


RỦI RO TRONG HOẠT ĐỘNG NGÂN HÀNG - NHÌN TỪ GÓC ĐỘ ĐẠO ĐỨC

✍️ ThS. Nguyễn Thùy Trang *

Vài năm trở lại đây, hàng loạt các vụ án hình sự liên quan đến sai phạm trong hoạt động ngân hàng liên tiếp xảy ra. Theo báo cáo của Cục Cảnh sát điều tra tội phạm về trật tự quản lý kinh tế và chức vụ (C46), trong hai năm 2010 - 2011, đã xử lý 69 vụ án, khởi tố 40 vụ, liên quan đến 70 cán bộ ngân hàng, thiệt hại đến tiền vốn Nhà nước hơn 8.000 tỷ đồng, nhưng số tiền thu hồi chưa đến 2.000 tỷ đồng. Các vụ việc xảy ra hầu hết các tội danh chủ yếu đều do cán bộ ngân hàng cố ý làm sai chế độ, thể lệ quy định; lợi dụng chức vụ quyền hạn thực hiện hành vi tham nhũng bằng giấy tờ giả, chữ ký giả, cấu kết với các tổ chức, cá nhân chiếm đoạt tài sản của ngân hàng. Điều này gióng lên hồi chuông báo động về sự yếu kém trình độ chuyên môn, về đạo đức, về trách nhiệm quản trị, quản lý của người cán bộ ngân hàng. Câu hỏi đặt ra mà chúng ta cần đề cập, nhìn nhận là: hoạt động các ngân hàng thương mại (NHTM) đều có quy chế, quy trình chặt chẽ và rõ ràng, nhưng tại sao vẫn có nhiều lỗ hổng để xảy ra một cách vô tình hoặc cố tình sai phạm dẫn đến hậu quả rất nghiêm trọng?

Một số quy định về quản lý của Nhà nước còn thiếu chặt chẽ để cán bộ lợi dụng

Các quy định về việc xem xét các điều kiện cơ sở cấp giấy phép thành lập, cấp giấy phép kinh

doanh cho các tổ chức kinh tế rất chặt chẽ, song thực tế lại quá dễ dàng, như: năng lực tài chính, quy mô sản xuất kinh doanh, tài sản vốn, máy móc thiết bị, năng lực quản lý, điều kiện trình độ... không đầy đủ theo quy định, nhưng vẫn mọc lên như nấm. Tiếp theo đó là thiếu tính minh bạch tài chính bằng các con số tiền ảo, nền kinh tế luân chuyển chủ yếu bằng tiền mặt... Từ đó, các tổ chức kinh tế thường lách luật để trốn thuế, phát sinh thành nhiều báo cáo tài chính khác nhau theo nhu cầu "phi vụ" của doanh nghiệp, mà không có sự quản lý chặt chẽ của Nhà nước thông qua công tác kiểm toán và đăng tải công khai trên hệ thống thông tin đại chúng;

Ngoài ra, việc quản lý quá lỏng lẻo về mặt hành chính của các đơn vị thực thi kiểm tra, kiểm soát, chứng thực như quản lý phôi mẫu giấy tờ, con dấu, chữ ký... dẫn đến việc bị lợi dụng, làm khống, làm giả các loại giấy tờ, tài sản để lừa đảo trong vay vốn ngân hàng.

Môi trường quản lý của các NHTM dẫn đến cán bộ nhân viên ngân hàng lợi dụng

Thứ nhất, công tác quản lý nhân sự

Để trở thành nhân viên chính thức của ngân hàng, ngoài các yêu cầu chung như phải tốt nghiệp chuyên ngành kinh tế từ các trường đại học công lập (Đại học Kinh tế, Đại học Ngân hàng, Đại học Quốc gia...), thì người lao động phải vượt qua các vòng thi tuyển khá công phu của các ngân hàng. Nhìn bề ngoài, các NHTM

đều thể hiện quan điểm trung thực, chuyên nghiệp, khắt khe trong việc tuyển dụng. Tuy nhiên, trên thực tế, vẫn còn không ít bất cập, các ứng viên không đạt yêu cầu, nếu có mối quan hệ quen biết sẽ được sắp xếp vào các vị trí như: tiếp tân, giao dịch viên, thủ quỹ thậm chí là tạp vụ, bảo vệ, tài xế... dưới dạng hợp đồng lao động có thời hạn. Sau một thời gian công tác, sẽ được chuyển tới các bộ phận nghiệp vụ chuyên môn sau khi bổ sung các chứng chỉ nghiệp vụ hoặc bằng Trung cấp, Cao đẳng, Đại học tại chức. Có nhiều trường hợp vừa thiếu, vừa yếu về mọi mặt, đặc biệt yếu kém về nhận thức cuộc sống, dẫn đến thiếu đạo đức nghề nghiệp nhưng vẫn được Ban lãnh đạo ngân hàng bố trí vào những vị trí công tác quan trọng trong tổ chức.

Đối với các ứng viên mới tuyển dụng, mặc dù có đầy đủ các điều kiện tiêu chuẩn, nhưng khi làm việc, thường không ứng dụng những kiến thức đã học, tức là thiếu sự nghiên cứu, tự chủ trong vận dụng lý thuyết vào thực tế công việc, mà chỉ thực hiện một cách máy móc, thụ động theo sự hướng dẫn của các nhân viên cũ hoặc lãnh đạo phòng theo kiểu kinh nghiệm, thiếu bài bản. Ngoài ra, còn xuất hiện các tâm lý làm người nhân viên "lành" ngại va chạm, ngại thể hiện chính kiến trong thực thi nghiệp vụ, tranh thủ để thăng tiến... nên dễ xảy ra hiện tượng bị động, "biết sai vẫn làm". Trên thực tế, rất ít cán bộ tự bảo vệ quan điểm ban đầu của mình,

* Agribank Tân Bình


Ngân hàng là lĩnh vực đòi hỏi sự minh bạch và tính chuyên nghiệp cao, do đó, nâng cao chất lượng và giáo dục đạo đức nghề nghiệp đội ngũ cán bộ ngân hàng là hết sức quan trọng

cứ thực hiện theo sự chỉ đạo của cấp trên. Một minh chứng cụ thể cho trường hợp này là vừa qua, Cục Cảnh sát điều tra tội phạm về trật tự quản lý kinh tế và chức vụ Bộ Công an đã khởi tố 02 cán bộ của MSB Sài Gòn là Lê Duy Khương (nguyên giám đốc) và Mã Quốc Phát (cán bộ tín dụng) cùng về hành vi “vi phạm quy định về cho vay trong hoạt động của các tổ chức tín dụng”. Mặc dù Ngô Thanh Long (Tổng Giám đốc Công ty TNHH P&R) vay tiền nhiều lần tại MSB Sài Gòn nhưng không thực hiện trả nợ đúng hạn, không có khả năng trả nợ, tình hình tài chính thua lỗ trầm trọng, không đủ điều kiện cho vay nhưng ông Khương vẫn chỉ đạo nhân viên dưới quyền làm thủ tục đảo nợ; ký duyệt tờ trình với nội dung sai thực tế về tình hình tài chính, kinh doanh của công ty này, tạo điều kiện cho ông Long vay tiền, gây thiệt hại hàng tỷ đồng cho MSB

Sài Gòn.

Bên cạnh đó, nhiều cán bộ ngân hàng ham mê kinh doanh, bất chấp đạo đức nghề nghiệp, lừa đảo chiếm đoạt tiền của khách hàng, rút tiền ngân hàng để chơi chứng khoán, kinh doanh vàng và ngoại tệ, buôn bán bất động sản...; còn có trường hợp say mê bài bạc, cá cược, số đề... bị thua lỗ đến giai đoạn túng làm liều, nhưng các cấp quản lý chậm phát hiện. Mặc dù các NHTM và công ty chứng khoán đã có văn bản cấm nhân viên không được kinh doanh trên phần nghiệp vụ quản lý của mình, nhưng trên thực tế, họ vẫn nhờ người thân đứng tên thay mình trên các tài khoản giao dịch. Một cán bộ bộ phận kinh doanh ngoại hối ở Sacombank cho biết, đã nghiên cứu, phân tích thị trường mà không được chơi thì giống như xem một trận banh mà không cá cược thì chẳng có gì hào hứng, nên từ đó đã hạn chế tính khách

quan, tư duy và trách nhiệm trong công việc hoặc xảy ra thua lỗ thì trở thành kẻ thiêu thân tìm cách gỡ lỗ, thế là ngày càng lún sâu vào sai phạm. Trường hợp lợi dụng sơ hở, quản lý ATM đã rút tiền lên tới trên 20 tỷ đồng trong các hộp tiền nạp vào máy ATM để tiêu xài cá nhân trong thời gian dài chậm phát hiện...

Mặt khác, đa số cán bộ quản lý cấp trung và cấp cao ở các NHTM chủ yếu được đề bạt qua hoạt động chuyên môn, hoặc do mối quan hệ thân thiết từ các lãnh đạo cấp cao. Họ rất thiếu kiến thức về quản lý và điều hành một chi nhánh, một hệ thống theo hướng hiện đại, vì thế, đôi khi chỉ sơ suất trong quản lý nhân sự là đã gây ra những rủi ro không nhỏ trong hoạt động ngân hàng. Điển hình với các vụ án trong việc lợi dụng kẽ hở trong quản lý ấn chỉ, hệ thống công nghệ tin học... nhiều cán bộ ngân hàng đã lập sổ tiết kiệm khống cầm cố


lấy tiền, đánh cắp mật khẩu để chuyển tiền của khách hàng vào tài khoản của đồng phạm hoặc tất toán sổ tiết kiệm khổng nhằm chiếm đoạt tiền của khách hàng... Thực tế đã có 2 nhân viên tại Phòng Giao dịch của một Ngân hàng ở Hà Nội đã lợi dụng sự sơ hở trong quản lý, điều hành của lãnh đạo để tất toán khổng trên hệ thống máy tính 177 sổ tiết kiệm và chiếm đoạt 45,84 tỷ đồng; hay trường hợp một nhân viên kế toán Kho bạc đã lập giấy tờ và giả chữ ký của lãnh đạo để chuyển tiền từ ngân sách sang tài khoản cá nhân để chiếm đoạt hàng tỷ đồng với mục đích cá độ bóng đá...

Thứ hai, các ngân hàng chưa chú trọng việc đưa các chương trình pháp luật vào thực tiễn tập huấn, hướng dẫn và giáo dục cho cán bộ nhân viên

Hầu hết đội ngũ cán bộ ngân hàng có trình độ nghiệp vụ vững vàng, đạo đức tốt nhưng quá trình được trao quyền quản lý tài sản, tiền bạc của ngân hàng đến tiền tỷ nhận thấy những sơ hở nhất định trong quy trình, chế độ, đã phút chốc nảy lòng tham hoặc tin tưởng khách hàng, đồng nghiệp... bỏ qua quy trình để rồi vô tình phạm tội lúc nào không biết, mà nguyên nhân cơ bản là sự yếu kém trong nhận thức hiểu biết pháp luật và chưa hiểu hết hệ lụy của việc mình gây nên. Đến khi bị vướng vào vòng lao lý, họ trần trở, tự ngẫm và rút ra những bài học kinh nghiệm thì quá muộn màng với giá phải trả quá đắt. Trên thực tế, ít cán bộ ngân hàng hiểu rõ các quy định về tội phạm liên quan trực tiếp đến hoạt động ngân hàng, đa phần chỉ nghe qua hoặc nhận biết tới những vụ án xung quanh gần với họ chứ không được truyền tải một cách cơ bản và chính thống.

Ngay cả những cán bộ làm công tác pháp chế tại ngân hàng cũng chưa nghiên cứu kỹ và hiểu biết thực sự, đầy đủ về các quy định cụ thể của Bộ luật Hình sự, Luật Ngân hàng Nhà nước (NHNN) Việt Nam và Luật Các tổ chức tín dụng.

Thứ ba, bản thân các NHTM đã vi phạm luật

Vì cạnh tranh, vì lợi nhuận, vì để đảm bảo khả năng thanh khoản... các NHTM đã tự đưa ra các chiến lược "lách luật" để hướng dẫn nhân viên giành giật khách hàng dưới nhiều hình thức khác nhau. Điều này chẳng khác gì "vẽ đường cho hươu chạy". Tiêu biểu như, sau khi NHNN ban hành Thông tư 19/2012/TT-NHNN ngày 08/06/2012 về sửa đổi, bổ sung một số điều của Thông tư số 30/2011/TT-NHNN ngày 28/09/2011 quy định lãi suất tối đa đối với tiền gửi bằng đồng Việt Nam của tổ chức, cá nhân tại tổ chức tín dụng, chi nhánh ngân hàng nước ngoài, trong đó cho phép các NHTM tự do hóa lãi suất huy động các kỳ hạn từ 12 tháng trở lên theo cung - cầu vốn thị trường, một số NHTM đã tìm các biện pháp để lách lãi suất bằng cách triển khai các sản phẩm tiền gửi rút gốc linh hoạt, tiền gửi lãi suất bậc thang áp dụng cho kỳ hạn gửi tiền thực tế hay nhận tiền gửi kỳ hạn trên 12 tháng nhưng cho phép rút trước hạn mà vẫn bảo toàn lãi suất, trả lãi suất dưới 12 tháng vẫn cao hơn văn bản quy định của NHNN;

Thậm chí, một số NHTM cổ phần, công ty quản lý quỹ, các tổ chức kinh tế thành lập các "công ty sân sau" sử dụng đòn bẩy tài chính, chuyển tiền, ủy thác đầu tư cho các doanh nghiệp nhằm tăng trưởng quy mô giả tạo, tiếp tay cho hoạt động đầu cơ bất

động sản, chứng khoán, tín dụng đen... Vụ việc đình đám vừa qua là vụ ông Nguyễn Đức Kiên bị Bộ Công an bắt tạm giam và khởi tố về tội "kinh doanh trái phép" theo điều 159 - Bộ luật Hình sự do vi phạm liên quan đến hoạt động của 3 doanh nghiệp do Nguyễn Đức Kiên làm Chủ tịch Hội đồng quản trị (Công ty cổ phần Đầu tư thương mại B&B, Công ty TNHH Đầu tư tài chính Á Châu Hà Nội và Công ty cổ phần Đầu tư ACB Hà Nội). Tiếp đến là ông Lý Xuân Hải - nguyên Tổng Giám đốc ACB cũng bị Bộ Công an bắt tạm giam 4 tháng về tội Cố ý làm trái quy định của Nhà nước về quản lý kinh tế gây hậu quả nghiêm trọng theo Điều 165 - Bộ luật Hình sự.

Thứ tư, việc thiếu những quy định rõ ràng, chế tài nghiêm khắc đối với các cán bộ vi phạm.

Vì sợ ảnh hưởng đến uy tín trên thị trường tài chính, sợ liên quan đến trách nhiệm người đứng đầu nên một số tổ chức tín dụng đã không tố giác các hành vi vi phạm trong nội bộ ngân hàng cũng như công khai thông tin. Nhiều vi phạm trong nội bộ (đáng lý ra phải bị khởi tố) thì lại bị bưng bít, không chuyển đến cơ quan chức năng xem xét, xử lý theo thẩm quyền hoặc chỉ được xử lý nội bộ theo hình thức kỷ luật, miễn nhiệm chức vụ, sa thải, bồi thường thiệt hại... Thậm chí, một số cán bộ lãnh đạo vi phạm ở ngân hàng này lại dễ dàng được chuyển sang làm việc các ngân hàng khác mà vẫn giữ nguyên được chức vụ.

Ngân hàng là lĩnh vực đòi hỏi sự minh bạch và tính chuyên nghiệp cao, do đó, việc nâng cao chất lượng và giáo dục đạo đức nghề nghiệp của đội ngũ cán bộ ngân hàng là điều hết sức quan trọng. Nguồn nhân lực yếu kém không


chỉ tạo ra những hạn chế trong quản trị ngân hàng, ảnh hưởng đến hiệu quả kinh doanh, mà còn tiềm ẩn rủi ro đạo đức rất lớn. Con người vẫn là phạm trù tự nhiên và xã hội hết sức phức tạp, làm thế nào để quản trị phòng ngừa, ngăn chặn những rủi ro trong hoạt động ngân hàng ở góc độ đạo đức nghề nghiệp nhân viên là bài toán mà nhà quản trị các NHTM tìm lời giải đáp.

Một số biện pháp cần quan tâm để góp phần hạn chế rủi ro về đạo đức cán bộ ngân hàng

Một là, trong cấu trúc hoạt động ngân hàng thì công tác xây dựng, củng cố nguồn nhân lực đóng vai trò hết sức quan trọng, ngoài các yêu cầu về kiến thức trình độ chuyên môn, năng lực công tác thì vấn đề đạo đức phải được coi như một tiêu chí hàng đầu trong hệ thống tiêu chuẩn nhân viên; bên cạnh đó các nhà tuyển dụng cần lựa chọn những ứng viên phù hợp với văn hoá của tổ chức mình. Giá trị văn hóa ở đây có thể hiểu là những nguyên tắc xác định người được ứng tuyển là ai trong tổ chức và ảnh hưởng tới các quyết định và công việc hàng ngày. Những nhân viên không chia sẻ văn hóa của tổ chức sẽ làm loãng giá trị văn hóa và cản trở tổ chức để đạt được mục tiêu và lợi ích bất chính của cá nhân;

Hai là, các NHTM cần xây dựng một mô hình quản trị rủi ro với một hệ thống kiểm soát chặt chẽ theo tiêu chuẩn ngân hàng hiện đại. Cụ thể, bất kỳ hoạt động nghiệp vụ nào cũng có hai người cùng tiến hành (một thực hiện, một duyệt) theo nguyên tắc “4 mắt”; tuyệt đối không để tình trạng một nhân viên vừa làm vừa phê duyệt hoặc cán bộ kiểm soát giao user name và password cho nhân viên phê

duyet thay. Song song đó, bộ phận kiểm toán nội bộ phải định kỳ kiểm tra hoạt động của tất cả các phòng ban, đồng thời phải có kiến nghị tức thời lên Ban lãnh đạo khi phát hiện những dấu hiệu rủi ro;

Ba là, các NHTM cần chú trọng xây dựng “mô hình” nâng cao năng lực quản trị cho đội ngũ quản lý cấp trung. Vì đây là mắt xích quan trọng liên kết giữa tầm nhìn chiến lược của lãnh đạo cấp cao với những người trực tiếp thực hiện. Vai trò của đội ngũ quản lý bậc trung vô cùng quan trọng trong việc thành công hay thất bại của một tổ chức. Một nhà quản lý cấp trung giỏi phải đạt yêu cầu là vừa giỏi về chuyên môn nghiệp vụ, còn phải có nhiều khả năng truyền tải một cách hiệu quả những ý tưởng của cấp trên cho nhân viên; biết triển khai thực hiện tốt mọi chỉ đạo của lãnh đạo; biết phân công, phân nhiệm và kiểm tra giám sát đội ngũ nhân viên thuộc quyền; biết cách phối kết hợp giữa các nhân viên trong bộ phận và giữa bộ phận mình với các bộ phận khác trong tổ chức; biết cách giải quyết mọi vấn đề nội bộ của bộ phận mình dựa trên tầm nhìn toàn cục của tổ chức chứ không phải dựa trên lợi ích cục bộ của từng bộ phận... Nếu các nhà quản lý cấp trung được trang bị đầy đủ kiến thức chuyên môn và các kỹ năng mềm thì một mặt, có thể giúp họ chỉ dẫn cho cán bộ cấp dưới, mặt khác, giúp họ phát hiện được những rủi ro có thể xảy ra để đề xuất, tham mưu cho cấp trên.

Bốn là, các NHTM cần chú trọng nữa là phải mạnh tay xử lý các vi phạm: Trường hợp vi phạm dù nhỏ tại ngân hàng cũng sẽ được xử lý nghiêm khắc công khai theo quy định của ngân hàng và pháp luật. Với những sai phạm nghiêm

trọng, ngân hàng chủ động hợp tác với cơ quan pháp luật, đưa ra xử lý công khai. Cần có một chế tài thật nghiêm khắc xử lý lãnh đạo ngân hàng có những hành vi “chạy” hoặc dùng mối quan hệ vận động hành lang, không chuyển vụ việc sang cơ quan chức năng để “ém thông tin”.

Mặt khác, các ngân hàng cũng nên có chương trình giảng dạy, tổ chức các buổi trao đổi để trang bị cho cán bộ nhân viên ngân hàng mình những kiến thức cơ bản nhất về các hành vi tội phạm liên quan đến hoạt động kinh doanh ngân hàng; những hình phạt nghiêm khắc đối với mỗi hành vi; những khó khăn, hạn chế, rủi ro trong tác nghiệp. Đồng thời, công tác truyền thông định kỳ, cập nhật các thông tin liên quan tới các vụ việc vi phạm đạo đức nghề nghiệp trong ngành ngân hàng cùng với những bài học kinh nghiệm để gửi tới toàn bộ cán bộ nhân viên cũng cần phải chú trọng. Bên cạnh đó, cần xác định rõ trách nhiệm của cán bộ làm công tác pháp chế của ngân hàng, phải là những người nắm vững các quy định pháp luật và quy định nghiệp vụ ngân hàng để làm đầu mối hướng dẫn, triển khai, tập huấn làm mẫu quy trình để thực hiện;

Năm là, cuối cùng, NHNN cần tăng cường rà soát và kiểm tra các NHTM, phối hợp với cơ quan chức năng để phòng ngừa, phát hiện sớm các hành vi tham nhũng, tránh thất thoát đồng thời minh bạch thông tin và các sai phạm. Các nhà hoạch định chính sách phải tạo ra một môi trường kinh doanh nhất quán, đồng bộ và bình đẳng, tạo nền tảng cơ bản cho sự phát triển lành mạnh và bền vững của hệ thống ngân hàng Việt Nam. ■