 nhánh an toàn xã hội như trên. Đó là các chế độ: chăm sóc y tế; trợ cấp ốm đau; trợ cấp thai sản; trợ cấp tàn tật; trợ cấp tuổi già; trợ cấp tiền tuất; trợ cấp TNLĐ và BNN; trợ cấp thất nghiệp và trợ cấp gia đình. Sau đó, vẫn còn một số các Công ước và Khuyến nghị liên quan đến các chế độ BHXH nhưng nội dung chủ yếu vẫn theo tinh thần của Công ước số 102.

Trong các Công ước quốc tế, mỗi chế độ BHXH đều được cụ thể hoá bằng những điều, những mục vừa cụ thể, vừa mang tính định hướng để các nước vận dụng. Nếu nhìn nhận một cách khái quát, mỗi chế độ đều được kết cấu bởi các nội dung sau:

- Mục đích thực hiện chế độ;
- Đối tượng được bảo hiểm;
- Điều kiện được trợ cấp;
- Mức trợ cấp và thời gian trợ cấp BHXH.

Mục đích trợ cấp theo từng chế độ BHXH sẽ giúp người lao động và người sử dụng lao động nhận thức rõ trách nhiệm và quyền lợi của mình khi tham gia BHXH. Đồng thời, còn thể hiện rõ quan điểm định hướng và mục tiêu của chính sách BHXH ở từng nước. Trên phương diện xã hội, mục đích

trợ cấp còn phản ánh vai trò của từng chế độ và tạo thêm niềm tin cho người lao động đối với chính sách BHXH. Một khi người lao động và người sử dụng lao động đã nhận thức được đầy đủ vấn đề này thì việc mở rộng đối tượng tham gia BHXH sẽ dễ dàng và nhanh chóng hơn.

Đối tượng được bảo hiểm thể hiện phạm vi của chính sách BHXH trong từng chế độ. Tùy theo từng loại chế độ mà đối tượng này có thể khác nhau. Có chế độ đối tượng được trợ cấp chính là bản thân người lao động tham gia BHXH; có chế độ đối tượng trợ cấp lại là một số thành viên trong gia đình của người lao động (vợ, chồng, con cái và bố mẹ của người lao động có thể được trợ cấp trong chế độ trợ cấp tiền tuất). Có chế độ đối tượng được bảo hiểm nằm trong quá trình lao động (chế độ trợ cấp thai sản); có chế độ đối tượng trợ cấp lại nằm ngoài quá trình lao động (chế độ trợ cấp tuổi già)... Xác định chính xác đối tượng được trợ cấp bảo hiểm trong mỗi chế độ sẽ giúp cơ quan BHXH chỉ trả đúng đối tượng, đúng mục đích, hạn chế tối đa những hiện tượng nhầm lẫn và tiêu cực phát sinh.

Điều kiện được trợ cấp cũng là một nội dung rất quan trọng khi thiết kế các chế độ BHXH. Nhìn chung các chế độ BHXH khác nhau thì điều kiện được trợ cấp cũng khác nhau, bởi vì, việc giới hạn điều kiện trợ cấp xuất phát từ các rủi ro hoặc sự kiện bảo hiểm liên quan đến từng chế độ. Có những rủi ro làm cho người lao động bị gián đoạn thu nhập nhưng không được bảo hiểm như rủi ro chiến tranh, rủi ro bạo loạn. Hoặc, ngay cả những rủi ro mà theo khuyến cáo của ILO được bảo hiểm nhưng điều kiện kinh tế - xã hội không cho phép cũng không được bảo hiểm như rủi ro thất nghiệp... Vì thế, điều kiện tiên quyết được trợ cấp phải có liên quan đến các rủi ro hoặc sự kiện bảo hiểm nằm ngay trong từng chế độ. Những điều kiện tiếp theo thường liên quan đến cơ sở sinh học, đến môi trường và điều kiện lao động của người lao động; đến khả năng tài chính của hệ thống BHXH... Nếu cụ thể hoá thì đó

chính là các điều kiện về tuổi tác, giới tính, ngành nghề và công việc của người lao động, thời gian đóng phí BHXH... Việc xác định rõ điều kiện trợ cấp BHXH cho từng chế độ có ý nghĩa rất lớn trong quản lý và thực hiện chính sách BHXH. Trước hết, là tránh được những hiện tượng lạm dụng chế độ, tiếp đến là giúp cho việc tính toán, xác định xác suất rủi ro và những sự kiện BHXH phát sinh trong tổng thể theo những người lao động tham gia BHXH. Đồng thời, còn giúp cho công tác dự báo để cân đối nguồn quỹ BHXH trong tương lai.

Mức trợ cấp và thời gian trợ cấp là nội dung quan trọng nhất cấu thành mỗi chế độ BHXH. Mức trợ cấp thường được biểu hiện bằng tiền và khoản tiền này người lao động và gia đình họ nhận được từ cơ quan BHXH khi có các rủi ro hoặc sự kiện BHXH phát sinh. Về nguyên tắc, mức trợ cấp của hầu hết các chế độ BHXH đều phải thấp hơn tiền lương hay thu nhập của người lao động tham gia BHXH. Nhưng thấp nhất cũng phải đáp ứng được những nhu cầu tối thiểu của người lao động và gia đình họ. Những nhu cầu tối thiểu phải kể đến là: nhu cầu về ăn, mặc, nhu cầu về nhà ở và đi lại, nhu cầu về khám chữa bệnh và học tập, nhu cầu về giao tiếp... Những nhu cầu này có thể khác nhau về quy mô và tỷ trọng trong các mức trợ cấp BHXH liên quan đến từng chế độ. Chẳng hạn, nhu cầu khám chữa bệnh bao giờ cũng chiếm tỷ trọng lớn nhất trong các mức trợ cấp về chăm sóc y tế. Hay, nhu cầu về ăn mặc bao giờ cũng phải được ưu tiên trong các mức trợ cấp gia đình, trợ cấp thất nghiệp... Để xác định và lượng hoá được những nhu cầu này thông thường phải dựa vào kết quả điều tra mức sống dân cư được tiến hành ở từng nước. Ngoài ra, khi xác định mức trợ cấp BHXH cho từng chế độ còn phải căn cứ một loạt các yếu tố như: tình trạng sức khoẻ; tỷ lệ suy giảm khả năng lao động; ngành nghề và công việc của người lao động; thời gian đóng phí bảo hiểm; tiền lương hay thu nhập của người lao động; số lượng đối tượng tham gia BHXH; hiệu quả đầu tư quỹ nhân rồi... Mức

trợ cấp BHXH có hai loại: Mức trợ cấp ngắn hạn và mức trợ cấp dài hạn. Mức trợ cấp ngắn hạn dùng để chi trả cho những nhu cầu phát sinh trong các chế độ chăm sóc y tế; trợ cấp ốm đau; trợ cấp thai sản... Mức trợ cấp dài hạn được áp dụng chi trả cho các chế độ BHXH dài hạn, như trợ cấp tuổi già, trợ cấp tai nạn lao động, bệnh nghề nghiệp nặng... Thời gian trợ cấp phụ thuộc chủ yếu vào các điều kiện được trợ cấp. Để tránh lạm dụng chế độ, thời gian trợ cấp được luật pháp các nước quy định khá chi tiết và cụ thể cho từng chế độ.

Có thể nói, 9 chế độ trong Công ước 102 của ILO đã hình thành một hệ thống chế độ BHXH. Mỗi nước tham gia Công ước tùy điều kiện kinh tế - xã hội trong mỗi giai đoạn lịch sử cụ thể, khi triển khai BHXH có quyền thực hiện Khuyến nghị đó ở mức độ khác nhau, nhưng ít nhất phải thực hiện được 3 chế độ, trong đó, phải có ít nhất một trong năm chế độ: (3); (4); (5); (8); (9).

1.1.3.2. Cơ sở hình thành các chế độ bảo hiểm xã hội

Khi xây dựng hệ thống chế độ BHXH cũng như mỗi chế độ BHXH, phải dựa vào những cơ sở chủ yếu sau đây:

a. Cơ sở sinh học

Cơ sở sinh học tồn tại ngay trong bản thân những người lao động tham gia BHXH. Đây được coi là cơ sở khách quan nhất, vì nó liên quan đến độ tuổi, giới tính, sự suy giảm sức khỏe tự nhiên và những nhu cầu tối thiểu trong cuộc sống của mỗi con người....

- Độ tuổi của mỗi con người luôn có giới hạn. Đứng trên góc độ quản lý dân số và nguồn lao động, người ta thường phân chia dân số thành 3 nhóm tuổi: Nhóm dân số trẻ (từ 0 đến 14 tuổi); nhóm dân số trong độ tuổi lao động (từ 15 đến 60 tuổi) và nhóm dân số già (từ 61 tuổi trở lên). Việc phân chia này có vai trò rất lớn khi xây dựng hệ thống chế độ BHXH và đặc biệt là chế độ trợ cấp tuổi già. Tuổi già để được hưởng trợ cấp tiền hưu trí ở các nước không giống nhau, bởi lẽ "tuổi già sinh học" của các nước, các vùng có sự khác nhau

đáng kể. Tuổi già sinh học chủ yếu chịu sự chi phối của các quá trình diễn biến sinh lý trong cơ thể của con người. Theo tuổi tác, quá trình đồng hoá ngày càng giảm, quá trình dị hoá lại ngày càng tăng, quá trình trao đổi chất giảm và tính ổn định kém. Những quá trình này làm cho khả năng lao động và sự phản xạ nghề nghiệp của con người ngày càng giảm. Ngoài ra, tuổi già sinh học còn chịu sự ảnh hưởng một phần của điều kiện và môi trường sống của con người, bởi vậy khi xác định độ tuổi nghỉ hưu cho chế độ trợ cấp tuổi già thì tuổi già sinh học là cơ sở chủ yếu.

- Giới tính có liên quan đến nhiều chế độ BHXH. Đối với chế độ trợ cấp tuổi già, tuổi nghỉ hưu của nam giới thường cao hơn nữ giới, vì khả năng lao động của nữ giới bị suy giảm khá nhiều sau khi sinh đẻ và nuôi con nhỏ. Đối với chế độ trợ cấp thai sản, giới tính liên quan trực tiếp đến sự kiện mang thai và sinh con của phụ nữ, đến nhu cầu sinh học của họ trong toàn bộ thời gian được trợ cấp BHXH. Do đó, để có được nguồn tài chính cần thiết trang trải cho thời gian bị gián đoạn thu nhập cần phải nắm được số lượng và tỷ suất sinh ở từng nhóm lao động nữ trong độ tuổi sinh đẻ.

- Một yếu tố khác cũng làm suy giảm khả năng lao động của người lao động nói chung đó là hiện tượng ốm đau. Ốm đau có thể xảy ra với bất cứ ai, trong bất cứ thời gian và không gian nào. Khi ốm đau, người lao động ít nhiều bị suy giảm khả năng lao động và nếu phải nằm viện điều trị, phẫu thuật sẽ phát sinh các chi phí y tế và thu nhập bị gián đoạn. Vì thế, khi xây dựng chế độ chăm sóc y tế và chế độ trợ cấp ốm đau phải nắm được xác suất ốm đau cho người lao động, các chi phí y tế bình quân của một lần ốm đau và thời gian nghỉ ốm bình quân trong năm...

b. Môi trường và điều kiện lao động

Môi trường và điều kiện lao động giữa các ngành nghề, công việc và các vùng, miền khác nhau thường có sự khác nhau rất lớn. Chẳng hạn, cùng làm

việc trong ngành khai khoáng, nhưng những người làm các công việc gián tiếp như: thống kê, kế toán, cung ứng vật tư... sẽ ít chịu sự tác động của độ bụi của tiếng ồn và xác suất xảy ra TNLD, BNN cũng thấp hơn so với những người công nhân trực tiếp làm việc dưới hầm lò. Hoặc, cùng làm một công việc nào đó giống nhau nhưng nếu ở vùng sâu, vùng xa, nơi biên cương, hải đảo thì điều kiện lao động và điều kiện sống sẽ khác hẳn so với làm việc ở vùng đồng bằng hay đô thị. Chính vì vậy, môi trường và điều kiện lao động cũng là một trong những cơ sở rất quan trọng khi thiết lập hệ thống chế độ BHXH. Những yếu tố này sẽ liên quan đến việc xác định độ tuổi khi nghỉ hưu của người lao động, đến thời gian nghỉ đẻ của lao động nữ; đến việc phân loại ngành nghề để xác định mức trợ cấp và thời gian trợ cấp trong chế độ TNLD và BNN... Ngoài ra, nó còn liên quan cả đến công tác bảo hộ lao động, vệ sinh an toàn lao động và công tác phòng tránh rủi ro.

c. Điều kiện kinh tế - xã hội

Khi ban hành chính sách BHXH và đặc biệt là khi thiết lập hệ thống các chế độ BHXH, điều kiện kinh tế - xã hội có tác động rất lớn và đôi khi đóng vai trò quyết định. Điều kiện kinh tế - xã hội biểu hiện ở trình độ dân trí và nhận thức xã hội của người lao động cũng như người sử dụng lao động, ở tiềm lực và sức mạnh kinh tế của đất nước cũng như người sử dụng lao động, ở khả năng tổ chức và quản lý xã hội của mỗi quốc gia... Những yếu tố này không chỉ quyết định một quốc gia nào đó có thể thực hiện được bao nhiêu chế độ BHXH; mà còn ảnh hưởng trực tiếp đến nội dung của từng chế độ. Chẳng hạn, khi nền kinh tế phát triển, thu nhập của người lao động ngày càng được nâng cao thì khả năng đóng góp cho quỹ BHXH sẽ ngày càng nhiều, từ đó có thể nâng cao được các mức hưởng trợ cấp BHXH trong từng chế độ và ngược lại. Hoặc, một quốc gia có điều kiện kinh tế - xã hội mạnh và vững chắc, có thể thực hiện được cả 9 chế độ BHXH, diện bảo vệ của họ thông qua

chính sách BHXH sẽ ngày càng rộng hơn, hình thức và trình độ tổ chức thực hiện chính sách BHXH cũng vì thế mà đa dạng hơn...

d. Luật pháp và thể chế chính trị

Hệ thống các chế độ BHXH phải được cụ thể hoá trong các văn bản pháp luật về BHXH. Các văn bản này phải nằm trong mối quan hệ với các bộ luật khác có liên quan của từng nước, như: Luật lao động, Luật sỹ quan quân đội; Luật công chức; Luật doanh nghiệp... Vì vậy, tính thống nhất, tính đồng bộ giữa các văn bản pháp luật, mà trong đó các văn bản pháp luật về BHXH chỉ là một bộ phận phải được đảm bảo. Điều đó có nghĩa là khi thiết lập và hoàn thiện từng chế độ cũng như toàn bộ hệ thống các chế độ BHXH, thì nội dung của chúng không được mâu thuẫn với các bộ luật khác có liên quan. Tính thống nhất và đồng bộ ở đây thể hiện ở rất nhiều khía cạnh liên quan đến BHXH, như: độ tuổi lao động và độ tuổi nghỉ hưu của người lao động; danh mục ngành nghề và những ngành nghề độc hại, nguy hiểm; lao động là người nước ngoài làm việc tại Việt Nam và lao động là người Việt Nam làm việc ở nước ngoài; thang bảng lương và mức lương đóng BHXH; quân nhân và công an nhân dân nghỉ hưu trước tuổi...

Ngoài ra, thể chế chính trị cũng ít nhiều ảnh hưởng đến sự hình thành và nội dung hệ thống các chế độ BHXH. Chẳng hạn, ở các nước xã hội chủ nghĩa trước đây người ta không xây dựng chế độ trợ cấp thất nghiệp trong hệ thống các chế độ BHXH. Vì họ quan niệm rằng dưới chế độ xã hội chủ nghĩa không có tình trạng người lao động bị thất nghiệp. Hoặc, vì mục tiêu bình đẳng và sự tiến bộ của phụ nữ, vì tính chất ưu việt của chế độ xã hội chủ nghĩa, nên khi xây dựng chế độ trợ cấp thai sản, thời gian nghỉ để được hưởng trợ cấp BHXH quy định quá dài (có thời kỳ quy định 6 tháng trở lên), trong khi đó các điều kiện kinh tế - xã hội không cho phép...

1.1.3.3. Đặc điểm của hệ thống chế độ bảo hiểm xã hội

Chính sách BHXH là một trong những chính sách xã hội cơ bản nhất của mỗi quốc gia. Nó là những quy định chung, rất khái quát về cả đối tượng, phạm vi các mối quan hệ và những giải pháp lớn nhằm đạt được mục tiêu chung đã đề ra đối với BHXH. Còn chế độ BHXH là sự cụ thể hoá chính sách BHXH, là hệ thống các quy định cụ thể và chi tiết, là sự bố trí, sắp xếp các phương tiện để thực hiện BHXH đối với người lao động. Nói cách khác, đó là một hệ thống các quy định được pháp luật hoá về đối tượng hưởng, nghĩa vụ và mức đóng góp cho từng trường hợp BHXH cụ thể. Chế độ BHXH thường được biểu hiện dưới dạng các văn bản pháp luật và dưới luật, các thông tư, điều lệ... Tuy nhiên, dù có cụ thể đến đâu thì các chế độ BHXH cũng khó có thể bao hàm được đầy đủ mọi chi tiết trong quá trình thực hiện chính sách BHXH. Vì vậy, khi thực hiện mỗi chế độ thường phải nắm vững những vấn đề mang tính cốt lõi của chính sách BHXH, để đảm bảo tính đúng đắn và nhất quán trong toàn bộ hệ thống các chế độ BHXH.

Hệ thống các chế độ BHXH có những đặc điểm chủ yếu:

- Số lượng các chế độ và nội dung mỗi chế độ đều được luật hoá tùy theo điều kiện kinh tế - xã hội của từng nước. Mặc dù các Công ước quốc tế đã quy định những nội dung cơ bản cho từng chế độ song để đi vào thực tế cuộc sống thì nội dung mỗi chế độ cần phải được cụ thể hoá chi tiết cả về mục đích, đối tượng, điều kiện, mức trợ cấp và thời gian trợ cấp BHXH. Bởi vì các Công ước quốc tế chỉ mang tính định hướng, còn việc thực hiện bao nhiêu chế độ và nội dung mỗi chế độ như thế nào lại tùy thuộc vào điều kiện kinh tế - xã hội của mỗi nước. Tuy nhiên, để tránh sự lạm dụng chế độ, để nâng cao tinh thần trách nhiệm của các bên tham gia BHXH thì số lượng và nội dung của các chế độ BHXH cần phải được luật hoá, kể cả khi mới xây dựng cũng như trong quá trình hoàn thiện.

- Hệ thống chế độ BHXH thực chất là sự san sẻ rủi ro, san sẻ tài chính giữa người lao động với người lao động, giữa người lao động với người sử dụng lao động và giữa những người sử dụng lao động với nhau.

Sau khi hoàn thành nghĩa vụ đóng góp vào BHXH, người tham gia bảo hiểm sẽ được hưởng quyền lợi bảo hiểm nếu rủi ro hoặc sự kiện bảo hiểm xảy ra. Tuy nhiên, việc thụ hưởng quyền lợi bảo hiểm này diễn ra không đồng đều về thời gian, không gian cũng như quy mô và mức độ. Điều này phụ thuộc vào các yếu tố ngành nghề, địa phương, giới tính, độ tuổi và ngay cả thể lực của chính người lao động. Đặc điểm này biểu hiện khá rõ giữa những người khoẻ mạnh với những người lao động bị ốm đau; giữa nam và nữ; giữa những ngành nghề nặng nhọc, độc hại, nguy hiểm dễ xảy ra tai nạn lao động hoặc bệnh nghề nghiệp với những ngành nghề hoặc công việc bình thường; giữa những người lao động có công ăn việc làm và thu nhập cao với những người lao động không may bị thất nghiệp. Phân tán rủi ro, san sẻ tài chính còn biểu hiện giữa những doanh nghiệp sử dụng nhiều lao động nữ với những doanh nghiệp sử dụng lao động nữ ít hơn; giữa các doanh nghiệp làm ăn phát đạt có mức lợi nhuận cao với các doanh nghiệp làm ăn thua lỗ gặp nhiều khó khăn bị phá sản...

- Mỗi chế độ đều có sự tương quan giữa mức đóng góp và mức thụ hưởng BHXH.

Mức đóng góp BHXH của các bên tham gia là yếu tố quyết định mức trợ cấp và thời gian trợ cấp BHXH. Bởi vì BHXH hoạt động theo nguyên tắc có đóng góp mới được hưởng, đóng nhiều hưởng nhiều, đóng ít hưởng ít. Mức đóng góp và mức trợ cấp BHXH theo các chế độ phải luôn luôn tỷ lệ thuận với nhau. Mối quan hệ này là cơ sở chủ yếu để cân đối quỹ BHXH. Mặt khác, quỹ BHXH được hình thành và tồn tích lại qua nhiều năm, nhiều thế hệ người lao động. Trong tổng nguồn quỹ, bao giờ cũng phải chia ra các loại quỹ khác nhau để quản lý như: quỹ chi trả trợ cấp thường xuyên, quỹ dự trữ dự phòng, quỹ trợ cấp ngắn hạn, quỹ trợ cấp dài hạn... Vì thế luôn có một bộ phận quỹ BHXH nhàn rỗi chưa sử dụng đến. Nếu bộ phận quỹ này được đầu tư có hiệu

quả sẽ là một nhân tố rất quan trọng để nâng cao mức trợ cấp và thời gian trợ cấp BHXH.

- Hầu hết các chế độ BHXH đều được chi trả định kỳ, đồng tiền được sử dụng làm phương tiện chi trả và thanh quyết toán. Định kỳ chi trả trợ cấp BHXH theo tháng được hầu hết các nước sử dụng. Điều này xuất phát từ đối tượng của BHXH là thu nhập của người lao động, mà thu nhập lại biểu hiện ở tiền lương, tiền công do người sử dụng lao động chi trả hàng tháng. Chính vì thế, khoản trợ cấp BHXH để bù đắp, thay thế phần thu nhập bị giảm hoặc mất đi được tiến hành định kỳ theo tháng là rất phù hợp. Có như vậy mới trực tiếp góp phần ổn định cuộc sống cho người lao động và gia đình họ khi người lao động gặp rủi ro hay sự kiện bảo hiểm. Còn người đóng góp BHXH lại căn cứ chủ yếu vào tiền lương, tiền công, cho nên việc chi trả trợ cấp và thanh quyết toán cho từng chế độ dưới hình thức giá trị (tức bằng tiền) cũng rất hợp lý. Phương thức chi trả này vừa nhanh chóng thuận tiện, lại vừa dễ dàng điều chỉnh khi chính sách BHXH có sự thay đổi.

- Trong hệ thống chế độ BHXH, có cả các chế độ ngắn hạn và dài hạn.

Khi người lao động có rủi ro và sự kiện bảo hiểm xảy ra như ốm đau, thai sản, tai nạn lao động và bệnh nghề nghiệp, thất nghiệp,... sẽ được hưởng trợ cấp theo các chế độ BHXH ngắn hạn. Các chế độ BHXH ngắn hạn chỉ mang tính nhất thời đột xuất nhằm trợ cấp cho người lao động khi các rủi ro và sự kiện bảo hiểm xảy ra liên quan đến các chế độ như: chế độ trợ cấp ốm đau, chế độ trợ cấp thai sản, chế độ trợ cấp tai nạn lao động và bệnh nghề nghiệp, chế độ trợ cấp thất nghiệp... Việc phân phối trong các chế độ này vừa mang tính hoàn trả, vừa mang tính không hoàn trả và thường diễn ra trong một không gian và thời gian nhất định.

Các chế độ BHXH dài hạn được thực hiện là nhằm đảm bảo nguồn thu nhập cho người lao động khi đã già yếu hết tuổi lao động, mất sức lao động vĩnh viễn và qua đời mà bất kỳ người lao động nào cũng phải trải qua. Các chế độ BHXH dài hạn được thực hiện sau quá trình lao động,

quan hệ phân phối có tính chất hoàn trả, lợi ích hưởng thụ tương ứng với nghĩa vụ đóng góp.

- Mỗi chế độ trong hệ thống thường được hoàn thiện dần theo thời gian cho phù hợp với điều kiện cụ thể.

Nhìn chung hệ thống chế độ BHXH có tính ổn định tương đối. Tuy nhiên, theo thời gian, khi có những biến động lớn về kinh tế - xã hội, các chính sách kinh tế - xã hội liên quan có nhiều thay đổi thì mỗi chế độ trong hệ thống các chế độ BHXH sẽ có sự điều chỉnh sao cho ngày càng hoàn thiện, phù hợp với điều kiện, hoàn cảnh cụ thể của đất nước. Khi sửa đổi, bổ sung để hoàn thiện các chế độ, có thể sử dụng các văn bản pháp quy dưới luật để điều chỉnh.

1.1.3.4. Nội dung các chế độ bảo hiểm xã hội

Nội dung của các chế độ BHXH được quy định trong các Công ước và các Khuyến nghị liên quan. Theo thời gian, các nội dung này có thể được sửa đổi, bổ sung cho phù hợp với bối cảnh xã hội và điều kiện lao động. Hơn nữa, các quốc gia cũng vận dụng các Công ước và Khuyến nghị rất linh hoạt, phù hợp với hoàn cảnh riêng trong từng giai đoạn phát triển của đất nước. Sau đây là những nội dung chủ yếu của các chế độ BHXH được trình bày dựa trên cơ sở khuyến cáo của ILO.

Thứ nhất : Chế độ chăm sóc y tế

a/ Mục đích

Mục đích của chế độ này là cung cấp dịch vụ chăm sóc y tế để duy trì, khôi phục và cải thiện sức khỏe và khả năng làm việc cũng như đáp ứng nhu cầu cá nhân của đối tượng được bảo vệ. Chế độ này giúp người tham gia BHXH nhanh chóng hồi phục sức khỏe và đảm bảo ASXH.

b/ Đối tượng được chăm sóc y tế

Chủ yếu bao gồm những người làm công ăn lương. Ngoài ra, chế độ chăm sóc y tế trong một số ngành đặc thù như hàng hải hay xây dựng được đề cập đến trong các Công ước 164, 165 và 167...

c/ Điều kiện được hưởng chăm sóc y tế

- Trường hợp ốm đau: Bao gồm chi phí y tế cho việc điều trị đa khoa hoặc chuyên khoa, nội trú hoặc ngoại trú, kể cả thăm bệnh tại nhà; dịch vụ chăm sóc bệnh nhân theo yêu cầu và các chi phí khác.

- Trường hợp thai nghén, sinh đẻ và các hậu quả tiếp theo: Bao gồm các chi phí chăm sóc trước, trong và sau khi sinh đẻ do các nhân viên y tế có bằng cấp tiến hành cũng như các chi phí nằm viện (nếu có).

d/ Mức trợ cấp và thời gian trợ cấp

Mức trợ cấp chế độ này dựa trên cơ sở số chi phí y tế phát sinh trong thời gian điều trị và chăm sóc sức khỏe nhưng không loại trừ các chế độ BHXH khác, nghĩa là nếu đang được hưởng chế độ ốm đau, vẫn được hưởng đầy đủ mọi quyền lợi của chế độ chăm sóc y tế, trong khi chế độ ốm đau thì ngược lại. Người thụ hưởng BHXH hoặc người trụ cột gia đình có thể phải chịu một phần chi phí nhưng thường được giới hạn mức trần để tránh gây khó khăn về tài chính cho gia đình họ cũng như làm ảnh hưởng đến tính hiệu quả của bảo trợ xã hội và y tế.

Thứ hai : Chế độ trợ cấp ốm đau

a/ Mục đích

Mục đích của chế độ trợ cấp ốm đau là bảo vệ sự mất khả năng lao động do đau ốm gây ra và dẫn đến gián đoạn thu nhập. Chế độ này giúp người tham gia BHXH nhanh chóng ổn định cuộc sống, từ đó góp phần đảm bảo ASXH.

b/ Đối tượng được trợ cấp ốm đau

Là những người lao động tham gia BHXH không may bị ốm đau dẫn đến giảm hoặc mất thu nhập.

c/ Điều kiện được hưởng trợ cấp ốm đau

Người tham gia BHXH bị ốm đau, phải tạm thời nghỉ việc dẫn đến gián đoạn thu nhập sẽ được coi là đủ điều kiện được hưởng trợ cấp ốm đau. Nếu có con nhỏ bị ốm, cũng có thể được nghỉ để chăm sóc con tương tự bản thân bị ốm.

Việc trợ cấp có thể bị tạm ngừng trong các trường hợp như: gian lận trong việc khai nhận trợ cấp, vắng mặt ở quốc gia...

d/ Mức trợ cấp và thời gian trợ cấp

Mức trợ cấp chế độ ốm đau thường được quy định là một tỷ lệ phần trăm so với tổng thu nhập trước đó của người hưởng thụ hoặc người trụ cột trong gia đình họ. Tỷ lệ này luôn nhỏ hơn 100% để tránh lạm dụng chế độ.

Trong mọi trường hợp, mức trợ cấp phải bảo đảm cho người thụ hưởng có đủ điều kiện sinh sống lành mạnh và không thấp hơn mức lương tối thiểu. Đặc biệt, mức thu nhập này phải tính đến yếu tố vùng địa lý và phụ cấp đất đai (nếu có).

Thứ ba : Chế độ trợ cấp thất nghiệp

a/ Mục đích

Chống thất nghiệp và chính sách việc làm thường đi đôi với nhau. Các biện pháp này góp phần khuyến khích đầy đủ việc tự do lựa chọn việc làm một cách có hiệu quả và không ngăn cản người sử dụng lao động được yêu cầu và người lao động được tìm kiếm việc làm có hiệu quả. Như vậy, mục đích thực hiện chế độ trợ cấp thất nghiệp là ổn định đời sống cho người tham gia BHXH, góp phần đảm bảo ASXH và phát triển kinh tế - xã hội của đất nước.

b/ Đối tượng được trợ cấp thất nghiệp

Bao gồm những người lao động đang tham gia BHXH và bị mất việc làm do các nguyên nhân khách quan chứ không phải do lỗi của họ.

c/ Điều kiện được hưởng trợ cấp

Người lao động bị mất việc làm do nguyên nhân khách quan, tuy có khả năng làm việc và sẵn sàng làm việc (thể hiện là đang tích cực tìm kiếm việc làm) mà chưa tìm được việc làm, sẽ được coi là người thất nghiệp và được hưởng trợ cấp thất nghiệp. Người thuộc diện bảo vệ không được nhận trợ cấp

hoặc tạm ngừng trợ cấp trong các trường hợp như: vi phạm pháp luật, bị người sử dụng lao động sa thải...

Ngoài ra, điều kiện hưởng trợ cấp thất nghiệp cũng phụ thuộc vào thâm niên công tác hoặc thời gian tham gia BHXH cũng như trợ cấp thất nghiệp đã hưởng trước đó để tránh lạm dụng chế độ.

d/ Mức trợ cấp và thời gian trợ cấp

Mức trợ cấp thất nghiệp tối thiểu là 50% thu nhập trước đó của người lao động, nhưng không được thấp hơn mức lương tối thiểu để đảm bảo cuộc sống bình thường cho người lao động và gia đình họ. Người lao động bị thất nghiệp không được hưởng trợ cấp trong thời gian chờ việc cho mỗi lần gián đoạn thu nhập, nhưng thời gian chờ việc được quy định không quá 7 ngày. Sau thời gian tạm chờ, họ sẽ được hưởng trợ cấp thất nghiệp.

Theo Công ước 102: thời gian trợ cấp thất nghiệp là 13 tuần trong thời kỳ 1 năm [77]. Đối với lao động thời vụ, thời gian tạm chờ và thời gian trợ cấp được tính toán riêng cho phù hợp với hoàn cảnh nghề nghiệp và công việc. Tuy nhiên, nếu đã được nhận tiền đền bù thiệt hại do ngừng việc thì không được hưởng trợ cấp thất nghiệp.

Thứ tư : Chế độ trợ cấp tuổi già

a/ Mục đích

Thay thế phần thu nhập bị mất đi do không có quan hệ lao động, từ đó giúp họ ổn định cuộc sống, ổn định gia đình và xã hội.

b/ Đối tượng được trợ cấp tuổi già

Theo Công ước số 102: đối tượng thuộc diện bảo vệ bao gồm những người làm công ăn lương với số lượng tham gia tối thiểu là 50% hoặc dân số hoạt động kinh tế với số lượng tham gia tối thiểu là 20% [77].

c/ Điều kiện được hưởng trợ cấp

Người lao động tham gia BHXH sẽ được hưởng chế độ tuổi già khi về hưu, nghĩa là sống lâu hơn một độ tuổi quy định. Độ tuổi này là tuổi nghỉ hưu theo luật định và thay đổi theo từng quốc gia, từng thời kỳ và từng nhóm đối tượng lao động cụ thể. ILO khuyến cáo các nước thành viên tham gia Công ước số 102 quy định độ tuổi nghỉ hưu không quá 65 tuổi.

d/ Mức trợ cấp và thời gian trợ cấp

Mức trợ cấp tuổi già là số tiền mà người lao động tham gia BHXH được nhận sau khi nghỉ hưu và phụ thuộc vào thời gian họ tham gia BHXH. Thông thường trợ cấp tuổi già được chi trả định kỳ (hàng tháng, hàng tuần), nhưng trong một số trường hợp cụ thể (ví dụ chưa đủ khoảng thời gian tham gia BHXH hoặc thời gian lao động tối thiểu theo quy định) cũng có thể chi trả trợ cấp một hoặc một số lần nhất định. Thời gian trợ cấp kéo dài cho đến khi người thụ hưởng trợ cấp tuổi già qua đời.

Thứ năm: Chế độ trợ cấp tai nạn lao động và bệnh nghề nghiệp

a/ Mục đích

Bù đắp thu nhập cho người lao động, góp phần khôi phục sức khỏe và sức lao động của họ một cách nhanh chóng, tạo điều kiện thuận lợi để họ tái hoà nhập vào hoạt động sản xuất kinh doanh.

b/ Đối tượng được trợ cấp

Theo Công ước số 102: đối tượng thuộc diện bảo vệ bao gồm những người làm công ăn lương với số lượng tham gia tối thiểu là 50% [77].

Đối tượng được trợ cấp có thể bao gồm cả vợ góa hoặc con cái của người lao động trong trường hợp họ bị tai nạn lao động hoặc bệnh nghề nghiệp và bị tử vong. Trường hợp này gọi là trợ cấp tiền tuất cho người thân của họ.

c/ Điều kiện được hưởng trợ cấp

Điều kiện để được hưởng trợ cấp là người lao động gặp rủi ro tai nạn lao động hoặc mắc bệnh nghề nghiệp theo danh mục các bệnh nghề nghiệp đã

quy định; và vì nguyên nhân đó mà người lao động bị đau ốm; mất khả năng lao động và dẫn đến gián đoạn một phần (vượt quá một mức quy định) hay toàn bộ thu nhập; thậm chí có thể trở thành thương tật vĩnh viễn hoặc mất hẳn một khả năng nào đó về thân thể và trí tuệ.

d/ Mức trợ cấp và thời gian trợ cấp

Mức trợ cấp đối với tình trạng đau ốm là các chi phí y tế bao gồm chi phí chăm sóc sức khỏe khi điều trị nội trú và ngoại trú (gồm cả thăm bệnh tại nhà); ngay cả phí tổn về khám nha khoa và chăm sóc răng miệng; phẫu thuật chỉnh hình (kể cả dụng cụ chỉnh hình cũng như việc bảo dưỡng các dụng cụ đó) và kính đeo mắt cũng như phục hồi sức khỏe.

Đối với trường hợp mất khả năng lao động dẫn đến nguy cơ mất toàn bộ thu nhập hoặc mất sức khỏe, được trợ cấp bằng tiền định kì với tỷ lệ tối thiểu 50% thu nhập trước đó của người lao động. Nếu chỉ mất một phần thu nhập hoặc sức khỏe thì mức chi trả sẽ được điều chỉnh theo một tỷ lệ so với mức trên cho phù hợp. Cũng có thể thực hiện chi trả một lần nếu mức độ mất khả năng lao động là không đáng kể hoặc khi cơ quan có thẩm quyền được đảm bảo rằng số tiền này được sử dụng đúng mục đích.

Thời gian trợ cấp là suốt thời gian người lao động gặp rủi ro, ngay từ ngày đầu tiên khi họ không có thu nhập.

Thứ 6: Chế độ trợ cấp gia đình

a/ Mục đích

Cung cấp các nhu yếu phẩm và dịch vụ cần thiết trong cuộc sống cho con cái của người lao động với mục đích giảm nhẹ gánh nặng về con cái và giúp người lao động yên tâm hơn trong quá trình hoạt động sản xuất kinh doanh.

b/ Đối tượng được trợ cấp

Là những người làm công ăn lương với số lượng tham gia tối thiểu là 50%; hoặc toàn bộ dân số hoạt động kinh tế thường trú trong nước với số lượng tham gia tối thiểu là 20%.

c/ Điều kiện được hưởng trợ cấp

Điều kiện để người lao động tham gia BHXH được hưởng chế độ trợ cấp gia đình là họ phải tham gia BHXH với thâm niên tối thiểu 3 tháng. Người lao động là trụ cột về kinh tế trong gia đình, có đông con và cần hỗ trợ về tài chính trong việc chăm sóc con cái.

d/ Mức trợ cấp và thời gian trợ cấp

Người lao động có đủ các điều kiện được hưởng trợ cấp gia đình sẽ được hưởng chế độ chi trả định kỳ, con cái họ sẽ được cung cấp thực phẩm, áo quần, chỗ ở, chi phí nghỉ hè hoặc sự trợ giúp về nội trợ (nếu cần thiết). Mức trợ cấp gia đình được tính theo số con của người lao động. Mỗi người con được hưởng trợ cấp bằng 3% tiền lương của một lao động nam giới thông thường.

Thời gian trợ cấp là toàn bộ khoảng thời gian mà người lao động thoả mãn các điều kiện quy định về được hưởng chế độ. Và người lao động được hưởng trợ cấp gia đình ngay từ ngày đầu tiên mà không có “thời gian chờ” như một số chế độ BHXH khác.

Thứ bảy : Chế độ trợ cấp thai sản

a/ Mục đích

Bù đắp hoặc thay thế một phần thu nhập bị mất cho lao động nữ khi thai nghén, sinh đẻ và nuôi con nhỏ (kể cả trường hợp xin con nuôi là trẻ sơ sinh). Sự hỗ trợ về tài chính này giúp họ nhanh chóng hồi phục sức khoẻ để tái hoà nhập vào quá trình hoạt động xã hội và yên tâm hơn trong cuộc sống.

b/ Đối tượng được trợ cấp thai sản

Bao gồm mọi phụ nữ là lao động làm công ăn lương với số lượng tham gia tối thiểu là 50%; hoặc toàn bộ phụ nữ hoạt động kinh tế thường trú trong nước với số lượng tham gia tối thiểu là 20%.

c/ Điều kiện hưởng trợ cấp thai sản

Điều 47, Công ước số 102 chỉ rõ: “Trường hợp bảo vệ bao gồm thai nghén, sinh đẻ và những hậu quả tiếp theo, và sự gián đoạn thu nhập nảy sinh như pháp luật của quốc gia quy định” [77].

Đồng thời, để tránh lạm dụng chế độ trợ cấp thai sản, có thể bổ sung quy định về điều kiện hưởng trợ cấp thai sản là phải có một khoảng thời gian tham gia BHXH tối thiểu, gọi là thâm niên BHXH. Thời gian này được quy định theo điều kiện cụ thể của mỗi quốc gia trong từng thời kỳ.

d/ Mức trợ cấp và thời gian trợ cấp

Đối với trường hợp thai nghén, sinh đẻ và các hậu quả của sự kiện này (nếu có), người lao động nữ sẽ được hưởng trợ cấp y tế về thai sản. Đó là sự chăm sóc y tế trước, trong và sau khi đẻ do thầy thuốc hoặc một người hộ sinh có bằng cấp thực hiện; các dịch vụ hỗ trợ y, dược, khám, thử, chăm sóc răng; kể cả việc giải phẫu và nằm viện khi cần thiết.

Trong trường hợp gián đoạn thu nhập vì các lý do trên, lao động nữ sẽ được chi trả trợ cấp bằng tiền theo định kỳ. Mức trợ cấp phải đảm bảo cho họ có thể nuôi sống chính mình và con mình trong điều kiện sức khỏe đảm bảo và một mức sống phù hợp. Thời gian trợ cấp là toàn bộ thời gian được bảo vệ và không được ít hơn 12 tuần.

Thứ tám: Chế độ trợ cấp tàn tật

a/ Mục đích

Hỗ trợ về tài chính cho người lao động tham gia BHXH khi bị tàn tật nhằm góp phần ổn định cuộc sống cho họ và gia đình họ, đảm bảo thực hiện công bằng xã hội.

b/ Đối tượng được trợ cấp

Theo Công ước số 102: đối tượng thuộc diện bảo vệ bao gồm những người làm công ăn lương với số lượng tham gia tối thiểu là 50%; hoặc những người nằm trong nhóm dân số hoạt động kinh tế thường trú trong nước với số lượng tham gia tối thiểu là 20% [77].

c/ Điều kiện được trợ cấp

Người lao động sau khi bị đau ốm vì bất kỳ lý do nào mà không phục hồi được sức khỏe và sức lao động thì được coi là người tàn tật và hội đủ điều kiện để hưởng trợ cấp tàn tật. Nhưng để tránh bị lạm dụng chế độ và đảm bảo công bằng khi thụ hưởng, cần bổ sung các quy định về thâm niên tham gia BHXH. Đối với diện bảo vệ chỉ là những người lao động có tham gia BHXH, điều kiện hưởng chế độ là có 15 năm thâm niên tham gia BHXH.

d/ Mức trợ cấp và thời gian trợ cấp

Trợ cấp tàn tật được chi trả định kỳ bằng tiền mặt. Mức trợ cấp tối thiểu là 50% mức thu nhập trước đó của người lao động. Mức trợ cấp tàn tật sẽ bị giảm đi nếu thâm niên tham gia BHXH của người lao động ít hơn quy định.

Ngoài ra, trợ cấp tàn tật còn bao gồm những lợi ích của việc nhận cung cấp các dịch vụ đào tạo lại (tái thích ứng) để chuẩn bị cho người tàn tật trở lại hoạt động trước đó nếu có thể phục hồi sức khỏe và sức lao động; hoặc thực hiện một công việc khác phù hợp nhất với khả năng và năng lực của họ. Thời gian trợ cấp là toàn bộ thời gian người lao động bị tàn tật cho tới khi họ hồi phục sức khỏe và có việc làm mới hoặc được hưởng chế độ trợ cấp tuổi già.

Thứ chín : Chế độ trợ cấp tiền tuất

a/ Mục đích

Hỗ trợ về tài chính cho gia đình người lao động khi người lao động bị chết và vợ con họ bị mất phương tiện sinh sống. Do đó, góp phần khắc phục những khó khăn tức thời để ổn định cuộc sống cho các thành viên trong gia đình họ.

Đồng thời, lo lắng được giải toả, người lao động yên tâm hơn trong mọi hoạt động sản xuất kinh doanh của mình.

b/ Đối tượng được trợ cấp

Trong hệ thống các chế độ BHXH, chế độ trợ cấp tử tuất có điểm khác biệt là đối tượng tham gia BHXH luôn khác đối tượng thụ hưởng. Đối tượng tham gia là người lao động, còn đối tượng thụ hưởng là người vợ (chồng) và con cái của người trụ cột gia đình là người làm công ăn lương với số lượng tham gia tối thiểu là 50%; hoặc vợ, con của những người nằm trong nhóm dân số hoạt động kinh tế thường trú trong nước với số lượng tham gia tối thiểu là 20%.

c/ Điều kiện được trợ cấp

Điều 60, Công ước số 102 quy định: "Trường hợp bảo vệ phải gồm việc người vợ goá hoặc con cái bị mất phương tiện sinh sống do người trụ cột gia đình chết ; trong trường hợp là vợ goá thì quyền được trợ cấp có thể tùy thuộc vào pháp luật hoặc quy định rằng người đó không thể tự đài thọ cho những nhu cầu của chính mình" [77]. Như vậy, điều kiện để người vợ goá và con cái được hưởng trợ cấp tử tuất là người lao động trụ cột trong gia đình qua đời.

d/ Mức trợ cấp và thời gian trợ cấp

Trợ cấp tử tuất là chế độ chi trả bằng tiền theo định kỳ. Đối với người vợ goá có hai con nhỏ, Công ước số 102 quy định mức trợ cấp tối thiểu là 40% thu nhập trước đó của người lao động là trụ cột gia đình.

Thời gian trợ cấp chế độ tử tuất phải đảm bảo cho con cái người lao động đủ tuổi trưởng thành. Đối với người vợ goá, trợ cấp đến khi họ tìm được việc làm và có thu nhập hoặc sống chung với một người khác như là vợ của người đó.

1.1.4. Quỹ bảo hiểm xã hội

1.1.4.1. Khái niệm và đặc điểm

Quỹ BHXH là quỹ tài chính độc lập, tập trung nằm ngoài ngân sách Nhà nước. Quỹ có mục đích và chủ thể riêng. Mục đích tạo lập quỹ BHXH là dùng để trợ cấp cho người lao động, giúp họ ổn định cuộc sống khi gặp các sự kiện hoặc rủi ro. Chủ thể của quỹ BHXH chính là những người tham gia đóng góp để hình thành quỹ, đó có thể bao gồm cả: người lao động, người sử dụng lao động và Nhà nước. Quỹ có đặc điểm:

- Ra đời, tồn tại và phát triển gắn với mục đích đảm bảo ổn định cuộc sống cho người lao động và gia đình họ khi gặp các biến cố, rủi ro làm giảm hoặc mất thu nhập từ lao động. Hoạt động của quỹ không nhằm mục đích kinh doanh kiếm lời. Vì vậy, nguyên tắc quản lý quỹ BHXH là cân bằng thu - chi.

- Quỹ BHXH là một quỹ tiền tệ tập trung, tồn tại trong một thời gian dài, luôn vận động, biến đổi và thường có số dư tạm thời nhàn rỗi lớn. Quỹ BHXH được tạo lập từ sự đóng góp của đông đảo người tham gia BHXH nên có quy mô rất lớn. Càng nhiều người tham gia hình thành quỹ thì càng có nhiều người được hưởng quyền lợi phân phối từ quỹ khi gặp rủi ro. Quỹ BHXH được tích lũy trong suốt quá trình tham gia BHXH nên tại một thời điểm cụ thể nào đó sẽ có một lượng tiền tạm thời nhàn rỗi để chi trả trong tương lai. Nếu sử dụng quỹ có hiệu quả sẽ vừa đảm bảo đủ khả năng chi trả kịp thời cho người thụ hưởng quyền lợi BHXH, vừa tham gia đầu tư để bảo toàn giá trị và bảo đảm an toàn về tài chính cho quỹ BHXH.

- Phân phối quỹ BHXH vừa mang tính chất hoàn trả, vừa mang tính chất không hoàn trả. Tính chất hoàn trả thể hiện ở chỗ, người lao động là đối tượng tham gia đóng góp, đồng thời cũng là đối tượng được nhận trợ cấp, được chi trả từ quỹ BHXH. Tuy nhiên thời gian trợ cấp và mức trợ cấp của

mỗi người sẽ khác nhau, tùy thuộc vào những biến cố hoặc rủi ro mà họ gặp phải, cũng như mức đóng góp và thời gian đóng góp BHXH của họ. Tính không hoàn trả thể hiện ở chỗ, cùng tham gia và đóng góp BHXH, nhưng có người được hưởng trợ cấp nhiều lần và nhiều chế độ khác nhau, nhưng cũng có những người được ít hơn, thậm chí không được hưởng trợ cấp. Do đó, trợ cấp từ quỹ BHXH thường lớn hơn nhiều so với mức đóng góp.

- Quỹ BHXH là hạt nhân, là nội dung vật chất của tài chính BHXH. Sự ra đời, tồn tại và phát triển quỹ BHXH phụ thuộc vào trình độ phát triển kinh tế - xã hội của từng quốc gia và điều kiện lịch sử trong từng thời kỳ nhất định của đất nước. Mỗi sự vận động của nền kinh tế - xã hội đều tác động đến quỹ BHXH. Có những nhân tố tác động trực tiếp đến quỹ BHXH, đó là các nhân tố như: việc làm, thu nhập, tình trạng sức khỏe... của người lao động. Song lại có những nhân tố tác động gián tiếp đến quỹ như: tăng trưởng kinh tế, tiến bộ và công bằng xã hội.

1.1.4.2. Nguồn hình thành và mục đích sử dụng quỹ bảo hiểm xã hội

Quỹ BHXH được hình thành từ các nguồn sau đây:

- Người sử dụng lao động đóng góp;
- Người lao động đóng góp;
- Nhà nước hỗ trợ thêm;
- Lãi đầu tư quỹ nhàn rỗi
- Các nguồn khác (như cá nhân và các tổ chức từ thiện ủng hộ,...).

Trong nền kinh tế hàng hoá, trách nhiệm tham gia đóng góp BHXH cho người lao động được phân chia cho cả người sử dụng lao động và người lao động trên cơ sở quan hệ lao động vì lợi ích của hai bên. Về phía người sử dụng lao động, đóng góp để hình thành quỹ BHXH cho người lao động sẽ tránh được thiệt hại kinh tế do phải chi ra một khoản tiền lớn khi có rủi ro xảy ra đối với người lao động mà mình thuê mướn. Đồng thời còn góp phần giảm

bớt tình trạng tranh chấp và thiết lập được mối quan hệ tốt đẹp giữa chủ - thợ. Về phía người lao động, đóng góp để hình thành quỹ BHXH thực chất là đóng góp cho mình để tự gánh chịu rủi ro của chính mình. Từ đó sẽ ràng buộc được quyền lợi và nghĩa vụ của cả hai bên.

Mối quan hệ chủ - thợ trong BHXH thực chất là mối quan hệ lợi ích. Vì thế, cũng như nhiều lĩnh vực khác trong quan hệ lao động, BHXH không thể thiếu được sự tham gia đóng góp của Nhà nước. Trước hết các bộ luật của Nhà nước về BHXH là những chuẩn mực pháp lý mà cả người lao động và người sử dụng lao động đều phải tuân theo, những tranh chấp chủ - thợ trong lĩnh vực BHXH có cơ sở pháp lý để giải quyết. Ngoài ra, bằng nhiều hình thức, biện pháp và mức độ can thiệp khác nhau, Nhà nước không chỉ tham gia đóng góp và hỗ trợ thêm cho quỹ BHXH, mà còn trở thành chỗ dựa để đảm bảo cho hoạt động BHXH chắc chắn và ổn định.

Quỹ BHXH được sử dụng chủ yếu cho các mục đích sau đây:

- Chi trả trợ cấp các chế độ BHXH;
- Chi hoạt động đầu tư quỹ nhân rồi;
- Chi phí quản lý BHXH;
- Chi khác.

Trong các nội dung chi nêu trên thì chi trả trợ cấp cho các chế độ BHXH là lớn nhất và quan trọng nhất. Khoản chi này được thực hiện theo luật định và phụ thuộc vào phạm vi trợ cấp của từng hệ thống BHXH. Về nguyên tắc, có thu mới có chi, thu trước chi sau. Vì vậy, quỹ BHXH chỉ chi cho các chế độ trong phạm vi có nguồn thu, về nguyên tắc thu của chế độ nào thì chi ở chế độ đó. Ngoài ra, quỹ BHXH luôn có một bộ phận dự phòng và bộ phận này cũng được sử dụng để chi phí cho hoạt động đầu tư quỹ nhân rồi để bảo toàn và tăng trưởng quỹ. Chi quản lý cũng là một khoản chi tất yếu, song phải được quản lý chặt chẽ và tiết kiệm.

1.2. HỆ THỐNG TỔ CHỨC VÀ HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI

1.2.1. Hệ thống tổ chức chi trả các chế độ bảo hiểm xã hội

1.2.1.1. Khái niệm

Để hiểu được thế nào là hệ thống tổ chức chi trả các chế độ BHXH, trước hết, ta phải hiểu hệ thống tổ chức là gì?

Hệ thống tổ chức thực chất là một hệ thống gồm nhiều người, nhiều bộ phận cùng hoạt động theo chức năng và nhiệm vụ xác định vì mục đích chung.

Ngay ở một đơn vị sản xuất, một doanh nghiệp hay một tổ chức xã hội... được lập nên muốn hoàn thành được mục tiêu đề ra, bên cạnh yếu tố con người với những năng lực cần thiết thì đòi hỏi vẫn phải có một hệ thống tổ chức hợp lý, khoa học, đảm bảo sự phân công, phối hợp đồng bộ, ăn khớp giữa các bộ phận trong quá trình vận hành mới đáp ứng và hoàn thành tốt được yêu cầu nhiệm vụ. Một tổ chức thiếu khoa học và bấp hợp lý sẽ dẫn đến tình trạng hoặc chòng chéo chức năng, nhiệm vụ giữa các bộ phận hoặc là có nhiệm vụ mà không có bộ phận chịu trách nhiệm và do vậy không hoàn thành được nhiệm vụ hoặc không mang lại hiệu quả hoạt động cho tổ chức đó.

Hệ thống tổ chức với quan điểm chung nhất phải được xem với tính cách là: một thực thể xác định, nó được coi là sự tập hợp, liên kết các yếu tố, các bộ phận có mối quan hệ bản chất với nhau để hợp thành theo những tiêu chí nhất định nhằm thực hiện các chức năng, nhiệm vụ, mục tiêu chung của tổ chức đề ra [86].

Ở đây có thể hiểu theo nghĩa tổ chức bộ máy để thực hiện chức năng, nhiệm vụ nhất định do thực tế đòi hỏi. Tổ chức bộ máy sẽ hình thành và xuất hiện gắn liền với những chức năng, nhiệm vụ cụ thể và đương nhiên sẽ không tồn tại khi không còn chức năng nhiệm vụ đó nữa. Từ đó, luận án đưa ra khái niệm về hệ thống tổ chức như sau: "*Hệ thống tổ chức là sự tập hợp có hệ thống của mỗi bộ phận cấu thành và các hoạt động điều phối một cách có ý*

thức nhằm thực hiện được mục tiêu chung của tổ chức đặt ra". Khái niệm này cho thấy những đặc tính cơ bản của một hệ thống tổ chức bao gồm:

- *Tính mục tiêu và hiệu quả:* Bản thân của tổ chức không có mục tiêu tự thân mà việc lập ra tổ chức là xuất phát từ mục tiêu công việc đòi hỏi. Điều đó có nghĩa là mục tiêu lập ra tổ chức phải rõ ràng, xác đáng để khi tổ chức ra đời thì bản thân nó chỉ là công cụ để thực hiện mục tiêu. Việc xác định mục tiêu càng rõ ràng, khách quan thì việc xác định chức năng, nhiệm vụ của tổ chức càng cụ thể, thiết thực. Từ đó làm cơ sở khoa học cho việc thiết kế tổ chức bộ máy tương ứng, đảm bảo cho hoạt động của tổ chức nhịp nhàng, thông suốt, đồng bộ, tinh gọn và hiệu quả.

Tính mục tiêu và hiệu quả của tổ chức luôn quyết định việc thành lập hay giải thể tổ chức. Điều này hết sức quan trọng vì trong thực tế để đánh giá đầy đủ về tổ chức cũng như hiệu quả hoạt động của nó, người ta phải cần đến một thời gian hoạt động nhất định để kiểm chứng, đó là chưa kể đến những chi phí về người và vật chất cho việc lập ra một tổ chức không hiệu quả và không hiệu lực.

- *Tính hệ thống:* Tổ chức bao giờ cũng mang tính hệ thống và được đặt vào một hệ thống nhất định. Hệ thống là một tổng thể các yếu tố hợp thành có tính thống nhất chặt chẽ, các yếu tố đó có mối quan hệ tác động qua lại và phụ thuộc lẫn nhau. Một khi tính hệ thống bị phá vỡ thì sức mạnh và hiệu lực tác động của tổ chức cũng không còn hoặc rất hạn chế và tổ chức chứa đựng hệ thống có nguy cơ giải thể. Sức mạnh của hệ thống tùy thuộc vào sự xác định các yếu tố hợp thành và sự liên kết giữa các yếu tố của tổ chức. Hệ thống tổ chức với tư cách bao gồm các yếu tố hay bộ phận cấu thành cũng như bản thân nó là một bộ phận của tổ chức lớn hơn. Như vậy mỗi tổ chức là một hệ thống, nhưng lại là hệ thống nhỏ nằm trong hệ thống lớn nên quan hệ này cho phép xem xét tổ chức về chức năng, nhiệm vụ và vị trí của nó trong hệ thống tổ chức được mở để thiết lập mối quan hệ và cơ chế vận hành giữa các tổ chức trong sự phân công, phối hợp dọc - ngang; trên - dưới. . .

Tính hệ thống đòi hỏi xác định rõ thẩm quyền, trách nhiệm và mối quan hệ của các tổ chức cùng cấp, giữa cấp trên - cấp dưới trong hệ thống một cách rõ ràng, đầy đủ. Các tổ chức cùng cấp tạo nên cơ cấu hệ thống ngang. Sự phân công và mối quan hệ phối hợp theo chức năng, quyền hạn, trách nhiệm của các tổ chức cùng cấp trong hệ thống sẽ tạo nên sự hoạt động nhịp nhàng của tổ chức, không chế được sự trùng lặp, chồng chéo, gây lãng phí và làm giảm sức mạnh của tổ chức. Giữa cấp trên và cấp dưới cũng cần quy định rõ chức năng, thẩm quyền, trách nhiệm và có sự phân cấp, phân quyền quyết định cho từng cấp. Có như vậy mới chủ động, sáng tạo, xử lý công việc nhanh, nhạy, kịp thời, sát thực tế cũng như đảm bảo sự chỉ đạo, chấp hành theo thứ bậc hành chính một cách thông suốt.

- *Tính cấu trúc đồng nhất và đặc thù của tổ chức*: Sự kết nối giữa các yếu tố trong một tổ chức cũng như giữa các tổ chức với nhau trong cùng một hệ thống đòi hỏi các tổ chức hợp thành phải có cấu trúc đồng nhất theo những tiêu chí nhất định. Sự đồng nhất cấu trúc là điều kiện hình thành hệ thống. Tuy nhiên, cùng với tính đồng nhất còn có tính cấu trúc đặc thù của tổ chức do những yếu tố khách quan quy định và tính cấu trúc đặc thù này không mâu thuẫn với tính đồng nhất mà vẫn có thể cùng tồn tại trong cùng một tổ chức.

- *Tính phù hợp giữa chủ thể quản lý và đối tượng quản lý*: Việc thành lập, vận động phát triển và tồn tại của một tổ chức với tính cách là chủ thể quản lý phải xuất phát từ nội dung công việc của tổ chức đó với đối tượng quản lý. Tính chất và nội dung của đối tượng quản lý đến đâu thì thiết lập tổ chức tương ứng đến đó, như vậy thì việc thiết kế tổ chức mới khoa học, hợp lý và có hiệu quả.

- *Tính vận động không ngừng và vận hành theo quy trình của tổ chức nhằm điều chỉnh và hoàn thiện tổ chức*: Mỗi hệ thống tổ chức khi thực hiện mục tiêu, nhiệm vụ của mình đều diễn ra trong một môi trường nhất định.

Môi trường luôn thay đổi cho nên bản thân các hệ thống trong tổ chức cũng phải vận động, điều chỉnh, hoàn thiện để thích ứng và phát triển theo. Có như vậy mới giúp các nhà quản lý chủ động trong việc thiết kế, xây dựng một hệ thống tổ chức mới với cơ cấu vận hành luôn có sự điều chỉnh thích ứng nhằm thực hiện được mục tiêu của tổ chức đề ra.

Hệ thống tổ chức BHXH ra đời là để thực hiện các chính sách BHXH. Chức năng, nhiệm vụ cụ thể của nó liên quan đến một loạt các vấn đề như: quản lý đối tượng tham gia và thụ hưởng các chế độ BHXH; quản lý và sử dụng có hiệu quả quỹ BHXH do các bên tham gia đóng góp; quản lý chế độ chính sách về BHXH và quản lý điều hành bộ máy của bản thân tổ chức BHXH... Để thực hiện được những chức năng, nhiệm vụ có liên quan đến vấn đề này, bản thân hệ thống tổ chức BHXH lại phải hình thành những hệ thống tổ chức con do nó trực tiếp quản lý và chi phối. Trong đó, hệ thống tổ chức chi trả các chế độ đóng vai trò cực kỳ quan trọng. Bởi lẽ, việc chi trả các chế độ BHXH liên quan trực tiếp đến việc giải quyết quyền lợi được hưởng BHXH của người lao động. Cho nên, nếu hệ thống tổ chức chi trả các chế độ BHXH được tổ chức hợp lý sẽ giúp việc chi trả trợ cấp BHXH đến tay đối tượng hưởng BHXH được nhanh chóng, kịp thời, an toàn và hiệu quả theo đúng quy định.

Xuất phát từ khái niệm hệ thống tổ chức và các đặc tính cơ bản của nó, luận án cho rằng: *“Hệ thống tổ chức chi trả BHXH là một hệ thống các bộ phận có liên quan với nhau, cùng phối hợp để giải quyết các quyền lợi được hưởng BHXH của người lao động và gia đình họ khi có rủi ro hoặc sự kiện bảo hiểm xảy ra đối với người lao động”*. Khái niệm này cho thấy, phải có nhiều chủ thể như: tổ chức BHXH, các ban, ngành, bộ phận, con người liên quan mới cấu thành nên hệ thống tổ chức chi trả. Các chủ thể này có quan hệ chặt chẽ với nhau để cùng giải quyết chi trả cho các đối tượng hưởng trợ cấp BHXH.

1.2.1.2. Mục đích, chức năng và nhiệm vụ của hệ thống tổ chức chi trả bảo hiểm xã hội

Mục đích của hệ thống tổ chức chi trả BHXH là nhằm giúp tổ chức BHXH thực hiện chi trả trợ cấp các chế độ BHXH đến tay các đối tượng hưởng BHXH một cách nhanh chóng, an toàn và hiệu quả.

Với mục đích như trên, hệ thống tổ chức chi trả các chế độ BHXH phải đảm bảo được chức năng của mình, đó là: giúp cơ quan BHXH quản lý tài chính, kế toán, chi trả chế độ BHXH, chi hoạt động bộ máy, các khoản chi khác và tài sản theo quy định của pháp luật.

Để thực hiện được chức năng này, nhiệm vụ của hệ thống tổ chức chi trả BHXH bao gồm:

- Tổ chức thực hiện các văn bản hướng dẫn về công tác chi trả các chế độ BHXH theo quy định của pháp luật.
- Nghiên cứu, đề xuất với cơ quan chức năng xây dựng, sửa đổi, bổ sung chế độ tài chính, kế toán đối với quỹ BHXH và cơ chế tài chính áp dụng đối với BHXH nói chung và hoạt động chi trả nói riêng.
- Hàng năm, lập và điều chỉnh dự toán chi trả các chế độ BHXH của hệ thống.
- Tiếp nhận các khoản kinh phí từ NSNN chuyển sang để chi trả các chế độ BHXH. Đồng thời, xây dựng kế hoạch và thực hiện hàng tháng việc cấp phát kinh phí chi trả đã được duyệt.
- Phối hợp với các bộ phận có liên quan trong hệ thống để quản lý và sử dụng có hiệu quả nguồn quỹ BHXH.
- Hướng dẫn nghiệp vụ về chi trả các chế độ BHXH cho các bộ phận trong hệ thống.

- Kiểm tra, thẩm định, xét duyệt và thông báo quyết toán chi BHXH tới các bộ phận trong hệ thống; tổng hợp số liệu, lập báo cáo và quyết toán chi của hệ thống.

- Kiểm tra định kỳ, đột xuất trong việc quản lý, sử dụng kinh phí và tổ chức chi trả của các bộ phận trong hệ thống. đồng thời, giải quyết vướng mắc, kiến nghị trong phạm vi chức năng nhiệm vụ được giao.

- Thực hiện chế độ thông tin, báo cáo, cung cấp số liệu và ứng dụng công nghệ thông tin trong lĩnh vực phụ trách...

1.2.1.3. Các mối quan hệ của hệ thống tổ chức chi trả bảo hiểm xã hội

Để thuận lợi cho công tác chi trả các chế độ BHXH, thông thường hệ thống tổ chức chi trả sẽ được phân cấp dựa trên mô hình tổ chức của BHXH. Chẳng hạn như: nếu BHXH được tổ chức tập trung thống nhất và theo mô hình 3 cấp là cấp trung ương, cấp tỉnh và huyện thì hệ thống tổ chức chi trả các chế độ BHXH cũng bao gồm 3 cấp: ở trung ương sẽ là Ban chi, ở tỉnh sẽ là phòng chi, ở huyện là cán bộ chi trả. Nếu BHXH được giao cho một số Bộ, ngành... quản lý, thì hệ thống tổ chức chi trả sẽ do Bộ, ngành đó tổ chức thực hiện.

Dù được thực hiện theo mô hình tổ chức nào thì trong hệ thống tổ chức này luôn có các mối quan hệ với các bên liên quan để cùng thực hiện việc chi trả.

a, Mối quan hệ cùng cấp

Như trên đã trình bày, trong hệ thống tổ chức chi trả BHXH có nhiều chủ thể có liên quan, cho nên, nếu quan hệ cùng cấp thì bộ phận chi sẽ chủ trì và cùng phối hợp với các bộ phận khác trong đơn vị, như: phối hợp với bộ phận thực hiện chính sách chế độ hướng dẫn, kiểm tra việc giải quyết chế độ theo đúng quy định; kết hợp với bộ phận kế hoạch, tài chính để tổng hợp và chuẩn bị nguồn kinh phí để chi trả; kết hợp với bộ phận thông tin, tuyên truyền để thực hiện chế độ thông tin, báo cáo...

b, Môi quan hệ trên dưới

Đề trợ cấp BHXH đến tay đối tượng hưởng BHXH một cách an toàn và thuận tiện, hệ thống tổ chức chi trả thường phân cấp rõ ràng. Đối với bộ phận chi ở trung ương (gọi là Ban chi) chịu trách nhiệm trước Tổng giám đốc BHXH trung ương, nên mọi hoạt động của Ban chi (như: xây dựng, sửa đổi, bổ sung các văn bản về chi các chế độ BHXH, chi quản lý hoạt động, chi khen thưởng, chi mua sắm tài sản...) đều phải trình Tổng giám đốc phê duyệt. Đồng thời, Ban chi phải lập dự toán, tổng hợp kinh phí chi BHXH của toàn ngành gửi Bộ Tài chính xét duyệt, cấp phát kinh phí và quyết toán NSNN. Đối với bộ phận chi ở tỉnh (gọi là phòng chi) phải chịu trách nhiệm trước giám đốc của BHXH tỉnh; mọi hoạt động để thực hiện chi trả BHXH, cũng như dự toán, tổng hợp kinh phí chi BHXH của tỉnh phòng chi sẽ gửi Ban chi xét duyệt, cấp phát kinh phí và quyết toán. Còn đối với bộ phận chi ở huyện thông thường do chính các cán bộ của BHXH huyện đảm nhận (gọi là cán bộ chi trả); cán bộ chi trả chịu trách nhiệm trước giám đốc BHXH huyện và có trách nhiệm lập dự toán, tổng hợp kinh phí chi BHXH của huyện gửi phòng chi của BHXH tỉnh xét duyệt, cấp phát kinh phí và quyết toán chi BHXH huyện; đồng thời, thông qua đại lý chi trả hoặc trực tiếp chi trả, cán bộ chi trả sẽ thực hiện việc chi trả trợ cấp BHXH đến tay các đối tượng hưởng BHXH.

Có thể thấy các mối quan hệ trên dưới trong hệ thống tổ chức chi trả luôn gắn kết với nhau thành một chuỗi mắt xích, chỉ cần một bộ phận trục trặc sẽ làm ảnh hưởng tới cả hệ thống và hơn hết là ảnh hưởng tới quyền lợi được hưởng BHXH của người lao động. Cho nên, cấp trên phải luôn có sự hướng dẫn, kiểm tra cấp dưới; cấp dưới phải báo cáo chính xác, kịp thời, đầy đủ với cấp trên thì công tác chi trả BHXH mới đạt được hiệu quả.

c, Môi quan hệ khác

Ngoài các mối quan hệ cùng cấp, quan hệ trên dưới, hệ thống tổ chức chi trả các chế độ BHXH còn có các mối quan hệ khác, như: quan hệ với kho bạc, ngân hàng... để thực hiện việc bảo quản và nhận tiền để chi trả; quan hệ

với đại lý chi trả (bưu điện, ngân hàng, cán bộ xã phường...) để thực hiện việc chi trả đến tay đối tượng; quan hệ với các cơ quan chức năng ở các cấp có liên quan (cơ quan y tế, cơ quan lao động việc làm...) để theo dõi các đối tượng hưởng trợ cấp BHXH, tránh tình trạng giải quyết chi trả không đúng đối tượng, không đúng mức trợ cấp, loại trợ cấp, ảnh hưởng tới hoạt động chi trả BHXH nói riêng và toàn bộ hệ thống BHXH nói chung.

1.2.1.4. Mô hình tổ chức chi trả BHXH

Cơ quan BHXH là tổ chức sự nghiệp có nhiệm vụ tổ chức triển khai thực hiện các chế độ BHXH theo quy định của Nhà nước thông qua hệ thống văn bản pháp quy về BHXH, với nhiệm vụ chủ yếu quản lý nghiệp vụ BHXH gồm: quản lý đối tượng, quản lý thu BHXH, quản lý chi trả các chế độ cho người lao động,... Việc chi trả các chế độ BHXH thường được cơ quan BHXH tổ chức theo mô hình thống nhất từ trung ương đến địa phương, trong đó cơ quan BHXH trung ương sẽ có trách nhiệm hướng dẫn, xét duyệt, cấp phát nguồn kinh phí để chi trả; còn cơ quan BHXH địa phương sẽ chịu trách nhiệm tổ chức thực hiện chi trả trực tiếp hoặc gián tiếp cho các đối tượng hưởng BHXH theo đúng chế độ, chính sách và quy định của cơ quan BHXH trung ương.

Tuỳ theo số lượng đối tượng tham gia BHXH, loại hình BHXH, tính chất các loại trợ cấp, có nước lập thêm Hội đồng quản trị cơ quan BHXH. Hội đồng quản trị có nhiệm vụ định hướng và thông qua ngân sách, thẩm định kế hoạch hàng năm, giám sát, kiểm tra việc thực hiện kế hoạch của toàn ngành nói chung và của công tác chi trả BHXH nói riêng.

Thông thường, cơ quan BHXH tổ chức thực hiện chi trả BHXH có một Giám đốc và các Phó giám đốc. Căn cứ vào nhiệm vụ hoạt động thường có Phó giám đốc phụ trách tài chính, chuẩn bị ngân sách, điều hành công tác kế toán và kiểm toán nội bộ; Phó giám đốc phụ trách nguồn thu, đăng ký những người được bảo hiểm và những người sử dụng lao động đóng BHXH cho người lao động; còn một Phó giám đốc phụ trách nguồn

chi, việc lập sổ chi và trả trợ cấp. Cũng theo theo đó sẽ hình thành các bộ phận chức năng như: bộ phận kế hoạch tài chính, bộ phận thực hiện chế độ chính sách, bộ phận thu, bộ phận chi...

1.2.2. Hoạt động chi trả các chế độ bảo hiểm xã hội

1.2.2.1. Vai trò và nguyên tắc chi trả các chế độ bảo hiểm xã hội

Chi trả trợ cấp BHXH luôn được coi là nhiệm vụ trọng tâm và có vai trò quan trọng đối với hệ thống BHXH. Hoạt động chi trả có tác động trực tiếp đến quyền lợi của người lao động và gia đình họ. Sau khi đã hoàn thành nghĩa vụ đóng góp BHXH theo quy định của luật pháp và khi đủ điều kiện để hưởng trợ cấp BHXH, người lao động và gia đình họ có quyền được hưởng trợ cấp từ quỹ BHXH. Có thể nói chi trả các chế độ BHXH vừa là chức năng, đồng thời cũng vừa là nhiệm vụ cơ bản nhất của tổ chức BHXH. Vai trò của hoạt động này thể hiện như sau:

- Chi trả đủ, kịp thời, chính xác tới từng đối tượng được hưởng trợ cấp BHXH sẽ góp phần động viên kịp thời cả về vật chất và tinh thần cho người lao động và những thành viên trong gia đình họ. Làm cho họ gắn bó, hiểu biết và ngày càng nâng cao được nhận thức về BHXH. Thông qua việc chi trả trợ cấp BHXH tới từng đối tượng, sẽ nắm bắt được tâm tư nguyện vọng của họ, từ đó, có những biện pháp kịp thời để nâng cao hiệu quả của công tác chi trả và hoàn thiện các chế độ, chính sách BHXH.

- Chi trả các chế độ BHXH là một trong những cơ sở khoa học và thực tiễn để tính phí BHXH, từ đó xác định đúng đắn mức đóng góp của các bên tham gia vào quỹ BHXH.

- Từ thực trạng chi trả có thể tìm ra được nguyên nhân làm tăng, giảm chi để có những giải pháp và quyết sách kịp thời nhằm tiết kiệm chi, đảm bảo chi đúng, chi đủ; hạn chế tối đa tình trạng khiếu kiện, đảm bảo công bằng giữa các thành viên tham gia BHXH. Nếu chi đúng, chi đủ sẽ kích thích người

lao động và người sử dụng lao động đóng góp vào quỹ BHXH triệt để, đồng thời cũng tiết kiệm được chi, tránh thất thoát quỹ, tạo điều kiện để có nguồn vốn nhân rồi lớn đầu tư phát triển kinh tế - xã hội.

- Hoạt động chi trả BHXH còn là cơ sở để đánh giá hệ thống tổ chức chi trả BHXH nói riêng và toàn bộ hệ thống tổ chức BHXH nói chung hoạt động như thế nào, đúng hay sai, tốt hay xấu...

Chi trả các chế độ BHXH phải theo đúng chế độ chính sách và pháp luật của Nhà nước, vì thế phải đảm bảo những nguyên tắc sau đây:

- Chi đúng đối tượng không chỉ là yêu cầu của công tác chi trả mà còn là biểu hiện cụ thể của nguyên tắc tài chính BHXH. Đối tượng có tham gia đóng BHXH thì mới được hưởng các chế độ BHXH. Thực hiện việc chi đúng đối tượng cũng là thực hiện sự công bằng trong hưởng thụ các chế độ BHXH, nhằm loại trừ các trường hợp trục lợi BHXH.

- Chi đủ những khoản trợ cấp cho các đối tượng cũng là nguyên tắc của công tác quản lý chi trả. Nội dung chính của nguyên tắc này là đối tượng tham gia BHXH khi đủ điều kiện để được hưởng trợ cấp thì cơ quan phải chi trả đầy đủ cho họ. Chi đủ cả mức trợ cấp cũng như thời gian được hưởng trợ cấp.

- Chi trả kịp thời nhằm giảm bớt khó khăn, bảo đảm ổn định cuộc sống cho đối tượng. Muốn vậy, phải quy định rõ ràng thời gian chi trả và tổ chức thực hiện chi trả theo đúng thời gian đó. Chẳng hạn: đối với các chế độ chi trả hàng tháng thì thời gian chi trả đến tay đối tượng hợp lý nhất là vào đầu tháng. Còn các chế độ ốm đau, thai sản nên quy định thời gian cụ thể kể từ khi nhận đủ giấy tờ, hồ sơ hợp lệ đến khi chi trả cho đối tượng. Dựa vào thời gian quy định, cơ quan BHXH tổ chức và áp dụng các hình thức chi trả hợp lý, không gây phiền hà cho đối tượng.

- An toàn, thuận tiện và hiệu quả cũng là một trong những nguyên tắc cần thiết được đặt ra đối với công tác chi trả nhằm hạn chế đến mức thấp nhất

những thất thoát, mất mát trong quá trình chi trả. Theo nguyên tắc này, hoạt động chi trả còn phải đảm bảo sự thuận tiện và tính hiệu quả. Có như vậy mới tiết kiệm chi và chính sách BHXH mới đi vào cuộc sống.

1.2.2.2. Cơ sở chi trả các chế độ bảo hiểm xã hội

Cơ sở chi trả trợ cấp các chế độ BHXH là tổng thể các văn bản và các định hướng của Nhà nước cho phép xác định phạm vi đối tượng hưởng, loại trợ cấp, mức trợ cấp, thời gian trợ cấp. Do đó, ở hầu hết các nước khi tiến hành chi trả các chế độ BHXH đều dựa vào luật, các văn bản, quy định của Nhà nước và các văn bản do cơ quan BHXH trung ương hướng dẫn. Có những trường hợp phải chi mà không có trong chế độ thì có thể vận dụng linh hoạt quan điểm cơ bản của chính sách BHXH đó là bảo vệ quyền lợi cao nhất cho người lao động.

Thông thường các đối tượng được hưởng trợ cấp BHXH phải đáp ứng các tiêu chuẩn theo luật của từng nước quy định. Loại trợ cấp, mức trợ cấp và thời gian trợ cấp cho các đối tượng cũng tùy thuộc vào điều kiện kinh tế - xã hội và phương thức quản lý của mỗi quốc gia.

1.2.2.3. Phương thức chi trả

Tùy thuộc vào mô hình của hệ thống BHXH, cơ sở hạ tầng, thể chế tài chính ngân hàng - bưu chính của mỗi quốc gia mà có các phương thức chi trả trợ cấp BHXH khác nhau. Thông thường, các nước áp dụng một trong hai phương thức chi trả là phương thức chi trả gián tiếp và phương thức chi trả trực tiếp, hoặc kết hợp cả hai phương thức chi trả này.

a. Phương thức chi trả gián tiếp

Phương thức chi trả gián tiếp là phương thức chi trả cho đối tượng hưởng trợ cấp BHXH thông qua đại lý chi trả. Theo phương thức này, cơ quan BHXH ký kết hợp đồng trách nhiệm với các cá nhân hay tổ chức làm đại lý chi trả. Những cá nhân làm đại lý thường là những người đang hưởng chế độ BHXH, có trách

nhiệm, uy tín ở địa phương, và được cơ quan chính quyền địa phương giới thiệu. Hoặc các tổ chức như Ngân hàng, Bưu điện... cũng có thể làm đại lý chi trả. Họ sẽ nhận danh sách đối tượng và tiền từ cơ quan BHXH các cấp hoặc nhận tại kho bạc để tiến hành chi trả cho các đối tượng hưởng trợ cấp. Sau mỗi kỳ chi trả, đại lý chi trả có trách nhiệm thanh, quyết toán với cơ quan BHXH.

*** Ưu điểm:**

- Trong cùng một thời gian, việc chi trả có thể được tiến hành trong phạm vi rộng, thậm chí là cả nước.

- Cán bộ chi trả là người của địa phương, vì vậy thường xuyên nắm được tình hình biến động của đối tượng hưởng BHXH do họ phụ trách để phản ánh kịp thời cho cơ quan BHXH cắt giảm các đối tượng bị chết, điều chỉnh lại các trường hợp hưởng không đúng chế độ so với quy định.

- Đại lý chi trả do địa phương giới thiệu, cho nên, cơ quan BHXH thường xuyên nhận được sự giúp đỡ của các cấp chính quyền địa phương.

*** Nhược điểm:**

- Cơ quan BHXH không nắm được tâm tư, nguyện vọng của đối tượng hưởng BHXH để giải đáp kịp thời những thắc mắc của họ.

- Do không phải là người của cơ quan BHXH, nên nhiều đại lý chi trả chưa hiểu hết và chưa thực hiện đúng các quy định của ngành về quản lý tài chính, như: sổ lĩnh tiền ghi không đầy đủ, danh sách chi trả không có chữ ký của đối tượng...

- Lệ phí chi trả không đảm bảo, sẽ không khuyến khích được các đại lý chi trả, nhất là ở các địa phương có ít đối tượng hưởng BHXH, điều kiện đi lại khó khăn.

- Mặc dù thời gian chi trả có thể tiến hành đồng thời ở các địa phương nhưng việc chi trả cho đối tượng hưởng BHXH trong phạm vi một xã, phường lại có thể kéo dài. Vì vậy việc thanh, quyết toán với các cơ quan

BHXH sau mỗi kỳ chi trả có thể sẽ bị chậm so với thời gian quy định trong hợp đồng.

b. Phương thức chi trả trực tiếp

Theo phương thức này, việc chi trả là do cán bộ của cơ quan BHXH trực tiếp thực hiện. Thông thường, mỗi cán bộ làm công tác chi trả của cơ quan BHXH chịu trách nhiệm chi trả cho đối tượng hưởng BHXH ở một số địa bàn hoặc một số đơn vị sử dụng lao động. Số lượng cán bộ làm công tác chi trả trực tiếp tùy thuộc vào số cán bộ làm công tác chi trả của cơ quan BHXH và số đối tượng hưởng trợ cấp BHXH... Cán bộ làm công tác chi trả có trách nhiệm chuẩn bị mọi công việc có liên quan đến chi trả, từ khâu nhận danh sách đối tượng hưởng trợ cấp, lên kế hoạch và thông báo thời gian chi trả cho từng địa bàn, đơn vị được phân công phụ trách, chuẩn bị tiền chi trả đến khâu thanh, quyết toán sau khi chi trả.

*** Ưu điểm:**

- Xác lập được mối quan hệ trực tiếp giữa cơ quan BHXH với đối tượng hưởng BHXH. Qua đó thường xuyên nắm bắt được tâm tư, nguyện vọng, hoàn cảnh, đời sống của đối tượng. Đồng thời tuyên truyền giải thích các chế độ, chính sách cho đối tượng, phát hiện những bất hợp lý, từ đó tìm ra biện pháp giải quyết thắc mắc, góp phần tạo sự ổn định và tin cậy cho những người tham gia bảo hiểm.

- Chi trả trực tiếp giúp cho cơ quan BHXH kiểm tra và quản lý chặt chẽ đối tượng, nắm trực tiếp tình hình tăng, giảm và kịp thời điều chỉnh phát hiện những trường hợp hưởng không đúng hay hưởng trùng chế độ, những trường hợp lĩnh thay, lĩnh hộ mà không có giấy uỷ quyền hoặc giấy uỷ quyền không hợp lệ...

- Do nắm chắc được đối tượng quản lý nên việc chi trả được nhanh, gọn, đầy đủ và chính xác, đảm bảo quyền lợi của đối tượng hưởng chế độ, chính sách, từ đó tạo niềm tin và phấn khởi trong nhân dân.

- Phương thức chi trả trực tiếp tạo điều kiện cho việc thanh, quyết toán của cơ quan BHXH được kịp thời, chính xác, khắc phục hiện tượng dây dưa, tồn đọng ở phường, xã và đặc biệt là tránh được kê hờ trong khâu thanh, quyết toán cũng như những tiêu cực khác.

*** Nhược điểm:**

- Không thể tiến hành chi trả đồng thời ở tất cả các địa bàn trong phạm vi rộng, bởi vì, mỗi cán bộ của cơ quan BHXH thường phải chịu trách nhiệm chi trả nhiều đơn vị, do vậy thời gian chi trả kéo dài.

- Đòi hỏi lịch trình và công tác chuẩn bị phải thật khoa học, chính xác và đầy đủ, nếu không chỉ cần một đơn vị không đảm bảo kế hoạch sẽ làm ảnh hưởng đến thời gian chi trả của các đơn vị khác.

- Đối với các đơn vị ở miền núi, vùng sâu, vùng xa, chi trả trực tiếp gặp nhiều khó khăn về phương tiện đi lại cũng như phương tiện vận chuyển và đảm bảo an toàn tiền mặt.

- Để việc chi trả cho đối tượng được nhanh chóng, chính xác, đúng kỳ, đủ số thì nguồn kinh phí chi trả phải được đảm bảo về mặt số lượng cũng như thời gian. Vấn đề này đòi hỏi cần phải có sự phối hợp chặt chẽ giữa cơ quan BHXH với kho bạc và ngân hàng để có sự ưu tiên về tiền mặt phục vụ công tác chi trả.

Như vậy, mỗi phương thức đều có ưu, nhược điểm riêng, tùy theo điều kiện cụ thể người ta có thể áp dụng một trong hai phương thức chi trả nêu trên hoặc kết hợp cả hai phương thức cho phù hợp.

1.2.2.4. Thực hiện chi trả các chế độ bảo hiểm xã hội

Tùy theo mô hình tổ chức BHXH mà việc tổ chức bộ máy chi trả các chế độ BHXH cũng có sự khác nhau. Thông thường, nếu BHXH được tổ chức theo ngành dọc thì công tác tổ chức chi trả sẽ được phân cấp một cách khá cụ thể.

Thực hiện chi trả các chế độ BHXH do BHXH địa phương tiến hành (có thể do BHXH tỉnh, huyện chi trả trực tiếp hoặc uỷ quyền cho đại diện chi

trả ở xã, phường và đơn vị sử dụng lao động thực hiện). Cơ quan BHXH trung ương có trách nhiệm quản lý chặt chẽ từng loại đối tượng được hưởng BHXH, tình hình biến động số đối tượng được hưởng, số tiền chi trả và đảm bảo quản lý nguồn tiền mặt trong quá trình chi trả. Cơ quan BHXH địa phương phải chấp hành chế độ kế toán, báo cáo thống kê theo quy định của Nhà nước và quy định của cơ quan BHXH trung ương.

Trong quá trình chi trả, BHXH các cấp có quyền tạm ngừng hoặc từ chối chi trả cho đối tượng hưởng BHXH khi có kết luận của cơ quan Nhà nước có thẩm quyền về hành vi man trá, làm giả hồ sơ, tài liệu để hưởng chế độ BHXH. Thông thường, đơn vị sử dụng lao động hoặc đại diện chi trả được cơ quan BHXH uỷ quyền phải đảm bảo chi trả kịp thời, đầy đủ. Thực hiện thanh quyết toán với cơ quan BHXH, quản lý lưu giữ chứng từ kế toán theo các quy định hiện hành của Nhà nước và của BHXH trung ương; có trách nhiệm cung cấp đầy đủ hồ sơ, chứng từ chi trả BHXH khi có yêu cầu kiểm tra, phúc tra, thanh tra của cơ quan BHXH ở các cấp và các cơ quan có thẩm quyền của Nhà nước.

Quy trình thực hiện chi trả thường được thực hiện qua các bước như sau:

Bước 1: Phân cấp chi trả.

Thông thường BHXH được tổ chức theo ngành dọc, cấp trung ương là cơ quan BHXH quốc gia, cấp địa phương bao gồm cơ quan BHXH tỉnh, huyện. Cơ quan BHXH địa phương có trách nhiệm tổ chức chi trả trợ cấp các chế độ BHXH. Do đó, để thực hiện chi trả trợ cấp đến tận tay đối tượng, người ta phải phân cấp rõ ràng cơ quan BHXH tỉnh làm gì, cơ quan BHXH huyện làm gì, tránh sự chồng chéo.

Bước 2: Lập và xét duyệt dự toán chi.

Cơ quan BHXH trung ương chịu trách nhiệm cấp nguồn kinh phí để cơ quan BHXH địa phương thực hiện chi trả. Vì thế, để có nguồn kinh phí, định kỳ cơ quan BHXH địa phương phải lập báo cáo về số đối tượng tăng, giảm, số đối

tượng hưởng trợ cấp BHXH trong kỳ và dự toán khoản phải chi để chuyển lên cơ quan BHXH trung ương xét duyệt, sau đó cấp phát nguồn kinh phí.

Bước 3: Tổ chức chi trả đến tay đối tượng hưởng trợ cấp BHXH.

Đây là bước rất quan trọng vì liên quan trực tiếp đến quyền lợi của người lao động tham gia BHXH. Tùy thuộc vào điều kiện hoạt động của ngành mà cơ quan BHXH lựa chọn cách thức tổ chức chi trả phù hợp trên từng địa bàn cụ thể sao cho chi phí tiết kiệm nhất nhưng vẫn đảm bảo được chi trả kịp thời, nhanh chóng đến tay đối tượng hưởng.

Bước 4: Lập báo cáo, quyết toán chi.

Kết thúc mỗi kỳ tổ chức chi trả, cơ quan BHXH địa phương phải lập báo cáo về thực trạng chi, những vấn đề phát sinh trong quá trình chi trả. Sau đó, gửi lên cơ quan BHXH trung ương để tổng hợp và quyết toán.

Bước 5: Thẩm định quyết toán chi: Đây là bước cuối cùng trong quy trình tổ chức chi trả. Cơ quan BHXH và các cơ quan chức năng khác của quốc gia thường xuyên hoặc đột xuất kiểm tra, thanh tra vấn đề chi trả các chế độ BHXH ở cơ quan BHXH các cấp nhằm phát hiện những tình trạng gian lận về tài chính BHXH, góp phần đảm bảo an toàn cho nguồn quỹ BHXH.

1.3. KINH NGHIỆM TỔ CHỨC VÀ HOẠT ĐỘNG CHI TRẢ BHXH Ở MỘT SỐ NƯỚC TRÊN THẾ GIỚI VÀ BÀI HỌC KINH NGHIỆM CHO VIỆT NAM

Qua tìm hiểu mô hình tổ chức và hoạt động chi trả các chế độ BHXH ở một số nước trên thế giới cho thấy, đây là những vấn đề khá phức tạp và phụ thuộc chủ yếu vào mô hình tổ chức hệ thống BHXH của từng nước.

1.3.1. Bảo hiểm xã hội do nhiều ngành quản lý và tổ chức thực hiện

Mô hình này hiện nay được thực hiện ở khá nhiều nước, như: Mỹ, Nhật Bản, Canada...

- Ở Mỹ, Bộ y tế và dịch vụ con người đảm nhận BHXH hưu trí, tử tuất và mất sức lao động. Còn Bộ lao động đảm nhận các chế độ TNLĐ và BNN, BHTN...

- Ở Nhật Bản, chế độ hưu trí, tử tuất và mất sức lao động lại do Bộ y tế và phúc lợi phối hợp thực hiện. Bộ lao động quản lý chế độ TNLĐ và BNN, chế độ BHTN...

- Ở Canada, BHYT do Bộ y tế và phúc lợi quản lý, các chế độ BHXH còn lại do Bộ nhân lực quản lý...

Với mô hình BHXH do nhiều ngành đứng ra tổ chức thực hiện theo đúng pháp luật của Nhà nước, nên công tác tổ chức và hoạt động chi trả các chế độ BHXH cũng do từng ngành đảm nhận một cách độc lập. Tổ chức chi trả cũng tuân thủ theo từng cấp. Phương thức chi trả chủ yếu là gián tiếp thông qua tài khoản cá nhân. Riêng các loại BHXH ngắn hạn, có nước giao ngay cho các đơn vị sử dụng lao động chi trả để đảm bảo tính kịp thời và chính xác.

1.3.2. Bảo hiểm xã hội quản lý theo mô hình tập trung thống nhất

Theo mô hình này, Nhà nước giao cho một Bộ (thường là Bộ lao động) đứng ra quản lý về mặt Nhà nước, còn một cơ quan độc lập khác do Nhà nước thành lập sẽ đứng ra tổ chức thực hiện. Mô hình này cũng được khá nhiều nước áp dụng, điển hình như: Trung Quốc, Indônêxia và cả Việt Nam...

- Ở Trung Quốc, Bộ nguồn lực và ASXH là một trong năm liên Bộ của nước này. Bộ có trách nhiệm quản lý Nhà nước về ASXH, trong đó có BHXH. Luật pháp về BHXH và một số văn bản dưới luật đều do cơ quan này soạn thảo để trình cấp có thẩm quyền phê duyệt. Tổ chức thực hiện pháp luật BHXH do cơ quan ASXH ở các cấp thực hiện. Bởi vậy, việc tổ chức và hoạt động chi trả các chế độ BHXH cũng do cơ quan ASXH từng

cấp thực hiện theo cả phương thức chi trả trực tiếp và gián tiếp đến các đối tượng thụ hưởng BHXH.

- Còn ở Indônêxia, qua nhiều lần hoàn thiện và tổ chức lại hệ thống BHXH, đến nay Chính phủ đã giao cho Bộ nguồn lực quản lý Nhà nước về BHXH, còn “Hội đồng Nhà nước về vấn đề đảm bảo xã hội” chịu trách nhiệm quản lý các đối tượng tham gia, đối tượng thụ hưởng, quản lý thu, chi BHXH... Việc tổ chức và hoạt động chi trả do Hội đồng này chịu trách nhiệm theo từng cấp quản lý. Phương thức chi trả ở Indônêxia cũng là kết hợp cả trực tiếp và gián tiếp.

Ngoài hai mô hình tổ chức hệ thống BHXH phổ biến nêu trên, trên thế giới còn có những nước kết hợp cả loại BHXH là BHXH do Nhà nước quản lý và BHXH do tư nhân quản lý, như: Italia, Pháp, Luycxămbua,... Với cách thức tổ chức này, mảng BHXH do tư nhân đảm nhiệm gần giống với loại hình bảo hiểm con người trong bảo hiểm thương mại. Chính vì vậy, việc chi trả BHXH hoàn toàn do cơ quan BHXH tư nhân chịu trách nhiệm. Phương thức chi trả của loại hình BHXH tư nhân thường là gián tiếp thông qua các tài khoản cá nhân để đảm bảo tiết kiệm chi phí quản lý đến mức tối đa...

1.3.3. Bài học kinh nghiệm về tổ chức và hoạt động chi trả các chế độ BHXH cho Việt Nam

BHXH là một chính sách xã hội liên quan trực tiếp đến cuộc sống của người lao động, bởi vậy nếu mảng chính sách này được ban hành và tổ chức thực hiện tốt sẽ góp phần đảm bảo phát triển kinh tế - xã hội và ASXH bền vững. Trong đó, khâu tổ chức chi trả trợ cấp theo các chế độ BHXH luôn là khâu then chốt. Qua thực tiễn tổ chức hệ thống BHXH nói chung và hoạt động chi trả các chế độ BHXH nói riêng, tác giả luận án xin rút ra những bài học kinh nghiệm cho Việt Nam.

Thứ nhất, BHXH là chính sách xã hội rất đa dạng, phong phú và có liên quan đến mọi người lao động cũng như gia đình họ. Thời gian tham gia BHXH lại rất dài, luôn chiếm khoảng 3/4 cuộc đời của mỗi con người. Hơn nữa, chính sách BHXH và tổ chức thực hiện BHXH lại phụ thuộc vào nhiều yếu tố, có cả yếu tố chính trị, kinh tế, xã hội, pháp luật và lịch sử văn hoá... Bởi vậy, mô hình tổ chức bộ máy và tổ chức thực hiện chính sách BHXH, trong đó có tổ chức chi trả trợ cấp theo các chế độ BHXH phải hết sức linh hoạt, mềm dẻo và phải phù hợp với đặc điểm phát triển kinh tế - xã hội của đất nước trong mỗi thời kỳ. Cho nên, kinh nghiệm của các nước chỉ là tham khảo và tham khảo có chọn lọc cho phù hợp.

Thứ hai, trong điều kiện hiện tại, tổ chức BHXH ở Việt Nam theo mô hình dọc là hợp lý. Chính vì vậy, ở mỗi cấp quản lý của cơ quan BHXH Việt Nam, cần phải có một bộ phận chuyên trách để thực hiện các hoạt động chi trả trợ cấp cho từng chế độ BHXH. Nếu thực hiện đồng bộ vấn đề này sẽ đảm bảo được quyền lợi chính đáng cho người lao động và gia đình họ. Đồng thời, sẽ tránh được các hiện tượng lạm dụng chính sách để trục lợi BHXH, chẳng hạn: Người về hưu sau khi bị chết không khai báo để trục lợi tiền lương hưu; những người được hưởng chế độ tử tuất hàng tháng bị chết hoặc bước vào độ tuổi lao động không khai báo, không kịp thời nắm bắt cơ quan BHXH vẫn phải tiếp tục xét trợ cấp cho họ... Ngoài ra, bộ phận chuyên trách chi trả còn phối hợp được với các cấp chính quyền, đoàn thể và nhân dân để quản lý chặt chẽ các đối tượng phải tham gia loại hình BHXH bắt buộc và đóng BHXH bắt buộc.

Thứ ba, phương thức chi trả trợ cấp BHXH ở Việt Nam nên áp dụng cả hai: Phương thức chi trả trực tiếp và gián tiếp. Cho dù mỗi phương thức chi trả đều có những ưu điểm và nhược điểm riêng, song do điều kiện về cơ sở hạ tầng, trình độ cán bộ và đặc điểm địa lý, cơ quan BHXH các cấp

không thể áp dụng duy nhất một phương thức chi trả nào đó. Thực trạng này theo tác giả cần phải có thời gian, ngay cả Trung Quốc là nước có hệ thống tổ chức BHXH rất bài bản, nhưng vẫn phải áp dụng cả hai phương thức chi trả. Tuy nhiên, trong điều kiện cơ sở hạ tầng về công nghệ thông tin ngày càng phát triển, BHXH Việt Nam cần phải phấn đấu, chọn lọc phương thức chi trả gián tiếp là chủ yếu. Có như vậy, chi phí và lệ phí chi trả mới ngày càng giảm đi, hạn chế tối đa mức độ ảnh hưởng của những chi phí này đến việc thâm hụt quỹ BHXH.

Thứ tư, ở Việt Nam đã có những ý kiến cho rằng, các chế độ BHXH ngắn hạn như ốm đau, thai sản, tai nạn lao động nhẹ nên để cho các đơn vị sử dụng lao động chi trả trực tiếp theo như mô hình ở Cộng hoà Liên bang Đức và Mỹ. Tuy nhiên, đây là vấn đề rất cần trọng cần phải cân nhắc thật kỹ lưỡng. Bởi lẽ, những vấn đề bất cập có liên quan đã rất rõ ràng, đó là: lạm dụng, thất thoát, phân tán quỹ và không thể điều phối được quỹ BHXH giữa các đơn vị sử dụng lao động và giữa những người lao động tham gia BHXH. Hơn nữa, đối tượng tham gia BHXH ở nước ta còn rất hạn hẹp, cho dù dự báo đến năm 2020 cũng chỉ có khoảng gần 20 triệu lao động tham gia BHXH bắt buộc. Với hệ thống tổ chức của BHXH như hiện nay, ngành BHXH Việt Nam vẫn hoàn toàn có thể đảm nhận được công tác chi trả các chế độ BHXH ngắn hạn.

Thứ năm, cũng do đối tượng tham gia rất hạn chế và chính sách BHXH do Đảng và Nhà nước ban hành nhằm mục đích chính là bảo vệ quyền lợi cho người lao động và gia đình họ, nên loại hình BHXH tư nhân không nên áp dụng. Cho dù cơ chế thu - chi của loại hình này có năng động và linh hoạt như thế nào đi chăng nữa. Nếu người dân có nhu cầu cao về bảo hiểm thì BHXH ở Việt Nam vẫn hoàn toàn đáp ứng được.

Kết luận chương 1

Chương 1 đã hệ thống hóa và làm rõ các vấn đề lý luận liên quan đến BHXH, hệ thống tổ chức và hoạt động chi trả các chế độ BHXH. Cụ thể, luận án đã làm rõ và có đóng góp bổ sung khái niệm về BHXH và bản chất của BHXH. Vai trò của BHXH được làm rõ trên ba khía cạnh: vai trò của BHXH đối với người lao động, người sử dụng lao động và xã hội. Hệ thống các chế độ BHXH và các khuyến cáo của Tổ chức Lao động Quốc tế cũng được đề cập rất logic trong luận án. Với các đặc điểm như các chế độ BHXH được luật hóa, có sự tương quan giữa mức đóng và mức thụ hưởng BHXH, hầu hết các chế độ BHXH được chi trả định kỳ và bao gồm cả chế độ ngắn hạn và dài hạn,... tác giả đã làm rõ các vấn đề liên quan đến cơ sở hình thành và đặc điểm của hệ thống BHXH. Bên cạnh đó khái niệm và nguồn quỹ BHXH cũng được xác định và làm rõ trong phần lý luận của luận án.

Về hệ thống tổ chức và hoạt động chi trả các chế độ BHXH, tác giả đã làm rõ khái niệm, chức năng nhiệm vụ và các mối quan hệ của hệ thống tổ chức chi trả BHXH. Thành công của chương 1 là tác giả đã làm rõ được khái niệm về hệ thống tổ chức chi trả các chế độ BHXH cũng như mô hình tổ chức chi trả BHXH. Đồng thời, các kinh nghiệm về tổ chức chi trả các chế độ BHXH tại Mỹ, Nhật Bản, Canada, Trung quốc, Ấn Độ, Italia, Pháp, Lào... được luận án đề cập là rất thiết thực, các bài học kinh nghiệm được luận án rút ra phù hợp với điều kiện Việt Nam và rất có giá trị đối với nội dung tiếp theo của luận án.

CHƯƠNG 2: THỰC TRẠNG HỆ THỐNG TỔ CHỨC VÀ HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI Ở VIỆT NAM

2.1. MỘT VÀI NÉT VỀ BẢO HIỂM XÃ HỘI Ở VIỆT NAM

2.1.1. Sự ra đời và phát triển

BHXX bắt đầu xuất hiện ở Việt Nam từ những năm 1930 của thế kỷ XX. Các chế độ trợ cấp đầu tiên cho quân nhân và viên chức làm việc trong bộ máy hành chính và lực lượng vũ trang của Pháp ở Đông Dương là ốm đau, già yếu hoặc chết. Tuy nhiên, đối với công nhân Việt Nam, gần như chính quyền Pháp phủ nhận quyền lợi BHXX của họ. Điển hình là công nhân làm việc trong các đồn điền, các nhà máy... bị ốm đau bệnh tật hay chết đều không được hưởng chế độ chữa bệnh, mai táng...

Sau Cách mạng tháng 8 năm 1945, Đảng và Nhà nước ta đã sớm quan tâm và thực hiện chính sách BHXX đối với người lao động thông qua một loạt các sắc lệnh. Sắc lệnh số 54 ngày 03/11/1945 của Chủ tịch Chính phủ lâm thời quy định những căn cứ, điều kiện để các công chức Nhà nước được hưởng chế độ hưu trí. Sắc lệnh số 105 ngày 14/06/1946 của Chủ tịch nước Việt Nam dân chủ cộng hoà ấn định việc cấp hưu bổng cho công chức Nhà nước. Sắc lệnh số 76/SL ngày 20/05/1950 của Chủ tịch nước Việt Nam dân chủ cộng hoà trong đó có quy định cụ thể về các chế độ thai sản, chăm sóc y tế, tai nạn lao động, trợ cấp hưu trí và tiền tuất đối với công chức Nhà nước... Như vậy, trong thời kỳ này, đối tượng tham gia và hưởng các chế độ BHXX chỉ gồm hai đối tượng là công chức Nhà nước và công nhân, các chế độ BHXX áp dụng gồm trợ cấp ốm đau, thai sản, TNLĐ và BNN, mất sức lao động, hưu trí và tử tuất.

Sau khi hoà bình lập lại trên Miền Bắc, ngày 27/12/1961, Chính phủ ban hành Nghị định 218/CP về "Điều lệ tạm thời thực hiện các chế độ BHXH đối với công nhân viên chức". Hệ thống chế độ BHXH ở Việt Nam lúc này bao gồm: chế độ trợ cấp ốm đau, chế độ trợ cấp thai sản, chế độ trợ cấp TNLĐ và BNN, chế độ trợ cấp hưu trí, chế độ trợ cấp mất sức lao động và chế độ trợ cấp tử tuất. Chính sách BHXH ban hành kèm theo Nghị định 218/CP có vai trò quan trọng trong việc đảm bảo ổn định đời sống cho người lao động, thu hút và động viên hàng triệu lao động tham gia vào công cuộc xây dựng và bảo vệ Tổ quốc.

Khi nền kinh tế nước ta chuyển sang cơ chế thị trường định hướng xã hội chủ nghĩa, chính sách BHXH đã không còn phù hợp. Vì vậy, ngày 22/6/1993 Chính phủ đã ban hành Nghị định 43/CP quy định tạm thời về các chế độ BHXH áp dụng cho các thành phần kinh tế, đánh dấu bước đổi mới quan trọng của BHXH ở Việt Nam. Theo Nghị định 43/CP, chế độ trợ cấp mất sức lao động đã bị loại bỏ và chỉ thực hiện 5 chế độ còn lại. Trong thời gian này, BHYT Việt Nam ra đời theo Nghị định 299/HĐBT ngày 15/8/1992 của Hội đồng Bộ trưởng (nay là Chính phủ). BHYT thực chất là một nhánh của BHXH tách ra, nhưng ở Việt Nam BHYT vẫn mới mẻ đối với người lao động nói riêng và dân cư nói chung. Do chưa có kinh nghiệm nên hoạt động BHYT phải vừa làm vừa rút kinh nghiệm. Tuy vậy, BHYT ra đời đã thể hiện được vai trò của mình thông qua việc chăm sóc, hồi phục sức khỏe cho người dân và góp phần đảm bảo công bằng xã hội.

Sau Đại hội VI của Đảng Cộng sản Việt Nam, chính sách BHXH lại được Đảng và Nhà nước tiếp tục sửa đổi và bổ sung. Những nội dung cơ bản về BHXH thể hiện ở Bộ luật Lao động được thông qua tại kỳ họp thứ 5 Quốc hội khoá IX ngày 23/06/1994. Trên cơ sở những quy định của Bộ luật Lao động, ngày 26/01/1995, Chính phủ ban hành Điều lệ BHXH kèm theo Nghị định số

12/CP. Đồng thời, ban hành Nghị định số 19/CP ngày 16/02/1995 về việc thành lập hệ thống BHXH Việt Nam.

Theo thời gian, các văn bản pháp quy về BHXH được ban hành, sửa đổi và bổ sung làm cho BHXH ngày càng được hoàn thiện, chẳng hạn: Nghị định của Chính phủ số 01/2003/NĐ - CP ngày 09/01/2003 về việc sửa đổi, bổ sung một số điều của Điều lệ BHXH ban hành kèm theo Nghị định số 12/CP; Nghị định của Chính phủ số 208/2004/NĐ - CP ngày 14/12/2004 về việc điều chỉnh lương hưu và trợ cấp BHXH... Năm 2006, sự phát triển của BHXH được đánh dấu bằng cột mốc quan trọng, đó là Luật BHXH được Quốc hội thông qua ngày 29/06/2006 và có hiệu lực từ ngày 01/01/2007. Riêng đối với BHXH tự nguyện thực hiện từ ngày 01/01/2008 và BHTN thực hiện từ 01/01/2009. Để cụ thể hoá Luật BHXH, Chính phủ ban hành Nghị định số 152/2006/NĐ - CP ngày 22/12/2006 hướng dẫn một số điều của Luật BHXH về BHXH bắt buộc; Quyết định số 41/2007/QĐ - TTg của Thủ tướng Chính phủ ngày 29/03/2007 về quản lý tài chính đối với BHXH Việt Nam...

Như vậy, BHXH Việt Nam đã có hành lang pháp lý vững chắc để tổ chức triển khai mọi hoạt động của mình. Chính sách của Nhà nước Việt Nam đối với BHXH là khuyến khích và tạo điều kiện để các tổ chức, cá nhân tham gia BHXH ngày càng đông đảo.

2.1.2. Tổ chức bộ máy Bảo hiểm xã hội Việt Nam

Tổ chức BHXH Việt Nam được thành lập căn cứ vào Nghị định số 19/CP ngày 16/2/1995 của Chính phủ và Quyết định số 606/TTg ngày 26/9/1995 của Thủ tướng Chính phủ. Theo đó, BHXH Việt Nam được tổ chức và quản lý theo hệ thống dọc, tập trung, thống nhất từ Trung ương đến địa phương theo mô hình 3 cấp :

- Ở Trung ương là BHXH Việt Nam;

- Ở tỉnh, thành phố trực thuộc Trung ương là BHXH tỉnh, thành phố trực thuộc Trung ương (gọi chung là BHXH tỉnh) trực thuộc BHXH Việt Nam;

- Ở huyện, quận, thị xã, thành phố thuộc tỉnh là BHXH huyện, quận, thị xã, thành phố thuộc tỉnh (gọi chung là BHXH huyện) trực thuộc Bảo hiểm xã hội tỉnh.

Đây là bước chuyển biến căn bản của hệ thống BHXH Việt Nam với hai chức năng: giúp Thủ tướng Chính phủ chỉ đạo quản lý quỹ BHXH và thực hiện các chế độ, chính sách BHXH theo quy định của pháp luật.

Ngày 6/12/2002, với việc sát nhập BHYT vào hệ thống BHXH, Chính phủ đã ban hành Nghị định số 100/2002/NĐ - CP quy định về chức năng, nhiệm vụ, quyền hạn và cơ cấu tổ chức của BHXH Việt Nam. Lúc này, BHXH Việt Nam có chức năng tổ chức quản lý và thực hiện chính sách BHXH, BHYT. Với số lượng cán bộ công chức, viên chức của toàn hệ thống hơn 10.000 người. Tuy nhiên, khi Luật BHXH đã đi vào cuộc sống, để giúp cơ quan BHXH thực hiện tốt những quy định của Luật, ngày 22/08/2008, Chính phủ lại ban hành Nghị định số 94/2008/NĐ - CP quy định chức năng, nhiệm vụ, quyền hạn và cơ cấu tổ chức của BHXH Việt Nam. Theo đó, BHXH Việt Nam là cơ quan thuộc Chính phủ, có chức năng tổ chức thực hiện chế độ, chính sách BHXH bắt buộc, BHXH tự nguyện, BHYT bắt buộc, BHYT tự nguyện; tổ chức thu, chi chế độ BHTN; quản lý và sử dụng các quỹ: BHXH bắt buộc, BHXH tự nguyện, BHTN (gọi chung là BHXH), BHYT bắt buộc, BHYT tự nguyện (gọi chung là BHYT) theo quy định của pháp luật. BHXH Việt Nam chịu sự quản lý nhà nước của Bộ Lao động Thương binh và Xã hội về BHXH, của Bộ Y tế về BHYT, của Bộ Tài chính về chế độ chính sách đối với các quỹ BHXH, BHYT.

Với những chức năng, nhiệm vụ được giao, bộ máy tổ chức của BHXH Việt Nam được khái quát theo sơ đồ 2.1.

Sơ đồ 2.1. Mô hình tổ chức của Bảo hiểm xã hội Việt Nam

Hội đồng quản lý BHXH Việt Nam là cơ quan quản lý cao nhất của BHXH Việt Nam. Thành viên Hội đồng quản lý bao gồm: đại diện có thẩm quyền của Bộ Lao động - Thương binh và Xã hội, Bộ Tài chính, Bộ Nội vụ, Tổng Liên đoàn lao động Việt Nam, Phòng Thương mại và Công nghiệp Việt Nam, Liên minh Hợp tác xã Việt Nam, Hội nông dân Việt Nam, Tổng Giám đốc Bảo hiểm xã hội Việt Nam và thành viên khác do Chính phủ quy định.

Hội đồng quản lý BHXH Việt Nam có các nhiệm vụ như:

- Thẩm định kế hoạch hoạt động hàng năm, giám sát, kiểm tra việc thực hiện kế hoạch của tổ chức BHXH;

- Kiến nghị với các cơ quan nhà nước có thẩm quyền xây dựng, sửa đổi, bổ sung chế độ, chính sách, pháp luật của Nhà nước về BHXH, chiến lược phát triển của ngành, kiện toàn hệ thống tổ chức của tổ chức BHXH, cơ chế quản lý và sử dụng quỹ, quyết định hình thức đầu tư quỹ BHXH theo đề nghị của Tổng Giám đốc;

- Hội đồng quản lý chịu trách nhiệm báo cáo về những nội dung liên quan đến từng bộ, ngành;

- Kiến nghị với cơ quan nhà nước có thẩm quyền xây dựng, sửa đổi, bổ sung chế độ, chính sách, pháp luật về BHXH, chiến lược phát triển của ngành, kiện toàn hệ thống tổ chức của BHXH, cơ chế quản lý và sử dụng quỹ BHXH

BHXH Việt Nam có Tổng giám đốc, các Phó Tổng giám đốc và các ban hoạt động chuyên môn, quản lý. Để thực thi chính sách BHXH, BHXH Việt Nam đã phân cấp: ở trung ương là BHXH Việt Nam, ở địa phương là BHXH tỉnh và BHXH huyện. BHXH Việt Nam phải thực hiện

28 nhiệm vụ (phụ lục 2.1). Còn để tổ chức thực hiện chi trả các chế độ BHXH, BHXH Việt Nam đã thành lập Ban chi để giúp Tổng giám đốc BHXH Việt Nam quản lý tài chính, kế toán, chi trả các chế độ BHXH bắt buộc, BHXH tự nguyện, BHTN, chi hoạt động bộ máy, các khoản chi khác và quản lý tài sản theo quy định của pháp luật. Ban chi thực hiện 15 nhiệm vụ (phụ lục 2.2).

2.1.3. Kết quả thực hiện chính sách bảo hiểm xã hội

Có thể đánh giá kết quả thực hiện chính sách bảo hiểm xã hội theo quy định của Bộ Luật Lao động đã sửa đổi, bổ sung năm 2002 và Luật BHXH qua các mặt chủ yếu sau:

2.1.3.1. Đối tượng tham gia bảo hiểm xã hội

Đối tượng tham gia BHXH bắt buộc ban đầu chỉ bao gồm người lao động trong khu vực Nhà nước, sau đó từng bước được mở rộng ra các doanh nghiệp trong các thành phần kinh tế khác nhau có sử dụng từ 10 lao động trở lên, và từ tháng 1 năm 2003 đến nay, đối tượng tham gia BHXH được mở rộng tới người lao động làm việc theo hợp đồng lao động từ 3 tháng trở lên và hợp đồng không xác định thời hạn trong các doanh nghiệp, cơ quan, tổ chức không phân biệt quy mô lao động và thành phần kinh tế, bao gồm cả người lao động làm việc trong các cơ quan, tổ chức, doanh nghiệp, hợp tác xã, bán công, dân lập... Quy định này đã tạo ra sự bình đẳng giữa các thành phần kinh tế và giữa những người lao động tham gia BHXH. Vì thế, số đơn vị sử dụng lao động tham gia BHXH bắt buộc đã tăng lên đáng kể qua các năm (bảng 2.1).

Bảng 2.1. Số đơn vị sử dụng lao động tham gia BHXH (2003 - 2008)*Đơn vị tính: Đơn vị*

STT	KHU VỰC	NĂM					
		2003	2004	2005	2006	2007	2008
1	Doanh nghiệp Nhà nước	9.892	9.722	8.899	8.295	8.014	8.022
2	DN vốn đầu tư nước ngoài	3.633	4.249	5.162	5.934	7.092	8.020
3	DN ngoài quốc doanh	13.852	20.690	29.247	38.528	49.191	56.704
4	HCSN, Đảng, đoàn thể, LLVT	41.475	45.463	47.792	52.013	57.410	61.258
5	Ngoài công lập	2.570	3.272	3.890	4.575	4.705	4.789
6	Xã, phường	10.679	10.602	10.231	10.795	10.896	11.135
7	Hợp tác xã	1.119	2.108	3.662	4.400	4.869	5.133
8	Khác	96	118	1.811	2.511	3.059	3.144
	TỔNG CỘNG	83.316	96.224	110.694	127.051	145.236	158.205

Nguồn : [4], [5], [6], [7], [8], [9]

Qua bảng 2.1 cho thấy: hàng năm số đơn vị tham gia BHXH đều tăng. Năm 2003 có 83.316 đơn vị tham gia BHXH, thì đến năm 2008 đã có 158.205 đơn vị tham gia BHXH, tăng gấp hơn 1,5 lần so với năm 2003 và tăng 8,93% so với năm 2007. Đặc biệt, khối doanh nghiệp ngoài quốc doanh tăng mạnh qua các năm, năm 2003 mới chỉ có 13.852 đơn vị tham gia BHXH thì đến năm 2008 con số này đã là 56.704 đơn vị, tăng gấp hơn 4 lần so với năm 2003.

Tốc độ tăng số đơn vị tham gia BHXH các năm thể hiện ở bảng 2.2.

**Bảng 2.2. Tốc độ tăng đơn vị sử dụng lao động tham gia BHXH
(2003 - 2008)**

Đơn vị tính: %

STT	NĂM KHU VỰC	2003	2004	2005	2006	2007	2008
		1	Doanh nghiệp Nhà nước	-	- 1,72	- 8,47	- 6,79
2	DN vốn đầu tư nước ngoài	-	16,96	21,49	14,96	19,51	13,09
3	DN ngoài quốc doanh	-	49,36	41,36	31,73	27,68	15,27
4	HCSN, Đảng, đoàn thể, LLVT	-	9,62	5,12	8,83	10,38	6,70
5	Ngoài công lập	-	27,32	18,89	17,61	2,84	1,79
6	Xã, phường	-	-0,72	-3,50	5,51	0,94	2,19
7	Hợp tác xã	-	88,38	73,72	20,15	10,66	5,42
8	Khác	-	22,92	1434,75	38,65	21,82	2,78
	TỔNG CỘNG	-	15,49	15,04	14,78	14,31	8,93

Nguồn : [4], [5], [6], [7], [8], [9]

Có thể thấy tốc độ tăng số đơn vị sử dụng lao động tham gia BHXH có giảm dần qua các năm. Nếu như tốc độ tăng của năm 2004 so với năm 2003 là 15,49% thì đến năm 2008 so với 2007 chỉ là 8,93%. Cùng với số lượng đơn vị sử dụng lao động tham gia BHXH tăng nhanh thì tổng số lao động tham gia BHXH cũng tăng lên đáng kể, điều này được thể hiện qua bảng 2.3.

Bảng 2.3. Số lao động tham gia BHXH (2003 - 2008)*Đơn vị tính: Người*

STT	KHU VỰC	NĂM					
		2003	2004	2005	2006	2007	2008
1	Doanh nghiệp Nhà nước	1.753.390	1.733.064	1.524.589	1.399.293	1.367.167	1.323.000
2	DN vốn đầu tư nước ngoài	714.625	896.606	1.053.746	1.288.543	1.525.406	1.670.266
3	DN ngoài quốc doanh	527.606	703.925	1.017.695	1.325.449	1.677.765	1.891.300
4	HCSN, Đảng, đoàn thể, LLVT	2.113.978	2.197.535	2.275.565	2.367.962	3.226.873	3.214.800
5	Ngoài công lập	65.469	80.835	92.515	116.123	110.861	142.100
6	Cán bộ xã, phường	190.017	183.874	181.137	201.229	210.834	214.300
7	Hợp tác xã	9.302	16.389	33.604	36.162	41.141	56.000
8	Khác	12.870	7.755	11.111	11.792	12.455	15.300
TỔNG CỘNG		5.387.257	5.819.983	6.189.962	6.746.553	8.172.502	8.527.066

Nguồn : [4], [5], [6], [7], [8], [9]

Bảng 2.3 cho thấy, số lao động tham gia BHXH đều tăng qua các năm. Năm 2003 có 5.387.257 người tham gia BHXH thì đến năm 2008 số lao động tham gia BHXH đã tăng lên là 8.527.066 người, gấp hơn 1,5 lần so với năm 2003. Trong đó, số lao động tham gia BHXH ở khu vực ngoài quốc doanh có xu hướng tăng lên rất nhanh, năm 2003 tổng số lao động thuộc khu vực này tham gia BHXH là 527.066 người, thì năm 2008 đã tăng lên là 1.891.300 người, tăng gấp hơn 3,5 lần so với năm 2003 và 12,73% so với năm 2007.

Bảng 2.4. Tốc độ tăng lao động tham gia BHXH (2003 - 2008)*Đơn vị tính: %*

STT	KHU VỰC	NĂM					
		2003	2004	2005	2006	2007	2008
1	Doanh nghiệp Nhà nước	-	-1,16	-12,03	-8,22	- 2,29	-3,23
2	DN vốn đầu tư nước ngoài	-	25,47	17,53	22,28	18,38	9,49
3	DN ngoài quốc doanh	-	33,42	44,57	30,24	26,58	12,73
4	HCSN, Đảng, đoàn thể, LLVT	-	3,95	-3,55	4,06	36,27	-0,37
5	Ngoài công lập	-	23,47	14,45	25,51	-4,53	28,18
6	Cán bộ xã, phường	-	-3,23	-1,49	11,09	4,77	1,64
7	Hợp tác xã	-	76,19	105,04	7,61	13,77	36,12
8	Khác	-	-39,74	43,28	6,13	5,62	22,84
Chung		-	8,03	6,36	8,99	21,14	4,34

Nguồn: [4], [5], [6], [7], [8], [9]

Bảng 2.4 cho thấy: tốc độ tăng số lao động tham gia BHXH có xu hướng tăng qua các năm, cao nhất là từ các năm 2006 đến 2007 do việc triển khai thực hiện theo Bộ Luật lao động sửa đổi. Theo đó, đối tượng BHXH bắt buộc được mở rộng ra tất cả lao động có quan hệ lao động, quan hệ tiền lương - tiền công.

Cũng qua các bảng số liệu trên cho thấy, số đơn vị sử dụng lao động và số lao động tham gia BHXH thuộc khối doanh nghiệp Nhà nước giảm nhiều qua các năm do việc cổ phần hoá các doanh nghiệp nhà nước. Mặc dù đối tượng tham gia BHXH nói chung ở khối doanh nghiệp ngoài quốc doanh tăng khá nhanh, song tính chung mới chỉ có hơn 50% tham gia bảo hiểm bắt buộc theo quy định của pháp luật. Chính vì vậy, tiềm năng mở rộng đối tượng này còn rất lớn trong những năm tới.

2.1.3.2. Tình hình tài chính bảo hiểm xã hội

a, Thu BHXH

Theo quy định, tài chính BHXH được hình thành từ các nguồn sau:

- Thu từ sự đóng góp BHXH của các đơn vị sử dụng lao động và người lao động;

- Thu từ hoạt động đầu tư tăng trưởng quỹ BHXH;

- Các nguồn thu khác như: tài trợ, viện trợ, tiền phạt do vi phạm Luật BHXH...

Trong các nguồn trên thì thu BHXH từ người lao động và người sử dụng lao động là nguồn chủ yếu và quan trọng nhất để hình thành quỹ BHXH. Trong những năm qua, cùng với những thay đổi về chính sách như việc mở rộng đối tượng tham gia BHXH bắt buộc, tăng tiền lương tối thiểu... nguồn thu BHXH đã tăng lên đáng kể (bảng 2.5).

Bảng 2.5. Tổng thu BHXH qua các năm (2003 - 2008)

Đơn vị tính: Triệu đồng

STT	KHU VỰC	NĂM					
		2003	2004	2005	2006	2007	2008
1	Doanh nghiệp Nhà nước	2.672.860	2.781.297	3.295.030	3.616.451	4.245.120	4.521.255
2	DN vốn đầu tư nước ngoài	1.769.661	2.264.133	2.736.737	3.799.547	4.393.520	4.758.660
3	DN ngoài quốc doanh	597.743	897.259	1.478.543	2.408.001	2.660.800	6.554.233
4	HCSN, Đảng, đoàn thể, LLVT	4.315.717	4.621.256	6.507.602	8.269.475	10.704.605	10.935.530
5	Ngoài công lập	64.536	113.236	113.621	201.246	231.408	2.521.305
6	Cán bộ xã, phường	161.853	183.143	300.990	398.540	424.600	452.200
7	Hợp tác xã	8.340	15.812	42.071	47.570	69.300	78.200
8	Khác	13.743	11.310	15.988	20.350	28.090	30.025
Tổng		9.604.453	10.887.447	14.490.583	18.761.181	22.757.443	29.851.408

Nguồn : [4], [5], [6], [7], [8], [9]

Bảng 2.5 cho thấy, số thu BHXH tăng mạnh từ năm 2003 đến 2008. Năm 2003 số thu BHXH của các đơn vị thuộc mọi thành phần kinh tế mới chỉ đạt tổng thu là 9.604.453 triệu đồng, thì đến năm 2008 tổng thu đã đạt 29.851.408 triệu đồng, tăng gấp 3,1 lần so với năm 2003.

Tốc độ tăng thu BHXH hàng năm đều đạt ở mức cao: năm 2004 so với năm 2003 tăng 13,36%, năm 2008 so với năm 2007 tăng 31,17% (bảng 2.6).

Bảng 2.6. Tốc độ tăng thu BHXH (2003 - 2008)

Đơn vị tính: %

STT	KHU VỰC	NĂM					
		2003	2004	2005	2006	2007	2008
1	Doanh nghiệp Nhà nước	-	4,06	18,47	9,75	17,38	6,50
2	DN vốn đầu tư nước ngoài	-	27,94	20,87	38,83	15,63	8,31
3	DN ngoài quốc doanh	-	50,11	64,78	62,86	10,49	146,33
4	HCSN, Đảng, đoàn thể, LLVT	-	7,08	40,82	27,07	29,45	2,16
5	Ngoài công lập	-	75,46	0,34	77,12	14,99	989,55
6	Cán bộ xã, phường	-	13,15	64,35	32,41	6,54	6,50
7	Hợp tác xã	-	89,59	166,07	13,07	45,68	12,84
8	Khác	-	-17,70	41,36	27,28	38,03	6,89
	Chung	-	13,36	33,09	29,47	21,30	31,17

Nguồn : [4], [5], [6], [7], [8], [9]

Qua số liệu ở bảng 2.6 cho thấy: số thu của năm sau luôn cao hơn năm trước.

Trong tổng số thu BHXH hàng năm, số thu BHXH thuộc khối HCSN, Đảng, Đoàn thể và LLVT chiếm tỷ trọng lớn, gần bằng 50% tổng thu BHXH. Tiếp theo là khối DNNN và Doanh nghiệp có vốn đầu tư nước ngoài chiếm

gần 40%. Thu BHXH của các khu vực còn lại chỉ chiếm một tỷ trọng rất thấp trên dưới 10% tổng thu BHXH.

Số thu BHXH tăng nhanh qua các năm là do hai nguyên nhân chủ yếu: số đơn vị sử dụng lao động và số người lao động tham gia BHXH bắt buộc đều tăng và do sự điều chỉnh chính sách tiền lương của Chính phủ. Còn nguyên nhân sâu xa là do nền kinh tế Việt Nam trong những năm qua có tốc độ tăng trưởng cao và ổn định. Từ đó, làm cho thu nhập của người lao động tăng nhanh. Số đối tượng tham gia BHXH bắt buộc được mở rộng theo đúng quy định của pháp luật. Đồng thời, qua đây cũng khẳng định chính sách BHXH ngày càng đi vào cuộc sống.

Cùng với thu từ người lao động và người sử dụng lao động, thu từ hoạt động đầu tư tăng trưởng quỹ BHXH cũng là nguồn thu quan trọng. Hàng năm, hàng nghìn tỷ đồng tiền lãi thu được từ hoạt động đầu tư quỹ đều được bổ sung vào nguồn quỹ BHXH.

b, Chi BHXH

Từ năm 2003 đến năm 2008 BHXH Việt Nam đã chi trả trợ cấp ốm đau cho hàng chục nghìn lượt người với tổng số tiền hàng nghìn tỷ đồng; chi trả trợ cấp thai sản cho hàng nghìn lượt người với tổng số tiền hàng nghìn tỷ đồng và chi nghỉ dưỡng sức, chi trợ cấp một lần hàng chục nghìn tỷ đồng.

Với các đối tượng hưởng trợ cấp hưu trí hàng tháng, trợ cấp hàng tháng (trợ cấp mất sức lao động, tuất hàng tháng, TNLĐ và BNN hàng tháng), BHXH Việt Nam hàng năm cũng đã trợ cấp cho hàng triệu người. Từ năm 2003 đến 2008, tổng số tiền chi cho các đối tượng hưởng trợ cấp hưu hàng tháng gần 100 nghìn tỷ đồng; hưởng trợ cấp hàng tháng hàng chục nghìn tỷ đồng.

c, Đầu tư tăng trưởng và cân đối quỹ BHXH

Để bảo toàn và phát triển, quỹ BHXH nhận rồi được đầu tư vào các lĩnh vực để sinh lời như: mua trái phiếu, tín phiếu, kỳ phiếu, công trái của

Kho bạc Nhà nước và các Ngân hàng thương mại của Nhà nước; cho NSNN, Quỹ hỗ trợ đầu tư phát triển, Ngân hàng chính sách vay; hoặc đầu tư vào các dự án có nhu cầu về vốn do Thủ tướng Chính phủ quyết định... Kết quả hoạt động đầu tư tăng trưởng quỹ được thể hiện trong bảng 2.7.

Bảng 2.7. Tình hình đầu tư tăng trưởng quỹ BHXH (2003 - 2008)

<i>Năm</i>	<i>Số dư quỹ BHXH đến cuối năm (Tỷ đồng)</i>	<i>Số tiền đầu tư trong năm (Tỷ đồng)</i>	<i>Tỷ lệ số tiền đầu tư/số dư quỹ trong năm (%)</i>	<i>Lãi thu được (Tỷ đồng)</i>
2003	34.571	34.119	98,7	1.911,0
2004	42.653	42.569	99,8	2.604,9
2005	52.790	51.558	97,7	3.055,4
2006	64.005	60.738	94,9	4.080,6
2007	76.031	68.808	90,5	4.795,0
2008	81.068	77.257	95,3	6000,0

Nguồn : [4], [5], [6], [7], [8], [9]

Qua bảng 2.7 cho thấy: hàng năm tỷ lệ số tiền đầu tư/số dư của quỹ trong năm đều đạt trên 90%; số tiền được sử dụng để đầu tư tăng trưởng quỹ cũng đều tăng mạnh qua các năm, nếu như năm 2003 số tiền được đầu tư trong năm mới chỉ là 34.119 tỷ đồng thì đến năm 2008 con số này đã là 77.257 tỷ đồng (tăng gấp hơn 2 lần so với năm 2003). Điều này chứng tỏ, số thu BHXH Hàng năm số thu BHXH lớn hơn số chi BHXH, do đó quỹ đều có kết dư từng năm. Số dư tuyệt đối của năm sau cao hơn năm trước. Tổng số dư quỹ BHXH đến cuối năm 2008 là 81.068 tỷ đồng. Số dư quỹ BHXH hàng năm chủ yếu được sử dụng để đầu tư tăng trưởng quỹ.

Đánh giá chung về kết quả thực hiện chính sách BHXH ở Việt Nam trong những năm qua cho thấy:

*** Kết quả đạt được:**

- Diện bao phủ của chính sách BHXH đã được mở rộng cả về đối tượng tham gia và loại hình bảo hiểm, đã tạo ra sự bình đẳng giữa những người lao động trong các thành phần kinh tế.

Về đối tượng tham gia BHXH bắt buộc, từ năm 2003 thực hiện Nghị định 01/2003/NĐ - CP ngày 9/1/2003 của Chính phủ về việc sửa đổi bổ sung một số điều của Điều lệ BHXH ban hành kèm theo Nghị định số 12/CP ngày 26/1/1995 của Chính phủ, diện bao phủ của BHXH bắt buộc được mở rộng tới tất cả những người lao động có quan hệ lao động với hợp đồng lao động từ 3 tháng trở lên và hợp đồng không xác định thời hạn trong các đơn vị sử dụng lao động ở tất cả các loại hình kinh tế.

Về loại hình bảo hiểm, Luật BHXH có hiệu lực từ năm 2007 đã quy định thêm loại hình BHTN, thực hiện vào năm 2009 và loại hình BHXH tự nguyện áp dụng đối với hai chế độ hưu trí và tử tuất, bắt đầu thực hiện vào năm 2008. Như vậy những người không thuộc diện tham gia BHXH bắt buộc sẽ được tham gia BHXH theo loại hình tự nguyện (đến hết năm 2008 đã có 6.200 người tham gia BHXH tự nguyện).

Việc mở rộng đối tượng tham gia BHXH đã: tạo điều kiện cho người lao động có thể tự do di chuyển nơi làm việc từ đơn vị này đến đơn vị khác thuộc mọi thành phần kinh tế. Đó là một trong những nhân tố quan trọng để thực hiện chủ trương phát triển nền kinh tế hàng hoá nhiều thành phần, đa hình thức sở hữu của nhà nước ta. Người lao động và người sử dụng lao động được tự do và tự nguyện lựa chọn nhau trong quan hệ lao động, sao cho phù hợp với trình độ chuyên môn, nghiệp vụ được đào tạo. Phát huy và sử dụng triệt để năng lực công tác của từng người lao động, tạo ra nhiều

của cải cho cá nhân người lao động, cho người sử dụng lao động và cho xã hội. Đồng thời chính sách BHXH góp phần làm giảm áp lực tăng biên chế của nhà nước do được hưởng các chế độ BHXH (nhất là khi hết tuổi lao động được hưởng lương hưu) như đã từng xảy ra ở nước ta trong thời kỳ bao cấp trước đây [74].

- Chính sách BHXH đã đảm bảo cuộc sống cho hàng triệu người lao động khi gặp rủi ro không có thu nhập hay khi hết khả năng lao động. Việc giải quyết các chế độ, chính sách BHXH được thực hiện chặt chẽ, đúng đối tượng, đúng chế độ. Việc chi trả lương hưu và trợ cấp BHXH đảm bảo đúng kỳ, đủ số, tận tay, không phiền hà cho người được hưởng.

- Chính sách BHXH mới ban hành: xây dựng bởi hệ thống tiêu thức, tiêu chí được quy định cụ thể cho từng chế độ BHXH, tương đối phù hợp với mục đích, bản chất của BHXH và phù hợp với tư tưởng, nguyện vọng của người lao động. Hệ thống các chính sách giải quyết việc làm, chính sách ưu đãi xã hội, cứu trợ xã hội, phúc lợi xã hội được thiết lập riêng, tách khỏi chính sách BHXH, đã giảm bớt được sự quản lý, điều hành chồng chéo, đan xen, tạo điều kiện cho hệ thống BHXH Việt Nam tổ chức thực hiện các chế độ chính sách BHXH được thuận lợi. Đồng thời, việc thay đổi và phân định rõ chức năng, nhiệm vụ của các cơ quan quản lý nhà nước, tổ chức chính trị xã hội với tổ chức quản lý sự nghiệp trong việc thực hiện các chế độ, chính sách BHXH. Từ cơ chế quản lý phân tán, hành chính bao cấp sang cơ chế quản lý tập trung, thống nhất đã chấm dứt được tình trạng quản lý trùng lặp, chồng chéo nhưng lại lỏng lẻo đã gây ra nhiều thiếu sót, sai phạm trong quá trình thực hiện chính sách BHXH đối với người lao động, gây thiệt hại cho nhà nước. Sự thay đổi về phương thức quản lý đã tạo ra được mối quan hệ chặt chẽ giữa cơ quan BHXH (đại diện của nhà nước) với người sử dụng lao động và người lao động trong việc thực hiện trách nhiệm thu

BHXH, giải quyết chế độ chính sách và chi BHXH. Hình thành hệ thống BHXH Việt Nam theo ngành dọc để giúp Thủ tướng chính phủ quản lý quỹ BHXH và tổ chức thực hiện các chế độ chính sách BHXH đã tạo ra được sự đồng bộ, thống nhất từ trung ương đến tận các cơ quan, đơn vị và từng người lao động trong việc thực hiện các chế độ, chính sách BHXH [74].

- Về hệ thống văn bản pháp quy: đã hình thành được một hệ thống văn bản pháp quy tương đối đồng bộ (của Chính phủ, Thủ tướng chính phủ, các Bộ quản lý Nhà nước và BHXH Việt Nam), tạo hành lang pháp lý quan trọng để quản lý và điều chỉnh mọi quan hệ kinh tế trong hoạt động của BHXH Việt Nam. Chính phủ và Thủ tướng chính phủ đã quan tâm đến hoạt động quản lý sự nghiệp của hệ thống BHXH Việt Nam. Đã tạo điều kiện về tổ chức, cán bộ, về điều kiện cơ sở vật chất và chi phí cho hoạt động bộ máy quản lý thường xuyên; phù hợp với nhu cầu và xu hướng phát triển của ngành BHXH, trong điều kiện nền kinh tế xã hội của đất nước đang phát triển [74].

- Đồng thời, với chính sách BHXH mới: đã hình thành được Quỹ BHXH tập trung, thống nhất, hạch toán độc lập với Ngân sách Nhà nước. Từ khi BHXH Việt Nam được thành lập, tổ chức hệ thống dọc từ Trung ương đến tỉnh và huyện để tổ chức triển khai thực hiện các chế độ BHXH đối với người lao động theo quy định tại điều lệ BHXH ban hành kèm theo Nghị định 12/CP ngày 26/01/1995 và Nghị định số 45/CP ngày 15/7/1995 của Chính phủ thì quỹ BHXH mới được quản lý tập trung thống nhất, hạch toán độc lập với NSNN. Quỹ BHXH được hình thành chủ yếu từ sự đóng góp của người lao động và người sử dụng lao động; ngoài ra quỹ còn được NSNN đóng, hỗ trợ, lãi từ hoạt động đầu tư và các nguồn thu khác (nếu có). Quỹ BHXH dùng để chi trả các chế độ BHXH, chi quản lý quỹ và chi cho hoạt động đầu tư quỹ. Trong một thời gian dài từ năm 1961 đến năm

1993, người lao động không phải đóng góp vào quỹ BHXH, đã tạo ra một tư tưởng ỷ lại vào sự bao cấp của Nhà nước. Với quy định mới, người lao động phải đóng 5% tiền lương hàng tháng và người sử dụng lao động phải đóng 15% tổng quỹ lương và Nhà nước hỗ trợ để hình thành quỹ BHXH, đã thể hiện đầy đủ trách nhiệm của các bên tham gia BHXH. Hàng năm số tiền thu vào quỹ đều lớn hơn số tiền từ quỹ phải chi ra, do đó quỹ đều có số dư. Theo quy định, quỹ BHXH tạm thời nhàn rỗi được tham gia hoạt động đầu tư để bảo toàn và tăng trưởng quỹ; nhưng phải đảm bảo được các nguyên tắc: hạn chế rủi ro, đảm bảo an toàn, đạt hiệu quả cao về mặt xã hội, bảo toàn được quỹ và tăng trưởng; đảm bảo đủ các nguồn để chi trả kịp thời các nhu cầu chi tiêu. Tính đến hết năm 2008, đã đầu tư để mua trái phiếu Chính phủ, công trái, cho NSNN và hệ thống các ngân hàng vay trên 75 nghìn tỷ đồng, chiếm khoảng 95% số dư quỹ. Lãi đầu tư thu được là 6.000 tỷ đồng. Như vậy, hoạt động đầu tư quỹ BHXH trong những năm qua đã đạt được kết quả là: đầu tư theo đúng danh mục, lĩnh vực được quy định; đảm bảo an toàn, không xảy ra rủi ro, thất thoát; đã huy động 95% số dư quỹ BHXH để tham gia đầu tư, cung cấp cho thị trường vốn trong nước một khối lượng vốn đáng kể và tăng dần theo từng năm. Đây là một nguồn vốn trong nước vô cùng quan trọng, nhất là đối với nước ta đang thiếu vốn để phát triển kinh tế - xã hội của đất nước [74].

Luật BHXH có hiệu lực thi hành từ 1/1/2007, đã tạo ra cơ sở pháp lý cao nhất để khuyến khích và tạo điều kiện phát triển bảo hiểm xã hội, ưu tiên đầu tư quỹ BHXH và thực hiện các biện pháp cần thiết để bảo toàn, tăng trưởng quỹ BHXH. Quỹ BHXH được Nhà nước bảo hộ, không bị phá sản; tiền sinh lợi của hoạt động đầu tư từ quỹ BHXH được miễn thuế

Việc phát triển BHXH mà trọng tâm là hoàn thiện cơ chế tài chính và đầu tư tăng trưởng quỹ BHXH đã, đang trở nên hết sức cần thiết và

cấp bách. Đây cũng là vấn đề nhằm hướng tới thực hiện mục tiêu công bằng xã hội, nâng cao chất lượng cuộc sống cho nhân dân, vì dân giàu, nước mạnh, hoàn toàn phù hợp với đường lối chính sách của Đảng và Nhà nước.

Trong những năm qua, cơ chế, chính sách tài chính đối với hoạt động BHXH cũng có sự thay đổi rất cơ bản, mở ra bước ngoặt mới cho sự phát triển của quỹ BHXH. Quỹ BHXH được quản lý tập trung thống nhất; số dư quỹ BHXH ngày càng tăng, đến cuối năm 2008 khoảng 81.068 tỷ đồng đang được đầu tư an toàn, hiệu quả. Kết quả đạt được bước đầu đã cho thấy Quỹ BHXH hoạt động độc lập tương đối với NSNN; từng bước mở rộng đối tượng tham gia BHXH ở khu vực kinh tế ngoài quốc doanh và tách chức năng quản lý nhà nước ra khỏi chức năng tổ chức thực hiện BHXH, làm giảm gánh nặng cho NSNN; chế độ của người lao động được bảo đảm đầy đủ, kịp thời, tránh phiền hà cho các đối tượng tham gia BHXH, tiết kiệm được nhiều chi phí cho xã hội.

**** Tồn tại và nguyên nhân:***

Thứ nhất, độ bao phủ của chính sách BHXH còn thấp.

- Tuy phạm vi đối tượng tham gia BHXH bắt buộc đã được mở rộng, nhưng toàn bộ số người thuộc diện tham gia BHXH bắt buộc cho đến nay cũng mới chỉ đạt trên 18% lực lượng lao động của cả nước. Như vậy, chính sách BHXH chưa đi vào cuộc sống của hàng triệu người lao động, trong khi đó đây là những lao động có thu nhập thấp, những lao động thuộc khu vực phi chính thức, chủ yếu là lao động khu vực nông thôn.

Bảng 2.8. Tỷ trọng lao động tham gia BHXH thực tế trong tổng số lao động tham gia hoạt động kinh tế (2003 - 2008)

STT	NĂM	TỔNG SỐ LAO ĐỘNG THAM GIA HOẠT ĐỘNG KINH TẾ (ngh.người)	TỔNG SỐ LAO ĐỘNG THAM GIA BHXH (ngh.người)	TỶ TRỌNG (%)
1	2003	42.124,7	5.387,257	12,78
2	2004	43.242,0	5.819,983	13,45
3	2005	44.382,0	6.189,962	13,94
4	2006	45.304,4	6.746,553	14,89
5	2007	46.674,8	8.172,502	17,5
6	2008	47.016,7	8.527,066	18,2

Nguồn: [4], [5], [6], [7], [8], [9]

- Việc mở rộng các loại hình BHXH bao gồm BHXH bắt buộc và BHXH tự nguyện đã được quy định trong Luật BHXH, nhưng đến nay vẫn chưa thực hiện một cách triệt để. Đối tượng áp dụng BHXH bắt buộc được quy định cụ thể, được thực hiện ổn định trong thời gian qua và đã sửa đổi, bổ sung; còn BHXH tự nguyện là một bộ phận cấu thành của BHXH, là một trong những giải pháp phù hợp với xu thế hiện nay nhằm mở rộng đối tượng tham gia BHXH, góp phần mở rộng mạng lưới ASXH vẫn chưa được thực hiện tốt. Chính sách về BHTN cho người bị thất nghiệp cũng trong tình trạng tương tự, trong khi đó tỷ lệ thất nghiệp năm 2008 ở nước ta chiếm khoảng 5,5%, người lao động đều phải tự lo nên đời sống gặp nhiều khó khăn.

- Tỷ lệ tuân thủ tham gia BHXH bắt buộc vẫn còn hạn chế, theo số liệu thống kê cho thấy năm 2006 tỷ lệ người tham gia BHXH trong tổng số phải tham gia mới đạt 66%, còn 3,47 triệu người chưa được tham gia BHXH chủ yếu tập trung ở doanh nghiệp ngoài quốc doanh. Trong năm 2008, tỷ lệ tham

gia có tăng lên song vẫn ở mức thấp (76,9%) trong đó doanh nghiệp ngoài quốc doanh đạt 50%, các đơn vị thuộc HTX, dân lập, ngoài công lập, hộ gia đình có hợp đồng sử dụng lao động đạt tỷ lệ rất thấp. Ngoài ra một số ở các đơn cơ quan, đơn vị, doanh nghiệp nhà nước vẫn có trường hợp người lao động có ký hợp đồng lao động nhưng không được tham gia BHXH, do không có quỹ lương hoặc tài chính của đơn vị còn khó khăn.

Thứ hai, thể chế tài chính tác động đến khả năng cân đối quỹ BHXH còn hạn chế.

- Theo quy định, Ngân sách Nhà nước phải chuyển trả cho quỹ BHXH một khoản tiền để trả lương hưu cho người về hưu sau năm 1995 mà có thời gian trước đó làm việc trong khu vực Nhà nước, nhưng đến nay khoản tiền này chưa được chuyển trả, phải lấy từ quỹ BHXH để chi trả cho những người về nghỉ sau tháng 10/1995 điều này sẽ làm ảnh hưởng đến khả năng cân đối dài hạn của quỹ BHXH trong tương lai.

- Chưa có cơ chế đủ mạnh cho hoạt động đầu tư quỹ BHXH. Hiện tại quỹ BHXH tạm thời nhàn rỗi tương đối lớn, song hoạt động đầu tư quỹ BHXH trong thời gian qua còn đơn điệu. Theo quy chế quản lý tài chính, BHXH Việt Nam chỉ được phép đầu tư tăng trưởng vào một số lĩnh vực như: cho NSNN, quỹ hỗ trợ phát triển, các Ngân hàng thương mại Nhà nước vay, mua trái phiếu, công trái mà chưa tham gia trực tiếp đầu tư vào các lĩnh vực kinh tế - xã hội trong nền kinh tế quốc dân. Các lĩnh vực đầu tư hiện nay của quỹ đảm bảo sự an toàn cho các khoản tiền vay nhưng lãi suất đầu tư rất thấp, thời gian đầu tư lại dài. Nếu tính đến các yếu tố rủi ro như lạm phát, lãi suất tăng, sự thay đổi của cơ chế chính sách tiền tệ... thì giá trị của lãi đầu tư thực tế chưa chắc đã đảm bảo tăng trưởng quỹ. Chính vì vậy, đây mới chỉ là một trong các hình thức sơ khai nhất trong hoạt động bảo tồn và phát triển quỹ BHXH. Với cơ chế như hiện nay, phần quỹ nhàn rỗi chủ yếu cho NSNN vay,

dẫn tới tốc độ tăng trưởng của quỹ thông qua các hoạt động đầu tư còn thấp, trong khi đó chi phí quản lý bộ máy của hệ thống BHXH Việt Nam được tính từ tiền sinh lời cho thực hiện các biện pháp bảo toàn quỹ, cũng là nguyên nhân cho quỹ có tỷ lệ tăng trưởng còn thấp.

- Việc hình thành quỹ dài hạn từ quy định mức đóng 15% tổng quỹ lương cho chế độ hưu trí và tử tuất cùng với việc quy định mức hưởng cao ở một số chế độ đã làm cho mức hưởng cao hơn mức đóng là một trong những nguyên nhân dẫn tới tình trạng quỹ BHXH không cân đối được dài hạn, trong khi đó tốc độ tăng của số người hưởng hưu trí ngày càng nhanh hơn tốc độ tăng của số người tham gia BHXH làm cho số chi ngày càng tăng nhanh. Theo số liệu thống kê của BHXH Việt Nam cho thấy năm 1996 có 217 người đóng BHXH cho 1 người hưởng chế độ hưu trí, thì đến năm 2008 chỉ còn 10 người đóng cho một người hưởng. Một trong những nguyên nhân của tình trạng này là do việc làm bấp bênh, không ổn định nên nhiều người do nhận thức chưa đầy đủ về chính sách BHXH nên sau khi nghỉ việc ở doanh nghiệp đã hưởng trợ cấp BHXH một lần mà không tiếp tục tham gia BHXH, tình trạng trốn tránh tham gia BHXH ở các doanh nghiệp thuộc khu vực NQD còn cao.

- Số nợ và trốn tránh tham gia BHXH của các đơn vị sử dụng lao động còn rất lớn. Tính đến cuối năm 2008, số tiền nợ BHXH là 2000 tỷ đồng. Số nợ này chủ yếu tập trung ở khu vực sản xuất kinh doanh, doanh nghiệp ngoài quốc doanh và doanh nghiệp có vốn đầu tư nước ngoài.

Nguyên nhân:

* Về hệ thống văn bản pháp luật.

- Việc nghiên cứu, xây dựng và ban hành văn bản còn chậm, chưa đồng bộ. Hệ thống văn bản pháp luật hiện hành về BHXH có số lượng lớn nhưng hầu hết là những văn bản dưới luật, tản mạn, chồng chéo, chưa nhất

quán, còn có kẽ hở để người lao động và người sử dụng lao động dễ dàng lạm dụng về BHXH.

- Chính sách BHXH hiện hành còn một số vấn đề tồn tại, một số quy định trong chế độ BHXH hiện hành không còn phù hợp, quyền lợi và trách nhiệm khi đóng BHXH của người lao động quy định trong các chế độ, nhất là hưu trí và tử tuất chưa hợp lý.

- Các văn bản pháp quy nhằm kiểm tra, kiểm soát chặt chẽ cũng như có chế tài đủ mạnh để xử phạt đối với các hành vi vi phạm các cá nhân, tổ chức trong lĩnh vực này chậm được ban hành và hiệu lực chưa đủ mạnh.

* Về tổ chức thực hiện chính sách BHXH.

- Một số đơn vị sử dụng lao động thực tế gặp khó khăn trong SXKD, không đủ khả năng tài chính nên chỉ cho một số người lao động được tham gia BHXH. Nhiều doanh nghiệp làm ăn thua lỗ, không có tiền để nộp BHXH; một số doanh nghiệp cố tình không nộp và nộp chậm. Thậm chí, có nhiều doanh nghiệp khai giảm lao động và quỹ tiền lương, nhất là đối với các doanh nghiệp ngoài quốc doanh. Có nhiều doanh nghiệp đã “lách luật” bằng cách ký hợp đồng với người lao động dưới 3 tháng hoặc khai ít lao động để trốn tránh trách nhiệm tham gia BHXH. Tính đến cuối năm 2008, trong tổng số hơn 3 triệu lao động thuộc thành phần kinh tế NQD phải tham gia BHXH bắt buộc thì mới có 1,5 triệu người lao động tham gia BHXH. Điều đó cho thấy một lượng lao động rất lớn làm việc ở khu vực kinh tế NQD còn chưa tham gia BHXH.

- Đa số trong các tổ hợp tác, hộ kinh doanh cá thể... hoạt động sản xuất kinh doanh theo phương thức gia đình, tự làm, tự hạch toán và sử dụng lao động theo hình thức thuê mướn công nhật, không thực hiện ký kết hợp đồng lao động và không quan tâm đến nghĩa vụ và quyền lợi về BHXH đối với người lao động.

- Ý thức tuân thủ pháp luật của người sử dụng lao động còn thấp, chưa quan tâm đến nghĩa vụ của mình và quyền lợi của người lao động, trong khi người lao động do sợ mất việc làm nên không dám đòi hỏi quyền lợi.

- Việc thực hiện quy định của Nhà nước về BHXH của các doanh nghiệp chưa nghiêm túc nhưng chưa có chế tài đủ mạnh để buộc các doanh nghiệp này phải thực hiện nghĩa vụ của mình. Theo quy định về việc xử lý phạt các doanh nghiệp không thực hiện nghĩa vụ BHXH đối với người lao động, các doanh nghiệp không những phải nộp số tiền BHXH chưa nộp cộng với lãi suất của ngân hàng cho số tiền chậm nộp này mà còn phải nộp một khoản tiền phạt. Về số tiền phạt, trước đây theo Nghị định 38/CP về xử phạt vi phạm hành chính, các doanh nghiệp chỉ phải nộp phạt không quá 3 triệu đồng/lần phạt và một năm không quá 2 lần phạt. Như vậy, nếu doanh nghiệp nào chậm nộp hoặc không nộp BHXH cũng chỉ bị phạt tối đa không quá 6 triệu đồng/năm. Điều này khuyến khích các doanh nghiệp nộp tiền phạt hơn là phải đóng BHXH (mức phạt chậm nộp quá ít so với số tiền phải nộp BHXH nên nhiều đơn vị sử dụng lao động sẵn sàng nộp phạt hơn là đóng BHXH theo Luật định). Ngày 2/1/2003 Thủ tướng Chính phủ đã có quyết định về việc đóng BHXH của các doanh nghiệp (Quyết định 02/2003/QĐ - TTg), trong đó điều 9 quy định: “Hàng tháng doanh nghiệp có trách nhiệm đóng BHXH cho người lao động ngay sau khi trả lương cho người lao động. Nếu chậm nộp BHXH 30 ngày so với quy định thì bị xử phạt theo quy định hiện hành” [66]. Tiếp theo, tại Nghị định số 113/2004/NĐ - CP ngày 16/4/2004 của Chính phủ quy định về xử phạt hành chính về vi phạm pháp luật lao động, tại điều 18 quy định: các doanh nghiệp sau thời hạn phải nộp BHXH mà không nộp thì phải truy thu số tiền chậm nộp cộng với lãi suất ngân hàng cho khoảng thời gian chậm nộp BHXH [46]. Văn bản gần đây nhất là Nghị định số 135/2007/NĐ - CP ngày 16/8/2007 của Chính phủ quy định về xử phạt vi

phạm hành chính trong lĩnh vực BHXH. Tuy nhiên, những quy định trong các văn bản nêu trên vẫn còn nhiều hạn chế, đó là: mức phạt còn thấp, tối đa cũng chỉ mới 20 triệu đồng [51]. Vì vậy nhiều đơn vị sử dụng lao động chấp nhận bị phạt BHXH còn hơn phải trả lãi vay ngân hàng.

- Công tác thanh tra, kiểm tra và xử lý vi phạm về việc không tham gia BHXH cho người lao động của các cơ quan chức năng quản lý về BHXH chưa hoạt động thường xuyên và số doanh nghiệp đã thanh tra, kiểm tra là rất ít so với yêu cầu. Trong khi đó, BHXH Việt Nam không có thẩm quyền thanh tra, kiểm tra và xử phạt đối với đơn vị, cá nhân có hành vi vi phạm về quản lý lao động, quỹ tiền lương, không đóng BHXH kịp thời, trốn tránh đóng BHXH, hoặc có hành vi gian lận, lừa dối để hưởng các chế độ BHXH.

- Đối với trường hợp người sử dụng lao động vi phạm về tham gia BHXH, cơ quan BHXH phát hiện và báo cáo để cơ quan quản lý về BHXH xử lý nhưng kết quả xử lý còn chậm, dẫn đến việc thực hiện tham gia BHXH đạt hiệu quả thấp, nhất là khu vực ngoài quốc doanh.

- Về mặt chủ quan: các đơn vị thuộc hệ thống BHXH Việt Nam chưa thường xuyên kiểm tra, đôn đốc và nắm chắc tình hình biến động của người lao động và quỹ tiền lương của các đơn vị sử dụng lao động. Cho đến nay chưa thống kê được con số chính xác số người lao động phải tham gia BHXH bắt buộc ở khu vực kinh tế ngoài quốc doanh [74]. Trên thực tế, số liệu về số lao động thuộc diện bắt buộc tham gia BHXH rất khó thống kê và cập nhật thường xuyên vì có nhiều doanh nghiệp biến động, khi được cấp phép kinh doanh nhưng không hoạt động hoặc nhiều doanh nghiệp có nhiều lao động đã là người hưởng lương hưu, trợ cấp mất sức lao động.

Trong khi đó, việc đôn đốc, nhắc nhở người sử dụng lao động và bản thân người lao động có trách nhiệm đóng đầy đủ, kịp thời BHXH còn chậm. Nguyên nhân là do công tác quản lý hồ sơ, lý lịch gốc của nhiều đơn vị sử

dụng lao động còn yếu kém, thiếu chặt chẽ và dễ thất lạc nhiều dẫn đến việc cấp sổ và ghi sổ BHXH cho từng người lao động còn chậm, lại vừa thiếu căn cứ pháp lý ghi quá trình đóng góp vào quỹ BHXH của người lao động.

* Nhận thức của xã hội về BHXH còn nhiều hạn chế.

Việc ban hành và thực thi chính sách BHXH đã trải qua một thời kỳ rất dài, song cho đến nay nhận thức của xã hội về chính sách này còn rất hạn chế. Phần đông người lao động và người dân ở nước ta chưa biết, chưa hiểu về bản chất, vai trò của chính sách BHXH đối với đời sống người lao động cũng như đối với sự phát triển của xã hội. Đây là điểm yếu so với các nước trên thế giới.

2.2. THỰC TRẠNG HỆ THỐNG TỔ CHỨC CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI Ở VIỆT NAM

2.2.1. Các chế độ bảo hiểm xã hội

Theo Luật BHXH hiện hành, ở nước ta hiện nay đang thực hiện 5 chế độ BHXH bắt buộc, đó là:

- Chế độ trợ cấp ốm đau;
- Chế độ trợ cấp thai sản;
- Chế độ trợ cấp tai nạn lao động và bệnh nghề nghiệp;
- Chế độ hưu trí;
- Chế độ tử tuất.

Nội dung từng chế độ đã được quy định tại chương III của Luật BHXH và đã được cụ thể hóa tại Nghị định số 152/2006/NĐ - CP ngày 27/12/2006 về hướng dẫn một số điều của Luật BHXH về BHXH bắt buộc.

Việc xác định nội dung từng chế độ căn cứ vào:

- Những khuyến cáo của ILO mà Việt Nam đã phê duyệt.
- Nội dung từng chế độ BHXH ở nước ta trong thời kỳ trước đây.

- Cơ sở sinh học, giới tính, điều kiện, môi trường lao động, điều kiện kinh tế xã hội... ở Việt Nam.

Nhìn chung, số lượng và nội dung các chế độ BHXH bắt buộc của nước ta đã được đông đảo người lao động tham gia hưởng ứng. Về cơ bản các chế độ đã đáp ứng được nhu cầu của người lao động là được đảm bảo ổn định thu nhập khi gặp phải các rủi ro hay sự kiện bảo hiểm liên quan đến từng chế độ. Chẳng hạn như:

- Nếu người lao động bị ốm đau, tai nạn rủi ro, hoặc có con nhỏ dưới bảy tuổi bị ốm đau phải nghỉ việc mà có xác nhận của tổ chức y tế do Bộ y tế quy định thì được hưởng chế độ trợ cấp ốm đau. Người lao động hưởng chế độ ốm đau mức hưởng tối đa bằng 75% mức tiền lương, tiền công đóng BHXH của tháng liền kề trước khi nghỉ việc; nếu người lao động thuộc lực lượng vũ trang và công an nhân dân thì mức hưởng sẽ là 100% mức tiền lương đóng BHXH của tháng liền kề trước khi nghỉ việc. Nếu mức hưởng này mà thấp hơn mức lương tối thiểu chung thì được tính bằng mức lương tối thiểu chung.

Ngoài mức hưởng nêu trên, nếu người lao động sau thời gian hưởng chế độ ốm đau mà sức khoẻ còn yếu thì được nghỉ dưỡng sức, phục hồi sức khoẻ từ năm ngày đến mười ngày trong một năm. Mức hưởng một ngày bằng 25% mức lương tối thiểu chung nếu nghỉ dưỡng sức, phục hồi sức khoẻ tại gia đình; bằng 40% mức lương tối thiểu chung nếu nghỉ dưỡng sức, phục hồi sức khoẻ tại cơ sở tập trung.

- Người lao động mang thai, sinh con, nuôi con nuôi hoặc thực hiện các biện pháp kế hoạch hoá gia đình được hưởng chế độ thai sản.

Trong thời gian mang thai, lao động nữ được nghỉ việc để đi khám thai năm lần, mỗi lần một ngày; trường hợp ở xa cơ sở y tế hoặc người mang thai có bệnh lý hoặc thai không bình thường thì được nghỉ hai ngày cho mỗi lần khám thai.

Khi sẩy thai, nạo, hút thai hoặc thai chết lưu thì lao động nữ được nghỉ việc hưởng chế độ thai sản mười ngày nếu thai dưới một tháng; hai mươi ngày nếu thai từ một tháng đến dưới ba tháng; bốn mươi ngày nếu thai từ ba tháng đến dưới sáu tháng; năm mươi ngày nếu thai từ sáu tháng trở lên.

Khi sinh con, lao động nữ được nghỉ việc tối thiểu là 4 tháng để hưởng chế độ thai sản. Trường hợp sau khi sinh, nếu con dưới sáu mươi ngày tuổi bị chết thì mẹ được nghỉ việc để hưởng chế độ thai sản trong thời gian nhất định...

Mức hưởng của chế độ thai sản bằng 100% mức bình quân tiền lương, tiền công tháng đóng BHXH của sáu tháng liền kề trước khi nghỉ việc...

- Người lao động bị tai nạn lao động hoặc mắc bệnh nghề nghiệp được hưởng trợ cấp tai nạn lao động, bệnh nghề nghiệp. Nếu người lao động bị rủi ro trên mà suy giảm sức khỏe từ 5 - 30% thì được hưởng trợ cấp một lần, mức hưởng tối thiểu bằng năm tháng lương tối thiểu chung. Nếu người lao động bị suy giảm khả năng lao động từ 31% trở lên thì sẽ được hưởng trợ cấp hàng tháng. Mức hưởng tùy thuộc vào mức độ suy giảm khả năng lao động.

Ngoài mức hưởng nêu trên, người lao động bị tai nạn lao động, bệnh nghề nghiệp mà bị tổn thương các chức năng hoạt động của cơ thể còn được cấp phương tiện trợ giúp sinh hoạt, dụng cụ chỉnh hình theo niên hạn căn cứ vào tình trạng thương tật, bệnh tật...

- Người lao động khi về hưu nếu đóng đủ BHXH 20 năm, đủ tuổi đời, đủ thời gian công tác sẽ được hưởng chế độ hưu trí hàng tháng. Mức lương hưu hàng tháng tối thiểu bằng 45%, tối đa bằng 75 % mức bình quân tiền lương, tiền công tháng đóng BHXH. Ngoài lương hưu hàng tháng, BHXH còn thực hiện trợ cấp một lần đối với người lao động đã đóng BHXH trên ba mươi năm đối với nam, trên hai mươi lăm năm đối với nữ khi nghỉ hưu.

- Đối với người không đủ điều kiện hưởng lương được hưu, có thể sẽ được hưởng BHXH một lần. Mức hưởng được tính theo số năm đã đóng bảo hiểm xã hội, cứ mỗi năm tính bằng 1,5 tháng mức bình quân tiền lương, tiền công tháng đóng BHXH.

- Trong trường hợp, người lao động đang tham gia hoặc đang hưởng BHXH bị chết thì người lo mai táng được nhận trợ cấp mai táng phí. Mức trợ cấp mai táng bằng mười tháng lương tối thiểu chung. Ngoài ra, thân nhân của người lao động còn được hưởng tiền tuất hàng tháng hoặc hưởng tiền tuất một lần. Mức trợ cấp tuất một lần có thể được tính theo số năm đóng BHXH của người lao động; còn mức trợ cấp tuất hàng tháng đối với mỗi thân nhân bằng 50% mức lương tối thiểu chung; trường hợp thân nhân không có người trực tiếp nuôi dưỡng thì mức trợ cấp tuất hàng tháng bằng 70% mức lương tối thiểu chung.

2.2.2. Hệ thống tổ chức chi trả các chế độ bảo hiểm xã hội

Ở nước ta, trước năm 1995, tổ chức BHXH bị phân tán do Tổng Liên đoàn lao động Việt Nam và Bộ Lao động thương binh và xã hội cùng quản lý. Vì vậy, việc tổ chức chi trả các chế độ BHXH cũng phân tán, cụ thể: Tổng Liên đoàn Lao động Việt Nam chịu trách nhiệm tổ chức thực hiện chi trả các chế độ ốm đau, thai sản, tai nạn lao động và bệnh nghề nghiệp; còn Bộ Lao động - Thương binh và xã hội chịu trách nhiệm tổ chức thực hiện chi trả các chế độ hưu trí, mất sức lao động, trợ cấp mất người nuôi dưỡng. Hệ thống tổ chức chi trả các chế độ BHXH thời kỳ này do Tổng Liên đoàn Lao động Việt Nam và Bộ Lao động - Thương binh và xã hội chỉ đạo, hướng dẫn Liên đoàn lao động tỉnh, Sở lao động thương binh và xã hội tỉnh thực hiện chi trả cho người lao động khi họ được hưởng các chế độ BHXH này thông qua phương thức chi trả trực tiếp hoặc gián tiếp. Mô hình quản lý và tổ chức chi trả như trên kéo dài suốt trên 30 năm.

Đáp ứng yêu cầu của tiến trình cải cách chính sách BHXH, căn cứ vào quy định của Bộ luật Lao động ban hành ngày 12/12/1995, Chính phủ đã ban hành Nghị định số 12/CP ngày 26/01/1995 về việc ban hành Điều lệ BHXH theo đó Chính phủ thống nhất quản lý nhà nước về BHXH Bộ Lao động - Thương binh và Xã hội là cơ quan của Chính phủ thực hiện việc quản lý Nhà nước về BHXH: xây dựng và trình bày ban hành pháp luật về BHXH; ban hành các văn bản pháp quy về BHXH theo thẩm quyền; hướng dẫn, kiểm tra, thanh tra việc thực hiện BHXH. Chính phủ thành lập hệ thống tổ chức BHXH thống nhất để quản lý quỹ và thực hiện các chế độ, chính sách về BHXH theo quy định của pháp luật đối với người lao động. Tiếp đó, BHXH Việt Nam được thành lập, là cơ quan sự nghiệp thuộc Chính phủ, có chức năng thực hiện chính sách, chế độ BHXH và quản lý quỹ BHXH theo quy định của pháp luật.

Khi tổ chức BHXH được thành lập thì việc tổ chức chi trả các chế độ BHXH cũng được phân định rõ ràng. Ở BHXH trung ương là BHXH Việt Nam, Ban chi sẽ chịu trách nhiệm hướng dẫn, xét duyệt, thanh quyết toán chi BHXH toàn ngành và quyết toán NSNN; ở BHXH địa phương bao gồm BHXH tỉnh và BHXH huyện.

Tại BHXH tỉnh, phòng kế hoạch tài chính chịu trách nhiệm trong việc chi trả, quyết toán các chế độ BHXH trên địa bàn tỉnh quản lý; đồng thời, trực tiếp chi trả và quyết toán chế độ ốm đau, thai sản, chi trả các chế độ BHXH một lần cho người lao động do BHXH tỉnh quản lý thu. Tại BHXH huyện, cán bộ kế toán sẽ thực hiện công tác chi trả và quyết toán chế độ ốm đau, thai sản, chi trả các chế độ BHXH một lần cho người lao động do BHXH huyện quản lý thu và các trường hợp BHXH tỉnh uỷ quyền; chi trả lương hưu, trợ cấp BHXH hàng tháng, trợ cấp tuất 1 lần, trợ cấp mai táng phí cho các đối tượng hưởng hàng tháng trên địa bàn

huyện. Ngoài ra, các cán bộ chuyên môn khác của BHXH huyện cũng làm công tác kiêm nhiệm chi trả cho các đối tượng hưởng BHXH. Tùy thuộc vào điều kiện của cơ quan BHXH địa phương và đặc điểm của đối tượng hưởng BHXH mà BHXH địa phương sẽ thực hiện chi trả theo các phương thức khác nhau.

Có thể khái quát hệ thống tổ chức chi trả các chế độ BHXH theo sơ đồ 2.2.

Sơ đồ 2.2. Hệ thống tổ chức chi trả các chế độ bảo hiểm xã hội ở Việt Nam

Căn cứ vào mô hình tổ chức của BHXH Việt Nam và sơ đồ 2.2 cho thấy: tại BHXH Việt Nam Ban chi độc lập với Ban kế hoạch tài chính, các Ban này chỉ phối hợp với nhau để chuẩn bị nguồn tài chính và thanh quyết toán chi BHXH toàn ngành; ngoài phối hợp với Ban kế hoạch tài chính, Ban chi phải phối hợp với các Ban khác như: Ban thực hiện chế độ chính sách, Ban thông tin tuyên truyền... để hướng dẫn BHXH tỉnh thực hiện chi trả đúng đối tượng, chính sách. Đối với BHXH tỉnh, không có phòng chi riêng mà chỉ có bộ phận chi nằm trong phòng Kế hoạch tài chính của BHXH huyện; Phòng kế hoạch tài chính phải quan hệ với các phòng khác như: Phòng một cửa, Phòng thực hiện chế độ chính sách... để thực hiện

việc chi trả cho các đối tượng. Còn đối với BHXH huyện, thì chỉ có cán bộ kế toán và các cán bộ khác trong cơ quan phụ trách, kiêm nhiệm để thực hiện việc chi trả cho các đối tượng.

2.3. THỰC TRẠNG HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI Ở VIỆT NAM HIỆN NAY

Khi hệ thống BHXH Việt Nam chính thức đi vào hoạt động thì quỹ BHXH hạch toán độc lập tách khỏi NSNN. Quỹ BHXH được chính phủ giao cho cơ quan BHXH quản lý. Cơ quan BHXH tổ chức việc thu BHXH bắt buộc từ các đơn vị sử dụng lao động, người lao động và nhận tiền từ Ngân sách Nhà nước chuyển sang để chi trả các đối tượng hưởng trợ cấp BHXH trước 01/01/1995, đồng thời tổ chức chi trả cho các đối tượng thụ hưởng BHXH sau 01/10/1995. Quỹ BHXH được chi theo những nội dung sau:

- + Chi trả trợ cấp các chế độ BHXH.
- + Chi quản lý.
- + Chi khác.

Trong đó, chi trả cho các đối tượng được hưởng trợ cấp BHXH theo các chế độ là khoản chi lớn nhất và chủ yếu nhất.

Để thực hiện chi trả cho các đối tượng hưởng BHXH, cơ quan BHXH phải căn cứ vào Luật BHXH và các văn bản dưới luật do Chính phủ và cơ quan BHXH ban hành. Việc chi trả trợ cấp BHXH chỉ thực hiện với các đối tượng có tham gia và có đóng BHXH, đồng thời phải có đầy đủ hồ sơ hưởng chế độ BHXH theo quy định của pháp luật. Sau khi nhận được đề nghị hưởng và nhận đủ hồ sơ hưởng chế độ BHXH của các đối tượng, cơ quan BHXH có trách nhiệm giải quyết chi trả theo đúng quy định của pháp luật; trường hợp không giải quyết thì phải trả lời bằng văn bản và nêu rõ lý do cho đối tượng được rõ.

2.3.1. Quy trình chi trả các chế độ bảo hiểm xã hội

Do BHXH nước ta được tổ chức theo ngành dọc 3 cấp, cho nên công tác chi trả cho các đối tượng hưởng trợ cấp BHXH được thực hiện chủ yếu ở cấp tỉnh và huyện.

* Đối với BHXH tỉnh:

Tổ chức thực hiện chi trả trợ cấp ốm đau, thai sản, một lần ở những đơn vị do BHXH tỉnh tổ chức quản lý và ghi sổ BHXH.

* Đối với BHXH huyện:

- Tổ chức thực hiện chi trả trợ cấp ốm đau, thai sản, một lần ở những đơn vị do BHXH huyện tổ chức quản lý thu và ghi sổ BHXH.

- Tổ chức thực hiện chi trả chế độ hàng tháng, chế độ một lần cho đối tượng hưởng lương hưu, trợ cấp BHXH trên địa bàn quản lý.

- Tổ chức chi trả các chế độ BHXH cho cán bộ xã, phường, thị trấn (gọi chung là cán bộ xã) tham gia BHXH quy định tại Nghị định số 09/1998/ NĐ - CP ngày 23/03/1998 của Chính phủ.

Những quy trình chi trả diễn ra như sau:

2.3.1.1. Lập, xét duyệt dự toán chi bảo hiểm xã hội

Tùy theo từng loại đối tượng hưởng, mức hưởng và nguồn kinh phí để chi trả trợ cấp BHXH theo quy định, cơ quan BHXH lập dự toán chi BHXH. Dự toán phải kèm thuyết minh về số lượng đối tượng đang hưởng, dự kiến đối tượng hưởng tăng, giảm và nhu cầu chi khác trong năm. Quá trình lập, xét duyệt dự toán chi BHXH được quy định như sau:

- Đối với BHXH huyện: Hàng năm lập dự toán kinh phí chi các chế độ BHXH thành 3 bản: 1 bản lưu, 1 bản gửi Ngân hàng nông nghiệp và phát triển nông thôn huyện, 1 bản gửi BHXH tỉnh. BHXH tỉnh có trách nhiệm hướng dẫn lập, xét duyệt và thông báo dự toán chi BHXH hàng năm cho các huyện. Trong năm, nếu có biến động phát sinh chi ngoài kế hoạch được duyệt,

BHXX huyện phải báo cáo với BHXX tỉnh để xem xét bổ sung kinh phí kịp thời đảm bảo đủ nguồn chi trả cho đối tượng.

- Đối với BHXX tỉnh: Hàng năm lập dự toán chi các chế độ BHXX trên địa bàn toàn tỉnh. Dự toán chi BHXX hàng năm của BHXX tỉnh được lập trên cơ sở tổng hợp dự toán chi BHXX được duyệt của BHXX huyện và số chi trực tiếp tại BHXX tỉnh, lập thành 3 bản, 1 bản lưu, 1 bản gửi Ngân hàng nông nghiệp và phát triển nông thôn tỉnh, 1 bản gửi BHXX Việt Nam (Ban chi). Trong năm thực hiện có biến động phát sinh chi ngoài kế hoạch được duyệt, BHXX tỉnh phải báo cáo BHXX Việt Nam để xem xét bổ sung kinh phí kịp thời đảm bảo nguồn chi trả cho đối tượng.

- Đối với BHXX Việt Nam: Hàng năm hướng dẫn, tổ chức xét duyệt, thông báo dự toán kinh phí chi các chế độ BHXX cho BHXX các tỉnh. Dự toán kinh phí chi các chế độ BHXX hàng năm của hệ thống BHXX lập trên cơ sở tổng hợp dự toán chi BHXX được duyệt của BHXX các tỉnh và được Hội đồng quản lý BHXX Việt Nam xem xét thông qua. Dự toán được lập thành 4 bản: 1 bản gửi Ngân hàng nông nghiệp và phát triển nông thôn Việt Nam, 1 bản gửi Bộ tài chính, 1 bản lưu tại Ban chi, 1 bản lưu tại Ban kế hoạch - Tài chính. Căn cứ vào dự toán năm đã được duyệt và văn bản đề nghị điều chỉnh dự toán chi BHXX trong năm của BHXX tỉnh (nếu có) BHXX Việt Nam có trách nhiệm xem xét giải quyết.

2.3.1.2. Tổ chức chi trả các chế độ bảo hiểm xã hội

*** Đối với BHXX tỉnh:**

- Hàng tháng, căn cứ vào quyết định hưởng chế độ BHXX và danh sách của đối tượng tăng, giảm do phòng quản lý chế độ, Chính sách chuyển sang và danh sách báo giảm do BHXX huyện gửi đến. Phòng kế hoạch - tài chính kiểm tra lại số liệu (đối tượng, số tiền) để lập danh sách chi trả lương hưu và

trợ cấp BHXH (hệ số phụ cấp khu vực tính cho đối tượng được hưởng phải căn cứ vào văn bản quy định của Bộ Lao động - Thương binh và xã hội), tổng hợp danh sách chi trả, danh sách đối tượng hưởng trợ cấp một lần và truy lĩnh lập chi tiết cho từng loại đối tượng và tách riêng thành 2 nguồn: do nguồn NSNN đảm bảo và do nguồn quỹ BHXH đảm bảo.

- Thực hiện chi trả trực tiếp cho các đối tượng là người lao động đang làm việc hưởng trợ cấp một lần thuộc BHXH tỉnh quản lý thu và ghi sổ BHXH. Đối với người lao động đang làm việc trong các đơn vị có trụ sở đóng ở xa trung tâm tỉnh thì BHXH tỉnh uỷ quyền cho BHXH huyện nơi gần nhất để thực hiện chi trả trực tiếp cho người lao động. Riêng đối với trợ cấp mai táng phí khi có giấy chứng tử, BHXH tỉnh giải quyết cho thân nhân đối tượng tạm ứng tiền mai táng phí nếu có yêu cầu.

- Uỷ quyền cho đơn vị sử dụng lao động chi trả chế độ cấp ốm đau, thai sản; hàng tháng hoặc quý căn cứ vào kết quả thẩm định chế độ trợ cấp ốm đau, thai sản do phòng chế độ, chính sách chuyển đến, phòng kế hoạch - tài chính có trách nhiệm kiểm tra trước khi chuyển tiền cho đơn vị sử dụng lao động chi cho người lao động được hưởng chế độ BHXH.

- Tiến hành kiểm tra thường xuyên hoặc đột xuất các đơn vị sử dụng lao động và BHXH huyện về thực hiện chi trả các chế độ BHXH, giải quyết kịp thời các vướng mắc của đối tượng và của BHXH cấp huyện

*** Đối với BHXH huyện:**

- Uỷ quyền cho đơn vị sử dụng lao động chi trả trợ cấp ốm đau, thai sản; hàng tháng căn cứ vào kết quả thẩm định chế độ trợ cấp ốm đau, thai sản, kế hoạch có trách nhiệm kiểm tra trước khi chuyển tiền cho đơn vị sử dụng lao động, chi cho người lao động được hưởng chế độ BHXH.

- Chi trả lương hưu, trợ cấp mất sức lao động, tai nạn lao động, bệnh nghề nghiệp, người phục vụ tai nạn lao động, công nhân cao su, tử tuất (tuất cơ bản tuất nuôi dưỡng) và trợ cấp cán bộ xã hưởng hàng tháng.

- Thực hiện chi trả trực tiếp trợ cấp một lần cho thân nhân đối tượng đang hưởng BHXH hàng tháng bị chết gồm: Mai táng phí và tuất một lần. Chi trả cho các đối tượng là người lao động đang làm việc hưởng trợ cấp một lần thuộc BHXH huyện quản lý. Đồng thời, thực hiện chi trả trực tiếp cho người lao động đang làm việc trong các đơn vị được BHXH tỉnh uỷ quyền. Riêng đối với trợ cấp mai táng phí, khi có giấy chứng tử, cơ quan BHXH giải quyết cho thân nhân đối tượng tạm ứng tiền mai táng phí nếu có yêu cầu.

- Hàng tháng căn cứ vào danh sách chi một lần kèm quyết định do BHXH tỉnh chuyển xuống, tổ chức chi trực tiếp cho đối tượng được hưởng.

- Quản lý và cấp phiếu lĩnh lương hưu trợ cấp BHXH hàng tháng cho các đối tượng hưởng chế độ BHXH. Tờ phiếu trước khi cấp cho đối tượng phải được BHXH huyện ký tên, đóng dấu và không được cắt rời. Thu hồi tờ phiếu khi đối tượng chết, di chuyển đi tỉnh khác, hết hạn hưởng chế độ BHXH và khi tờ phiếu sử dụng hết.

- Hàng tháng, căn cứ vào danh sách chi trả do BHXH tỉnh lập chuyển xuống, BHXH huyện tổ chức chi trả cho đối tượng. Trường hợp thực hiện chi trả trực tiếp cho đối tượng cần phải có biện pháp bảo quản an toàn tiền mặt. Cán bộ đi chi trả phải thanh toán số tiền chi trả ngay trong ngày và quyết toán dứt điểm sau từng đợt chi trả. Trường hợp uỷ quyền cho đại diện ở phường, xã chi trả thì phải ký hợp đồng chi trả. BHXH huyện thoả thuận với UBND xã để giao nhiệm vụ cho những người giữ trách nhiệm trong UBND xã, đại diện tổ hưu trí tham gia trong đại diện chi trả.

- Hàng tháng có trách nhiệm tổng hợp báo cáo những đối tượng chết, hết hạn hưởng gửi BHXH tỉnh để giảm danh sách chi trả tháng sau; báo cáo đối tượng liên tục 3 tháng không đến nhận tiền, gửi BHXH tỉnh để không lập vào danh sách chi trả từ tháng thứ 4 trở đi và giảm số tiền 3 tháng trước đó trong tổng số tiền chưa trả đưa vào danh sách không phải trả. Khi đối tượng có đơn xin nhận lại số tiền chế độ BHXH nói trên, BHXH huyện tổng hợp gửi BHXH tỉnh xem xét giải quyết.

- Định kỳ hoặc đột xuất BHXH huyện có trách nhiệm kiểm tra việc chi trả chế độ BHXH ở đơn vị sử dụng lao động, đại diện chi trả về số đối tượng và số tiền chi bảo hiểm xã hội theo quy định. Kịp thời giải quyết hoặc báo cáo BHXH tỉnh những vướng mắc trong việc thực hiện chi trả các chế độ BHXH.

*** Đối với đơn vị sử dụng lao động:**

Hàng tháng, căn cứ vào số người ốm đau, thai sản đã được cơ quan BHXH thẩm định và chuyển tiền, đơn vị sử dụng lao động chi trả cho họ kịp thời, đầy đủ và lưu giữ chứng từ theo đúng quy định của chế độ kế toán Nhà nước đã ban hành.

*** Đại diện chi trả:**

- Hàng tháng, sau khi nhận được danh sách chi trả, đại diện chi trả lập giấy đề nghị tạm ứng chi trả lương hưu và trợ cấp BHXH gửi BHXH huyện. Sau khi nhận tiền do BHXH huyện chuyển đến, đại diện chi trả kịp thời trả tiền đến tận tay cho từng đối tượng hưởng BHXH. Chậm nhất là 05 ngày kể từ ngày nhận tiền của cơ quan BHXH, đại diện chi trả cùng cơ quan BHXH phải tổ chức đối chiếu và lập bảng thanh toán chi trả lương hưu và trợ cấp BHXH thành hai bản, mỗi bên giữ một bản. Đại diện chi trả nộp danh sách chi trả lương hưu, trợ cấp hàng tháng, có chữ ký nhận của người lĩnh tiền và số tiền chưa trả cho đối tượng (nếu có) về BHXH xã hội huyện.

- Đại diện chi trả có trách nhiệm báo cáo BHXH huyện đối tượng chết, đối tượng không đến nhận tiền liên tục 3 tháng.

- Trong quá trình thực hiện chi trả, người chi trả không được thu thêm bất kỳ một khoản lệ phí nào khác của đối tượng.

- Đối tượng hưởng lương hưu (kể cả trường hợp có hưởng trợ TNLĐ, BNN hàng tháng) có nhu cầu chuyển đến lĩnh chế độ ở nơi tạm trú cho thuận tiện thì phải làm đơn xin chuyển trong thời gian tạm vắng đến nơi tạm trú. BHXH nơi đối tượng chuyển đi, chuyển đến tạo điều kiện thuận lợi về thủ tục cho đối tượng và quản lý chặt chẽ.

2.3.1.3. Lập báo cáo, xét duyệt thanh quyết toán chi các chế độ bảo hiểm xã hội

Đối với BHXH huyện:

- Hàng tháng lập 2 bộ báo cáo chi lương hưu và trợ cấp BHXH, danh sách thu hồi kinh phí BHXH, danh sách đối tượng chưa nhận hưởng hưu và trợ cấp BHXH, danh sách báo giảm hưởng BHXH, một bộ gửi BHXH tỉnh trước ngày 30 hàng tháng, một bộ lưu tại BHXH huyện.

- Hàng quý, lập 2 bản báo cáo chi trợ cấp ốm đau, thai sản kèm theo danh sách người nghỉ hưởng trợ cấp ốm đau, thai sản và biểu thống kê số chưa trả trợ cấp BHXH một lần, ốm đau và thai sản đến tháng cuối quý trên địa bàn BHXH huyện quản lý. Một bản lưu tại BHXH huyện, một bản gửi BHXH xã hội tỉnh trước ngày 05 tháng đầu quý sau.

Đối với BHXH tỉnh:

- BHXH tỉnh lập báo cáo quyết toán trên cơ sở tổng hợp quyết toán của BHXH các huyện và việc chi tại BHXH tỉnh.

- Hàng tháng, kiểm tra việc chi trả các chế độ trợ cấp tai nạn lao động, bệnh nghề nghiệp, mất sức lao động, hưu trí, tuất cho các đối tượng hưởng

thường xuyên, một lần và truy lĩnh, do BHXH huyện tổ chức chi trả và BHXH tỉnh trực tiếp chi. Lập 2 bộ báo cáo chi lương hưu và trợ cấp BHXH của toàn tỉnh, một bộ lưu tại BHXH tỉnh, một bộ gửi Ban chi BHXH Việt Nam theo quý.

- Hàng tháng, căn cứ vào danh sách không phải trả của BHXH các huyện lập biểu tổng hợp không phải trả lương hưu và trợ cấp BHXH toàn tỉnh.

- Hàng quý, tổ chức kiểm tra xét duyệt báo cáo tổng hợp ốm đau, thai sản do BHXH huyện duyệt chi và do BHXH tỉnh trực tiếp chi để lập 2 bản báo cáo tổng hợp chi ốm đau, thai sản, đồng thời lập 2 bản báo cáo thu hồi kinh phí chi BHXH (nếu có) và biểu thống kê số chưa trả trợ cấp BHXH một lần, ốm đau và thai sản. Các báo cáo này được lưu một bản tại BHXH tỉnh, một bản gửi Ban chi BHXH Việt Nam

- Thời hạn gửi báo cáo quyết toán BHXH về BHXH Việt Nam (Ban chi):

+ Báo cáo quý gửi trước ngày 15 tháng đầu quý sau.

+ Báo cáo năm gửi trước ngày 20 tháng 01 năm sau.

2.3.1.4. Thẩm định chi các chế độ bảo hiểm xã hội

- Hàng quý, năm BHXH tỉnh xét duyệt quyết toán chi các chế độ BHXH cho BHXH huyện theo chế độ quy định của Nhà nước và hướng dẫn của BHXH Việt Nam.

- Hàng quý, BHXH Việt Nam (Ban chi) thẩm định quyết toán chi trả các chế độ BHXH cùng với hoạt động tài chính của toàn ngành theo các quy định hiện hành.

Như vậy, có thể thấy, quy trình chi trả là sự kế tiếp các khâu có liên quan đến tác nghiệp chi trả nhằm theo dõi, kiểm soát sự vận hành của đồng

tiền từ khi ra khỏi quỹ BHXH đến tay đối tượng, thu hồi các chứng từ trở về và bảo quản chúng. Quy trình chi trả phụ thuộc chặt chẽ vào cơ chế quản lý, phương thức vận hành và từng loại chế độ BHXH. Dưới góc độ nghiệp vụ, quy trình chi trả được biểu hiện qua sơ đồ 2.3.

Sơ đồ 2.3. Quy trình chi trả các chế độ BHXH hàng tháng

Quan hệ (1): Theo quy định hiện hành thì NSNN cấp đủ kinh phí cho BHXH Việt Nam để chi trả cho các đối tượng đang hưởng các chế độ BHXH hưu trí từ 1/1/1995 trở về trước. Hàng năm, căn cứ vào số đối tượng đang hưởng chế độ hưu trí có mặt đến cuối năm trước và chế độ được hưởng của từng loại đối tượng, BHXH phải lập dự toán chi BHXH cho các đối tượng để trình Hội đồng quản lý thông qua và gửi Bộ tài chính. Bộ tài chính kiểm tra và tổng hợp vào tổng dự toán NSNN để trình Quốc hội. Căn

cứ vào dự toán được Quốc hội phê chuẩn, hàng quý, Bộ tài chính cấp kinh phí chi BHXH (phần do NSNN đảm bảo) cho BHXH Việt Nam để có nguồn kinh phí chi cho các đối tượng hưởng các chế độ BHXH. Khi kết thúc năm kế hoạch, BHXH Việt Nam phải tổng hợp báo cáo quyết toán chi BHXH (phần NSNN cấp) do BHXH các huyện và BHXH các tỉnh đã thực chi để gửi Hội đồng quản lý BHXH Việt Nam, Bộ tài chính kiểm tra và quyết định phê duyệt chi BHXH của toàn ngành [74].

Quan hệ (2): Hàng tháng, BHXH Việt Nam cấp kinh phí để BHXH tỉnh thực hiện chi trả các chế độ BHXH cho người lao động trên cơ sở các chế độ, chính sách mà người lao động được hưởng. BHXH tỉnh mở tài khoản "chuyên chi BHXH" và chỉ được phép sử dụng tiền trong tài khoản để chi trả cho các đối tượng hưởng các chế độ do BHXH tỉnh trực tiếp quản lý và cấp cho BHXH huyện để có nguồn kinh phí chi cho các đối tượng hưởng các chế độ BHXH và BHXH huyện trực tiếp quản lý. Tài khoản được mở tại Ngân hàng nông nghiệp và phát triển nông thôn để tiếp nhận kinh phí hạn mức do BHXH Việt Nam chuyển về để chi cho các đối tượng được hưởng các chế độ BHXH.

Quan hệ (3): Tương tự như BHXH tỉnh, BHXH huyện được mở tài khoản "chuyên chi BHXH" để tiếp nhận kinh phí do BHXH tỉnh chuyển về dùng để chuyên chi BHXH cho các đối tượng hưởng các chế độ BHXH do BHXH huyện quản lý.

Quan hệ (4): BHXH tỉnh, BHXH huyện thực hiện tiếp nhận hồ sơ do người lao động và người sử dụng lao động lập gửi đến, thực hiện thẩm định, quản lý và tổ chức chi trả cho đối tượng được hưởng. Để quản lý chặt chẽ, tránh chồng chéo và giảm bớt thủ tục hành chính, tạo điều kiện thuận lợi cho người sử dụng lao động và người lao động. Công tác giải quyết các chế độ,

chính sách, quản lý đối tượng, tổ chức chi được phân cấp và phân công trách nhiệm cụ thể.

Quan hệ (5), (6), (7): Đây là nội dung công việc do BHXH huyện thực hiện chi trả cho các đối tượng hưởng các chế độ BHXH hưu trí hàng tháng. Các đối tượng được quản lý và theo dõi biến động (do di chuyển, hết thời hạn hưởng, chết...) và tổ chức chi trả theo địa bàn huyện, xã (phường). Yêu cầu của việc chi trả cho các đối tượng này là phải đầy đủ, đến tận tay người được hưởng và trong khoảng thời gian từ 3 đến 5 ngày vào một thời điểm cố định trong tháng (thông thường được trả từ ngày 10 đến ngày 15 hàng tháng). Căn cứ vào giấy báo đối tượng di chuyển (từ xã này sang khác, từ huyện này sang huyện khác hoặc từ tỉnh này sang tỉnh khác), hàng tháng, BHXH tỉnh phải điều chỉnh và lập danh sách chi tiết từng đối tượng trên từng địa bàn huyện, phường (xã), tổ dân phố. BHXH tỉnh chuyển tiền và danh sách các đối tượng được hưởng các chế độ BHXH hưu trí cho BHXH huyện để làm căn cứ chi cho đối tượng [74]. Có hai hình thức được lựa chọn để chi trả là chi trả trực tiếp và chi trả gián tiếp.

Quan hệ (5): Cơ quan BHXH huyện trực tiếp chi trả cho từng đối tượng.

Quan hệ (6), (7): Cơ quan BHXH huyện uỷ nhiệm cho Ban đại lý ở phường, xã chi trả BHXH cho từng đối tượng. Trong trường hợp này, BHXH huyện phải chuyển danh sách người được hưởng và tiền mặt cho các ban đại lý để họ chi trả hộ và các Ban đại lý được hưởng một khoản lệ phí, tùy thuộc vào số lượng đối tượng và số tiền mà Ban đại lý đã thực hiện chi trả hộ. Sau mỗi đợt chi trả, Ban đại lý phải thanh quyết toán ngay với BHXH huyện. Hình thức chi trả này được thực hiện ở những địa phương có số đối tượng hưởng BHXH đông, địa bàn rộng [74].

Đối với các đối tượng hưởng trợ cấp BHXH một lần, quy trình chi trả được thực hiện như sau:

Sơ đồ 2.4. Quy trình chi trả trợ cấp BHXH một lần

Quan hệ (1): Ủy quyền cho BHXH huyện chi trả cho các đối tượng hưởng trợ cấp một lần, mai táng phí thuộc BHXH tỉnh quản lý. Đồng thời, BHXH tỉnh thực hiện ủy nhiệm chi cho Ngân hàng nông nghiệp và phát triển nông thôn tỉnh theo yêu cầu.

Quan hệ (2): Ngân hàng nông nghiệp và phát triển nông thôn tỉnh thực hiện lệnh chuyển tiền theo yêu cầu của BHXH tỉnh về Ngân hàng nông nghiệp và phát triển nông thôn các huyện.

Quan hệ (3): BHXH huyện có thể trực tiếp hoặc thông qua đại lý chi trả cho người lao động đang làm việc được BHXH tỉnh ủy quyền và các đối tượng hưởng trợ cấp BHXH một lần thuộc các đơn vị BHXH huyện trực tiếp quản lý.

Quan hệ (4): Hoặc có thể ủy nhiệm chi cho Ngân hàng nông nghiệp và phát triển nông thôn các huyện chuyển tiền về tài khoản của đơn vị sử dụng lao động.

Quan hệ (5): Các đơn vị sử dụng lao động trực tiếp chi trả cho các đối tượng.

Song song với việc thực hiện tốt các khâu trong quy trình chi trả phải chú trọng đến công tác quản lý tiền mặt. Đây là một nội dung vô cùng quan trọng của các cơ quan BHXH trong quá trình chi trả các chế độ BHXH cho đối tượng. Khối lượng tiền mặt qua quỹ hoặc gián tiếp qua quỹ rất lớn, đòi hỏi phải tăng cường quản lý chặt chẽ. Trách nhiệm quản lý tiền mặt là thủ trưởng cơ quan, kế toán, thủ quỹ và ban chi trả xã, phường hoặc tổ, nhóm chi trả cho đối tượng. Bởi vậy, các thành phần này phải thực hiện tốt những quy định cụ thể về quản lý tiền mặt như: lập kế hoạch tiền mặt, bảo đảm quỹ tiền mặt, thực hiện kiểm đếm quỹ thường xuyên...

2.3.2. Phương thức chi trả

Các đối tượng hưởng trợ cấp BHXH nằm rải rác trên các địa bàn khác nhau trong phạm vi cả nước. Do đó, tùy từng địa phương, từng địa bàn và đối tượng cụ thể, cơ quan BHXH Việt Nam đã phải áp dụng phương thức chi trả trực tiếp hoặc chi trả gián tiếp cho các đối tượng hưởng BHXH.

Phương thức chi trả gián tiếp là phương thức chi trả cho đối tượng hưởng trợ cấp BHXH thông qua đại lý chi trả. Theo phương thức này, cơ quan BHXH ký kết hợp đồng trách nhiệm với cá nhân hoặc tổ chức làm đại lý chi trả (Ngân hàng, bưu điện...). Những cá nhân, tổ chức này thường là những đối tượng có trách nhiệm, uy tín ở địa phương và được cơ quan chính quyền địa phương giới thiệu. Hàng tháng, đại lý chi trả nhận danh sách đối tượng và tiền từ cơ quan BHXH cấp quận, huyện, thị xã hoặc nhận tại Ngân hàng để tiến hành chi trả cho các đối tượng hưởng trợ cấp BHXH. Sau mỗi kỳ chi trả, đại lý chi trả có trách nhiệm thanh, quyết toán với cơ quan BHXH.

Phương thức chi trả trực tiếp là phương thức chi trả trợ cấp BHXH trực tiếp cho đối tượng hưởng BHXH không qua các đại lý trung gian. Việc chi trả do cán bộ của ngành BHXH trực tiếp thực hiện. Thông thường, mỗi cán bộ làm công tác chi trả của cơ quan BHXH chịu trách nhiệm chi trả

cho đối tượng hưởng BHXH ở một số địa bàn hoặc một số đơn vị sử dụng lao động. Số lượng cán bộ làm công tác chi trả trực tiếp tùy thuộc vào số cán bộ làm công tác chi trả của cơ quan BHXH và số đối tượng hưởng trợ cấp BHXH... Cán bộ làm công tác chi trả có trách nhiệm chuẩn bị mọi công việc có liên quan đến việc chi trả từ khâu nhận danh sách đối tượng hưởng trợ cấp, lên kế hoạch và thông báo thời gian chi trả cho từng địa bàn, đơn vị được phân công phụ trách, chuẩn bị tiền chi trả đến khâu thanh, quyết toán sau khi chi trả.

Mục đích của việc áp dụng cả hai hình thức chi trả này là chi trả nhanh, thanh quyết toán kịp thời, tiền chi trả đảm bảo đủ số đến tận tay đối tượng, góp phần ổn định cuộc sống cho các đối tượng. Tuy nhiên trong quá trình thực hiện cho thấy, mỗi phương thức chi trả đều có những ưu điểm đồng thời cũng bộc lộ những khiếm khuyết cần khắc phục.

2.3.2.1. Phương thức chi trả gián tiếp

Thực hiện phương thức chi trả này ở nước ta có những ưu điểm sau:

- Do thông qua các đại lý chi trả, cho nên việc chi trả trợ cấp BHXH cho các đối tượng hưởng được tiến hành nhanh chóng, đồng loạt.

- Các đại lý chi trả thường bao gồm các đối tượng tại địa bàn chi trả (Ngân hàng, bưu điện, cá nhân... tại địa phương) cho nên dễ dàng theo dõi và quản lý đối tượng hưởng BHXH. Từ đó sẽ phản ánh kịp thời cho tổ chức BHXH, những trường hợp hưởng không đúng chế độ.

Tuy nhiên, phương thức này áp dụng ở các tỉnh thành và các quận huyện có những nhược điểm:

- Vì thông qua đại lý chi trả, mà đại lý không phải là người của cơ quan BHXH, cho nên có thể không giải quyết được các thắc mắc của các đối tượng hưởng.

- Do không có chuyên môn nghiệp vụ, cho nên các đại lý có thể sẽ vi phạm các quy định về quản lý tài chính của cơ quan BHXH, thậm chí có trường hợp đại lý thu thêm tiền của đối tượng ngoài số tiền hàng tháng cơ quan BHXH đã trả theo hợp đồng đại lý.

- Nếu chi trả thông qua đại lý là ngân hàng hoặc bưu điện, có thể sẽ gây sự chậm trễ cho các đối tượng hưởng BHXH, làm ảnh hưởng đến quyền lợi của đối tượng...

Thực hiện phương thức chi trả này đòi hỏi cơ quan BHXH phải hết sức quan tâm đến biện pháp quản lý an toàn tiền mặt.

Về tổ chức quản lý an toàn tiền mặt trong quá trình vận chuyển tới điểm chi trả: việc vận chuyển tiền đi chi trả cho đối tượng hưởng BHXH được thực hiện bằng hai cách:

- BHXH quận, huyện, thị xã và người của đại lý chi trả thực hiện việc giao nhận tiền tại ngân hàng, sau đó người của đại lý chi trả vận chuyển tiền về các điểm chi trả.

- Người của đại lý chi trả nhận tiền trực tiếp tại BHXH quận, huyện, thị xã.

Theo quy định cả hai cách này phải có hai người của đại lý chi trả cùng đi nhận và chuyển tiền về chi trả. Phương tiện vận chuyển tiền của người đại lý được thực hiện bằng xe thô sơ, do đó với một quãng đường dài, dân cư thưa thớt như vùng miền núi, vùng sâu, vùng xa thì tiền mặt mang theo khó được đảm bảo an toàn nếu như không có những công cụ hỗ trợ khác, nhất là trong bối cảnh hiện nay tệ nạn xã hội tương đối phức tạp, chúng hoạt động ở mọi nơi, mọi lúc...

Về tổ chức quản lý an toàn tiền mặt tại điểm chi trả: Sau khi đại lý nhận tiền về điểm chi trả, việc quản lý tiền mặt bảo đảm được an toàn là trách nhiệm của đại lý chi trả. Có trường hợp đại lý chi trả nhận tiền về cất giữ và tổ chức chi trả tại nhà, các đối tượng hưởng đến tận nhà nhận trực tiếp. Do đó

việc chi trả này có thể kéo dài so với quy định. Thực tế cũng đã có trường hợp đại lý đánh mất tiền như đại lý ở tỉnh Ninh Bình.

2.3.2.2. Phương thức chi trả trực tiếp

BHXH Việt Nam thực hiện phương thức này có ưu điểm:

- Đối tượng hưởng BHXH đến cơ quan BHXH tỉnh, huyện để nhận tiền chi trả, cho nên cơ quan BHXH các cấp có thể giải quyết các thắc mắc cho các đối tượng một cách nhanh chóng và chính xác.

- Giúp cơ quan BHXH các cấp có thể kiểm tra, đối chiếu và quản lý các đối tượng hưởng một cách hiệu quả hơn. Có thể phát hiện kịp thời các trường hợp hưởng không đúng chế độ.

- Thực hiện chi trả trực tiếp sẽ giúp cho việc thanh quyết toán chi trả BHXH được nhanh chóng, hạn chế được tình trạng vi phạm quản lý tài chính của cơ quan BHXH.

Thế nhưng, nhược điểm là:

- Thời gian chi trả của mỗi đợt chi trả kéo dài, bởi vì, mỗi cán bộ chi trả của cơ quan BHXH thường phải chịu trách nhiệm chi trả từ 4 - 5 xã (phường) trong một đợt chi trả. Cho nên việc chi trả không thể tiến hành đồng thời cùng một lúc.

- Nếu cán bộ chi trả không chuẩn bị chu đáo thì có thể gây ảnh hưởng tới quyền lợi của đối tượng hưởng: đối tượng phải đi lại nhiều lần, nhận tiền trợ cấp chậm...

- Đối với địa bàn có đối tượng hưởng đông, địa hình hiểm trở sẽ gây khó khăn trong việc chi trả và vận chuyển đảm bảo an toàn tiền mặt.

- Đòi hỏi phải có sự phối hợp giữa cơ quan BHXH các cấp và ngân hàng để đảm bảo có đủ nguồn tiền mặt kịp thời để chi trả, nếu không cũng gây ảnh hưởng tới quyền lợi của đối tượng.

Thực hiện phương thức này, cơ quan BHXH cũng phải quan tâm đến biện pháp quản lý an toàn tiền mặt vì lượng tiền mặt mà cán bộ chi trả sử dụng để chi trả thường rất lớn.

Về tổ chức quản lý an toàn tiền mặt trong quá trình vận chuyển tới điểm chi trả: việc vận chuyển tiền đi chi trả được thực hiện bằng hai cách:

- BHXH quận, huyện, thị xã thuê xe chuyên dùng chuyên tiền từ ngân hàng về. Theo phương thức này do có xe chuyên dùng nên việc vận chuyển tiền tương đối đảm bảo an toàn. Tuy nhiên, không phải điểm chi trả nào cũng được xe chuyên dùng vì có những vùng núi, vùng sâu, vùng xa không thể vận chuyển bằng xe ô tô mà chỉ vận chuyển bằng xe thô sơ, thậm chí đi bộ.

- BHXH quận, huyện, thị xã rút tiền từ ngân hàng về, sau đó cán bộ chi trả trực tiếp đến BHXH huyện nhận tiền đi chi trả. Việc vận chuyển tiền này được thực hiện bằng xe thô sơ (xe máy, xe đạp, xuồng...) theo cách thức này do vận chuyển bằng xe thô sơ nên việc vận chuyển tiền không được đảm bảo an toàn trên đường đi, đặc biệt đối với những điểm chi trả ở xa trung tâm, đường đi hẻo lánh là rất khó khăn.

Trong hai cách thức trên, hiện nay các địa phương tùy theo đặc điểm về địa lý, tình hình cụ thể mà có những cách thức vận chuyển tiền cho phù hợp, đảm bảo tính an toàn cao nhất và chi phí thấp nhất. Thông thường đối với các tỉnh đồng bằng thì có thể thuê xe chuyên dùng còn đối với các tỉnh miền núi thì dùng phương tiện thô sơ.

Tổ chức quản lý an toàn tiền mặt tại điểm chi trả: Hiện nay, tại các điểm chi trả trực tiếp, tiền mặt chi trả cho các đối tượng hưởng được cán bộ chi trả cất giữ tại két hoặc tủ ngay tại bàn chi trả.

Với những ưu và nhược điểm trên, hiện nay hai hình thức chi trả là chi trả gián tiếp và chi trả trực tiếp đang được nhiều tỉnh, thành phố áp dụng trong công tác chi trả.

Chẳng hạn như: Ở huyện Tân Yên Tỉnh Bắc Giang đã thực hiện chi trả cho 3.700 đối tượng hưu chí ở 23 xã với số tiền chi trả hàng tháng hơn 1,3 tỷ đồng. Để hoàn thành nhiệm vụ trên, BHXH huyện Tân Yên đã vận dụng hình

thức chi trả gián tiếp vì đội ngũ cán bộ công chức của BHXH ít, địa bàn dân cư huyện trung du miền núi rộng, số tiền mặt phải huy động hàng tháng cũng rất lớn. Như tại thị trấn Cao thượng của huyện có 272 đối tượng hưởng chế độ hưu trí được tổ chức sinh hoạt ở 12 tổ tự quản, số tiền chi trả hàng tháng hơn 90 triệu đồng nhưng công việc luôn đúng trình tự, nhanh gọn, chính xác, đầy đủ. Trong những năm qua, huyện Tân Yên áp dụng hình thức chi trả này đã được các đối tượng ủng hộ, tin tưởng [87].

Với tỉnh Lạng Sơn, một tỉnh miền núi biên giới, đối tượng hưởng trợ cấp cư trú rải rác trên diện rộng ở 226 xã, phường, thị trấn thuộc 11 huyện, thị của tỉnh. Có khoảng 12% số đối tượng hưởng chế độ hưu chí cư trú tại 115 xã vùng trung tâm huyện. Trong đó, thị xã có số đối tượng hưởng chế độ BHXH đông nhất hơn 5400 người với số tiền chi trả hàng tháng trên 1 tỷ đồng.

Từ những đặc điểm trên, BHXH tỉnh Lạng Sơn đã chọn hai hình thức chi trả: Trực tiếp và gián tiếp. Mô hình chi trả trực tiếp áp dụng ở 161 xã, phường, thị trấn cho khoảng 74% đối tượng hưởng của toàn tỉnh. Về mô hình gián tiếp, tỉnh đã xây dựng được 76 đại lý chi trả lại 2 thị trấn Hữu Làng và Na Dương với 63 xã, tổng số đối tượng chiếm khoảng 26% đối tượng của toàn tỉnh với số tiền trả trung bình hàng tháng 1,5 tỷ đồng với việc vận dụng sinh hoạt hai mô hình chi trả phù hợp với đặc điểm của từng huyện, thị theo hướng tăng dần tỷ lệ chi trả trực tiếp [87].

Khác với các tỉnh trên, Thành phố Hạ Long có 16 phường và 4 xã với hơn 18 vạn dân, sau một thời gian lao đao, lúng túng vào năm 1995 - 1996, lãnh đạo BHXH thành phố đã rút ra những kinh nghiệm từ việc chi trả gián tiếp thông qua đại lý chi trả phường Hà Lãm lĩnh tiền từ BHXH thành phố về còn nguyên dây buộc niêm phong của Ngân hàng, khi về trả lẻ cho đối tượng mới phát hiện thiếu tới 19 tờ trong cọc tiền 10 tờ loại 50000 đồng; hay như BHXH Bình Thuận đã phát triển đại lý ở huyện Bắc Ninh chiếm dụng tiền

không chi trả cho đối tượng là 15.733.050 đồng. Lãnh đạo BHXH Hạ Long đã quyết định dù khó khăn cũng quyết tâm thực hiện hình thức chi trả trực tiếp. Mỗi tháng chi cho gần 2 vạn đối tượng ở Thành Phố Hạ Long nhưng đều được cán bộ BHXH chi trả trực tiếp [87].

Không những thành phố Hạ Long, Trà ôn là một huyện vùng sâu của Tỉnh Vĩnh Long, cách tỉnh lỵ Vĩnh Long chưa đầy 50 km nhưng công tác chi trả phải dùng thuyền và đò mới tới, tuy nhiên Trà Ôn là một trong những huyện thực hiện việc chi trả trực tiếp tiền BHXH cho đối tượng sớm và có nề nếp, ổn định. Tính chung, ở 14 xã, thị trấn trong huyện đã thực hiện chi trả trực tiếp cho gần 260 đối tượng với số tiền 85 triệu đồng, tỉ lệ các đối tượng trực tiếp đến nhận lương hàng tháng ở các xã đều từ 80% - 99%.

Đối với huyện Văn Yên - tỉnh Yên Bái lại là một tỉnh điển hình cho việc kết hợp nhuần nhuyễn giữa chi trả trực tiếp và chi trả gián tiếp. Toàn bộ huyện bao gồm 27 xã, 67 vạn dân trong đó 60% là dân tộc thiểu số. Đây là huyện có địa bàn phức tạp, 9 xã, trải dài trên 70km. Vậy mà chỉ có 6 biên chế: 3 nam, 3 nữ, BHXH huyện Văn Yên vẫn thực hiện việc chi trả trực tiếp khá tốt cho 70% đối tượng hưu trí. Nếu chi trả gián tiếp thì 6 người không thể quản hết diễn biến tăng giảm của trên 2.000 đối tượng. Mà chi trả trực tiếp đơn thuần như nhiều nơi, 6 người cũng không thể quản hết 2.000 đối tượng với một địa bàn quá rộng như vậy. Ở đây, việc tạo chân vết gián tiếp phục vụ công tác chi trả trực tiếp đã trở thành mô hình duy nhất đúng sau nhiều năm kiểm nghiệm. Tổ trưởng chi trả được coi như những cán bộ nằm vùng, nắm bắt, ghi chép diễn biến tăng giảm của từng đối tượng. Sau đó, báo cáo lên BHXH huyện trước ngày 5 hàng tháng; đến ngày 10 danh sách chi trả được hoàn thiện; ngày 17 cán bộ BHXH huyện xuống phát tiền theo danh sách lập sẵn [87]. Như vậy, tổ trưởng chi trả kết hợp với BHXH huyện một cách nhuần nhuyễn, nhờ đó công tác chi trả nhiều năm nay diễn ra suôn sẻ.

Từ thực tế được khảo sát nêu trên, cho thấy: Với phương thức chi trả gián tiếp, nhìn chung vấn đề tổ chức quản lý an toàn tiền mặt trong quá trình chi trả đảm bảo được an toàn. Đó là cả một sự cố gắng nỗ lực và tinh thần trách nhiệm cao của tập thể cán bộ công chức trong toàn hệ thống BHXH Việt Nam cũng như các đại diện chi trả. Tuy nhiên, xét về lâu dài thì đây là vấn đề cần được xem xét tùy theo đặc điểm của từng vùng, bởi lẽ người vận chuyển tiền đi chi trả và người chi trả trực tiếp cho đối tượng ở đây lại không phải là cán bộ biên chế ngành BHXH và phương tiện vận chuyển, bảo quản tiền là do bản thân họ hoàn toàn tự túc. Do đó, mức độ an toàn và tinh thần trách nhiệm của người đi chi trả không có gì được bảo đảm.

Theo phương thức chi trả trực tiếp, thực tế những trường hợp bị mất tiền mặt trong quá trình vận chuyển cũng như chi trả là rất hiếm. Tuy nhiên, do tính chất của công tác chi trả trực tiếp là phải vận chuyển một khối lượng tiền mặt tương đối lớn. Vì vậy, phải có đủ phương tiện vận chuyển xuống cơ sở đảm bảo an toàn, thuận tiện. Đặc biệt, đối với những huyện miền núi, vùng sâu, vùng xa, đường xá đi lại khó khăn và thường thì đối tượng ở những nơi này lại ít nên vấn đề chi trả trực tiếp rất khó khăn và tốn kém.

Cuối cùng vấn đề luôn được đưa lên hàng đầu là dù thực hiện chi trả theo phương thức gián tiếp hay trực tiếp, cơ quan BHXH phải luôn đạt được mục đích là chi trả nhanh, đảm bảo đủ số đến tận tay đối tượng được hưởng và thanh toán kịp thời.

2.3.3. Lệ phí chi trả

Lệ phí chi trả BHXH là một khoản kinh phí do BHXH Việt Nam quy định để trả thù lao cho các đại lý chi trả (chiếm 70%) và chi ấn chỉ, biểu mẫu, bao gói phục vụ công tác chi trả, hộp hành, khen thưởng, thi đua, hỗ trợ cho cán bộ, viên chức và lao động hợp đồng tham gia trực tiếp hoặc gián tiếp vào hoạt động chi trả...

Theo công văn số 246/BHXH ngày 17/10/1995 của BHXH Việt Nam quy định tạm thời về tỷ lệ trích lệ phí chi, lệ phí này được phân thành 4 nhóm có tỷ lệ từ 0,34% đến 0,8% trên tổng số chi BHXH. Cơ quan BHXH tỉnh, thành phố căn cứ vào tỷ lệ được phân bổ quy định mức chi cụ thể cho BHXH quận, huyện, thị xã, thành phố thuộc tỉnh và BHXH tỉnh có nhiệm vụ trực tiếp chi cho phù hợp chứ không được vượt quá mức lệ phí được cấp và tỷ lệ đã quy định. Phương thức cấp lệ phí chi do BHXH Việt Nam thực hiện hàng quý căn cứ vào báo cáo số thực chi về BHXH, nguồn kinh phí cấp từ nguồn BHXH. Trong quá trình sử dụng kinh phí chi trả BHXH, phải tuân thủ đầy đủ các chế độ, nguyên tắc quản lý tài chính. Nghiêm cấm không được dùng tiền phí nói trên để chi sai mục đích, ảnh hưởng đến công tác chi trả đối tượng, ảnh hưởng đến hiệu quả thực hiện chính sách BHXH.

Trong trường hợp BHXH tiến hành chi trả trực tiếp cho từng đối tượng thì mức kinh phí nêu trên cần phải phân bổ lại. Kinh nghiệm của BHXH Ninh Bình về việc gộp lệ phí chi của huyện và xã lại rồi chia theo tiêu thức mới căn cứ vào mức độ phức tạp của địa bàn hoặc phân tán khó khăn để mỗi người tham gia chi trả trực tiếp sẽ được hưởng một định suất nhất định trong từng tháng làm nhiệm vụ chi trả trực tiếp cho đối tượng. Bản thân BHXH tỉnh, huyện cũng do công lao đóng góp của mình vào việc chi trả trực tiếp này mà có thể trích thêm hỗ trợ kinh phí cho công tác phí của ngành.

BHXH tỉnh, quận, huyện cần dành một tỷ lệ hợp lý cho công tác quản lý, kiểm tra học hành, nghiệp vụ, thi đua, ấn chỉ, tài liệu... nhằm thực hiện tốt công tác quản lý và chi trả các đối tượng BHXH ở địa phương.

Mọi công việc và chi phí phục vụ chi trả BHXH phải được chính xác, rõ ràng và công khai, thù lao chi trả phải có danh sách. Nếu thực hiện phương án chi gián tiếp thì trong hợp đồng đại lý phải ghi rõ tỷ lệ chi lệ phí chi trả và người nhận tiền phải ký nhận đầy đủ. Còn nếu thực hiện phương thức chi trả

trực tiếp cũng cần phải công khai tỷ lệ chi, mức chi, đối tượng hưởng chi ở các ban chi trả xã, phường một cách rành mạch. Chi thêm cho công tác phí mua xăng dầu vận chuyển tiền, chi cho công tác bảo vệ, vận chuyển tiền mặt cũng phải quy định bằng văn bản và có chứng từ kế toán rõ ràng và thủ trưởng phải ký duyệt, đảm bảo tính hợp lý, hợp pháp của chứng từ.

Hàng tháng phải có bảng kê để thanh toán và hàng quý phải có bảng tổng hợp để quyết toán với BHXH tỉnh đúng quy định. Khi làm bảng kê không kê số liệu không có chứng từ chi cụ thể. Bảng tổng hợp phải có thuyết minh chi tiêu chi phí cho công tác phục vụ chi trả trên địa bàn để có cơ sở cho việc xét duyệt kinh phí nghiệp vụ và thù lao chi trả nói trên được thuận lợi.

Theo số liệu điều tra của BHXH Việt Nam cho thấy, bình quân số thù lao chi trả cho mỗi ngày lao động tương ứng ở trung tâm, đô thị khoảng 20.000 đồng/người. Vùng đồng bằng tập trung dân cư tương ứng 14.000 đồng/người cho một ngày chi trả. Còn đối với vùng núi, nơi dân cư thưa thớt, địa hình xa, số lượng ít nên thù lao cho người chi trả khoảng 5.000 đồng/ngày. Thực tế này cho thấy mức lệ phí còn quá thấp, chính điều này đã gây tiêu cực trong đại lý chi trả. Chẳng hạn, có đại lý buộc đối tượng phải bồi dưỡng từ 2.000 đồng đến 5.000 đồng cho một lần nhận tiền; có nơi bán phiếu lĩnh tiền cho đối tượng, mỗi quyển thu từ 500 đồng đến 1.000 đồng.

Để hạn chế các tiêu cực này; đồng thời do có sự điều chỉnh lại địa giới hành chính, phụ cấp khu vực một số tỉnh và chính sách tiền lương thay đổi... BHXH Việt Nam đã có công văn mới số 3491/BHXH ngày 23/9/2005 về việc quy định lệ phí chi. Theo đó, lệ phí chi vẫn được trích theo tỷ lệ phần trăm trên tổng số tiền thực trả các chế độ BHXH. Mức chi áp dụng cho BHXH tỉnh, thành phố được phân thành 12 nhóm có tỷ lệ từ 0,35% đến 1,5% (đối với nguồn chi do nguồn quỹ BHXH đảm bảo) và 0,35% đến 1,0% (đối với nguồn chi do NSNN đảm bảo). Như vậy, so với trước đây, mức lệ phí chi đã tăng lên

đáng kể và phù hợp hơn với việc chi trả cho các đối tượng hưởng BHXH ở từng địa bàn cụ thể, qua đó khắc phục được tiêu cực nêu trên (chẳng hạn như: đến nay không còn tình trạng đại lý chi trả yêu cầu đối tượng hưởng BHXH bồi dưỡng tiền...).

2.3.4. Cơ sở vật chất phục vụ công tác chi trả

Sau Nghị định 19/CP, BHXH Việt Nam được tổ chức theo hệ thống dọc, ba cấp và đã nhanh chóng được Chính phủ cho phép đầu tư xây dựng cơ sở về vật chất để đi vào hoạt động. Tính đến nay, các cấp đều đã xây dựng xong trụ sở làm việc.

Ngoài việc đầu tư xây dựng trụ sở làm việc, BHXH Việt Nam còn chú trọng đến đầu tư mua sắm các phương tiện vận chuyển, đi lại để phục vụ cho công tác chi trả được an toàn, thuận lợi.

BHXH Việt Nam hoạt động ở ba vùng khác biệt về địa lý, văn hoá cũng như trình độ phát triển kinh tế, cho nên phải tổ chức chi trả sao cho gọn nhẹ, phù hợp. Có thể khái quát chung như sau:

- + Phương tiện vận chuyển chi trả vùng trung du, vùng núi
- + Phương tiện vận chuyển chi trả vùng đồng bằng
- + Phương tiện vận chuyển chi trả vùng sông, biển, hải đảo xa xôi.

Điều tra của BHXH Việt Nam ở một số tỉnh, thành phố về nhu cầu phương tiện vận chuyển tiền mặt theo từng mô hình chi trả là chi trả trực tiếp và gián tiếp cho thấy: Trong công tác hàng ngày ở cả ba vùng, cơ quan BHXH đều phải có xe ô tô để phục vụ, trong công tác giao dịch với ngân hàng còn cần thêm xe chuyên dùng để chuyên chở tiền mặt từ ngân hàng đến các điểm phục vụ công tác chi trả. Tuy nhiên, thực trạng về phương tiện vận chuyển trong hệ thống BHXH Việt Nam còn mỏng, chưa đáp ứng được thực tế chi trả hiện nay. Việc chi trả cho các đối tượng chủ yếu thông qua hệ thống đại lý. Việc vận chuyển tiền từ ngân hàng đến đại lý hầu như do các đại lý lấy séc rồi nhận về chi. Một số nơi, BHXH huyện,

thị nhận tiền từ ngân hàng về, sau đó theo lịch mời đại lý lên nhận và chi trả cho đối lượng. Nhưng cách này không thuận tiện lại thiếu an toàn. Đối với phương thức chi trả trực tiếp hoặc cấp tiền đến các đại lý phải dùng đến phương tiện ô tô của mình hoặc kết hợp với ngân hàng cùng đi sẽ gọn gàng, an toàn nhưng đòi hỏi trang bị xe ô tô, người lái mà cơ quan BHXH hiện tại mới chỉ đáp ứng được một phần nhỏ ở các tỉnh, thành phố như: Hà Nội, Thành phố Hồ Chí Minh, Hải phòng, Hải Dương, Gia Lai, KomTum, Đắk Lắk, Đà Nẵng... Còn rất nhiều tỉnh vẫn còn thiếu hoặc thậm chí chưa có các phương tiện vận chuyển.

Việc sử dụng xe máy, xe đạp làm phương tiện vận chuyển trong điều kiện hiện nay là rất phù hợp. Điều tra cũng cho thấy, nhu cầu xe máy cần trang bị đến cấp huyện... Tại các vùng sông nước Cửu Long, Châu Thổ Sông Hồng, Sông Mã...; vùng ven biển, đi xa ra hải đảo... đến nay rất cần phương tiện vận chuyển bằng thuyền, bằng ca nô. Nhưng BHXH Việt Nam chưa trang bị. Cán bộ đi vận chuyển đảm bảo chi trả vẫn thuê phương tiện của dân, của ngành giao thông vận tải. Đó cũng là những cơ sở vật chất cần thiết cần trang bị ngay, nhất là dịp nước lên lớn, có phương tiện của mình dễ dàng hơn trong công tác chi trả cho đối tượng cần phục vụ.

Về các cơ sở vật chất khác: Ngoài nhà cửa, trụ sở, phương tiện vận chuyển kể trên, cơ sở vật chất khác như: két sắt, máy tính, máy vi tính, máy photocopy, thùng sắt, nai nẹp đựng tiền, máy bao chống trộm cắp, hệ thống phòng chống cháy là rất cần thiết để phục vụ công tác chi trả. Cho tới nay, BHXH tỉnh, huyện, thị đã được trang bị mỗi nơi ít nhất 1 két sắt, một số tỉnh như Quảng Ninh có 14 két sắt, Hải Phòng có 12 két sắt, Gia lai có 12 két sắt... hầu như các tỉnh đều được cung cấp máy vi tính để phục vụ công tác văn thư, in ấn và quản lý dữ liệu thực sự hữu ích.

Máy photocopy mỗi tỉnh đều được trang bị ít nhất là 1 chiếc. Tuy nhiên, tại một số tỉnh mỗi lần máy hỏng phải mang đi xa sửa chữa, rất ảnh hưởng đến thời gian và

chất lượng chi trả. Thùng sắt, đai nẹp đựng tiền còn thiếu, chủ yếu vận chuyển tiền trong bao tải, vừa không thuận tiện lại thiếu an toàn. Các phương tiện tính toán như máy tính cá nhân cũng vẫn còn thiếu để phục vụ công tác chi trả; cần thống kê, điều tra số đã trang bị và số cần mua sắm mới để tránh lãng phí.

Hệ thống nối mạng thông tin mới chỉ thực hiện ở Trung ương và một số tỉnh, Thành phố lớn. Hệ thống chống trộm cắp đã được cung cấp, tuy nhiên cần phải lưu ý hơn nữa tới hệ thống báo động, chống trộm, ở những công sở, nơi lưu trữ tiền tại BHXH huyện, thị, thành phố. Hệ thống phòng cháy đã được nghiên cứu hợp lý nhưng vẫn cần trang bị tốt hơn nhằm đề phòng thiên tai, hoả hoạn có thể ảnh hưởng tới an toàn tiền tệ của BHXH Việt Nam. Nhưng mâu chốt nhất là tăng cường cơ sở vật chất đồng bộ, thiếu gì sắm đó nhưng phải phù hợp với kinh phí hiện có. Mặt khác cần tăng cường giáo dục chính trị tư tưởng cho đội ngũ cán bộ, công nhân viên chức cơ quan để ý thức được trách nhiệm xây dựng cơ sở vật chất kỹ thuật; mở các lớp bồi dưỡng về công tác quản lý tài chính và quản lý chi BHXH đối với những người trực tiếp làm công tác này nhằm hạn chế những sai sót có thể mắc phải trong khâu quản lý tiền mặt. Ngoài ra cần xây dựng mạng lưới thông tin, trang bị máy vi tính rộng rãi đến cấp huyện và cố gắng hoà mạng để bắt kịp với sự phát triển kinh tế xã hội và khoa học công nghệ ngày nay.

2.3.5. Kết quả đạt được và những vấn đề còn tồn tại trong hoạt động chi trả các chế độ bảo hiểm xã hội ở Việt Nam

2.3.5.1. Những kết quả đạt được

Công tác chi trả các chế độ BHXH là một trong những nhiệm vụ chủ yếu của ngành BHXH, luôn được BHXH các cấp xác định việc đảm bảo chi trả đầy đủ, kịp thời và an toàn cho đối tượng là nhiệm vụ hết sức quan trọng, ảnh hưởng trực tiếp đến đời sống hàng ngày của hàng triệu đối tượng, góp phần đảm bảo an ninh chính trị, trật tự an toàn xã hội.

Trong tổng số các đối tượng hưởng BHXH, sẽ có một tỷ lệ nhất định do NSNN đảm bảo chi trả, phần còn lại do BHXH Việt Nam đảm bảo. Cho nên, tổng số tiền chi BHXH cũng được chia ra tương ứng với tỷ lệ đó. Hiện nay, mặc dù đối tượng hưởng trước 01/01/1995 thực chất là do NSNN chi, nhưng BHXH sẽ chịu trách nhiệm chi trả hộ và sẽ nhận lại từ NSNN.

Trong những năm qua, hệ thống BHXH Việt Nam đã chi trả cho hàng triệu người nghỉ hưởng các loại trợ cấp BHXH hàng tháng, hàng chục triệu lượt người hưởng trợ cấp một lần, lần đầu, mai táng phí, trợ cấp ốm đau, thai sản, nghỉ dưỡng sức với số tiền chi trả hàng năm lên tới hàng chục nghìn tỷ đồng cho các đối tượng thụ hưởng chính sách BHXH từ nguồn NSNN và nguồn quỹ BHXH.

Kết quả chi trả các chế độ BHXH được thể hiện trong bảng số liệu 2.9.

Bảng 2.9. Tổng hợp tiền chi bảo hiểm xã hội (2003 - 2008)

Đơn vị tính: triệu đồng

STT	Năm	Tổng số	NSNN đảm bảo	Quỹ BHXH
1	2003	13.576.799	9.784.768	3.792.031
2	2004	15.048.082	10.182.148	4.865.934
3	2005	18.695.720	11.936.159	6.759.561
4	2006	26.218.178	15.437.971	10.780.207
5	2007	33.951.700	19.435.200	14.516.500
6	2008	43.596.000	24.157.600	19.438.400

Nguồn: [4], [5], [6], [7], [8], [9]

Qua bảng số liệu trên cho thấy, số chi BHXH liên tục tăng qua các năm, kể cả nguồn NSNN và nguồn quỹ BHXH. Năm 2003, số chi BHXH mới chỉ trên 13 ngàn tỷ đồng thì đến năm 2008 con số này đã lên tới gần 44 ngàn tỷ đồng, trong đó chi từ nguồn NSNN là 24,15 ngàn tỷ đồng, chi từ nguồn quỹ BHXH là 19,4 ngàn tỷ đồng. Trong thời gian này, Nhà nước

đã có những chính sách khuyến khích người lao động nghỉ hưu, nên số người hưởng mới tăng đột biến, đồng thời, do mức lương tối thiểu tăng nên số tiền chi trả tăng.

Trong tổng số chi trả các chế độ BHXH thì chi trả cho chế độ hưu trí chiếm tỷ trọng lớn nhất, số chi hàng tháng cho chế độ này lên tới hàng ngàn tỷ đồng.

Bảng 2.10. Số người được hưởng và số tiền chi trả chế độ hưu trí hàng tháng (2003 - 2008)

Năm	NGUỒN	Số người (Người)	Số tiền (Tr. đồng)
2003	Tổng	1.309.178	10.081.268
	TĐ: NSNN	1.055.114	7.920.915
	Quỹ	254.064	2.160.353
2004	Tổng	1.364.700	11.057.135
	TĐ: NSNN	1.036.811	8.320.156
	Quỹ	327.889	2.736.979
2005	Tổng	1.438.348	13.902.278
	TĐ: NSNN	1.017.003	9.793.458
	Quỹ	421.345	4.108.820
2006	Tổng	1.527.972	19.683.166
	TĐ: NSNN	997.310	12.681.583
	Quỹ	530.662	7.001.583
2007	Tổng	1.632.015	25.614.675
	TĐ: NSNN	977.951	15.979.266
	Quỹ	654.064	9.635.409
2008	Tổng	1.718.022	30.269.700
	TĐ: NSNN	1.015.571	18.715.760
	Quỹ	702.451	11.553.940

Nguồn: [4], [5], [6], [7], [8], [9]

Bảng số liệu 2.10 cho thấy:

Đối tượng hưởng lương hưu hàng tháng do nguồn NSNN đảm bảo có xu hướng ngày càng giảm, chủ yếu do các đối tượng chết, hết hạn hưởng. Nếu

như năm 2003 có 1.309.178 người hưởng chế độ hưu trí hàng tháng, trong đó số người hưởng từ NSNN là 1.055.114 thì đến năm 2008 số người hưởng từ nguồn này chỉ là 1.015.571 người. Tuy vậy số tiền chi từ NSNN cho đối tượng này vẫn tăng mạnh qua các năm do sự điều chỉnh tiền lương tối thiểu của Nhà nước trong các năm 2003, 2005, 2006 và 2008.

Ngược lại với sự giảm dần qua các năm của các đối tượng hưởng lương hưu do nguồn NSNN đảm bảo thì các đối tượng hưởng lương hưu do nguồn quỹ BHXH đảm bảo tăng rõ rệt qua các năm. Năm 2003 chỉ có 254.064 người hưởng chế độ hưu trí hàng tháng từ nguồn quỹ BHXH thì đến năm 2008 con số này đã lên tới 702.451 người, lý do tăng là do hưởng mới chế độ. Do nhà nước ban hành chính sách về tinh giảm biên chế, sắp xếp lại doanh nghiệp nhà nước thông qua một số Nghị quyết, Nghị định như: Nghị quyết số 16/2000/NQ - CP ngày 18/10/2000 của Chính phủ về việc tinh giảm biên chế trong các cơ quan hành chính, đơn vị sự nghiệp. Nghị định 01/2003/NĐ - CP ngày 9/1/2003 của Chính phủ về việc sửa đổi, bổ sung một số điều của Điều lệ BHXH ban hành kèm theo Nghị định số 12/CP ngày 26/1/2005 của Chính phủ, theo đó quy định tuổi nghỉ hưu của một số đối tượng trong một số trường hợp được sớm hơn (nam nghỉ trước 60 tuổi, nữ nghỉ trước 55 tuổi không bị trừ tỷ lệ hưởng), cách tính thời gian để giải quyết chế độ được mở rộng hơn: đối tượng có thời gian đóng BHXH từ đủ 3 tháng đến 6 tháng được tính là nửa năm; từ trên 6 tháng được tính tròn là 1 năm, nên có nhiều đối tượng trước đây không đủ năm nhưng theo cách tính mới thì được đủ năm công tác để nghỉ hưu. Nghị định số 41/2002/NĐ - CP ngày 11/4/2002 về chính sách đối với lao động dôi dư do sắp xếp lại doanh nghiệp nhà nước quy định không bị trừ % khi nghỉ trước tuổi và nhà nước đóng BHXH cho năm còn thiếu đối với một số trường hợp để nghỉ hưu trước tuổi và thiếu năm tham gia BHXH.

Bên cạnh chi chế độ hưu trí hàng tháng, cơ quan BHXH Việt Nam còn phải thực hiện chi trả các chế độ trợ cấp BHXH hàng tháng như trợ cấp mất sức lao động, trợ cấp tuất hàng tháng và trợ cấp TNLĐ - BNN hàng tháng với số tiền cũng lên tới hàng ngàn tỷ đồng.

Bảng 2.11. Số người được hưởng và số tiền chi trả chế độ MSLĐ, Tuất hàng tháng và TNLĐ - BNN hàng tháng (2003 - 2008)

Năm	NGUỒN	TC mất sức lao động		Tuất hàng tháng		TNLĐ-BNN tháng	
		Số người	Số tiền (tr.đ)	Số người	Số tiền (tr.đ)	Số người	Số tiền (tr.đ)
2003	Tổng	309.347	1.239.845	188.207	281.340	25.701	55.083
	TĐ: NSNN	309.347	1.239.845	150.775	218.553	12.440	25.477
	Quỹ			37.432	62.787	13.261	29.606
2004	Tổng	303.351	1.212.252	193.709	310.469	27.831	59.473
	TĐ: NSNN	303.351	1.212.252	153.209	219.438	12.710	25.783
	Quỹ			40.500	91.032	15.121	33.691
2005	Tổng	299.267	1.422.093	198.160	315.643	30.040	67.913
	TĐ: NSNN	299.267	1.422.093	154.634	236.037	12.679	26.961
	Quỹ			43.526	79.606	17.361	40.952
2006	Tổng	294.759	1.856.421	202.921	398.016	31.775	87.534
	TĐ: NSNN	294.759	1.856.421	156.379	296.592	12.629	33.226
	Quỹ			46,542	101,424	19,146	54,309
2007	Tổng	290.331	2.194.469	207.336	470.237	34.242	104.820
	TĐ: NSNN	290.331	2.194.469	158.167	310.902	12.580	39.881
	Quỹ			49.169	159.336	21.662	64.939
2008	Tổng	264.218	2.475.322	210.512	537.623	36.514	130.620
	TĐ: NSNN	264.218	2.475.322	159.396	337.109	12.994	48.662
	Quỹ			51.116	200.514	23.520	81.958

Nguồn: [4], [5], [6], [7], [8], [9]

Bảng số liệu trên cho thấy số tiền chi trợ cấp BHXH hàng tháng của các loại đối tượng trên cũng tăng qua các năm. Nguyên nhân là do số đối tượng hưởng tăng hàng năm và do điều chỉnh tăng tiền lương tối thiểu của nhà nước. Riêng đối tượng trợ cấp mất sức lao động hàng tháng do nguồn NSNN đảm bảo giảm dần qua các năm do hết hạn hưởng, chết. Tuy nhiên do tiền lương tối thiểu tăng nên số tiền chi cho loại đối tượng này vẫn tăng.

- Chi trợ cấp một lần (bao gồm trợ cấp BHXH một lần, trợ cấp khi nghỉ hưu, trợ cấp TNLĐ - BNN một lần, trợ cấp tuất một lần và mai táng phí) cũng liên tục tăng qua các năm. Trong đó nguồn chi từ quỹ BHXH cho các loại trợ cấp này tăng nhiều hơn so với nguồn chi từ NSNN. Đặc biệt chi trợ cấp BHXH một lần chiếm tỷ trọng cao nhất trong tổng chi trợ cấp một lần và số chi này hoàn toàn do quỹ BHXH chi trả. Tiếp đến là chi trợ cấp một lần khi nghỉ hưu và trợ cấp mai táng phí. Nguyên nhân trợ cấp một lần tăng là do số người hưởng trợ cấp tăng liên tục qua các năm và sự điều chỉnh về chính sách tiền lương của Chính phủ.

Bảng 2.12. Số lượt người được hưởng và số tiền chi trả trợ cấp BHXH một lần (2003 - 2008)

Năm	Nguồn	TC BHXH một lần		TC khi nghỉ hưu		TNLĐ-BNN 1 lần		Tuất 1 lần		Mai táng phí	
		Số người	Số tiền	Số người	Số tiền	Số người	Số tiền	Số người	Số tiền	Số người	Số tiền
		(Người)	(Tr.đồng)	(Người)	(Tr.Đồng)	(Người)	(Tr.đồng)	(Người)	(Tr.đồng)	(Người)	(Tr.đồng)
2003	Tổng	110.127	361.001	40.208	131.147	3.563	9.133	15.227	35.829	28.255	61.027
	TĐ: NSNN							11.241	18.263	21.248	45.881
	Quỹ	110.127	361.001	40.208	131.147	3.563	9.133	3.986	17.566	7.007	15.146
2004	Tổng	146.439	521.106	57.091	185.990	3.818	11.925	17.328	46.389	32.366	74.515
	TĐ: NSNN							12.542	22.831	23.773	54.734
	Quỹ	146.439	521.106	57.091	185.990	3.818	11.925	4.786	23.558	8.593	19.781
2005	Tổng	203.149	710.081	71.535	252.666	3.688	11.386	16.534	47.606	29.972	70.611
	TĐ: NSNN							11.490	23.484	21.547	50.830
	Quỹ	203.149	710.081	71.535	252.666	3.688	11.386	5.044	24.122	8.425	19.781

Năm	Nguồn	TC BHXH một lần		TC khi nghỉ hưu		TNLĐ-BNN 1 lần		Tuất 1 lần		Mai táng phí	
		Số người	Số tiền	Số người	Số tiền	Số người	Số tiền	Số người	Số tiền	Số người	Số tiền
		(Người)	(Tr.đồng)	(Người)	(Tr.ĐỒNG)	(Người)	(Tr.đồng)	(Người)	(Tr.đồng)	(Người)	(Tr.đồng)
2006	Tổng	240.191	934.126	70.658	312.566	3.860	13.809	17.177	67.203	30.760	86.678
	TĐ: NSNN							11.220	30.624	21.279	60.540
	Quỹ	240.191	934.126	70.658	312.566	3.860	13.809	5.957	36.579	9.481	26.138
2007	Tổng	170.037	1.210.000	99.298	750.000	4.636	16.597	18.718	260.602	35.253	158.636
	TĐ: NSNN							11.252	47.821	23.753	106.886
	Quỹ	170.037	1.210.000	99.298	750.000	4.636	16.597	7.466	212.781	11.500	51.750
2008	Tổng	190.523	1.576.000	105.763	870.000	48.280	19.225	22.314	305.527	39.521	198.579
	TĐ: NSNN							16.111	58.872	25.151	125.755
	Quỹ	190.523	1.576.000	105.763	870.000	48.280	19.225	6.203	246.655	14.370	72.824

Nguồn: [4], [5], [6], [7], [8], [9]

- Đối với các loại trợ cấp ngắn hạn (bao gồm các loại trợ cấp: ốm đau, thai sản và nghỉ dưỡng sức) cho các đối tượng đang tham gia BHXH luôn được BHXH Việt Nam hết sức quan tâm từ việc tiếp nhận hồ sơ xét hưởng, quy trình chi trả và thanh quyết toán luôn được đổi mới nhằm tạo điều kiện thuận lợi nhất cho đối tượng được hưởng trợ cấp, giúp họ nhanh chóng phục hồi sức khỏe để tiếp tục làm việc. Từ năm 2003 đến hết năm 2008 BHXH Việt Nam đã chi trả trợ cấp ốm đau cho hàng chục triệu lượt người với tổng số tiền là hơn 2.000 tỷ đồng; chi trả trợ cấp thai sản cho gần 2 triệu lượt người với tổng số tiền chi là gần 6.000 tỷ đồng và chi nghỉ dưỡng sức hơn 2.000 tỷ đồng.

Bảng 2.13. Số lượt người được hưởng và số tiền chi trả các chế độ BHXH ngắn hạn (2003 - 2008)

Năm	Trợ cấp ốm đau		Trợ cấp thai sản		Tiền chi dưỡng sức (tr.đ)
	Lượt người	Số tiền (tr.đ)	Lượt người	Số tiền (tr.đ)	
2003	1.510.775	207.707	217.855	519.035	198.555
2004	1.625.674	243.531	222.921	655.121	263.606
2005	1.758.560	282.375	292.000	758.605	322.370
2006	1.852.000	397.058	318.750	1.136.138	508.337
2007	2.037.200	433.993	339.825	1.351.165	565.908
2008	2.356.115	495.256	390.240	1.551.618	592.300

Nguồn : [4], [5], [6], [7], [8], [9]

Nhìn chung:

- BHXH Việt Nam hoạt động vận hành theo quy trình quản lý hiện hành cho thấy sự ràng buộc và thống nhất một cách chặt chẽ, lô gích giữa BHXH các cấp trong quá trình chi trả và thanh quyết toán các chế độ BHXH.

Cụ thể:

+ Quy trình chi trả hợp lý, áp dụng linh hoạt các phương thức chi trả phù hợp với điều kiện hiện tại của ngành, của các đối tượng hưởng trợ cấp BHXH.

+ Phân cấp chi trả rõ ràng, quy định cụ thể về việc quản lý nguồn kinh phí, phân cấp rõ trách nhiệm giữa cơ quan BHXH các cấp trong công tác quản lý chi, cấp phát kịp thời nguồn kinh phí, quy định trách nhiệm rõ ràng trong hợp đồng trách nhiệm giữa cơ quan BHXH cấp huyện với các ban chi trả.

+ Thực hiện chi an toàn, kịp thời đến các đối tượng, góp phần đảm bảo ổn định cuộc sống cho các đối tượng, đáp ứng được nguyện vọng của các thành viên trong xã hội.

+ Có sự quan tâm và kiểm tra, giám sát kịp thời của các cấp trong công tác chi trả các chế độ BHXH.

- Công tác chi trả đã đi vào nề nếp và tạo được niềm tin cho các đối tượng tham gia và hưởng BHXH. Chế độ trợ cấp ốm đau đã ổn định cuộc sống cho những người lao động và gia đình khi gặp rủi ro ốm đau, tạo điều kiện nhanh chóng cho họ phục hồi sức khỏe tiếp tục tham gia lao động, đã thể hiện tính trách nhiệm của xã hội trong việc bảo vệ sức khỏe của người lao động khi hưởng chế độ thai sản; chế độ trợ cấp TNLĐ - BNN đã đảm bảo ổn định cuộc sống và gia đình trong trường hợp gặp tai nạn thông qua việc điều tiết chia sẻ rủi ro giữa những người lao động cùng tham gia BHXH, nhờ có chế độ này mà hàng nghìn lao động không còn khả năng làm việc vẫn có nguồn sống ổn định thông qua trợ cấp của quỹ BHXH; trong những năm qua, chế độ hưu trí đã làm bảo ổn định cuộc sống của hàng triệu người lao động hoặc mất sức lao động, thông qua đó góp phần ổn định xã hội và công bằng xã hội; chế độ tử tuất góp phần ổn định cuộc sống của thân nhân người lao động bị chết, đã trợ cấp hàng năm cho hàng ngàn con cái và bố mẹ già của họ.

Sở dĩ đạt được các kết quả trên là do:

- Toàn ngành BHXH đã có sự phối hợp chỉ đạo quản lý chi từ trung ương đến địa phương. Bên cạnh đó, BHXH các cấp luôn nhận được sự quan tâm chỉ đạo giúp đỡ của các cấp Ủy đảng và chính quyền, của các Ban ngành chức năng liên quan cũng như sự công tác chặt chẽ của các đại diện chi trả ở xã, phường, thị trấn, của đơn vị sử dụng lao động và của đối tượng hưởng BHXH.

- Sự phân cấp chi trả các chế độ BHXH từ BHXH tỉnh, huyện đến đại diện chi trả, đơn vị sử dụng lao động rõ ràng đã tạo điều kiện thuận lợi cho công tác quản lý và phục vụ tốt đối tượng tham gia BHXH.

- Tổ chức chi trả đúng, đủ, kịp thời và đảm bảo thuận lợi cho đối tượng hưởng các chế độ BHXH. Tùy tình hình từng địa phương, theo từng địa bàn để tổ chức chi trả cho phù hợp.

- Với tinh thần tạo mọi điều kiện tốt nhất để phục vụ cho đối tượng, BHXH Việt Nam đã ứng từ nguồn quỹ BHXH để cấp cho BHXH các tỉnh, thành phố để kịp thời chi cho các đối tượng hưởng các chế độ BHXH do NSNN đảm bảo tránh những trường hợp như các năm trước đây, nguồn ngân sách thường thiếu, thường xuyên bị chậm nên đối tượng không được nhận trợ cấp BHXH định kỳ vào những ngày đầu tháng. Các đối tượng hưởng trợ cấp BHXH thường xuyên được nhận trợ cấp ngay tại địa phương nơi cư trú từ ngày 5 đến 10 hàng tháng do các đại diện chi trả hoặc do cán bộ cơ quan BHXH chi trả trực tiếp.

- Nhận thức được vai trò quan trọng của ứng dụng công nghệ thông tin vào công tác quản lý đối tượng trợ cấp BHXH hàng tháng, ngay từ những ngày đầu thành lập, khi tiếp nhận hồ sơ do ngành Lao động Thương binh và xã hội bàn giao, BHXH Việt Nam đã tiến hành nghiên cứu xây dựng đề án rà soát hồ sơ và số tiền hưởng, đảm bảo đối tượng hưởng trợ cấp BHXH phải có hồ sơ đủ tính pháp lý: Tiếp đó, BHXH Việt Nam đã nghiên cứu ứng dụng chương trình công nghệ tin để quản lý đối tượng hưởng trợ cấp BHXH hàng tháng. Đến ngày 20/12/2004, Tổng giám đốc BHXH Việt Nam đã ban hành Quyết định số 2057/QĐ - BHXH Quy định quản lý, khai thác, sử dụng chương trình ứng dụng "xét duyệt và quản lý đối tượng BHXH (BHXHSOFT-01)" nhằm thống nhất việc xét duyệt hồ sơ và quản lý đối tượng hưởng BHXH bằng công nghệ thông tin trong toàn hệ thống nhằm đáp ứng yêu cầu nhiệm vụ ngày càng cao của toàn ngành.

- Đội ngũ cán bộ làm công tác chi BHXH không ngừng được củng cố và nâng cao trình độ về chuyên môn nghiệp vụ và đạo đức nghề nghiệp.

2.3.5.2. Một số vấn đề còn tồn tại

Bên cạnh những kết quả đã đạt được, trong công tác chi trả BHXH hiện nay vẫn còn một số tồn tại, cụ thể như sau:

Thứ nhất: Về công tác lập kế hoạch chi trả:

Việc lập danh sách chi trả cho các đối tượng hưởng chế độ BHXH còn giao phó cho cán bộ của huyện, thậm chí có huyện còn ủy quyền cho xã viết hộ. Vì vậy, không tránh khỏi những sai sót, nhầm lẫn trong việc ghi chép họ tên, số tiền hưởng của các đối tượng; tình trạng viết trùng số, đảo số vẫn còn xảy ra.

Thứ hai: Về công tác báo cáo:

Tình trạng nộp báo cáo quyết toán chậm, số liệu không thống nhất, sổ sách bị tẩy xóa, sửa chữa không đúng quy định vẫn còn tồn tại ở một số đơn vị. Đôi lúc vẫn còn tình trạng ban đại diện chi trả báo cắt giảm chậm những trường hợp đã chết do cảm tình, vị nể đối với gia đình đối tượng. Một số trường hợp đối tượng vắng mặt lâu ngày đã quá thời gian ủy quyền (3 tháng) nhưng ban đại diện vẫn chi trả cho gia đình mà không báo cắt lên cơ quan BHXH để quản lý và theo dõi.

Thứ ba: Về công tác hướng dẫn kiểm tra:

Việc bao quát, kiểm tra, nắm bắt tình hình, quản lý theo dõi đối tượng, chỉ đạo công tác chi trả từ tỉnh đến huyện và xã, hướng dẫn và trực tiếp phối hợp với các ban đại diện trong quá trình chi trả chưa được thực hiện sâu sát. Công tác kiểm tra, thanh tra mới chỉ tập trung giải quyết các vụ việc nổi cộm như đơn thư khiếu nại, tố cáo, chưa tập trung thời gian và chương trình cụ thể đi sâu xuống cơ sở để kiểm tra nắm bắt tình hình của đối tượng.

Thứ tư: Về phương tiện vận chuyển tiền mặt:

Ở bất cứ đâu trên đất nước Việt Nam cũng có đối tượng hưởng BHXH, do đó địa bàn chi trả là rải khắp mọi nơi. Đòi hỏi BHXH Việt Nam phải trang bị số lượng lớn các phương tiện vận chuyển cho BHXH các địa phương. Nếu trang bị mỗi huyện một xe ô tô thì kinh phí trang bị toàn hệ thống là khoảng hơn 60 tỷ đồng; trang bị cho mỗi huyện một xe máy thì tổng số kinh phí mua xe máy khoảng hơn 12 tỷ đồng. Như vậy có thể thấy, số phương tiện vận chuyển mà BHXH Việt Nam trang bị còn ít so với nhu cầu chi trả hiện nay.

Nguyên nhân là do số kinh phí để trang bị quá lớn, khó có thể đáp ứng được trong điều kiện hạn hẹp. Một vấn đề khác đặt ra đối với việc trang bị phương tiện chuyên chở tiền đi chi trả, đặc biệt là trang bị ô tô thì ngoài những ngày đi chi trả các chế độ BHXH, các phương tiện chuyên dùng này hầu như không sử dụng đến, do đó gây lãng phí. Bên cạnh đó, hàng năm phải có nguồn kinh phí bảo dưỡng phương tiện. Đối với phương tiện là ô tô thì lại phải tuyển thêm người lái xe trong khi Nhà nước đang thực hiện tinh giảm biên chế, cho nên đây là việc khó có thể thực hiện được.

Thứ năm: Về trang bị phương tiện cất giữ tiền mặt:

Hiện nay, phương tiện cất giữ tiền mặt vẫn chưa được trang bị đầy đủ. Trên thực tế, do điểm chi trả nhiều nên số kinh phí để trang bị phương tiện cất giữ tiền mặt (két bạc hoặc tủ) là rất lớn. Do đó, hiện nay BHXH Việt Nam mới chỉ trang bị phương tiện cất giữ tiền cho những điểm chi trả có khối lượng tiền khá lớn, còn đối với những điểm chi trả có ít đối tượng hưởng thì không trang bị.

Thứ sáu: Về trang bị công cụ hỗ trợ và mạng lưới thông tin:

Vấn đề này vẫn chưa được BHXH Việt Nam quan tâm một cách thích đáng. Việc trang bị công cụ hỗ trợ sẽ bảo đảm được tính an toàn trong quá trình vận chuyển tiền mặt cũng như tại điểm chi trả, làm cho người chi trả yên tâm hơn với công việc. Trên thực tế, chi phí để trang bị công cụ hỗ trợ này là không lớn, có thể thực hiện được, hiệu quả kinh tế cao. Trong điều kiện kinh phí hạn hẹp, không cần trang bị lớn về phương tiện chuyên dùng mà có thể trang bị ở mức độ vừa phải và kết hợp với công cụ hỗ trợ như bình xịt...

Mạng lưới thông tin vẫn chưa đáp ứng được nhu cầu thông tin đầy đủ, kịp thời cho công tác BHXH. Việc hoà mạng cần được đẩy mạnh

không chỉ ở những thành phố lớn mà phải ở khắp các tỉnh, thành phố trong nước để phục vụ cho công tác quản lý của BHXH Việt Nam.

Thứ bảy: Về phương thức chi trả:

Phương thức chi trả gián tiếp: Tổ chức bộ máy của ngành BHXH không có cấp xã, phường vì vậy không có cán bộ chuyên trách trực tiếp để chi trả ngay trên địa bàn mà phải thông qua đại diện chi trả (hầu hết là cán bộ làm công tác lao động - thương binh và xã hội). Do đó, các thủ tục và nguyên tắc tài chính của ngành BHXH không thể thực hiện được một cách nghiêm túc, cụ thể như:

- Cán bộ chi trả còn ký nhận thay cho người vắng mặt nên dễ dẫn tới việc cán bộ chi trả chiếm dụng tiền mà đối tượng chưa nhận để dùng vào mục đích khác, cơ quan BHXH khó kiểm tra phát hiện hoặc khi phát hiện thì quá muộn.

- Công tác thanh quyết toán, báo cáo tăng, giảm đối tượng thường hay bị chậm bởi đa số cán bộ chi trả làm công tác kiêm nhiệm, họ còn thực hiện nhiệm vụ chuyên môn chính khác.

- Một số điểm chi trả chưa có kết giữ tiền hoặc có nhưng không an toàn nên cán bộ chi trả phải mang tiền mặt về nhà cất giữ .

- Nhiều phường, xã không muốn đảm nhận công tác chi trả vì họ cho rằng đó là nhiệm vụ của ngành BHXH. Lãnh đạo BHXH hiện đang tìm biện pháp để giảm áp lực công việc cho chính quyền địa phương.

Phương thức chi trả trực tiếp: Do biên chế của mỗi huyện chỉ có giới hạn, trong khi đó việc chi trả trực tiếp được quy định thống nhất và đồng loạt, đảm bảo tính nhanh gọn, chính xác. Cho nên, đối với những huyện, thị có địa bàn rộng, số đối tượng đông có thể không đủ người để đảm bảo được việc chi trả kịp thời. Hơn nữa, nếu có ký hợp đồng lao động thời vụ để thực hiện chi

trả thì do thời gian hợp đồng rất ngắn nên khó có thể quản lý được đối tượng này, dẫn tới tình trạng gây phiền hà cho người lao động.

Thư tám: Về lệ phí chi trả:

Trong điều kiện kinh tế xã hội ngày càng phát triển, mức lệ phí theo quy định như hiện nay mặc dù đã cao hơn so với trước, tuy nhiên, mức lệ phí này vẫn chưa tương xứng với thời gian lao động, thù lao cho cán bộ tham gia trong quá trình chi trả đôi khi chưa đủ bù đắp hao mòn phương tiện và văn phòng phẩm cần thiết phục vụ công tác chi trả. Thực tế cho thấy, những người tham gia công tác chi trả lấy tâm huyết, sự say mê công việc để làm, thù lao họ được hưởng còn thấp. Người tham gia công tác này trong một đợt chi trả từ khi nhận tiền đến khi thanh toán trở lại cho BHXH quận, huyện bình quân tính có đối tượng ít mất 5 ngày, họ chỉ được nhận 24.000 đồng.

Trong xu thế đổi mới của đất nước, mức sống của xã hội ngày một cao, thu nhập thực tế của bộ phận lớn trong dân cư ngày càng tăng. Do đó, cần thiết phải tăng mức thù lao chi trả hơn nữa cho tương ứng với thu nhập của xã hội

Một số tồn tại khác:

- Chứng từ sổ sách kế toán ở một số đơn vị, nhất là các đơn vị BHXH cấp huyện còn có sai sót, chưa thực hiện đúng quy định. Còn có hiện tượng lập chứng từ giả, quyết toán cùng chứng từ để chiếm đoạt tiền của Nhà nước như trường hợp ở BHXH Đắc Lắc, BHXH Ninh Bình, BHXH Bà Rịa Vũng Tàu, BHXH Tiền Giang. Việc quản lý sử dụng tài sản công còn chưa thật hiệu quả, chưa sử dụng hết công suất, máy vi tính còn sử dụng vào việc của cá nhân và chơi giải trí, còn sử dụng ô tô, xe máy vào công việc riêng của cá nhân.

Nguyên nhân của những tồn tại này chủ yếu là do ý thức trách nhiệm và phẩm chất đạo đức của một số cán bộ, công chức, viên chức trong những đơn vị đó kém. Bên cạnh đó còn có những nguyên nhân khác như trình độ, năng lực quản lý, điều hành, kiểm tra, kiểm soát của lãnh đạo và cán bộ nghiệp vụ. Về mặt chủ quan, các đơn vị thuộc hệ thống BHXH chưa thường xuyên kiểm tra, đôn đốc và nắm chắc tình hình biến động của người lao động và quỹ tiền lương của các đơn vị sử dụng lao động. Cho đến nay chưa thống kê được con số chính xác số đơn vị và số người lao động phải tham gia BHXH bắt buộc ở khu vực kinh tế ngoài quốc doanh. Công tác đối chiếu và ghi sổ BHXH không làm được thường xuyên, chưa kịp thời, còn có sai sót. Vì vậy, sổ BHXH không phát huy được vai trò và tác dụng vừa để đôn đốc, nhắc nhở người sử dụng lao động và bản thân người lao động có trách nhiệm đóng đầy đủ, kịp thời BHXH; vừa làm căn cứ để giải quyết chế độ, chính sách BHXH cho người lao động [74]. Nguyên nhân là do công tác quản lý hồ sơ, lý lịch gốc của nhiều đơn vị sử dụng lao động còn yếu kém, thiếu chặt chẽ và dễ thất lạc nhiều dẫn đến việc cấp sổ và ghi sổ BHXH cho từng người lao động vừa chậm, lại vừa thiếu căn cứ pháp lý ghi quá trình đóng góp vào quỹ BHXH của người lao động. Việc quản lý đối tượng tham gia BHXH là phải cập nhật được những thông tin về tình hình di chuyển, biến động về số lượng lao động của từng đơn vị sử dụng lao động và mức đóng góp của từng người lao động. Đó là một khối lượng công việc rất lớn, trong khi ngành BHXH chưa có công nghệ quản lý bằng kỹ thuật hiện đại, công tác quản lý chủ yếu hiện nay vẫn làm thủ công là chủ yếu.

- Về công tác giải quyết các chế độ, chính sách và chi BHXH: Thực hiện quy định về trách nhiệm của đơn vị sử dụng lao động của BHXH tỉnh, BHXH huyện và của BHXH Việt Nam, đã chấm dứt được tình trạng làm hồ sơ giả, khai gian lận để hưởng các chế độ BHXH dài hạn (hưu trí, tai nạn lao động - bệnh nghề nghiệp, tuất). Nhưng đối với các chế độ ốm đau, thai sản

vẫn còn có tình trạng làm hồ sơ giả, khai khống thời gian nghỉ ốm để hưởng các chế độ BHXH. Trong thực tế cho thấy, một số cơ sở y tế không thực hiện nghiêm túc trong việc cấp giấy chứng nhận nghỉ ốm cho người bệnh, đã chứng nhận khống cho người lao động để làm hồ sơ hưởng các chế độ BHXH. Hiện tượng các đối tượng khai khống, làm hồ sơ giả để hưởng chế độ thường xảy ra ở các đơn vị làm ăn thua lỗ, thiếu việc làm cho người lao động nên dùng hình thức này để lấy tiền của quỹ BHXH làm thu nhập. Có một số doanh nghiệp lại có "sáng kiến" cho người lao động thay nhau "nghỉ ốm giả" để rút tiền của quỹ BHXH để chia nhau. Mặt khác, trong những năm qua, trong ngành cũng đã xảy ra tình trạng cán bộ, công chức, viên chức của ngành cố tình vi phạm chế độ quản lý để mưu lợi cá nhân, dùng tiền chi BHXH để chiếm đoạt (BHXH Đắc Lắc, BHXH Ninh Bình) và đã bị pháp luật trừng trị. Công tác quản lý tiền mặt chưa đảm bảo an toàn, vẫn còn một số đại lý chi trả ở phường, xã (ở BHXH Thành phố Hồ Chí Minh, Hà Tĩnh, Thái Nguyên) để mất trong quá trình vận chuyển và cất giữ tại nhà (mặc dù số tiền đó đã thu được hoặc đại lý phải bồi hoàn) [74].

Mặt khác, trong công tác giải quyết chế độ chính sách cho người lao động hưởng BHXH đôi khi còn chưa được đảm bảo, gây ảnh hưởng đến cuộc sống của bản thân người lao động và gia đình họ. Nguyên nhân là do hàng tháng, người sử dụng lao động đã trích nộp BHXH của người lao động theo quy định, đồng thời cùng với phần nghĩa vụ đóng góp của họ sẽ nộp cho cơ quan BHXH. Tuy nhiên, trên thực tế nhiều trường hợp, hàng tháng người sử dụng lao động đã trích phần đóng góp của người lao động, song họ giữ lại không nộp cho cơ quan BHXH vì bản thân người sử dụng lao động chưa thực hiện được nghĩa vụ đóng góp BHXH theo quy định. Cho nên, khi người lao động xảy ra sự kiện bảo hiểm, cơ quan BHXH không có đủ cơ sở để giải quyết chế độ cho họ...

Kết luận chương 2

Sau khi khái quát về BHXH Việt Nam như: sự ra đời, tổ chức bộ máy và kết quả thực hiện chính sách BHXH giai đoạn 2003 - 2008, luận án đã đi sâu phân tích và làm rõ thực trạng hệ thống tổ chức chi trả các chế độ BHXH ở Việt Nam. Phân tích cho thấy hệ thống tổ chức chi trả các chế độ BHXH Việt Nam gồm ba cấp: ở Trung ương là Ban chi; ở cấp tỉnh là Phòng kế hoạch tài chính - không có bộ phận chi tách biệt; ở cấp quận, huyện là các cán bộ chi - thường là các cán bộ kiêm nhiệm. Đây chính là điểm bất cập của hệ thống tổ chức chi trả các chế độ BHXH ở Việt Nam .

Về thực trạng hoạt động chi trả các chế độ BHXH ở Việt Nam hiện nay, luận án đã phân tích và làm rõ qui trình chi trả các chế độ BHXH, phương thức chi trả, lệ phí chi trả, cơ sở vật chất phục vụ công tác chi trả và thực tế thực hiện các hoạt động này. Trên cơ sở phân tích, luận án đã rút ra các kết quả đạt được của hoạt động chi trả các chế độ BHXH ở Việt Nam. Các kết quả này được minh chứng bằng nguồn số liệu phong phú và tin cậy. Các tồn tại của hoạt động chi trả cũng được làm rõ trong chương 2 của luận án, như: tồn tại trong công tác lập kế hoạch chi trả, công tác báo cáo, công tác hướng dẫn kiểm tra; tồn tại trong việc trang bị phương tiện vận chuyển tiền mặt, cất giữ tiền mặt, công cụ hỗ trợ và mạng lưới thông tin; tồn tại trong phương thức chi trả và lệ phí chi trả... Cùng với bất cập của hệ thống tổ chức chi trả, những tồn tại này chính là một trong những cơ sở quan trọng để luận án đề xuất các giải pháp hoàn thiện hệ thống tổ chức và hoạt động chi trả các chế độ BHXH ở Việt Nam trong thời gian tới.

CHƯƠNG 3: GIẢI PHÁP HOÀN THIỆN HỆ THỐNG TỔ CHỨC VÀ HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI Ở VIỆT NAM

3.1. ĐỊNH HƯỚNG PHÁT TRIỂN BẢO HIỂM XÃ HỘI Ở VIỆT NAM ĐẾN NĂM 2020

3.1.1. Mục tiêu và quan điểm phát triển

3.1.1.1. Mục tiêu phát triển bảo hiểm xã hội

Mục tiêu phát triển kinh tế - xã hội của nước ta là thực hiện công nghiệp hoá, hiện đại hoá đất nước, ra sức phấn đấu đưa nước ta cơ bản trở thành nước công nghệ có cơ sở vật chất kỹ thuật hiện đại, cơ cấu kinh tế hợp lý, quan hệ sản xuất tiên bộ phù hợp với trình độ phát triển của lực lượng sản xuất, đời sống vật chất và tinh thần cao, quốc phòng, an ninh vững chắc, dân giàu nước mạnh, xã hội công bằng, dân chủ, văn minh. Kinh tế ngày càng phát triển sẽ thu hút nhiều lao động có công việc làm, thu nhập của người lao động cũng dần dần được nâng cao, tạo điều kiện thuận lợi cho việc mở rộng đối tượng tham gia BHXH.

Xuất phát từ mục tiêu phát triển kinh tế - xã hội năm 2010 và tầm nhìn đến năm 2020 của Đảng và Nhà nước ta thể hiện trong các văn kiện của Đảng, BHXH Việt Nam xây dựng mục tiêu phát triển của ngành BHXH đến năm 2020 như sau:

*** Mục tiêu tổng quát:** Đảm bảo quyền bình đẳng tham gia BHXH đối với tất cả các tầng lớp dân cư trong xã hội. Tổ chức thực hiện tốt các chính sách, chế độ BHXH, BHYT góp phần bảo vệ, chăm sóc sức khỏe, đảm bảo ổn định đời sống vật chất và tinh thần của các thành viên tham gia BHXH, góp phần ổn định phát triển kinh tế - xã hội, vì mục tiêu dân giàu, nước mạnh xã hội công bằng, dân chủ, văn minh [68].

*** Mục tiêu cụ thể:**

Thứ nhất: Tăng số lượng người tham gia BHXH.

Để thực hiện tốt chủ trương của Đảng và Nhà nước là thực hiện BHXH cho mọi người lao động trong các thành phần kinh tế, căn cứ vào thực tiễn và khả năng quản lý của ngành, phấn đấu trong giai đoạn từ nay đến 2020, mỗi năm tăng bình quân khoảng 8,5 triệu người tham gia BHXH. Đưa số người tham gia BHXH ở diện bắt buộc lên 18,3 triệu người vào năm 2020. Thực hiện tốt loại hình BHXH tự nguyện, phấn đấu đến năm 2020 số người tham gia BHXH tự nguyện khoảng 18 triệu người, đưa tổng số người tham gia BHXH (cả bắt buộc và tự nguyện) bằng 60% tổng số lao động của cả nước (hiện nay mới đạt trên 18%).

Thứ hai: Giảm dần nguồn chi từ NSNN, tăng nhanh tích lũy của quỹ BHXH để tiến tới BHXH tự cân đối thu chi.

Do kế thừa việc thực hiện BHXH trước đây, nên hiện nay kinh phí chi BHXH từ nguồn NSNN vẫn chiếm tỷ lệ lớn so với tổng số chi BHXH. Phấn đấu đến năm 2020 kinh phí chi từ NSNN còn lại khoảng 20% (Hiện nay khoảng trên 50%). Để thực hiện được mục tiêu tự cân đối thu chi quỹ BHXH phải tăng nhanh nguồn thu bằng cách thực hiện thu đúng, thu đủ, thu kịp thời của các đối tượng tham gia BHXH; thực hiện đầu tư quỹ BHXH có hiệu quả cao, tránh rủi ro thất thoát quỹ; phải kiểm soát chặt chẽ các nội dung chi của quỹ

Thứ ba: Xây dựng ngành BHXH Việt Nam ngày càng vững mạnh và hiện đại.

Do đối tượng tham gia ngày càng được mở rộng, hoạt động thu, chi hàng chục nghìn tỷ đồng trong 1 năm, cho nên hệ thống BHXH phải nhanh chóng xây dựng đội ngũ cán bộ có trình độ chuyên môn sâu và có phương tiện quản lý hiện đại. Đến năm 2020, toàn bộ công tác quản lý BHXH như: quản lý thu, chi BHXH, quản lý đối tượng, công tác kế toán thống kê, quản

lý đội ngũ cán bộ trong toàn ngành BHXH... phải được thực hiện bằng công nghệ tin học. Vì vậy, phải thực hiện nối mạng vi tính trong toàn quốc. Đồng thời, đẩy mạnh công cuộc cải cách hành chính trong toàn ngành, chuyển đổi tác phong làm việc từ hành chính sang phục vụ người dân, trong quy trình cải cách hành chính, thực hiện cơ chế một cửa liên thông.

Thứ tư: Nâng cao sự hiểu biết của nhân dân, ý thức trách nhiệm của các cấp, các ngành về BHXH.

Tăng cường công tác tuyên truyền, phổ biến chính sách, các quy định pháp luật về BHXH đến mọi tầng lớp nhân dân. Đồng thời, tăng cường hợp tác với các nước trên thế giới, đặc biệt là các nước trong khu vực và các nước có kinh nghiệm trong việc thực hiện chính sách BHXH.

3.1.1.2. Quan điểm phát triển bảo hiểm xã hội ở Việt Nam

Để thực hiện mục tiêu BHXH cho người lao động, định hướng phát triển ngành BHXH ở Việt Nam đến năm 2020 phải được xây dựng trên các quan điểm sau:

Thứ nhất: Phát triển ngành BHXH phải theo đúng đường lối, chủ trương, chính sách của Đảng và Nhà nước.

Chính sách, chế độ BHXH gắn liền với đời sống kinh tế - xã hội của hầu hết các tầng lớp dân cư, nếu được thực hiện tốt sẽ là điều kiện và cơ sở quan trọng để ổn định chính trị và an toàn xã hội. Chính vì vậy, Đảng và Nhà nước ta luôn coi chính sách BHXH là một trong những chính sách xã hội quan trọng trong hệ thống chính sách xã hội. Việc xây dựng, ban hành và tổ chức triển khai thực hiện chế độ, chính sách BHXH đối với mọi tầng lớp nhân dân nói chung và người lao động nói riêng phải thể hiện và đảm bảo đường lối chính trị, chủ trương, vai trò và hiệu lực lãnh đạo của Đảng; phải thể hiện được chức năng, quyền lực quản lý xã hội của Nhà nước, nhằm đảm bảo cho mọi người dân được bình đẳng về cơ hội, về quyền và nghĩa vụ tham gia và

hưởng thụ các chế độ, chính sách BHXH. Vì vậy, có thể khẳng định chính sách, chế độ BHXH là thể chế, sự cụ thể hoá chủ trương đường lối của Đảng và Nhà nước nhằm đảm bảo an toàn cho mọi người trong hoạt động sản xuất và đời sống xã hội [68].

Thứ hai: Phát triển ngành BHXH phải vì mục tiêu phát triển kinh tế - xã hội, đảm bảo ổn định chính trị và an toàn xã hội.

Chính sách, chế độ BHXH được ban hành và tổ chức thực hiện là nhằm huy động mọi tiềm năng của từng cá nhân và tổ chức; vừa để giải quyết tốt mối quan hệ giữa tích lũy và tiêu dùng, vừa để hình thành quỹ BHXH - nguồn lực tài chính đáp ứng nhu cầu chi tiêu đảm bảo quyền lợi cho người được thụ hưởng các chế độ BHXH, góp phần đảm bảo an toàn xã hội. Tài chính BHXH là nguồn vốn lớn để tham gia đầu tư phát triển nền kinh tế - xã hội của nước nhà, cho nên, định hướng phát triển BHXH phải hướng tới vì mục tiêu dân giàu, nước mạnh, xã hội công bằng, dân chủ, văn minh.

Thứ ba: Thống nhất tổ chức, quản lý sự nghiệp BHXH từ Trung ương đến địa phương. Cụ thể là:

Thành lập một tổ chức thống nhất của Nhà nước theo hệ thống dọc từ Trung ương đến địa phương để tổ chức thực hiện BHXH đối với mọi người lao động và toàn thể nhân dân. Đồng thời, hoạt động quản lý phải được tiến hành đồng bộ từ khâu ban hành, hướng dẫn chế độ chính sách, đến khâu tổ chức thực hiện các chính sách đó. Hệ thống các văn bản phải đồng bộ, không được chồng chéo, mâu thuẫn, dễ làm, dễ nhớ, dễ kiểm tra. Phải có sự phối hợp chặt chẽ giữa các đơn vị, bộ phận nghiệp vụ và từng cá nhân trong quá trình quản lý [68]. Mặt khác, phải phân cấp và quy định cụ thể rõ ràng chức năng, nhiệm vụ, quyền hạn, trách nhiệm của cơ quan BHXH từng cấp, từng đơn vị và từng cá nhân khi thực hiện nhiệm vụ quản lý BHXH.

3.1.2. Định hướng phát triển bảo hiểm xã hội ở Việt Nam đến năm 2020

3.1.2.1. Mở rộng quy mô đối tượng tham gia bảo hiểm xã hội

Ở nước ta lực lượng lao động rất đông, tuy nhiên tỷ lệ tham gia BHXH so với tổng số lao động tham gia các hoạt động kinh tế đến năm 2008 cũng chỉ đạt trên 18%, trong đó chủ yếu là khu vực Nhà nước. Như vậy, tỷ lệ số người chưa tham gia BHXH còn rất lớn, vì thế, đối tượng tham gia BHXH cần phải được mở rộng hơn.

Theo Luật BHXH, đối tượng tham gia BHXH được thực hiện như sau:

* BHXH bắt buộc:

- Đối với người lao động: là công dân Việt Nam, bao gồm:
 - + Người làm việc theo hợp đồng lao động không xác định thời hạn, hợp đồng lao động có thời hạn từ đủ ba tháng trở lên;
 - + Cán bộ, công chức, viên chức;
 - + Công nhân quốc phòng, công nhân công an;
 - + Sĩ quan, quân nhân chuyên nghiệp quân đội nhân dân; sĩ quan, hạ sĩ quan nghiệp vụ, sĩ quan, hạ sĩ quan chuyên môn kỹ thuật công an nhân dân; người làm công tác cơ yếu hưởng lương như đối với quân đội nhân dân, công an nhân dân;
 - + Hạ sĩ quan, binh sĩ quân đội nhân dân và hạ sĩ quan, chiến sĩ công an nhân dân phục vụ có thời hạn;
 - + Người làm việc có thời hạn ở nước ngoài mà trước đó đã đóng bảo hiểm xã hội bắt buộc.
- Đối với người sử dụng lao động, bao gồm: cơ quan nhà nước, đơn vị sự nghiệp, đơn vị vũ trang nhân dân; tổ chức chính trị, tổ chức chính trị - xã hội, tổ chức chính trị xã hội - nghề nghiệp, tổ chức xã hội - nghề nghiệp, tổ chức xã hội khác; cơ quan, tổ chức nước ngoài, tổ chức quốc tế hoạt động trên lãnh

thổ Việt Nam; doanh nghiệp, hợp tác xã, hộ kinh doanh cá thể, tổ hợp tác, tổ chức khác và cá nhân có thuê mướn, sử dụng và trả công cho người lao động.

*** Bảo hiểm xã hội tự nguyện:**

Người tham gia BHXH tự nguyện là công dân Việt Nam trong độ tuổi lao động (ngoài các đối tượng đã kể ở trên).

Luật BHXH quy định, loại hình BHXH tự nguyện thực hiện từ ngày 01/01/2008, tuy nhiên cho đến nay vẫn chưa thực hiện được một cách triệt để. Nên từ nay đến 2020, BHXH Việt Nam phải thực hiện một cách rộng khắp loại hình BHXH này.

*** Bảo hiểm thất nghiệp:**

Thực hiện BHTN từ 01/01/2009 và áp dụng cho các đối tượng:

- Đối với người sử dụng lao động: là người sử dụng ít nhất mười lao động tham gia BHXH bắt buộc.

- Đối với người lao động: là công dân Việt Nam làm việc theo hợp đồng lao động hoặc hợp đồng làm việc mà các hợp đồng này không xác định thời hạn hoặc xác định thời hạn từ đủ mười hai tháng đến ba mươi sáu tháng với người sử dụng lao động theo quy định ở trên (nội dung chi tiết các chế độ BHXH ở các chương III, IV và V, Luật BHXH Việt Nam).

Như vậy, đối tượng tham gia BHXH đã được mở rộng. Tất cả mọi người lao động đều có quyền tham gia BHXH theo quy định. Tuy nhiên, đến năm 2020 loại hình BHXH bắt buộc cần mở rộng thêm đối với người nước ngoài làm việc tại Việt Nam. Còn đối với BHXH tự nguyện cần mở rộng đối với những người tham gia BHXH ở diện bắt buộc muốn tham gia thêm BHXH tự nguyện.

Ngoài việc mở rộng đối tượng tham gia, BHXH ở Việt Nam cũng cần có những giải pháp tuyên truyền sâu rộng để cho mọi người dân hiểu và cùng thực hiện, cần có các giải pháp mang tính cưỡng chế, bắt buộc người lao động

phải thực hiện theo Luật. Mục tiêu đến năm 2020, BHXH tự nguyện có số người tham gia xấp xỉ bằng số người tham gia BHXH bắt buộc. Vì vậy, đối với loại BHXH tự nguyện, BHXH Việt Nam cần có các biện pháp hấp dẫn để thu hút đối tượng tham gia và thực hiện được mục tiêu đề ra.

3.1.2.2. Hoàn thiện nội dung các chế độ bảo hiểm xã hội

Luật BHXH quy định, BHXH bắt buộc ở nước ta hiện nay bao gồm 5 chế độ, tuy nhiên trong quá trình thực hiện cho thấy cần phải nghiên cứu xem xét lại nội dung của từng chế độ. Cụ thể:

- Chế độ ốm đau: Việc thiết kế chế độ này như hiện hành đã tránh được những hiện tượng lạm dụng và bình quân hoá trong khi xét trợ cấp. Đảm bảo công bằng giữa đóng và hưởng BHXH, đồng thời có tính đến yếu tố san sẻ cộng đồng giữa những người tham gia BHXH. Tuy nhiên, trong quá trình thực hiện vẫn còn một số vấn đề cần xem xét như: không quy định thời gian dự bị trước khi hưởng BHXH, danh mục các bệnh dài hạn quy định đã lâu, cần phải bổ sung một số bệnh mới ...

- Chế độ trợ cấp thai sản: Thiết kế chế độ này như hiện nay đã giúp lao động nữ có được khoản trợ cấp thay thế cho phần thu nhập bị mất do không làm việc vì sinh con. Thế nhưng, chế độ này vẫn còn một số điểm cần phải xem xét, như: còn đan xen giữa chính sách BHXH với chính sách dân số, kế hoạch hoá gia đình; thời gian dự bị trước khi được hưởng cũng chưa có...

- Chế độ tai nạn lao động, bệnh nghề nghiệp: So với trước đây, chế độ này đã xác định rõ hơn TNLĐ xảy ra trên tuyến đường đi và về từ nhà tới nơi làm việc. Tuy nhiên, đối với danh mục bệnh nghề nghiệp cần phải được bổ sung vì có một số loại bệnh mới phát sinh nhưng chưa được xếp vào bệnh nghề nghiệp...

- Chế độ hưu trí: Nội dung chế độ này đã khắc phục được những hạn chế trước đây, như: Việc quy đổi thời gian công tác; bóc tách được phần

lớn các chế độ ưu đãi xã hội ra khỏi chế độ hưu trí... vì thế, đã đảm bảo được sự công bằng, bình đẳng giữa đóng và hưởng BHXH; giữa các nhóm lao động khác nhau. Tuy vậy, chế độ này vẫn còn nhiều điểm nổi cộm cần khắc phục như: tuổi đời về hưu giữa các ngành, các nhóm lao động của những người hưởng trợ cấp một lần đưa vào chế độ là chưa hợp lý, vì những người này vừa chưa đủ tuổi, vừa không đủ tích lũy cần thiết để hưởng trợ cấp. Đây chỉ là sự trả lại một phần số tiền (do quỹ BHXH đảm nhận) cho người lao động khi họ không còn quan hệ lao động nữa .

- Chế độ tử tuất: Khi xây dựng chế độ này, đã tính đến yếu tố đóng góp của người tham gia bảo hiểm và yếu tố xã hội giữa người sống và người chết. Đặc biệt là có tính đến yếu tố kế thừa đối với thân nhân của người chết. Song, việc quy định đối tượng được hưởng bao gồm cả bố mẹ bên vợ, bên chồng là chưa hợp lý. Vì bố mẹ bên vợ, bên chồng còn có thân nhân của cả hai bên chịu trách nhiệm. Điều này cần phải căn cứ vào hoàn cảnh cụ thể để thống nhất quy định ...

3.1.2.3. Định hướng phát triển quỹ bảo hiểm xã hội

a. Duy trì quản lý tập trung thống nhất quỹ BHXH

Từ khi thực hiện mô hình quản lý quỹ tập trung thống nhất đến nay, quỹ BHXH có những ưu điểm nổi bật, như :

- Tạo điều kiện thuận lợi cho sự chỉ đạo của Thủ Tướng Chính Phủ. Vì trước đây Chính phủ điều hành thực hiện BHXH phải thông qua 3 cơ quan (Bộ tài chính, Bộ lao động Thương binh và xã hội, Tổng Liên đoàn), nay chỉ có 1 cơ quan quản lý quỹ là BHXH Việt Nam.

- Quỹ BHXH được quản lý thống nhất, không phân tán nên hiệu quả hoạt động của quỹ khá cao. Việc đầu tư tăng trưởng quỹ cũng có tiềm lực lớn, góp phần vào sự phát triển kinh tế xã hội của đất nước.

- Quản lý chi tiêu của quỹ rất chặt chẽ, cụ thể:

+ Do tập trung vào một đầu mối, nên BHXH Việt Nam có điều kiện cải tiến quy trình thủ tục xét duyệt hồ sơ, quy trình chi trả, khắc phục được các hiện tượng giả mạo hồ sơ. Đồng thời chi trả được kịp thời, giảm lãng phí thất thoát đến mức thấp nhất.

+ Do cải tiến được quy chế thanh toán chế độ ốm đau, thai sản, tai nạn lao động - bệnh nghề nghiệp, từ quy chế khoán chi của Tổng Liên đoàn sang quy chế thực chi, thực thanh toán nên đã tiết kiệm được cho quỹ...

Từ những thực tế nêu trên, cho thấy quỹ BHXH được quản lý theo mô hình tập trung thống nhất vào một đầu mối là hợp lý, phù hợp với điều kiện thực tế nước ta và phù hợp với xu thế chung của các nước trên thế giới. Vì vậy đến năm 2020, quỹ BHXH vẫn cần phải được tập trung thống nhất, không thành lập các quỹ thành phần, không chia nhỏ quỹ cho nhiều cơ quan quản lý.

b. Về nguồn hình thành và mục đích sử dụng quỹ BHXH

*** Đối với BHXH bắt buộc:**

Nguồn hình thành quỹ:

- Người lao động đóng bằng 5% mức tiền lương, tiền công vào quỹ hưu trí và tử tuất; từ năm 2010 trở đi, cứ hai năm một lần đóng thêm 1% cho đến khi đạt mức đóng là 8%.

- Người sử dụng lao động đóng 3% vào quỹ ốm đau và thai sản (trong đó đơn vị giữ lại 2% để chi trả thường xuyên và thực hiện quyết toán hằng quý với BHXH); 1% vào quỹ tai nạn lao động, bệnh nghề nghiệp; 11% vào quỹ hưu trí và tử tuất (từ năm 2010 trở đi, cứ hai năm một lần đóng thêm 1% cho đến khi đạt mức đóng là 14%).

Trong trường hợp người sử dụng lao động gặp khó khăn phải tạm dừng sản xuất, kinh doanh hoặc gặp khó khăn do thiên tai, mất mùa dẫn đến việc người lao động và người sử dụng lao động không có khả năng đóng vào quỹ

hưu trí và tử tuất thõ được tạm dừng đóng trong thời gian không quá mười hai tháng theo quyết định của Chính phủ.

- Tiền sinh lời của hoạt động đầu tư từ quỹ BHXH.
- Hỗ trợ của Nhà nước.
- Các nguồn thu hợp pháp khác.

Ở hầu hết các nước, Chính phủ đều hỗ trợ quỹ BHXH. Ở Thái Lan, Luật BHXH qui định rõ Nhà nước đóng 1/3, chủ sử dụng lao động đóng 1/3 và người lao động đóng 1/3. Còn đại bộ phận Luật BHXH các nước không qui định mức đóng cụ thể của Nhà nước, mà chỉ quy định Chính phủ bù đắp phần thiếu hụt của quỹ BHXH hoặc trợ cấp cho một số chế độ cụ thể.

Ở nước ta cũng cần phải làm rõ Nhà nước đóng và hỗ trợ trong các trường hợp sau đây:

+ Đối với những đơn vị trả lương cho người lao động từ nguồn NSNN, thì hàng tháng Bộ Tài chính chuyển tiền về các đơn vị để đơn vị đó đóng BHXH 20% quỹ lương.

+ Nhà nước hỗ trợ cho các đối tượng hưởng lương từ NSNN có thời gian công tác trước 1/1/1995. Vì số người này cơ bản chưa đóng BHXH trước thời gian 1/1/1995, mức hỗ trợ cụ thể BHXH Việt Nam sẽ cùng Bộ Tài chính tính toán thống nhất trình Chính phủ. Phấn đấu đến năm 2020, tăng thu quỹ BHXH để NSNN chỉ hỗ trợ 20%.

+ Quỹ BHXH không có khả năng chi trả do các yếu tố chính sách như: Nhà nước giảm tuổi nghỉ hưu, hoặc sửa đổi bổ sung các chế độ BHXH...

Mục đích sử dụng quỹ:

- Chi trả các chế độ BHXH bắt buộc cho người lao động theo quy định.

Mức hưởng và điều kiện hưởng của các chế độ BHXH từ nay đến năm 2020 cơ bản thực hiện theo luật BHXH, không có gì thay đổi.

- Chi quản lý bộ máy BHXH (được trích từ tiền sinh lời của hoạt động đầu tư từ quỹ BHXH).

Hiện nay chi phí quản lý bộ máy của BHXH Việt Nam được Thủ tướng Chính phủ giao kế hoạch nhiệm vụ hàng năm, trong đó:

+ Các khoản chi thường xuyên như: tiền lương, tiền công, phụ cấp; chi vật tư, văn phòng phẩm; chi thông tin tuyên truyền, liên lạc; chi hội nghị, công tác phí... Tất cả các khoản chi này, BHXH Việt Nam phải xác định trên cơ sở chi tiêu biên chế trong phạm vi khung biên chế và định mức chi đối với cơ quan hành chính Nhà nước ngành dọc mà Nhà nước quy định.

+ Chi không thường xuyên như: chi đào tạo, đào tạo lại; chi nghiên cứu khoa học... Các khoản chi này, BHXH Việt Nam cũng phải thực hiện chi theo đúng các quy định của Nhà nước.

- Đóng bảo hiểm y tế cho người đang hưởng lương hưu hoặc nghỉ việc hưởng trợ cấp tai nạn lao động, bệnh nghề nghiệp hàng tháng.

- Đầu tư để bảo toàn và tăng trưởng quỹ BHXH.

* Đối với BHXH tự nguyện:

Nguồn hình thành quỹ bao gồm:

- Người lao động đóng bằng 16% mức thu nhập người lao động lựa chọn đóng BHXH; từ năm 2010 trở đi, cứ hai năm một lần đóng thêm 2% cho đến khi đạt mức đóng là 22%.

- Tiền sinh lời của hoạt động đầu tư từ quỹ BHXH.

- Hỗ trợ của Nhà nước.

- Các nguồn thu hợp pháp khác.

Sử dụng quỹ BHXH tự nguyện:

- Chi trả các chế độ BHXH tự nguyện cho người lao động theo quy định.

- Đóng BHYT cho người tham gia BHXH tự nguyện đang hưởng lương hưu.

- Chi phí quản lý (bằng mức chi phí quản lý của cơ quan hành chính nhà nước và được trích từ tiền sinh lời của hoạt động đầu tư từ quỹ BHXH).

- Đầu tư để bảo toàn và tăng trưởng quỹ BHXH.

* Đối với BHTN:

Nguồn hình thành quỹ BHTN bao gồm:

- Người lao động đóng bằng 1% tiền lương, tiền công tháng đóng bảo hiểm thất nghiệp.

- Người sử dụng lao động đóng bằng 1% quỹ tiền lương, tiền công tháng đóng bảo hiểm thất nghiệp của những người lao động tham gia bảo hiểm thất nghiệp.

- Nhà nước hỗ trợ từ ngân sách bằng 1% quỹ tiền lương, tiền công tháng đóng bảo hiểm thất nghiệp của những người lao động tham gia bảo hiểm thất nghiệp và mỗi năm chuyển tiền một lần.

- Tiền sinh lời của hoạt động đầu tư từ quỹ.

- Các nguồn thu hợp pháp khác.

Sử dụng quỹ bảo hiểm thất nghiệp:

- Trả trợ cấp thất nghiệp.

- Hỗ trợ học nghề.

- Hỗ trợ tìm việc làm.

- Đóng BHYT cho người hưởng trợ cấp thất nghiệp.

- Chi phí quản lý (bằng mức chi phí quản lý của cơ quan hành chính nhà nước và được trích từ tiền sinh lời của hoạt động đầu tư từ quỹ BHXH).

- Đầu tư để bảo toàn và tăng trưởng quỹ.

c. Đầu tư tăng trưởng quỹ

Nhà nước có chính sách ưu tiên đầu tư quỹ BHXH và các biện pháp cần thiết khác để bảo toàn và tăng trưởng quỹ. BHXH Việt Nam có trách nhiệm thực hiện các biện pháp bảo toàn và tăng trưởng quỹ BHXH từ tiền tạm thời nhàn rỗi. Hoạt động đầu tư phải bảo đảm an toàn, hiệu quả và thu hồi được khi cần thiết theo các hình thức sau đây:

- Mua trái phiếu, tín phiếu, công trái của Nhà nước, của ngân hàng thương mại của Nhà nước.

- Cho ngân hàng thương mại của Nhà nước vay.

- Đầu tư vào các công trình kinh tế trọng điểm quốc gia.

- Các hình thức đầu tư khác do Chính phủ quy định.

Ngoài các biện pháp đầu tư tăng trưởng quỹ theo sự chỉ định của Chính phủ như hiện nay, từ nay đến năm 2010 trở đi Chính phủ cho phép Hội đồng quản lý BHXH Việt Nam được quyền xem xét, lựa chọn và quyết định các phương án đầu tư thích hợp; đồng thời Chính phủ ưu tiên quỹ được đầu tư vào các dự án lớn có tầm chiến lược Quốc gia theo hình thức liên doanh góp vốn cổ phần vào các ngành đầu tư có hiệu quả cao, khả năng rút vốn thuận lợi như ngành khai thác dầu khí, ngành điện tử viễn thông, khu công nghiệp kỹ thuật cao...

3.2. NHỮNG THUẬN LỢI VÀ KHÓ KHĂN TRONG QUÁ TRÌNH TỔ CHỨC VÀ HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI

3.2.1. Thuận lợi

- Trong những năm qua, BHXH ở Việt Nam có một hệ thống tổ chức BHXH theo ngành dọc 3 cấp ổn định. Theo đó, việc chi trả cũng được phân cấp rõ ràng ở trung ương BHXH Việt Nam làm gì; ở địa phương BHXH tỉnh, huyện làm gì đã tạo điều kiện thuận lợi cho BHXH Việt Nam tổ chức chi trả các chế độ BHXH tới tay các đối tượng hưởng BHXH một cách nhanh chóng, đúng kỳ, đủ số... góp phần thoả mãn được nhu cầu của các đối tượng hưởng BHXH.

- Do các cấp BHXH đã có sẵn các mối quan hệ với các cấp chính quyền địa phương và các đơn vị có liên quan (Ngân hàng, Kho bạc...) để thực hiện công tác thu BHXH. Cho nên, việc phân cấp BHXH để chi trả như hiện nay sẽ rất thuận lợi trong việc lấy nguồn kinh phí chi trả do cơ quan BHXH cấp trên chuyển xuống để chi trả, đồng thời thuận lợi cả trong việc ký kết các hợp đại lý chi trả.

- Mô hình tổ chức của BHXH Việt Nam như hiện nay (bao gồm hệ thống các Ban, Phòng quản lý nghiệp vụ...) sẽ giúp việc chuẩn bị dự toán chi trả và quyết toán chi, quyết toán NSNN được chính xác và nhanh chóng.

- Các văn bản quy phạm pháp luật có liên quan đến công tác chi trả các chế độ BHXH ngày càng được hoàn thiện. Không chỉ có luật BHXH của Quốc hội, mà còn có các Nghị định của Chính phủ, các Quyết định, Thông tư của Thủ tướng Chính phủ và của cơ quan BHXH trung ương hướng dẫn để thực thi chính sách BHXH nói chung và công tác tổ chức chi trả BHXH nói riêng.

3.2.2. Khó khăn

- Hậu quả của những cuộc chiến tranh ở Việt Nam để lại cho nên việc quản lý và xác định chính xác đối tượng chi trả gặp không ít khó khăn.

- Đối tượng tham gia và thụ hưởng BHXH ngày càng đông đảo, trong khi đó biên chế của ngành BHXH nói chung và của bộ phận thực hiện chi trả nói riêng thì hạn chế, cho nên đây cũng là gánh nặng cho các cán bộ, bộ phận làm công tác chi trả.

- Mức chi trả BHXH chịu sự biến động lớn của nền kinh tế và các chính sách của Nhà nước. Nền kinh tế phát triển, dẫn đến sự thay đổi của các chính sách tiền lương, tiền công, cho nên việc xác định các mức chi trả đòi hỏi phải thường xuyên theo dõi chặt chẽ, nếu không có thể sẽ gây ảnh hưởng đến quỹ BHXH.

- Hiện nay, ngoài BHXH bắt buộc, cơ quan BHXH còn phải thực hiện thêm BHXH tự nguyện, BHTN. Quỹ của các loại BHXH này được hình thành và sử dụng khác nhau, cho nên việc tổ chức chi trả các chế độ BHXH nói chung, các chế độ BHXH bắt buộc nói riêng sẽ càng gặp khó khăn: liên quan đến nhiều bộ phận, giải quyết chế độ cho các đối tượng hưởng ngày càng tăng lên, trong khi đó mỗi loại chế độ lại có quy định khác nhau, đòi hỏi các bộ phận, các cán bộ tổ chức thực hiện chi trả phải có sự phối hợp, nghiên cứu, tìm hiểu... để tránh tình trạng giải quyết sai hoặc không đúng chế độ.

- Các đối tượng hưởng BHXH nằm rải rác trên địa bàn rộng trong phạm vi cả nước, đặc biệt ở những vùng núi, vùng sâu, vùng xa... Trong khi đó, cơ sở vật chất để phục vụ công tác chi trả còn yếu kém, cho nên việc đi lại, phục vụ công tác chi trả các chế độ cũng gặp nhiều trắc trở.

- Do biên chế của ngành là có hạn, chẳng hạn như: ở BHXH cấp huyện chỉ có một kế toán làm công tác dự toán và thanh quyết toán của BHXH huyện, còn việc chi trả chỉ được thực hiện kiêm nhiệm bởi các cán bộ khác trong cơ quan hoặc thông qua các đại lý chi trả. Cho nên, trong mỗi đợt tổ chức chi trả cũng gặp khó khăn. Mặt khác, mức lệ phí chi trả hiện nay còn thấp cho nên cũng không khuyến khích được các cán bộ làm việc thêm giờ để đảm bảo cho công tác chi trả.

3.3. GIẢI PHÁP HOÀN THIỆN HỆ THỐNG TỔ CHỨC VÀ HOẠT ĐỘNG CHI TRẢ CÁC CHẾ ĐỘ BẢO HIỂM XÃ HỘI Ở VIỆT NAM

Từ các quy định hiện hành, mô hình tổ chức và tình hình thực hiện thực tế tại BHXH các tỉnh; đồng thời, để công tác tổ chức quản lý, thực hiện chi trả các chế độ BHXH ngày càng chặt chẽ và phục vụ các đối tượng hưởng ngày càng tốt hơn, cần thiết phải thực hiện các nhóm giải pháp sau:

3.3.1. Giải pháp hoàn thiện hệ thống tổ chức chi trả BHXH

Hiện tại, hệ thống tổ chức chi trả các chế độ của BHXH Việt Nam được phân cấp là hợp lý. Tuy nhiên, ở bộ phận chi của BHXH tỉnh và huyện không phân định bộ phận chi và bộ phận kế hoạch, tài chính, kế toán riêng biệt mà : bộ phận chi của BHXH tỉnh nằm trong phòng kế hoạch tài chính, còn bộ phận chi của BHXH huyện chỉ có một kế toán phụ trách và các cán bộ khác trong cơ quan kiêm nhiệm. Cho nên, nếu không tách bộ phận chi ra khỏi các bộ phận, công việc khác sẽ dẫn đến tình trạng người làm kế hoạch tài chính, kế toán... chủ yếu làm tốt công tác chuyên môn của họ như: lên kế hoạch cấp phát và quyết toán kinh phí, giải quyết chế độ chính sách BHXH... còn vấn đề quản lý, theo dõi các đối tượng hưởng sẽ bị hạn chế.

Mặt khác, đối tượng tham gia và thụ hưởng BHXH ngày càng lớn (do đối tượng tham gia và hưởng BHXH không chỉ có đối tượng bắt buộc mà còn có cả đối tượng tự nguyện); đồng thời khi thực hiện BHYT toàn dân, BHTN thì các đối tượng tham gia và hưởng BHYT, BHTN cũng do cơ quan BHXH quản lý, cho nên để thực hiện tốt hoạt động chi trả BHXH nói riêng, BHYT, BHTN nói chung trong thời gian tới, luận án đề xuất hệ thống tổ chức chi trả BHXH ở Việt Nam cần hoàn thiện một số điểm như sau:

- Ở cấp trung ương, Ban chi thuộc BHXH Việt Nam vẫn giữ nguyên chức năng, nhiệm vụ như hiện tại.

- Ở cấp tỉnh, bộ phận chi trong phòng Kế hoạch tài chính phải được tách ra thành Phòng chi thuộc BHXH tỉnh. Khi đó, phòng Kế hoạch tài chính chỉ thực hiện chức năng, nhiệm vụ quản lý công tác kế hoạch tổng hợp, xây dựng cơ bản, công tác thống kê, bảo mật... Còn việc dự toán chi, thanh quyết toán chi BHXH, quản lý đối tượng hưởng BHXH, mức hưởng BHXH trên địa bàn tỉnh sẽ do Phòng chi thực hiện.

- Ở cấp huyện, cán bộ kế toán và các cán bộ chuyên môn khác như : thủ quỹ, cán bộ thu BHXH... chỉ thực hiện công việc chuyên môn của mình. Còn việc chi trả trực tiếp hoặc gián tiếp cho các đối tượng hưởng BHXH phải tách ra và giao cho cán bộ có chuyên môn nghiệp vụ giải quyết. Không nên để tình trạng kiêm nhiệm như hiện nay.

- Ở cấp xã, nên có bộ phận đảm nhận công tác BHXH xã thuộc BHXH huyện. Việc quản lý đối tượng tham gia và hưởng trợ cấp BHXH cũng như việc chi trả trợ cấp do bộ phận này đảm nhiệm. Trước mắt, có thể là một người đảm nhiệm từ một đến hai xã. Khi đối tượng tham gia và thụ hưởng ngày càng đông, có thể thành lập phòng BHXH cấp xã (đến 2015 khi thực hiện BHYT toàn dân, có thể thành lập).

Như vậy, mô hình hệ thống tổ chức chi trả các chế độ BHXH ở Việt Nam mà luận án đề xuất sẽ là:

Sơ đồ 3.1. Hệ thống tổ chức chi trả BHXH ở Việt Nam trong thời gian tới

3.3.2. Giải pháp hoàn thiện hoạt động chi trả BHXH

3.3.2.1. Đổi mới công tác lập kế hoạch chi trả

Về nguyên tắc, việc xây dựng kế hoạch chi Ngân sách Nhà nước hàng năm phải được tiến hành từ dưới lên, vì hệ thống BHXH Việt Nam được tổ chức và hoạt động theo 3 cấp, do vậy kế hoạch chi hàng năm phải được xây dựng từ các huyện (quận). Tuy nhiên, thực tế những năm vừa qua cho thấy việc xây dựng kế hoạch chi ở cấp huyện cho đối tượng hưởng chế độ dài hạn là không cần thiết và thực chất đây là loại trợ cấp BHXH tương đối ổn định cả về số lượng người hưởng và mức hưởng. Mặt khác BHXH tỉnh đã nắm đầy đủ danh sách đối tượng và toàn bộ số liệu tổng hợp về người và tiền của từng loại đối tượng ở từng xã, phường trong toàn tỉnh. Đồng thời theo dõi và tổng hợp một cách chính xác mức giảm bình quân

hàng tháng, năm của từng đối tượng cũng như quản lý toàn bộ đầu vào (phát sinh tăng) những đối tượng hưởng mới. Do đó BHXH tỉnh mới có đủ cơ sở để xây dựng kế hoạch chi một cách tương đối chính xác. Việc lập kế hoạch quý, năm (đối với đối tượng dài hạn) ở huyện như lâu nay thực ra chỉ là hình thức và chưa đầy đủ thủ tục mà hoàn toàn không có ý nghĩa vì số liệu không đảm bảo chính xác. Vì vậy, việc lập kế hoạch chi các chế độ BHXH dài hạn phải do BHXH tỉnh đảm nhiệm, không cần thiết phải yêu cầu BHXH huyện lập.

Sau khi BHXH cấp tỉnh trình kế hoạch năm và được BHXH Việt Nam phê duyệt sẽ thông báo cho BHXH huyện kế hoạch chi được phân bổ trong năm. Trên cơ sở có số liệu đang quản lý chi trả, BHXH đăng ký kế hoạch rút tiền mặt hàng tháng tại kho bạc và có biện pháp phù hợp trong quản lý chi trả.

Để việc lập dự toán chi được chính xác, cần phải có đầy đủ các chứng từ sau đây:

Các báo cáo giảm bao gồm:

- Tổng hợp báo cáo giảm đối tượng do chết của BHXH các huyện lập trên cơ sở báo cáo giảm của Ban đại diện xã, phường:
- Báo cáo đối tượng di chuyển nội bộ
- Báo cáo chưa nhận hoặc không có người nhận tiền trợ cấp;
- Quyết định điều chỉnh giảm: Quyết định cắt chế độ do chết, hết hạn hưởng hết tuổi hưởng (do phòng quản lý chế độ chính sách lập);
- Báo cáo tổng hợp đối tượng chuyển đi tỉnh ngoài.

Về số phát sinh tăng bao gồm:

- Hồ sơ mới phát sinh (mới về nghỉ chế độ);
- Các quyết định và các phiếu điều chỉnh tăng lương hưu, trợ cấp;
- Hồ sơ di chuyển ở tỉnh ngoài về;
- Các báo cáo di chuyển nội tỉnh.

Toàn bộ những yếu tố nói trên là cơ sở để tổng hợp kinh phí lập danh sách chi trả, ra thông báo duyệt dự toán (thông báo số phải trả tháng này) và cấp phát kinh phí. Đồng thời, đó cũng là căn cứ để xét duyệt quyết toán cho BHXH các huyện và cuối mỗi quý cùng với báo cáo thực chi của các ban đại diện chi trả xã phường.

3.3.2.2. Hoàn thiện phương thức chi trả

Trong thực tế, cơ quan BHXH huyện có thể trực tiếp chi trả cho đối tượng tại huyện hoặc mang tiền mặt xuống chi cho đối tượng tại trụ sở UBND xã, tại gia đình, chi trả thông qua một người đại diện, người được uỷ quyền hoặc một ban đại diện; chi trả qua cơ quan trung gian như Bưu điện, Kho bạc hoặc ngân hàng; trả trực tiếp vào tài khoản cá nhân của người thụ hưởng; chi trả qua các trung gian khác... Mở rộng các hình thức chi trả BHXH là hợp với tiến trình phát triển trong tương lai của sự nghiệp BHXH, đồng thời cũng đáp ứng được nhu cầu xã hội hoá ngày càng cao của các mối quan hệ. Tuy nhiên, trong điều kiện hiện nay cũng như trong những năm tới, ở BHXH tỉnh có thể áp dụng các phương thức chi trả sau đây:

- Phương thức chi trả trực tiếp:

Chỉ áp dụng ở một số địa phương có điều kiện thuận lợi như: địa bàn dân cư tập trung, đối tượng nhiều, số tiền chi trả lớn.

- Phương thức chi trả gián tiếp:

Thực tế cho thấy, mọi tiêu cực, thất thoát trong chi trả các chế độ dài hạn lại chỉ có thể xảy ra ở cơ sở. Vì vậy, cần có sự phối hợp, giúp đỡ của cấp uỷ Đảng, chính quyền địa phương và các tổ chức quần chúng, tổ chức xã hội ở xã. Đặc biệt là các đại lý chi trả ở xã (phường), họ chính là một chiếc cầu nối mối quan hệ gắn bó và rất cần thiết giữa cơ quan BHXH với chính quyền và nhân dân địa phương, là tai mắt của cơ quan BHXH ở cơ sở. Vì vậy, trong giai đoạn hiện nay, hình thức chi trả gián tiếp nên áp dụng rộng rãi.

Mặt khác, hiện nay cơ quan BHXH đã áp dụng việc chi trả BHXH thông qua tài khoản cá nhân, thẻ ATM, thông qua bưu điện. Song việc thực hiện theo phương thức này mới chỉ áp dụng ở những thành phố lớn như Hà Nội, TP Hồ Chí Minh... Cho nên, trong thời gian tới BHXH Việt nam cần áp dụng rộng rãi phương thức chi trả này. Để thực hiện tốt điều đó, BHXH cần phối hợp với các Ngân hàng, Kho bạc, Bưu điện ở các địa phương và vận động đối tượng thụ hưởng BHXH mở tài khoản cá nhân, thậm chí ở một số địa bàn có hệ thống Ngân hàng, ATM phát triển thì bắt buộc các đối tượng hưởng BHXH hàng tháng mở tài khoản cá nhân để nhận tiền chi trả...

- Phương thức chi trả theo hình thức phối hợp giữa huyện và xã:

Ngoài việc tổ chức chi trả theo hai phương thức chi trả trên, trong đó hình thức chi trả gián tiếp là chủ yếu, BHXH Việt nam nên tập trung chỉ đạo BHXH các tỉnh Đồng bằng và Trung du thực hiện phương pháp chi trả theo hình thức phối hợp giữa huyện và xã. Cụ thể là: hàng tháng, BHXH các huyện xây dựng lịch chi trả cho các xã và thông báo cho các đối tượng hưởng trợ cấp BHXH. Đặc biệt, căn cứ vào lịch chi trả này cơ quan BHXH trực tiếp mang tiền, danh sách chi trả xuống đơn vị và cùng phối hợp với ban đại diện chi trả xã, phường, Ủy ban Nhân dân xã để tiến hành chi trả theo lịch. Đối với những đối tượng vắng mặt chưa đến nhận thì giao cho ban đại diện tiếp tục chi trả cho đối tượng rồi làm thủ tục để kịp thời thanh toán với BHXH huyện hoặc có thể nhận tại BHXH huyện vào thời gian trong tháng hoặc vào kỳ lương sau.

Theo phương thức này, chỉ trong vòng ít ngày sẽ chi trả xong toàn huyện. Công tác thanh toán, báo cáo giữa xã với huyện cũng được tiến hành nhanh gọn hơn, giúp cho việc tổng hợp báo cáo quyết toán của huyện, tỉnh đảm bảo chất lượng và đúng thời gian quy định. Mặt khác, theo phương thức này có thể giảm bớt các thành viên của Ban chi trả xã, phường. Có thể nói,

thực hiện phương thức chi trả này sẽ phát huy được những ưu điểm và khắc phục những hạn chế của hai phương thức chi trả như hiện nay.

3.3.2.3. Quản lý chặt chẽ nguồn kinh phí chi trả

Để thực hiện tốt công tác quản lý nguồn kinh phí, BHXH cần tiến hành các giải pháp chủ yếu sau:

- Quản lý chặt chẽ, khoa học các biến động tăng, giảm về đối tượng hưởng trợ cấp BHXH. Đối với các biến động tăng thì phải cập nhật hàng tháng tại cơ quan BHXH. Còn đối với các biến động giảm thì hoàn toàn phải từ cơ sở báo cáo lên. Đối tượng hưởng chế độ mất sức lao động lại chia thành nhiều nhóm, hưởng dài hạn, có thời hạn hoặc tiếp tục hưởng theo quy định. Vì thế, cần phải quản lý chặt chẽ các biến động giảm đối tượng này. Muốn vậy, phải rà soát lại hồ sơ và phân loại danh sách đối tượng hưởng chế độ mất sức lao động và trợ cấp hàng tháng theo thời gian ngừng trợ cấp. Trên cơ sở đó, xây dựng kế hoạch cắt giảm và thông báo hàng quý cho những người sắp hết hạn hưởng trợ cấp mất sức lao động và thông báo hàng năm đối với trẻ em hưởng tuất đủ 15 tuổi trở lên đang đi học về thời gian được hưởng còn lại trước khi cắt chế độ.

- Xây dựng chương trình quản lý chi BHXH bằng công nghệ tin học. Để việc chi trả đi vào chính quy, nề nếp tương xứng với vị trí, vai trò của công tác BHXH trong thời kỳ mới, cần nhanh chóng xây dựng và hoàn thiện phần mềm ứng dụng tin học trong quản lý hồ sơ và quản lý chi BHXH. Hàng tháng, BHXH tỉnh phải in và giao được danh sách cho từng tổ hoặc đơn vị chi trả, phân đấu trong tương lai gần thực hiện nối mạng vi tính giữa BHXH tỉnh và BHXH các huyện, thị để thực hiện sự quản lý, chỉ đạo, kiểm tra, báo cáo một cách thống nhất, đồng bộ trong toàn ngành.

- Chương trình quản lý chi trả bằng công nghệ tin học phải đảm bảo đáp ứng yêu cầu thống nhất và đồng bộ trong quản lý chi BHXH, quản lý và lưu trữ hồ sơ đối tượng và hạch toán kế toán. Cụ thể:

+ Lưu trữ và khai thác thông tin của tất cả các đối tượng đang hưởng chế độ BHXH và cả những người đã hết hạn hưởng chế độ BHXH. Xử lý các thông tin khi có biến động tăng, giảm đối tượng hoặc điều chỉnh tăng giảm trợ cấp khi chế độ chính sách thay đổi.

+ Lập danh sách chi trả lương hưu và trợ cấp BHXH hàng hàng cho từng đầu mỗi chi trả (xã, phường, thị trấn hoặc đơn vị sử dụng lao động) theo từng loại đối tượng; theo dõi tình hình cấp phát và thanh toán kinh phí, lập các báo cáo và sổ sách theo quy định.

+ Quản lý, lưu trữ hồ sơ của các đối tượng đã hết hạn hưởng, hết tuổi hưởng, chết và vi phạm pháp luật bị tù.

+ Thực hiện kế toán BHXH trên máy vi tính tại cơ quan BHXH các cấp.

3.3.2.4. Tăng cường phương tiện phục vụ công tác chi trả

- Đối với khu vực đồng bằng Sông Cửu long do đặc điểm là vùng kênh rạch, sông nước nên cần trang bị xuồng máy, bình quân mỗi huyện một xuồng.

- Đối với khu vực trung du, miền núi nên trang bị bình quân cho mỗi huyện 01 xe máy công.

Với cách thức trang bị phương tiện này chỉ cần có chủ trương của Tổng giám đốc là có thể thực hiện được. Việc sử dụng và quản lý các phương tiện này giống như các tài sản cố định khác.

Bình xịt cay, roi điện là công cụ hỗ trợ độc quyền của ngành công an phục vụ cho cán bộ công chức trong ngành khi thực thi nhiệm vụ. Đặc điểm của công cụ này là gọn nhẹ, dễ sử dụng, giá thành rẻ, bảo vệ an toàn về người và tài sản hiệu quả cao, không gây chết người.

Trong thực tế hiện nay, ngoài ngành công an, Bộ công an đã cho phép một số ngành như thuế vụ, kiểm lâm được sử dụng loại công cụ này để hỗ trợ cho cán bộ công chức trong quá trình làm nhiệm vụ.

Đối với BHXH Việt Nam, là một ngành mà hàng năm phải thực hiện chi trả lương hưu và trợ cấp BHXH cho đối các đối tượng hưởng với một số tiền rất lớn (khoảng 9.000 tỷ đồng/năm) chủ yếu là chi trả trực tiếp bằng tiền mặt. Do vậy, từ thực trạng chi trả hiện nay, khi mà tệ nạn xã hội không ngừng gia tăng gây mất trật tự cho xã hội thì khối lượng tiền chi trả lớn như vậy thực sự là một vấn đề hết sức lo ngại đối với việc bảo quản đồng tiền đến tận tay người được hưởng. Vì vậy, để tự bảo vệ được người và tiền mặt chi trả, BHXH Việt Nam cần trang bị cho toàn ngành, trong đó chủ yếu là cấp huyện trong phạm vi cả nước loại phương tiện chuyên dùng này: trang bị bình quân cho mỗi BHXH huyện 10 bình xịt cay và 10 roi điện để hỗ trợ thêm cho người mang tiền đi chi trả. Để thực hiện được điều này cần phải tiến hành các bước như sau:

- Bước 1: BHXH Việt Nam có công văn đề nghị Bộ công an cho phép ngành được trang bị và sử dụng công cụ chuyên dùng này nhằm mục đích phục vụ an toàn cho người và tiền trong quá trình chi trả trợ cấp BHXH cho các đối tượng hưởng.

- Bước 2: Khi được Bộ công an đồng ý, đồng thời có công văn thông báo cho nội bộ ngành biết về việc được phép sử dụng công cụ hỗ trợ này trong quá trình chi trả của ngành.

- Bước 3: Đề nghị Bộ công an giúp đỡ tập huấn cho cán bộ công chức và người đi chi trả cách thức sử dụng công cụ hỗ trợ và cấp giấy phép sử dụng.

Đây là công cụ đặc biệt, nên BHXH Việt Nam chịu trách nhiệm đăng ký với Bộ công an về số lượng, chất lượng, chủng loại để cấp phát cho các địa phương. Kinh phí trang bị mua công cụ hỗ trợ được lấy từ nguồn lệ phí chi trả hàng năm.

- Bước 4: Cấp cho BHXH huyện, sau đó yêu cầu huyện quản lý tập trung; hàng tháng khi đến kỳ chi trả, Giám đốc BHXH huyện làm thủ tục giao trực tiếp cho người đi chi trả (kể cả người của đại diện chi trả). Sau mỗi kỳ chi trả, cá nhân chịu trách nhiệm nộp lại cho BHXH huyện, các tháng sau được lập lại như cũ.

Hàng năm giám đốc BHXH huyện tập trung về tỉnh để đổi lấy công cụ mới đảm bảo chất lượng cho quá trình sử dụng. Đặc biệt chú ý công cụ này không được phép sử dụng ngoài mục đích đã nêu. Nếu cá nhân và tổ chức nào sử dụng trái mục đích phải chịu hoàn toàn trách nhiệm trước pháp luật.

3.3.2.5. Kiện toàn công tác cán bộ

Cùng với việc củng cố và kiện toàn tổ chức bộ máy, trong những năm qua: BHXH Việt Nam đã chú trọng việc kiện toàn đội ngũ cán bộ, đã đưa ra những tiêu chuẩn cụ thể của từng chức danh cán bộ lãnh đạo, hướng dẫn và triển khai công tác đào tạo, quy hoạch cán bộ trong ngành theo tinh thần của Nghị quyết Trung ương 3 khoá VIII về chiến lược cán bộ. Đồng thời thường xuyên tiến hành rà soát, đánh giá lại đội ngũ công chức, viên chức thuộc thẩm quyền quản lý để có cơ sở bố trí điều chỉnh lại cho phù hợp. Khó khăn lớn nhất của công tác này là đại đa số cán bộ của ngành có trình độ còn hạn chế, không đồng đều và chưa đáp ứng kịp với yêu cầu nhiệm vụ đặt ra trong thời kỳ mới. Nhưng do yêu cầu triển khai ngay các mặt hoạt động của ngành, nên BHXH Việt Nam đã chỉ đạo BHXH các tỉnh, thành phải thực hiện phương châm vừa làm, vừa học, vừa tổng kết, rút kinh nghiệm để nâng cao dần nghiệp vụ chuyên môn cho họ. Thực tế này ít nhiều đã làm cho đội ngũ công chức viên chức của ngành đã không ngừng lớn mạnh cả về số lượng và chất lượng, đáp ứng ngày càng tốt hơn những nhiệm vụ được giao. Riêng cán bộ trực tiếp làm công tác quản lý tài chính Ban kế hoạch Tài chính ở BHXH Việt Nam; phòng kế hoạch - tài chính ở

BHXH tỉnh, và cán bộ làm kế toán, tài chính ở BHXH huyện trong toàn ngành có 1.609 người, trong đó đại học và trên đại học chiếm 52,57% cao đẳng, trung cấp chiếm 42,93%; sơ cấp và chưa qua đào tạo 4,5% [74]. Tuy nhiên, những cán bộ công chức làm đúng ngành nghề đào tạo lại chiếm tỷ trọng không đáng kể.

Để đáp ứng được yêu cầu ngày càng cao hoàn thành nhiệm vụ trong giai đoạn tới, đòi hỏi cần có những giải pháp về công tác đào tạo và đào lại đối với cán bộ, viên chức. Do đó, cần thường xuyên tổ chức tập huấn nghiệp vụ, hội thảo chuyên đề, trao đổi kinh nghiệm để tìm ra những ưu, nhược điểm trong các mô hình quản lý, phát hiện kịp thời những nhân tố hay, những điển hình mới để tổ chức cho toàn ngành học tập. Phải có chiến lược đào tạo cán bộ trên các lĩnh vực chuyên môn nghiệp vụ, chi BHXH, tài chính kế toán, thống kê, kinh tế - xã hội, chính sách, pháp luật, quản lý Nhà nước, tin học và ngoại ngữ để không ngừng nâng cao chất lượng công tác và trình độ chuyên môn của đội ngũ cán bộ kế toán và cán bộ quản lý chi của cơ quan BHXH. Cụ thể:

- Phối hợp với các trường như: Đại học kinh tế quốc dân, Đại học công đoàn, Học viện tài chính, Đại học Lao động xã hội, Đại học Kinh tế Thành phố Hồ Chí Minh khẩn trương hoàn chỉnh giáo trình về các chuyên ngành đào tạo để chuẩn bị cho việc tiếp nhận và tuyển dụng số học sinh được đào tạo chính quy kế tiếp thay thế số cán bộ hiện có. Đồng thời, kết hợp với các trường Đại học, Trung học và các trung tâm dạy nghề tổ chức đào tạo lại cán bộ hiện có, nhất là đối với cán bộ có trình độ trung cấp trở xuống [74].

- Thường xuyên tập huấn nghiệp vụ, báo cáo chuyên đề liên quan đến công việc cho cán bộ, công chức của toàn ngành.

- Chú trọng đến công tác tuyển dụng và đào tạo cán bộ trong ngành về trình độ quản lý, sử dụng công nghệ thông tin trong quản lý, sử dụng ngoại ngữ trong công tác nghiên cứu khoa học.

- Đối với cán bộ trực tiếp làm công tác quản lý tài chính: ngoài việc phải được đào tạo (hoặc đào tạo lại) về lĩnh vực quản lý BHXH nói chung, phải có bằng chuyên môn về tài chính kế toán. Do đó, phải có kế hoạch đào tạo chuyên ngành tài chính kế toán đối với số cán bộ công chức, viên chức chưa qua đào tạo. Nếu không có khả năng theo học thì phải chuyển công tác khác. Tạo điều kiện cho số cán bộ, công chức, viên chức mới ở trình độ trung cấp, đại học tiếp tục theo học ở trình độ cao hơn [74].

3.3.2.6. Tăng cường kiểm tra và thanh tra trong các khâu chi trả

- Cần xây dựng lịch kiểm tra thường xuyên ở các đơn vị cơ sở, không chỉ đơn thuần và thụ động kiểm tra theo đơn thư khiếu nại, tố cáo. Đặc biệt là kiểm tra ở các ban đại diện chi trả, xã phường trong việc thanh toán lương hưu và trợ cấp hàng tháng, trong quản lý đối tượng biến động, thay đổi chỗ ở (nhất là những nơi có phụ cấp khu vực), đối tượng chết.

- Xây dựng kế hoạch và chương trình phối hợp với các ngành Lao động - Thương binh và xã hội, tổ chức chính quyền, UBND các cấp, Ủy ban thanh tra Nhà nước để giải quyết dứt điểm những tồn tại về chính sách cán bộ từ trước để lại. Phối hợp với thanh tra Nhà nước, Viện kiểm soát nhân dân, Bộ lao động - Thương binh và xã hội giải quyết những trường hợp khiếu nại, tố cáo người hưởng sai chế độ chính sách, khai man tuổi đời và thời gian công tác.

- Đối chiếu hồ sơ đối tượng đang quản lý với danh sách chi trả và hồ sơ quản lý đối tượng phải khớp nhau về họ, tên, mức tiền được hưởng. Những đối tượng không khớp nhau về các tiêu thức nêu trên được kiểm tra, xác minh cho đúng với thực tế của đối tượng đó. Khi đối tượng có tên trong danh sách chi trả nhưng không có hồ sơ quản lý, phải yêu cầu hoàn chỉnh cho đầy đủ. Đối tượng có hồ sơ quản lý nhưng không có tên trong danh sách chi trả thì phải làm rõ nguyên nhân, xử lý dứt điểm.

- Những nơi chi trả qua ban đại diện, đối tượng chết do ban đại diện chi trả báo, BHXH phải kiểm tra qua gia đình đối tượng, xem xét việc báo giảm của ban đại diện chi trả có kịp thời hay không, để tránh tình trạng chiếm dụng quỹ BHXH.

- Đối với những đối tượng cao tuổi hưởng chế độ hưu trí nói riêng, trợ cấp BHXH nói chung, yêu cầu cán bộ BHXH phải định kỳ kiểm tra thông qua việc thăm hỏi.

3.3.2.7. Quản lý chặt chẽ chi trả các chế độ bảo hiểm xã hội ngắn hạn

- Phối hợp chặt chẽ với tổ chức y tế, tổ chức công đoàn và các đơn vị để kiểm tra, giám sát việc cấp giấy chứng nhận nghỉ ốm, nghỉ thực hiện kế hoạch hoá gia đình, thai sản và nghỉ dưỡng sức để khắc phục triệt để hiện tượng làm giả hồ sơ, khai không thời gian nghỉ để rút tiền từ quỹ BHXH không đúng chế độ.

- Phối hợp với các cơ quan thanh tra, kiểm toán, tài chính, kho bạc... để kiểm tra, khảo sát việc thực hiện chế độ BHXH và chi BHXH cho người lao động tại đơn vị sử dụng lao động do BHXH tỉnh, BHXH huyện uỷ quyền chi trả hộ.

- BHXH tỉnh, BHXH huyện không được sử dụng tiền mặt cho đơn vị sử dụng lao động để chi trả hộ. Nghiêm cấm việc chi trả bằng tiền mặt thông qua đại diện của người sử dụng lao động, sau đó về chi trả ở đơn vị của họ.

- Thực hiện chi trả trực tiếp cho người lao động, đơn vị sử dụng lao động qua tài khoản cá nhân.

3.3.2.8. Tăng lệ phí chi trả

Trong điều kiện kinh tế xã hội ngày càng phát triển như hiện nay, đồng thời cùng với sự phát triển của ngành BHXH, trong thời gian tới cần phải điều chỉnh tăng lệ phí chi trong phạm vi cả nước.

Tất nhiên, việc thay đổi (tăng) tỷ lệ chi không đơn giản, song cũng có thể tiến hành bằng cách hỗ trợ thêm lệ phí chi ứng với từng giai đoạn phát

triển của quỹ BHXH. Thực hiện được như vậy sẽ khuyến khích vật chất cho những người làm công tác chi trả, thắt chặt mối quan hệ của họ với hệ thống BHXH và tạo điều kiện bảo đảm thực hiện chi trả kịp thời, có hiệu quả.

3.3.2.9. Một số giải pháp khác

- Xây dựng và ban hành quy trình làm việc, mối quan hệ công tác và quy định trách nhiệm giữa các phòng nghiệp vụ ở BHXH tỉnh, giữa các bộ phận nghiệp vụ ở BHXH huyện theo quy trình. Xác nhận thu, lập hồ sơ và xét duyệt hồ sơ hưởng BHXH, lập danh sách chi trả, lập dự toán cấp phát kinh phí, quy trình và trách nhiệm báo cáo số tăng giảm hàng tháng các đối tượng di chuyển, chết, hết hạn hưởng từ ban đại diện chi trả xã, phường lên và ngược lại, quy định thủ tục giao nhận hồ sơ, loại hồ sơ và số lượng hồ sơ giao nhận giữa các phòng, các bộ phận nghiệp vụ trong quy trình giải quyết các chế độ BHXH.

- Khi chưa thực hiện BHXH cấp xã, để đảm bảo thực hiện tốt các phương thức chi trả thì một điều kiện mang tính tiên quyết là phải yêu cầu thường xuyên kiện toàn các ban đại diện chi trả xã phường, chọn lựa ban đại diện chi trả hội đủ các tiêu chuẩn:

- + Ban đại diện phải do chính quyền địa phương giới thiệu và đảm bảo
- + Phải là những người có trình độ chuyên môn nghiệp vụ kế toán hoặc thống kê.
- + Có tinh thần trách nhiệm và kinh nghiệm trong công tác chi trả.
- + Đang trực tiếp hưởng chế độ BHXH hàng tháng và có điều kiện kinh tế gia đình vững chắc, được nhân dân tín nhiệm bầu ra.

Hợp đồng đại diện chi trả phải do Chủ tịch Hoặc Phó Chủ tịch UBND xã phường trực tiếp ký với Giám đốc BHXH huyện. Còn khi đã thành lập được BHXH cấp xã thì việc chi trả sẽ cho cán bộ phòng BHXH xã thực hiện.

- Yêu cầu cơ quan BHXH các cấp xây dựng kế hoạch đào tạo, bồi dưỡng đội ngũ cán bộ, phải thường xuyên thực hiện việc kiểm tra công tác chi trả ở cơ sở, quản lý chặt chẽ về tình hình biến động của đối tượng, về việc báo giảm những đối tượng đã chết ở các xã, phường.

- Yêu cầu BHXH huyện tăng cường phối hợp với UBND xã, phường trong công tác chi trả, xây dựng cơ chế phối hợp chặt chẽ với hệ thống kho bạc từ tỉnh đến các huyện, thị để đáp ứng được kế hoạch tiền mặt phục vụ cho công tác chi trả.

- Tiến hành kiểm tra, rà soát lại toàn bộ toàn bộ hồ sơ đối với những đối tượng đang hưởng BHXH có đến trước thời điểm 01/01/1995. Đối với những đối tượng còn thiếu hồ sơ thì bổ sung cho hoàn chỉnh; đối với những hồ sơ có sai sót thì phải kiên quyết xử lý cắt giảm hoặc cắt hẳn. Nếu phát hiện những hành vi gian lận nghiêm trọng phải chuyển sang cơ quan pháp luật để xử lý.

- Đối với những đối tượng mới phát sinh, phải thực hiện đúng quy trình lập, kiểm tra và thẩm định hồ sơ theo ba cấp: Đơn vị sử dụng lao động ra quyết định cho người lao động chấm dứt hợp đồng lao động, cung cấp hồ sơ có liên quan của người lao động; BHXH tỉnh kiểm tra, xác định chế độ và mức được hưởng để ra quyết định hưởng cho người lao động; định kỳ BHXH Việt Nam tổ chức thẩm định. Nếu có sai sót, BHXH tỉnh phải có trách nhiệm thu hồi, nếu không thu hồi được phải bồi thường cho công quỹ.

- Cần có sự phối hợp chặt chẽ giữa BHXH các huyện trong tỉnh, giữa BHXH các tỉnh và với BHXH Việt Nam trong việc quản lý sự biến động do di chuyển, chết... của từng đối tượng hưởng trợ cấp BHXH. Kịp thời điều chỉnh tăng, giảm và lập danh sách chi trả các đối tượng hưởng hàng tháng (do BHXH tỉnh lập, không giao BHXH huyện và đại lý ở xã, phường lập) để làm căn cứ chi BHXH.

Ngoài ra, để đảm bảo quyền lợi được hưởng BHXH của người lao động, khi người lao động chứng minh được đã trích nộp BHXH đầy đủ, nếu họ đủ các điều kiện khác theo quy định thì cơ quan BHXH phải giải quyết quyền lợi cho họ, kể cả trong trường hợp người sử dụng lao động chưa nộp phí BHXH cho cơ quan BHXH. Đồng thời trong trường hợp này, Nhà nước cần có chế tài xử phạt nặng hoặc có thể truy tố trước pháp luật đối với các hành vi người sử dụng lao động lạm dụng phí BHXH người lao động đã đóng hoặc không thực hiện nghĩa vụ nộp BHXH cho người lao động theo quy định.

Kết luận chương 3

Trên cơ sở lý luận và phân tích thực trạng hệ thống tổ chức và hoạt động chi trả các chế độ BHXH ở Việt Nam; đồng thời dựa trên cơ sở mục tiêu, quan điểm và định hướng phát triển BHXH ở Việt Nam đến năm 2020, luận án đã đề xuất các giải pháp nhằm hoàn thiện hệ thống tổ chức và hoạt động chi trả các chế độ BHXH ở Việt Nam trong thời gian tới. Cụ thể:

Giải pháp hoàn thiện hệ thống tổ chức chi trả các chế độ BHXH: Luận án đã đề xuất mô hình hệ thống tổ chức chi trả các chế độ BHXH ở Việt Nam gồm 4 cấp: Ở trung ương là ban chi; ở cấp Tỉnh là Phòng chi - tách bộ phận chi ra khỏi phòng Kế hoạch tài chính; ở quận, huyện sẽ có bộ phận chi - không đề tình trạng kiêm nhiệm; ở cấp xã sẽ có cán bộ đảm nhận công tác BHXH xã nói chung và công tác chi trả các chế độ BHXH nói riêng, khi có đủ điều kiện có thể thành lập Phòng BHXH cấp xã.

Giải pháp hoàn thiện hoạt động chi trả các chế độ BHXH: Luận án đã đề xuất, phân tích logic và chặt chẽ các giải pháp: Đổi mới công tác lập kế hoạch chi trả; hoàn thiện về phương thức chi trả; quản lý chặt chẽ nguồn kinh phí chi trả; tăng cường phương tiện phục vụ công tác chi trả; kiện toàn công tác cán bộ; tăng cường kiểm tra và thanh tra trong các khâu chi trả; quản lý chặt chẽ chi trả các chế độ BHXH ngắn hạn; tăng lệ phí chi trả...

Các giải pháp mà luận án đề xuất là có cơ sở khoa học và có tính khả thi cao đối với BHXH ở nước ta trong giai đoạn tới.

KẾT LUẬN

Bắt nhịp với sự phát triển, đổi mới của đất nước, ngành BHXH Việt Nam đã từng bước hoàn thiện để phù hợp với điều kiện nền kinh tế thị trường có sự điều tiết của Nhà nước theo định hướng xã hội chủ nghĩa. Về mặt tổ chức quản lý, BHXH đã hình thành một hệ thống thống nhất trong cả nước có sự chỉ đạo chung và có những quy định pháp lý rõ ràng. Về mặt tài chính, BHXH có nguồn thu và chế độ chi theo chính sách của Nhà nước. Về cơ sở vật chất, BHXH ở Việt Nam cũng đang từng bước được nâng cao theo hướng hiện đại hoá... Với hệ thống tổ chức như hiện nay, toàn ngành BHXH đã thực hiện được phương châm chi trả trợ cấp các chế độ BHXH là chi kịp thời, chi đúng, chi đủ đến tận tay đối tượng, đảm bảo chi an toàn tiết kiệm và hiệu quả nhằm mục đích ổn định đời sống cho người lao động tham gia BHXH, phát hiện các trường hợp gian lận hưởng trợ cấp BHXH... Đó là kết quả tổng hợp phản ánh tính ưu việt của một hệ thống và nêu lên sự cố gắng cao độ của đội ngũ cán bộ, nhân viên trong ngành và sự nhiệt tình tham gia của lực lượng đại diện tại xã, phường trong cả nước.

Tuy nhiên, hoạt động BHXH ở Việt Nam còn đứng trước nhiều khó khăn như về hành lang pháp lý, công tác cán bộ, khả năng hiện đại hoá hoạt động BHXH... Trong quá trình phát triển nền kinh tế thị trường, hoạt động BHXH cần được củng cố và hoàn thiện về mọi lĩnh vực để nâng cao hiệu quả, phải đảm bảo được tính chất hoạt động, phải thực hiện được nhiệm vụ đảm bảo xã hội, thực hiện công bằng xã hội. Do đó, hoàn thiện chính sách BHXH nói chung và hệ thống tổ chức và hoạt động chi trả các chế độ BHXH nói riêng là một quá trình lâu dài không ít khó khăn, đòi hỏi sự nỗ lực của ngành và sự chỉ đạo, hỗ trợ của Nhà nước.

Đề tài: "*Hoàn thiện hệ thống tổ chức và hoạt động chi trả các chế độ Bảo hiểm xã hội ở Việt Nam*" là một công trình khoa học đầu tiên nghiên cứu một cách có hệ thống, toàn diện hệ thống tổ chức và hoạt động chi trả các chế độ BHXH ở nước ta.

Nội dung của luận án đã đạt được những kết quả sau đây:

1. Hệ thống hoá và có đóng góp bổ sung làm rõ những vấn đề lý luận cơ bản về khái niệm, bản chất, vai trò của BHXH; hệ thống các chế độ BHXH; quỹ BHXH; hệ thống tổ chức và hoạt động chi trả các chế độ BHXH.

2. Nghiên cứu kinh nghiệm thực tiễn về tổ chức quản lý và chi trả các chế độ BHXH của các nước trên thế giới, bao gồm: Mỹ, Nhật Bản, Canada, Ấn Độ, Trung Quốc, Italia, Pháp, Luycxămbua để có thể vận dụng vào quá trình tổ chức quản lý và chi trả các chế độ BHXH ở nước ta.

3. Đã tổng hợp, phân tích có hệ thống về hệ thống tổ chức và hoạt động chi trả các chế độ BHXH ở Việt Nam. Qua đó đã có những đánh giá xác đáng về hệ thống tổ chức chi trả các chế độ BHXH. Đồng thời, nghiên cứu hoạt động chi trả các chế độ BHXH ở Việt Nam giai đoạn từ năm 2003 đến 2008 về quy trình chi trả, phương thức chi trả, lệ phí chi trả, cơ sở vật chất phục vụ công tác chi trả... rút ra kết quả đạt được và một số vấn đề còn tồn tại.

4. Căn cứ vào mục tiêu, quan điểm và định hướng phát triển BHXH ở Việt Nam đến năm 2020; đồng thời dựa trên cơ sở phân tích khoa học, luận án đã đưa ra các giải pháp cụ thể, có tính khả thi cao nhằm hoàn thiện hệ thống tổ chức và hoạt động chi trả các chế độ BHXH ở Việt Nam, bao gồm:

- Hoàn thiện hệ thống tổ chức chi trả;
- Đổi mới công tác lập kế hoạch chi trả;
- Hoàn thiện phương thức chi trả;

- Quản lý chặt chẽ nguồn kinh phí chi trả;
- Tăng cường phương tiện phục vụ công tác chi trả;
- Kiện toàn công tác cán bộ;
- Tăng cường kiểm tra và thanh tra trong các khâu chi trả;
- Quản lý chặt chẽ chi trả các chế độ BHXH ngắn hạn;
- Tăng lệ phí chi trả và một số giải pháp khác.

Những kết quả đạt được của luận án sẽ góp phần thiết thực trong việc xây dựng và tổ chức thực hiện chính sách BHXH; quản lý và tổ chức hoạt động chi trả các chế độ BHXH ở nước ta trong giai đoạn tới.

NHỮNG CÔNG TRÌNH CỦA TÁC GIẢ ĐÃ CÔNG BỐ CÓ LIÊN QUAN ĐẾN LUẬN ÁN

1. Nguyễn Thị Chính (2003), "*Tổ chức chi trả các chế độ bảo hiểm xã hội Việt Nam - Thực trạng và giải pháp*", Luận văn thạc sỹ kinh tế, Trường Đại học Kinh tế Quốc dân, Hà Nội
2. Nguyễn Thị Chính (2005), "Lựa chọn phương thức chi trả chế độ bảo hiểm xã hội ở Việt Nam", *Kinh tế và phát triển*, (Chuyên đề tháng 3), tr 40 - 41.
3. Nguyễn Thị Chính (2006), "Bàn về cơ sở vật chất phục vụ công tác chi trả bảo hiểm xã hội ở Việt Nam", *Kinh tế và phát triển*, (Tháng 10), tr 53 - 55.
4. Nguyễn Thị Chính (2007), "Quan điểm về ưu đãi xã hội đối với người có công ở nước ta", *Lao động và xã hội*, (310), tr 12 - 15.

DANH MỤC TÀI LIỆU THAM KHẢO

I. TIẾNG VIỆT

1. Nguyễn Huy Ban (2000), *Chiến lược phát triển bảo hiểm xã hội phục vụ mục tiêu phát triển kinh tế - xã hội đến năm 2020*, đề tài khoa học cấp bộ, Bảo hiểm xã hội Việt Nam, Hà Nội.
2. Nguyễn Văn Định (2005), *Hệ thống các chế độ bảo hiểm xã hội*, Bài giảng bảo hiểm xã hội, Hà Nội.
3. Ban chấp hành Trung ương Đảng Cộng sản Việt Nam (1997), *Chỉ thị số 15/CT/TW ngày 26/5 về tăng cường lãnh đạo thực hiện các chế độ bảo hiểm xã hội*, Hà nội.
4. Bảo hiểm xã hội Việt Nam (2003), *Báo cáo của bảo hiểm xã hội Việt Nam năm 2003*, Hà Nội.
5. Bảo hiểm xã hội Việt Nam (2004), *Báo cáo của bảo hiểm xã hội Việt Nam năm 2004 Hà Nội*.
6. Bảo hiểm xã hội Việt Nam (2005), *Báo cáo của bảo hiểm xã hội Việt Nam năm 2005*, Hà Nội.
7. Bảo hiểm xã hội Việt Nam (2006), *Báo cáo của bảo hiểm xã hội Việt Nam năm 2006*, Hà Nội.
8. Bảo hiểm xã hội Việt Nam (2007), *Báo cáo của bảo hiểm xã hội Việt Nam năm 2007*, Hà Nội.
9. Bảo hiểm xã hội Việt Nam (2008), *Báo cáo của bảo hiểm xã hội Việt Nam năm 2008*, Hà Nội.
10. Bảo hiểm xã hội Việt Nam (1999), *Chiến lược phát triển ngành bảo hiểm xã hội Việt Nam đến năm 2010*, Hà Nội.
11. Bảo hiểm xã hội Việt Nam (1999), *Chương trình bảo đảm xã hội của một số nước trên thế giới, tập 1 - 2*, Hà Nội.

12. Bảo hiểm xã hội Việt Nam (2001), *Tài liệu nghiên cứu về an sinh xã hội, tập 1- 3*, Hà Nội.
13. Bảo hiểm xã hội Việt nam (2005), *Mười năm xây dựng và phát triển 1995 - 2005*, Hà Nội.
14. Bảo hiểm xã hội Việt Nam (1999), *Quyết định số 1584/1999/QĐ/BHXH ngày 24/6 về việc ban hành quy định về hồ sơ và quy trình giải quyết hưởng các chế độ bảo hiểm xã hội*, Hà Nội.
15. Bảo hiểm xã hội Việt Nam (1999), *Quyết định số 2902/1999/QĐ - BHXH ngày 23/11 về việc ban hành quy định quản lý thu bảo hiểm xã hội thuộc hệ thống bảo hiểm xã hội Việt Nam*, Hà Nội.
16. Bảo hiểm xã hội Việt Nam (1999), *Quyết định số 2903/1999/QĐ - BHXH ngày 24/11 về việc ban hành quy định quản lý chi trả các chế độ bảo hiểm xã hội thuộc hệ thống Bảo hiểm xã hội Việt Nam*, Hà Nội.
17. Bảo hiểm xã hội Việt Nam (2007), *Quyết định số 845/2007/QĐ - BHXH ngày 18/6 về việc ban hành quy định quản lý chi trả các chế độ bảo hiểm xã hội bắt buộc*, Hà Nội.
18. Bảo hiểm xã hội Việt Nam (2000), *Văn bản số 21/BHXH - HĐQL ngày 28/12 về việc trình Thủ tướng Chính phủ phê duyệt chiến lược phát triển ngành bảo hiểm xã hội*, Hà Nội.
19. Bộ Lao động - Thương binh và xã hội (1993), *Một số công ước của tổ chức lao động quốc tế (ILO)*, Hà Nội.
20. Bộ Lao động - Thương binh và xã hội (1993), *Thuật ngữ lao động, thương binh và xã hội*, tập 1, NXB Lao động, Hà Nội.
21. Bộ Lao động - Thương binh và xã hội (1993), *Tờ trình số 1/LĐTBXH - BHXH ngày 29/1 trình Thủ tướng chính phủ về việc cải cách chính sách, chế độ bảo hiểm xã hội*, Hà Nội.

22. Bộ Lao động - Thương binh và xã hội (2002), *Báo cáo của đoàn nghiên cứu, tìm hiểu về chính sách BHXH ở Trung Quốc.*

23. *Bộ luật Lao động của nước Cộng hòa xã hội chủ nghĩa Việt Nam* (2002), NXB Chính trị quốc gia, Hà Nội.

24. Bộ tài chính (1996), *Quyết định số 1124/1996/QĐ - BTC ngày 12/12 về việc ban hành hệ thống chế độ kế toán bảo hiểm xã hội.*

25. Bộ tài chính (2007), *Quyết định số 51/2007/QĐ - BTC ngày 22/6 về việc ban hành chế độ kế toán bảo hiểm xã hội.*

26. Bộ tài chính (1998), Thông tư số 66/2001/TT - BTC ngày 22/8 hướng dẫn sửa đổi một số điều của Thông tư số 85/1998/TT - BTC ngày 25/6/1998 của Bộ Tài chính hướng dẫn quy chế quản lý tài chính đối với bảo hiểm xã hội Việt Nam.

27. Bộ tài chính- lao động - thương binh và xã hội (1994), *Thông tư liên bộ số 33/TT - LB ngày 14/4 năm 1994 hướng dẫn bổ sung Thông tư số 19 TT/LB ngày 7/3/1994 về việc quản lý thu - chi quỹ bảo hiểm xã hội do ngành lao động - thương binh và xã hội quản lý.*

28. Bộ tài chính- lao động - thương binh và xã hội (2000), *Thông tư liên bộ số 26/TT - LB ngày 20/10 năm 2000 hướng dẫn thực hiện chế độ bảo hiểm xã hội đối với lao động làm việc trong các cơ sở ngoài công lập thuộc các ngành giáo dục, y tế, văn hoá và thể thao.*

29. Bộ kế hoạch và đầu tư (2001), *Chiến lược phát triển kinh tế xã hội 2001-2010*, Nxb Chính trị quốc gia, Hà Nội.

30. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (1993), *Nghị định số 43 - CP ngày 22/6 quy định tạm thời chế độ bảo hiểm xã hội.*

31. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (1993), *Nghị định số 66 - CP ngày 30/9 quy định tạm thời chế độ bảo hiểm xã hội đối với lực lượng vũ trang.*

32. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (1995), *Nghị định số 12 - CP ngày 26/1 về việc ban hành Điều lệ bảo hiểm xã hội.*

33. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (1995), *Nghị định số 19 - CP ngày 26/2 của Thủ tướng chính phủ về việc thành lập Bảo hiểm xã hội Việt Nam.*

34. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (1995), *Nghị định số 45 - CP ngày 15/7 về việc ban hành điều lệ bảo hiểm xã hội đối với sĩ quan, quân nhân chuyên nghiệp, hạ sĩ quan, binh sĩ quân đội nhân dân và công an nhân dân.*

35. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (1996), *Nghị định số 38/CP ngày 25/6 quy định xử phạt hành chính về hành vi vi phạm pháp luật lao động.*

36. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (1998), *Nghị định số 93/1998/NĐ - CP ngày 12/11 về việc sửa đổi, bổ sung một số điều kiện của Điều lệ bảo hiểm xã hội ban hành kèm theo Nghị định số 12/CP ngày 26 tháng 1 năm 1995 của Chính phủ.*

37. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (1999), *Nghị định số 52/1999/NĐ - CP ngày 8/7 về việc ban hành quy chế quản lý đầu tư và xây dựng.*

38. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (1999), *Nghị định số 88/1999/NĐ - CP ngày 1/9 về việc ban hành quy chế đấu thầu.*

39. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (1999), *Nghị định số 94/1999/NĐ - CP ngày 08/9 về việc sửa đổi, bổ sung một số điều lệ bảo hiểm xã hội ban hành kèm theo Nghị định số 45/CP.*

40. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (1999), *Nghị định số 152/1999/NĐ - CP ngày 20/9 quy định người lao động và chuyên gia đi làm việc có thời hạn ở nước ngoài.*

41. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (2000), *Nghị định số 12/2000/NĐ - CP ngày 5/5 về việc sửa đổi, bổ sung một số điều của quy chế quản lý đầu tư và xây dựng ban hành kèm theo Nghị định số 52/1999/NĐ - CP ngày 8/7/1999 của Chính phủ.*

42. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (2002), *Nghị định số 86/2002/NĐ - CP ngày 05/01 quy định chức năng, nhiệm vụ, quyền hạn và cơ cấu tổ chức của Bộ, cơ quan ngang bộ.*

43. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (2002), *Nghị định số 100/2002/NĐ - CP ngày 06/12 quy định chức năng, nhiệm vụ, quyền hạn và cơ cấu tổ chức của Bảo hiểm xã hội Việt Nam.*

44. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (2003), *Nghị định số 01/2003/NĐ - CP ngày 09/01 về việc sửa đổi bổ sung Nghị định số 12/CP.*

45. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (2003), *Nghị định số 30/2003/NĐ - CP ngày 01/4 quy định chức năng, nhiệm vụ, quyền hạn và cơ cấu tổ chức của cơ quan thuộc chính phủ.*

46. Chính Phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (2004), *Nghị định số 113/2004/ NĐ - CP ngày 16/4 xử phạt hành chính về vi phạm pháp luật lao động*

47. Chính Phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (2004), *Nghị định số 208/2004/ NĐ - CP ngày 14/12 điều chỉnh lương hưu và trợ cấp bảo hiểm xã hội*

48. Chính Phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (2005), *Nghị định số 117/2005/ NĐ - CP ngày 15/9/2009 điều chỉnh lương hưu và trợ cấp bảo hiểm xã hội*

49. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (2006), *Nghị định số 43/2006/NĐ - CP ngày 25/4 quy định quyền tự chủ, tự chịu trách*

nhiệm về thực hiện nhiệm vụ, tổ chức bộ máy, biên chế và tài chính đối với đơn vị sự nghiệp công lập.

50. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (2006), *Nghị định số 152/2006/NĐ - CP ngày 22/12 hướng dẫn một số điều của Luật bảo hiểm xã hội về bảo hiểm xã hội bắt buộc.*

51. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (2007), *Nghị định số 135/2007/NĐ - CP ngày 16/8 quy định về xử phạt vi phạm hành chính trong lĩnh vực bảo hiểm xã hội.*

52. Chính phủ nước Cộng hòa xã hội chủ nghĩa Việt Nam (2008), *Nghị định số 94/2008/NĐ - CP ngày 22/8 quy định chức năng, nhiệm vụ, quyền hạn và cơ cấu tổ chức của bảo hiểm xã hội Việt Nam.*

53. Chủ tịch Chính phủ lâm thời (1945), *Sắc lệnh số 54 ngày 3/11.*

54. Chủ tịch Chính phủ Việt Nam dân chủ cộng hoà (1947), *Sắc lệnh số 29 ngày 12/3.*

55. Chủ tịch nước Việt Nam dân chủ cộng hoà (1950), *Sắc lệnh số 76-SL ngày 20/5.*

56. Chủ tịch nước Việt Nam dân chủ cộng hoà (1950), *Sắc lệnh số 77 ngày 22/5.*

57. Nguyễn Tấn Dũng (1998), "Sự nghiệp bảo hiểm xã hội là chính sách lớn của Đảng và Nhà nước ta", *Thông tin Bảo hiểm xã hội*, (3).

58. *Đại từ điển Kinh tế thị trường* (1998), Viện nghiên cứu và Phổ biến tri thức bách khoa.

59. Hội đồng Bộ trưởng (1992), *Nghị định số 299/HĐBT ngày 15/8/1992 về việc ban hành điều lệ Bảo hiểm y tế*

60. Hội đồng Chính phủ(1961), *Nghị định số 218 - CP ngày 27/12 ban hành điều lệ tạm thời về các chế độ bảo hiểm xã hội đối với công nhân viên chức nhà nước.*

61. Hội đồng Chính phủ (1962), *Nghị định số 39/CP ngày 23/3 quy định nội dung thu chi quỹ bảo hiểm xã hội.*
62. *Luật bảo hiểm xã hội và những quy định pháp luật hiện hành về chế độ bảo hiểm xã hội* (2006), Nxb Lao động - xã hội.
63. Thủ tướng Chính phủ (1995), *Quyết định số 606/TTg ngày 29/6 của Thủ tướng Chính phủ về việc ban hành quy chế tổ chức và hoạt động của Bảo hiểm xã hội Việt Nam.*
64. Thủ tướng Chính phủ (2001), *Quyết định số 37/2001/QĐ - TTg ngày 20/1 về việc nghỉ dưỡng sức, phục hồi sức khỏe cho người lao động tham gia bảo hiểm xã hội.*
65. Thủ tướng Chính phủ (2002), *Quyết định số 20/2002/QĐ - TTg ngày 24/4 về việc chuyển Bảo hiểm y tế sang bảo hiểm xã hội Việt Nam.*
66. Thủ tướng Chính phủ (2003), *Quyết định số 02/2003/QĐ - TTg ngày 02/1 về việc ban hành Quy chế quản lý tài chính đối với Bảo hiểm xã hội Việt Nam.*
67. Thủ tướng Chính phủ (2007), *Quyết định số 41/2007/QĐ - TTg ngày 29/3 về quản lý tài chính đối với bảo hiểm xã hội Việt Nam.*
68. Đỗ Văn Sinh (2005), *Hoàn thiện quản lý quỹ bảo hiểm xã hội ở Việt Nam*, Luận án Tiến sĩ kinh tế, Học viện Chính trị Quốc gia Hồ Chí Minh.
69. Tổng Công đoàn Việt Nam (1962), *Quy định số 364/QĐ ngày 2/4 về nguyên tắc quản lý và chi tiết về nội dung thu chi quỹ bảo hiểm xã hội Nhà nước.*
70. Bùi Văn Hồng (1997), *Vai trò của nhà nước trong việc thực hiện các chính sách BHXH*, Đề tài nghiên cứu khoa học của BHXH Việt Nam.
71. Trần Đức Nghiêu (2005), *Hoàn thiện quy chế chi BHXH*, Đề tài nghiên cứu khoa học của BHXH Việt Nam.

72. Dương Xuân Triệu (1996), *Thực trạng và định hướng hoàn thiện tác nghiệp chi trả các chế độ bảo hiểm xã hội hiện nay*, Đề tài khoa học cấp bộ, mã số 96 -03 - 03/ĐT.

73. Dương Xuân Triệu (1998), *Hoàn thiện phương thức tổ chức, quản lý chi trả chế độ ốm đau, thai sản, tai nạn lao động và bệnh nghề nghiệp cho người tham gia BHXH*", Đề tài nghiên cứu khoa học của BHXH Việt Nam.

74. Đỗ Văn Sinh (2001), *Quy hoạch BHXH và những giải pháp đảm bảo sự cân đối ổn định giai đoạn 2000 - 2020*, Đề tài nghiên cứu khoa học của BHXH Việt Nam.

75. Bảo hiểm xã hội trong tiến trình hội nhập quốc tế (2007), Nxb Lao động - xã hội, Hà Nội.

76. Những văn bản hướng dẫn thi hành Bộ Luật lao động (2003), NXB Lao động - xã hội, Hà Nội.

77. Một số công ước và khuyến nghị của Tổ chức Lao động quốc tế (2001), Nxb Lao động - xã hội, Hà Nội.

78. Từ điển Bách khoa (2003), Nxb Chính trị quốc gia, Hà Nội.

79. Trường Đại học Lao động - Xã hội (2007), *Bài giảng bảo hiểm xã hội*, Nxb Lao động - xã hội, Hà Nội.

80. Trường Đại học Kinh tế Quốc dân (2007), *Giáo trình quản lý học kinh tế quốc dân*, Nxb Khoa học và kỹ thuật, Hà Nội.

81. Trường Đại học Kinh tế Quốc dân (2007), *Giáo trình quản trị học*, Nxb Giao thông vận tải, Hà Nội.

82. Trường Đại học Kinh tế Quốc dân (2008), *Giáo trình an sinh xã hội*, Nxb Đại học Kinh tế Quốc dân, Hà Nội.

83. Trường Đại học Kinh tế Quốc dân (2008), *Giáo trình bảo hiểm*, Nxb Đại học Kinh tế Quốc dân, Hà Nội.

84. Trường Đại học Kinh tế Quốc dân (2008), *Giáo trình khoa học quản lý*, Nxb Khoa học và kỹ thuật, Hà Nội.

85. *Từ điển giải thích thuật ngữ hành chính* (2005), NXB Lao động, Hà Nội, Hà Nội.

86. *Từ điển thuật ngữ kinh tế học* (2005), NXB Từ điển bách khoa, Hà Nội.

87. *Trung tâm thông tin khoa học* (2003), Điều tra của bảo hiểm xã hội Việt Nam.

88. Hội thảo quốc gia về phát triển chính sách bảo hiểm xã hội ở Việt Nam năm 2001, Hà Nội.

II. TIẾNG ANH

89. ILO (1992), "*Introduction Social Security*", Geneva.

90. ILO (1999) "*Social health insurance*", ISBN 92 - 2 - 110738 - 8.

91. ILO (1999) "*Social security in the world*", ISBN 92 - 2 - 110736-1.

92. Ministry of Labor of P.R.C, "*Reform and Legislation on social insurance system in China*", June, 1996.

93. Social Security Administration, "*Social Security Programs Throughout the world*", Europe 2004.

94. Social Security Administration, "*Social Security Programs Throughout the World*", 2002 - 2006.

III. TRANG WEB

95. <http://www.chinhphu.vn> (12/2008).

96. <http://www.molisa.gov.vn> (12/2008).

97. <http://www.adb.org/socialProtection/fap>.

98. <http://www.bhxhhcm.org.vn> (12/2007).

99. <http://www.baohiemxahoi.org.vn>.

100. <http://www.luatvietnam.com.vn>.

101. <http://www.socialsecurity.gov/terms.htm>.

PHỤ LỤC

PHỤ LỤC 2.1. NHIỆM VỤ, QUYỀN HẠN CỦA BHXH VIỆT NAM

(Theo Nghị định của Chính phủ số 94/2008/NĐ-CP

ngày 22 tháng 08 năm 2008)

1. Trình Chính phủ quy định chức năng, nhiệm vụ, quyền hạn và cơ cấu tổ chức của BHXH Việt Nam.

2. Trình Thủ tướng Chính phủ chiến lược phát triển ngành BHXH kế hoạch dài hạn, năm năm, hàng năm về hoạt động của BHXH Việt Nam; đề án bảo toàn và tăng trưởng các quỹ BHXH, BHYT sau khi được Hội đồng quản lý BHXH Việt Nam thông qua; tổ chức thực hiện chiến lược, các kế hoạch, đề án sau khi được phê duyệt.

3. Trách nhiệm và quan hệ của BHXH Việt Nam đối với các Bộ quản lý nhà nước về lĩnh vực BHXH, BHYT và chế độ tài chính đối với các quỹ BHXH, BHYT:

a. Đối với Bộ Lao động - Thương binh và Xã hội:

- Đề xuất với Bộ Lao động - Thương binh và Xã hội xây dựng, sửa đổi, bổ sung chế độ, chính sách về BHXH; kiến nghị thanh tra, kiểm tra các tổ chức, cá nhân trong việc thực hiện BHXH theo quy định của pháp luật;

- Chịu sự thanh tra, kiểm tra của Bộ Lao động - Thương binh và Xã hội trong việc thực hiện các quy định của pháp luật về BHXH;

- Báo cáo định kỳ 6 tháng một lần và báo cáo đột xuất với Bộ Lao động

- Thương binh và Xã hội về tình hình thực hiện chế độ, chính sách BHXH; tình hình thu, chi và quản lý, sử dụng các quỹ BHXH.

b. Đối với Bộ Y tế:

- Đề xuất với Bộ Y tế xây dựng, sửa đổi, bổ sung chế độ, chính sách về BHYT; kiến nghị thanh tra, kiểm tra các tổ chức, cá nhân trong việc thực hiện BHYT theo quy định của pháp luật;

- Tham gia với Bộ Y tế trong việc xác định mức đóng, phạm vi quyền lợi của người khám, chữa bệnh theo chế độ BHYT và cơ chế chi trả chi phí khám, chữa bệnh;

- Chịu sự thanh tra, kiểm tra của Bộ Y tế trong việc thực hiện các quy định của pháp luật BHYT;

- Báo cáo định kỳ 6 tháng một lần và báo cáo đột xuất với Bộ Y tế về tình hình thực hiện chế độ, chính sách BHYT; tình hình thu, chi và quản lý, sử dụng các quỹ BHYT.

c. Đối với Bộ Tài chính:

- Đề xuất với Bộ Tài chính xây dựng, sửa đổi, bổ sung chế độ tài chính đối với các quỹ BHXH, BHYT và cơ chế tài chính áp dụng đối với BHXH Việt Nam;

- Chịu sự thanh tra, kiểm tra của Bộ Tài chính trong việc thực hiện các quy định của pháp luật về chế độ tài chính đối với các quỹ BHXH, BHYT;

- Báo cáo định kỳ 6 tháng một lần và báo cáo đột xuất với Bộ Tài chính về tình hình thu, chi và quản lý, sử dụng các quỹ BHXH, BHYT.

4. Ban hành văn bản hướng dẫn về thủ tục, chuyên môn, nghiệp vụ thực hiện việc giải quyết chế độ, chính sách BHXH, BHYT và thu, chi BHXH, BHYT theo quy định của pháp luật; ban hành các văn bản cá biệt và văn bản quản lý nội bộ ngành BHXH Việt Nam.

5. Tổ chức thực hiện công tác thông tin, tuyên truyền, phổ biến các chế độ, chính sách, pháp luật về BHXH, BHYT và tổ chức khai thác, đăng ký, quản lý các đối tượng tham gia BHXH, BHYT theo quy định của pháp luật.

6. Ban hành mẫu sổ BHXH, thẻ BHYT và tổ chức việc cấp sổ BHXH, thẻ BHYT cho những người tham gia bảo hiểm theo quy định của pháp luật.

7. Tổ chức thu các khoản đóng BHXH, BHYT của các cơ quan, đơn vị, tổ chức, người sử dụng lao động và cá nhân theo quy định của pháp luật. Tiếp nhận

các khoản kinh phí từ NSNN chuyển sang để chi các chế độ BHXH, BHYT theo quy định của pháp luật.

8. Tiếp nhận hồ sơ, giải quyết các chế độ ốm đau, thai sản; tai nạn lao động, bệnh nghề nghiệp; hưu trí; tử tuất; dưỡng sức phục hồi sức khỏe sau ốm đau, thai sản và sau khi điều trị tai nạn lao động, bệnh nghề nghiệp; khám, chữa bệnh theo quy định của pháp luật.

9. Tổ chức chi trả lương hưu; trợ cấp tai nạn lao động, bệnh nghề nghiệp; trợ cấp ốm đau; trợ cấp thai sản; trợ cấp mất sức lao động; trợ cấp dưỡng sức phục hồi sức khỏe sau ốm đau, thai sản và sau khi điều trị tai nạn lao động, bệnh nghề nghiệp; trợ cấp tử tuất; chi phí khám, chữa bệnh đầy đủ, thuận tiện, đúng thời hạn.

10. Tổ chức thu BHTN của các cơ quan, đơn vị, tổ chức, người sử dụng lao động và người lao động; tổ chức chi trợ cấp thất nghiệp, hỗ trợ học nghề, hỗ trợ tìm việc làm, đóng BHYT cho người được hưởng trợ cấp thất nghiệp theo quy định của pháp luật.

11. Quản lý và sử dụng các quỹ BHXH, BHYT tế bao gồm: quỹ hưu trí, tử tuất; quỹ tai nạn lao động, bệnh nghề nghiệp; quỹ ốm đau, thai sản; quỹ BHXH tự nguyện; quỹ BHTN; quỹ BHYT bắt buộc; quỹ BHYT tự nguyện theo nguyên tắc tập trung thống nhất, công khai, minh bạch, đúng mục đích theo quy định của pháp luật; tổ chức hạch toán các quỹ BHXH, BHYT thành phần theo quy định của pháp luật.

12. Tổ chức ký hợp đồng, giám sát thực hiện hợp đồng với các cơ sở khám, chữa bệnh có đủ điều kiện, tiêu chuẩn chuyên môn, kỹ thuật và giám sát việc cung cấp dịch vụ khám, chữa bệnh, bảo vệ quyền lợi người bệnh có thẻ BHYT và chống lạm dụng; giới thiệu người lao động đi giám định mức suy giảm khả năng lao động tại Hội đồng Giám định y khoa theo quy định của pháp luật.

13. Tổ chức ký hợp đồng với tổ chức, cá nhân làm đại lý do Ủy ban nhân dân xã, phường, thị trấn, phường, thị trấn giới thiệu và bảo lãnh để thực hiện chế độ, chính sách BHXH, BHYT, phường, thị trấn.

14. Chỉ đạo, hướng dẫn về chuyên môn, nghiệp vụ đối với BHXH Bộ Quốc phòng, Bộ Công an, Ban Cơ yếu Chính phủ; phối hợp với BHXH Bộ Quốc phòng, Bộ Công an, Ban Cơ yếu Chính phủ quản lý việc thực hiện công tác BHXH, BHYT trong Bộ Quốc phòng, Bộ Công an, Ban Cơ yếu Chính phủ.

15. Kiểm tra việc ký hợp đồng, việc đóng, trả BHXH, BHYT đối với cơ quan, đơn vị, tổ chức sử dụng lao động, cá nhân, cơ sở khám, chữa bệnh; từ chối việc đóng và yêu cầu chi trả các chế độ BHXH, BHYT không đúng quy định của pháp luật.

16. Giải quyết các kiến nghị, khiếu nại, tố cáo về việc thực hiện các chế độ BHXH, BHYT theo quy định của pháp luật.

17. Thực hiện hợp tác quốc tế về BHXH, BHYT theo quy định của pháp luật.

18. Quy định chức năng, nhiệm vụ, quyền hạn, cơ cấu tổ chức và mối quan hệ công tác của các đơn vị trực thuộc; quyết định phân bổ chỉ tiêu biên chế cho các đơn vị trực thuộc trong tổng biên chế được cơ quan nhà nước có thẩm quyền giao; tuyển dụng công chức, viên chức và quản lý tổ chức bộ máy, biên chế, cán bộ, công chức, viên chức theo quy định của pháp luật.

19. Quản lý tài chính, tài sản của hệ thống BHXH Việt Nam và tổ chức thực hiện công tác thống kê, kế toán và BHXH, BHYT theo quy định của pháp luật.

20. Quyết định và tổ chức thực hiện kế hoạch cải cách hành chính của BHXH Việt Nam theo mục tiêu, yêu cầu, chương trình, kế hoạch cải cách

hành chính nhà nước của Chính phủ và sự chỉ đạo của Thủ tướng Chính phủ; thực hiện cơ chế một cửa liên thông trong giải quyết chế độ BHXH, BHYT.

21. Lưu trữ hồ sơ của đối tượng tham gia và hưởng các chế độ BHXH, BHYT theo quy định của pháp luật.

22. Tổ chức nghiên cứu, ứng dụng khoa học; ứng dụng công nghệ thông tin trong thống kê và quản lý BHXH, BHYT.

23. Tổ chức đào tạo và bồi dưỡng chuyên môn nghiệp vụ BHXH, BHYT.

24. Định kỳ 6 tháng, báo cáo Hội đồng quản lý BHXH Việt Nam về tình hình thực hiện BHXH, BHYT. Hàng năm, báo cáo Chính phủ về tình hình quản lý và sử dụng các quỹ BHXH, BHYT.

25. Cung cấp đầy đủ và kịp thời thông tin về việc đóng, quyền được hưởng các chế độ, thủ tục thực hiện BHXH, BHYT khi người lao động, người sử dụng lao động hoặc tổ chức công đoàn yêu cầu. Cung cấp đầy đủ và kịp thời tài liệu, thông tin liên quan theo yêu cầu của cơ quan nhà nước có thẩm quyền.

26. Chủ trì, phối hợp với các cơ quan nhà nước, các tổ chức chính trị - xã hội, tổ chức xã hội ở Trung ương và địa phương, với các bên tham gia BHXH, BHYT để giải quyết các vấn đề liên quan đến việc thực hiện các chế độ BHXH, BHYT theo quy định của pháp luật.

27. Phối hợp theo yêu cầu của cơ quan nhà nước có thẩm quyền trong việc kiểm tra, thanh tra chuyên ngành trong lĩnh vực BHXH, BHYT; kiến nghị với cơ quan có thẩm quyền xử lý những hành vi vi phạm pháp luật về BHXH, BHYT.

28. Thực hiện nhiệm vụ, quyền hạn khác do Chính phủ, Thủ tướng Chính phủ giao.

PHỤ LỤC 2.2. NHIỆM VỤ CỦA BAN CHI

1. Xây dựng, trình Tổng giám đốc ban hành các văn bản hướng dẫn công tác quản lý tài chính, kế toán, chi các chế độ BHXH, chi quản lý hoạt động bộ máy, quản lý tài sản theo quy định của pháp luật và tổ chức thực hiện các văn bản được ban hành.

2. Nghiên cứu, trình Tổng giám đốc đề xuất với Bộ Tài chính xây dựng, sửa đổi, bổ sung chế độ tài chính, kế toán đối với quỹ BHXH, quỹ BHYT và cơ chế tài chính áp dụng đối với BHXH Việt Nam.

3. Hàng năm, lập dự toán chi các chế độ BHXH, chi hoạt động bộ máy, chi khen thưởng phúc lợi, chi hỗ trợ hoạt động nghiệp vụ và điều chỉnh dự toán (nếu có) của các đơn vị trong hệ thống BHXH Việt Nam, BHXH Bộ Quốc phòng, BHXH Bộ Công an, BHXH Ban Cơ yếu Chính phủ, chuyển Ban Kế hoạch - Tài chính để tổng hợp trình Tổng giám đốc phê duyệt.

4. Tiếp nhận các khoản kinh phí từ NSNN chuyển sang để chi trả các chế độ BHXH. Hàng tháng, xây dựng kế hoạch và thực hiện cấp phát các loại kinh phí đã được phê duyệt.

5. Thực hiện cấp phát kinh phí; chủ trì, phối hợp với Ban Kế hoạch - Tài chính theo dõi và hạch toán kế toán đối với các hợp đồng đầu tư tăng trưởng quỹ.

6. Chủ trì, phối hợp với Ban Thực hiện chính sách BHYT hướng dẫn, kiểm tra BHXH các tỉnh, thành phố trực thuộc Trung ương trong việc quản lý, phân bổ và sử dụng quỹ khám chữa bệnh BHYT; thực hiện cấp ứng, thanh quyết toán chi phí khám chữa bệnh với cơ sở khám chữa bệnh và người tham gia BHYT.

7. Hướng dẫn nghiệp vụ về quản lý tài chính, hạch toán kế toán và chi trả các chế độ BHXH, chi hoạt động bộ máy, chi quỹ khen thưởng, chi quỹ phúc lợi, chi quỹ phát triển sự nghiệp và các khoản chi khác (nếu có) theo

quy định.

8. Chủ trì, phối hợp với các đơn vị trực thuộc BHXH Việt Nam thực hiện kiểm tra, thẩm định, xét duyệt và thông báo quyết toán thu, chi BHXH, BHYT, chi hoạt động bộ máy, chi khen thưởng phúc lợi và các khoản chi khác (nếu có); tổng hợp số liệu, lập báo cáo tài chính, quyết toán ngân sách trình Hội đồng quản lý, Bộ Tài chính theo quy định.

9. Chủ trì, phối hợp với các đơn vị trực thuộc BHXH Việt Nam xây dựng và trình Tổng giám đốc các tiêu chuẩn, định mức chi bộ máy, định mức chi phí thu, chi BHXH và các quy chế quản lý, sử dụng kinh phí, tài sản; tổ chức thực hiện sau khi được phê duyệt.

10. Hướng dẫn, kiểm tra việc mua sắm, quản lý, sử dụng tài sản; thực hiện việc tiếp nhận, điều chuyển kinh phí, tài sản; theo dõi, quản lý các nguồn kinh phí, tài sản, tiền tệ, dự án, tài trợ, viện trợ của các tổ chức trong và ngoài nước trong hệ thống BHXH Việt Nam.

11. Kiểm tra định kỳ, đột xuất trong việc quản lý, sử dụng kinh phí, tài sản, thanh quyết toán, hạch toán kế toán các loại kinh phí và tổ chức chi trả các chế độ BHXH; giải quyết vướng mắc, kiến nghị trong phạm vi chức năng nhiệm vụ được giao.

12. Thực hiện chế độ thông tin, báo cáo, cung cấp số liệu và ứng dụng công nghệ thông tin trong lĩnh vực phụ trách.

13. Tham gia công tác nghiên cứu khoa học, đào tạo, bồi dưỡng chuyên môn, nghiệp vụ thuộc chức năng nhiệm vụ được giao.

14. Tham mưu cho Tổng giám đốc trong việc bố trí, bãi miễn kế toán trưởng của các đơn vị trong hệ thống BHXH Việt Nam.

15. Quản lý công chức, viên chức và tài sản của đơn vị.