
Share by http://sachvui.com

join here > https://t.me/tailieu_trader

Share by http://sachvui.com

Công Ty Samsung Trân trọng gửi đến bạn cuốn sách này.

Phiên bản ebook này được thực hiện theo bản quyền xuất bản và phát hành ấn bản

tiếng Việt của công ty First News - Trí Việt với sự tài trợ độc quyền của công ty

TNHH Samsung Electronics Việt Nam. Tác phẩm này không được chuyển dạng

sang bất kỳ hình thức nào hay sử dụng cho bất kỳ mục đích thương mại nào.

Share by http://sachvui.com

join here > https://t.me/tailieu_trader

Share by http://sachvui.com

Original title:
Even Buffett isn't Perfect: What You Can - and Can’t - Learn from
the World’s Greatest Investor
by Vahan Janjigian

Copyright © Vahan Janjigian, 2008.

Vietnamese Edition © 2010 by First News – Tri Viet.
This edition is published by arrangement with Portfolio,
a member of Penguin Group (USA) Inc.
All rights reserved including the right of reproduction in whole or
in part in any form.

EVEN BUFFETT ISN'T PERFECT
– NGAY CẢ BUFFETT CŨNG KHÔNG HOÀN HẢO –

Công ty First News – Trí Việt giữ bản quyền xuất bản và phát hành ấn
bản tiếng Việt trên toàn thế giới theo hợp đồng chuyển giao bản quyền
với NXB Portfolio, thuộc Penguin Group (USA) Inc.

Bất cứ sự sao chép nào không được sự đồng ý của First News đều là bất
hợp pháp và vi phạm Luật Xuất bản Việt Nam, Luật Bản quyền Quốc
tế và Công ước Bảo hộ Bản quyền Sở hữu Trí tuệ Berne.

CÔNG TY VĂN HÓA SÁNG TẠO TRÍ VIỆT - FIRST NEWS

11H Nguyễn Thị Minh Khai, Q. 1, TP. Hồ Chí Minh
Tel: (84.8) 38227979 - 38227980 - 38233859 - 38233860

Fax: (84.8) 38224560; Email: triviet@firstnews.com.vn
Website: www.firstnews.com.vn

Share by http://sachvui.com

join here > https://t.me/tailieu_trader

Share by http://sachvui.com

Ngay cả

BUFFETT
CŨNG KHÔNG

HOÀN HẢO
Những bài học giá trị từ Nhà Đầu tư

Thông minh Nhất Thế giới

Người dịch:

Nguyễn Trung An (MBA)

Vương Bảo Long

First News

NHÀ XUẤT BẢN TRẺ

VA H A N J A N J I G I A N

Share by http://sachvui.com

join here > https://t.me/tailieu_trader

Share by http://sachvui.com

LỜI TỰA

ahan Janjigian là người có đầy đủ các phẩm chất đặc biệt để
viết về Warren Buffett. Tuy “Nhà hiền triết xứ Omaha” đã là chủ đề
của rất nhiều quyển sách, nhưng quyển sách của Vahan rất đặc biệt.
Nó không phải là một lá thư tình cũng không phải là một sự chỉ trích
hay lăng mạ. Vahan cũng là một người lựa chọn cổ phiếu rất xuất sắc
– ông quản lý hai bản tin đầu tư Forbes Special Situation Survey và
Forbes Growth Investor. Ông thể hiện một năng lực thật tuyệt vời.
Những người nhận hai bản tin này thu được nhiều ích lợi từ những
phân tích sắc bén, không cảm tính của Vahan. Do đó, Vahan có được
những kiến thức sâu sắc để thực sự cảm nhận được hiệu quả phi
thường của Warren Buffett ở Tập đoàn Berkshire Hathaway. Ông
giải thích một cách cẩn thận và kiên nhẫn phương pháp đầu tư kỷ
luật cao và sự nhìn xa trông rộng của Buffett cũng như sự tiến hóa
của nó trong quá trình phát triển tài sản của Berkshire Hathaway.

Nhưng đây không phải là một bản phân tích đầy đủ về “hiện
tượng Buffett” – Vahan đã khéo léo sử dụng những kiến thức sâu sắc
và sự thành công của con người vĩ đại này để dạy cho chúng ta những
điều cần biết về đầu tư giá trị nhằm duy trì hiệu quả cao trên thị
trường. Vahan cũng phân tích kỹ lưỡng những chiến lược đầu tư
khác, vì Phố Wall không chỉ tồn tại một cách đầu tư duy nhất.

Rắc rối với hầu hết các nhà đầu tư là họ thường xuyên “nhảy”
từ phương pháp này sang phương pháp khác. Rất ít người kiên trì
như Buffett trong việc giữ lại cổ phiếu nhiều năm trước khi bán đi.

Share by http://sachvui.com

join here > https://t.me/tailieu_trader

Share by http://sachvui.com

Và cũng có rất ít người có khả năng áp dụng một cách nhất quán
những chiến lược khác nhau mà Vahan phân tích trong quyển sách
này. Nếu bạn sẵn sàng dẹp bỏ cảm xúc qua một bên, quyển sách này
sẽ trở thành một kho báu kiến thức đầu tư sâu sắc dành cho bạn.

Không có nhà đầu tư nào luôn luôn đúng. Con người không
thể làm được điều đó. Bản thân Buffett cũng có những giai đoạn khó
khăn phải bán lỗ những cổ phiếu mà ông đã mua. Tuy nhiên, ông
thường nắm giữ những cổ phiếu tốt khá lâu. Nhờ áp dụng một
phương pháp đầu tư nhất quán và an toàn – thậm chí còn được tinh
chỉnh theo thời gian – Buffett đã làm được những điều kỳ diệu.

Rất may là bạn không cần phải là một Warren Buffett mới kiếm
được mức thu nhập trong mơ từ thị trường chứng khoán. Sự kỳ diệu
của lãi suất kép có nghĩa là bất cứ nhà đầu tư cẩn trọng nào cũng có
thể đạt được thành công thực sự về lâu dài.

Điều làm cho quyển sách này đặc biệt có giá trị là Vahan
Janjigian không phải là người mù quáng khi ông khôn ngoan nhận
ra rằng hoạt động đầu tư không diễn ra trong môi trường chân
không. Chương viết về thuế là phần mà tất cả mọi người nên đọc,
đặc biệt là các chính trị gia. Đáng ngạc nhiên là một thiên tài như
Buffett lại có cái nhìn thiển cận về vấn đề then chốt này. Khi Arnold
Schwazenegger quyết định chạy đua vào chức Thống đốc bang
California, Buffett đã khuyên ông nên ủng hộ việc tăng các loại thuế
đánh trên tài sản, điều này suýt kéo chân Arnold lại với thế giới điện
ảnh Hollywood thay vì đưa ông vào Dinh Thống đốc.

Như nhiều người khác ở Washington, Buffett nghĩ rằng người
giàu nên bị đánh thuế thu nhập với thuế suất cao hơn. Ông cũng ra
sức ủng hộ việc áp dụng thuế tài sản thừa kế.

6 -

Share by http://sachvui.com

join here > https://t.me/tailieu_trader

Share by http://sachvui.com

Buffett tin rằng người Mỹ được sống trong một đất nước tuyệt
vời và những người đủ may mắn để làm ăn tốt ở Mỹ nên đóng thuế
nhiều hơn. Mỉa mai thay, nếu lời khuyên của Buffett được thực hiện
thì nền kinh tế sẽ vận hành kém đi và giá trị của các khoản đầu tư của
Buffett sẽ chịu ảnh hưởng nặng nề. Hãy nhìn lại hiệu quả nghèo nàn
của chứng khoán và nền kinh tế trong thời kỳ thuế cao ở thập kỷ 1970
mà xem.

Điều mà “Nhà hiền triết xứ Omaha” và quá nhiều người khác
không nhận ra là thuế cũng là một cái giá phải trả và là một gánh
nặng, chứ không chỉ là một phương tiện tăng thu nhập cho ngân sách
nhà nước. Thuế thu nhập là cái giá bạn phải trả để làm việc; thuế lợi
tức là gánh nặng đè lên vai bạn nếu bạn kinh doanh thành công; và
mức thuế mà bạn phải trả cho những khoản lợi tức từ vốn đầu tư là
cái giá bạn phải trả cho những rủi ro mà mình phải chấp nhận. Rất
đơn giản, nếu bạn giảm nhẹ gánh nặng cho những điều tích cực như
làm việc đạt năng suất cao, dám chấp nhận rủi ro và kinh doanh
thành công thì chúng sẽ thường xuyên diễn ra hơn. Tăng giá lên thì
điều ngược lại sẽ xảy ra. Janjigian đã chỉ ra rằng 1% những người có
thu nhập hàng đầu nước Mỹ chiếm đến 21% tổng thu nhập được tạo
ra – và họ trả đến 39% thuế thu nhập liên bang.

Buffett cũng “chậm hiểu” như vậy đối với vấn đề thuế tài sản
thừa kế (death tax). Ông ủng hộ việc thu hồi tài sản và tin rằng chính
phủ nên nhận phần lớn tài sản mà bạn để lại. Nếu không, những
người thừa kế của bạn sẽ nhận được tài sản mà không phải lao động
và “của trời cho” sẽ làm xói mòn tính cách của họ, khuyến khích họ
sống hưởng thụ một cách vô trách nhiệm. Trái lại, thuế tài sản thừa
kế lại mang tính “trừng phạt” đối với hoạt động tạo dựng vốn và tính
tiết kiệm. Tại sao lại phải tích lũy tài sản nếu phần lớn chúng sẽ rơi

7

Share by http://sachvui.com

join here > https://t.me/tailieu_trader

Share by http://sachvui.com

vào tay chính phủ một cách dễ dàng? Vahan viết rằng: “Tài sản là
những gì còn lại sau khi đã nộp tất cả các khoản thuế”. Còn các nhà
lập quốc của chúng ta có thể sẽ diễn giải vấn đề này theo cách sau:
“Còn sống là còn đóng thuế!”.

Thuế tài sản thừa kế có một tác động kỳ lạ mà Buffett và những
người ủng hộ khác không nhìn thấy. Khi thuế suất cao, những người
rất giàu sẽ tìm cách né tránh loại thuế này. Chính trách nhiệm đóng
thuế tài sản của Buffett cũng rất thấp vì ông đang trao tặng hầu hết
tiền bạc của mình cho Quỹ từ thiện Bill & Melinda Gates. Những
người thực sự giàu có thiết lập những cơ chế bí mật và những mánh
khóe khác để giữ cho tài sản của mình nguyên vẹn, và điều đó thường
đồng nghĩa với việc những người thừa kế sẽ không trực tiếp chạm
tay đến nó. Tài sản do đó vẫn được duy trì nguyên vẹn. Nếu không
có thuế tài sản thừa kế, phần lớn tài sản sẽ chuyển trực tiếp vào tay
con cháu họ - hầu hết những người này không có được bản năng kinh
doanh; cho nên, số tiền sẽ nhanh chóng được luân chuyển. Đó là bản
chất của con người. Ví dụ, hãy xem xét danh sách 400 người giàu
nhất nước Mỹ của Forbes ngày nay, không người nào trong số họ có
họ “du Pont” và chỉ có một người có họ “Rockefeller”, trong khi cả
hai gia đình này đều kiểm soát những tài sản khổng lồ cách đây trên
dưới 25 năm.

Những người tin tưởng mạnh mẽ vào thuế cao đã phớt lờ lịch
sử. Những kế hoạch cắt giảm thuế thu nhập lớn thời Reagan năm
1981 và 1986 đã biến một nền kinh tế Mỹ đình đốn thành nền kinh
tế năng động nhất thế giới. Tỷ trọng GDP của nước Mỹ so với GDP
toàn cầu tăng mạnh mẽ, cũng như giá trị vốn cổ phần của nước Mỹ
so với tổng giá trị vốn cổ phần của cả thế giới.

8 -

Share by http://sachvui.com

join here > https://t.me/tailieu_trader

Share by http://sachvui.com

Sự tăng thuế của Clinton năm 1993 đã làm chậm đáng kể tốc độ
tăng trưởng của nền kinh tế Mỹ và “góp phần làm cho” đảng Dân
chủ thất bại thảm hại trong kỳ bầu cử năm 1994. Với những người
thuộc đảng Cộng hòa thuộc phe đa số trong Quốc hội, vị Tổng
thống ủng hộ tăng thuế Clinton bị dồn vào chân tường. Chương
trình xã hội hóa y tế của bà Clinton bị thất bại. Chi tiêu bị kiểm soát.
Và quan trọng nhất là có những động thái tích cực về thuế sau đó:
thuế đánh trên lợi tức từ vốn được cắt giảm gần 29%. Thuế đánh trên
lợi tức từ vốn cho những người sở hữu nhà gần như được loại bỏ, và
pháp lệnh dừng đánh thuế trên Internet được chuyển thành luật –
điều này góp phần rất lớn vào việc phát triển nền kinh tế một cách
mạnh mẽ. Chương trình cắt giảm thuế năm 2003 của chính quyền
Bush – thuế thu nhập trên vốn đầu tư tiếp tục được cắt giảm, thuế
thu nhập từ cổ tức đối với cá nhân được giảm nhẹ, và những gói kích
thích doanh nghiệp đầu tư được triển khai – đã biến nền kinh tế Mỹ
từ việc tăng trưởng với tốc độ thực 1% lên thành 3-4%. Từ năm 2003
đến 2007, sự tăng trưởng của nền kinh tế Mỹ đã vượt quy mô tổng
thể của nền kinh tế Trung Quốc. Và bạn có đoán được điều gì
không? Vốn cổ phần tăng vọt gần gấp đôi so với mức thấp nhất vào
cuối năm 2002.

Vahan còn chỉ ra một khía cạnh khác mà Buffett tỏ ra thiển cận:
thông tin định hướng thu nhập. Hầu hết các tập đoàn đại chúng lớn
đều cung cấp cho các nhà phân tích chứng khoán ước tính thu nhập
kỳ vọng của họ cho từng quý. Nếu công ty không đạt được mức thu
nhập kỳ vọng – dù chỉ ít hơn một vài xu – thì cổ phiếu của họ sẽ giảm
mạnh. Buffett cảm thấy những thông tin định hướng như vậy góp
phần làm tăng tính thiếu ổn định của thị trường chứng khoán và
buộc bộ máy quản lý hướng đến những hoạt động quá thiên về ngắn

9

Share by http://sachvui.com

join here > https://t.me/tailieu_trader

Share by http://sachvui.com

hạn. Ông đã “thuyết phục” nhiều công ty mà ông nắm giữ cổ phiếu
lớn, như Coca-Cola và Washington Post, ngừng cung cấp thông tin
định hướng.

Vahan đã đưa ra một phản biện hết sức thuyết phục và tinh tế.
Dù có hay không được cung cấp thông tin về thu nhập kỳ vọng, các
nhà đầu tư cũng tự đưa ra các ước tính của họ. Hơn nữa, bộ máy
quản lý cần phải cung cấp thông tin cho nhà đầu tư nhiều hơn, chứ
không phải ít đi. Về tính không ổn định của thị trường, các nghiên
cứu đã cho thấy những công ty không cung cấp thông tin định hướng
thường dễ biến động hơn những công ty có cung cấp. Quan trọng
hơn là những công ty không cung cấp thông tin định hướng thường
có giá trị vốn hóa thị trường nhỏ hơn. Nói cách khác, những công ty
đưa ra ước tính thu nhập thường có giá cổ phiếu cao hơn.

Vì thế, đây là một quyển sách khác thường. Tuy tập trung nói
về nhà đầu tư thành công nhất trong lịch sử hiện đại, nhưng nó cũng
mang lại cho độc giả những kiến thức sâu sắc và chiến lược chắc chắn
để đầu tư. Và cuối cùng, những diễn giải của nó về thuế và sự minh
bạch trong quản trị sẽ tạo ra một môi trường thuận lợi để giá trị vốn
cổ phần mở rộng hơn nữa.

Tóm lại, bạn đang có trong tay một quyển sách “3 trong 1”,
nghĩa là bạn đang nắm giữ “một tài sản giá trị cao bị định giá thấp”.

- Steve Forbes
Chủ tịch kiêm Giám đốc điều hành Forbes Inc.

Tổng biên tập tạp chí Forbes

10 -

Share by http://sachvui.com

join here > https://t.me/tailieu_trader

Share by http://sachvui.com

GIỚI THIỆU

Ngày 26 tháng 6 năm 2006, người giàu thứ hai nước Mỹ thông
báo rằng ông sẽ trao tặng phần lớn tài sản của mình cho người giàu
nhất nước Mỹ. Ngồi bên cạnh vợ chồng Bill và Melinda Gates ở Thư
viện Quốc gia New York, Warren Buffett đã công bố kế hoạch hiến
tặng 10 triệu cổ phiếu phổ thông loại B của Berkshire Hathaway, trị
giá ước tính vào thời điểm đó khoảng 31 tỷ USD, cho Quỹ Từ thiện
Bill & Melinda Gates Foundation. Ngoài ra, ông còn dành thêm 2
triệu cổ phiếu, tương đương 6,3 tỷ USD, trao tặng cho những quỹ từ
thiện do ba người con của ông điều hành, trong đó có một quỹ từ
thiện được đặt tên theo tên người vợ quá cố của ông. Chỉ bằng một
hành động, người đàn ông đã từng tạo dựng được tiếng tăm lừng lẫy
với việc xây dựng một trong những khối tài sản cá nhân vĩ đại nhất
thế giới đảm bảo rằng thế giới này sẽ nhớ mãi lòng hảo tâm của ông,
cũng gần giống như cách mà ông đang ghi tên mình vào sử sách của
nhân loại về tài năng làm giàu xuất chúng của mình.

Tài sản của Buffett quả thực là vô cùng to lớn. Ông đã tạo ra nó
bằng cách đầu tư. Thực ra, có thể nói rằng Buffett là nhà đầu tư vĩ
đại nhất của mọi thời đại. Không ai có chút mảy may nghi ngờ nào
về điều này, bởi chắc chắn ông sở hữu một trong những kỷ lục kinh
doanh lâu dài tốt nhất. Vì ông lãnh đạo tập đoàn Berkshire

join here > https://t.me/tailieu_trader

Hathaway, một công ty đại chúng được giao dịch trên sàn chứng
khoán, nên những quyết định đầu tư của ông đều được thể hiện hoàn
toàn minh bạch, không chút giấu giếm và cũng dễ dàng theo dõi.
Buffett nắm quyền điều hành Berkshire từ những năm 1960 và cuối
cùng đã chuyển đổi nó từ một công ty dệt thành một công ty đầu tư.
Dưới “triều đại” của ông, trong vai trò giám đốc điều hành, ông đã
tạo ra một gia tài khổng lồ cho bản thân và cho tất cả các cổ đông
khác.

Tư duy của Buffett đôi khi không mang tính truyền thống. Ví
dụ, hầu hết các nhà đầu tư khác thích nhìn thấy giá cổ phiếu mà họ
mua tăng lên nhanh chóng. Buffett không thích vậy. Ông nói rằng
thời điểm duy nhất mà bạn nên thích giá cổ phiếu tăng lên là thời
điểm bạn sẵn sàng bán chúng đi. Vì Buffett là một nhà đầu tư dài
hạn, nên ông không muốn nhìn thấy giá tăng lên ngay lập tức. Thực
ra, nếu ông thực sự thích một cổ phiếu nào nó, ông sẽ cảm thấy vui
hơn nếu giá giảm, nhờ đó ông có thể mua thêm cổ phiếu đó và thực
sự cắt giảm được mức chi phí cơ bản. Bằng cách này, khi giá hồi phục
sau nhiều biến cố, ông sẽ nhận được những khoản lợi nhuận khổng
lồ. Cách tư duy như thế này đã mang lại cho Berkshire những khoản
lợi nhuận từ vốn vào khoảng 8,5 tỷ USD từ American Express, 8 tỷ
USD từ Coca-Cola, 5,5 tỷ USD từ Procter & Gamble, và 4 tỷ USD
từ Wells Fargo. Một số mã cổ phiếu trong danh mục đầu tư của
Berkshire cũng đã tạo ra những tỷ suất lợi nhuận khổng lồ. Chỉ riêng
tiền lãi từ công ty chủ quản tờ Washington Post cũng đã đạt đến mức
11.600%.

Một trong những tính cách đáng quý nhất của Buffett là ông
biết rõ những điểm hạn chế của mình. Ví dụ, ông biết rằng mình

12 -

join here > https://t.me/tailieu_trader

không thể trở thành chuyên gia trong tất cả các ngành kinh doanh.
Nhưng bảo hiểm là một ngành mà ông hiểu rõ từng đường đi nước
bước. Ông có một kỹ năng đặc biệt trong việc đánh giá rủi ro. Ông
khám phá ra cách đầu tư khoản tiền “chờ” của các công ty bảo hiểm
với suất thu nhập cao đủ để thanh toán những yêu cầu bảo hiểm
trong tương lai và để lại rất nhiều lợi nhuận cho cổ đông.

Buffett luôn thực hiện theo một phương pháp tiếp cận đầu tư
mang tính kỷ luật. Ông đã trở nên nổi tiếng trong việc tránh những
phong cách và chiến lược đầu tư “nóng” (nhưng cuối cùng hóa ra
chẳng có ý nghĩa gì ngoài những làn sóng ảo tưởng chóng tàn). Ví
dụ, thị trường chứng khoán Mỹ bùng nổ từ những năm giữa và cuối
thập niên 1990, chủ yếu được thúc đẩy bởi các cổ phiếu công nghệ.
Buffett nổi tiếng tìm cách né tránh chính những cổ phiếu tương tự
khi chúng thúc đẩy các chỉ số thị trường lên cao chưa từng có. Thậm
chí, ông còn không mua một cổ phiếu nào của Microsoft, mặc dù
công ty này được người bạn tốt Bill Gates của ông lãnh đạo.

Buffett bị nhiều người chỉ trích vì đã không tham gia vào cuộc
đua do ngành công nghệ dẫn đầu đó, nhưng ông không mấy quan
tâm đến những người phê bình mình. Những cổ đông Berkshire
cũng vậy. Họ hiểu phương pháp tiếp cận lâu dài của ông và họ tự tin
rằng dưới sự dẫn dắt của Buffett, họ sẽ hoàn toàn được thỏa mãn với
những khoản thu nhập đạt được.

Buffett luôn gắn liền với những gì ông biết rõ nhất. Ông thích
các công ty hoạt động trong những ngành kinh doanh đơn giản mà
ông có thể hiểu và kiểm soát được. Ông không hiểu làm thế nào để
định giá ngành phần mềm và ngành chất bán dẫn. Ông nghĩ rằng
quá khó để có thể dự báo dòng tiền của những công ty này với độ

13

join here > https://t.me/tailieu_trader

chính xác cao. Tuy nhiên, ông hiểu rất sâu về cách định giá ngành
nước giải khát có ga, dao cạo và ngân hàng. Ông cũng thích các công
ty được quản lý bởi những người lãnh đạo trung thực và có tài năng.
Và trên hết, ông muốn mua lại những công ty với mức giá thấp hơn
giá trị nội tại của chúng, và sẽ nắm giữ chúng trong một khoảng thời
gian rất dài. Thực tế chứng minh rằng chiến lược này đã mang lại
lợi ích vô cùng to lớn cho ông và các cổ đông Berkshire Hathaway
trong hơn bốn thập kỷ qua.

Tuy nhiên, trở lại những năm 1990, có nhiều nhà đầu tư nghĩ
rằng Buffett đã đánh mất “cảm giác” của mình. Ông không thèm
quan tâm đến sự thành công mà ông đạt được qua một thời gian dài.
Họ tin rằng ông đã “lỡ chuyến đò” của xu hướng mới. Vào thời điểm
đó, nhiều nhà đầu tư bắt đầu tin rằng chúng ta đã bước sang một
thời đại mới. Thực ra, các chuyên gia gọi đó là “nền kinh tế mới”. Họ
cho rằng các quy luật cũ không còn áp dụng được nữa. Những nhà
đầu tư này không ngần ngại thu mua vô số cổ phiếu được bán với giá
cao gấp nhiều lần – mà chỉ một thời gian trước đó được xem là mức
giá cao một cách kỳ quặc.

Có lẽ cách suy nghĩ này được minh họa rõ nhất bằng một lá thư
gởi cho bản tin Forbes Special Situation Survey bởi một trong những
người đăng ký báo dài hạn. Nó được viết vào đầu năm 2000, ở giai
đoạn cuối của hiện tượng được gọi là thời kỳ bùng nổ “bong bóng
dot-com” (lấy từ cách đọc ‘.com’ thường xuất hiện trong tên các công
ty hoạt động trên nền tảng Internet), để đáp lại một sự đề xuất mua
cổ phiếu – nghĩa là cổ phiếu của một công ty thuộc “nền kinh tế cũ”
theo khái niệm lúc đó. Chẳng có gì liên quan đến công nghệ cao đối
với cổ phiếu này. Thực ra, nó là loại cổ phiếu mà bản thân Buffett có

14 -

join here > https://t.me/tailieu_trader

lẽ cũng ưa thích, nhưng tác giả lá thư nọ đã viết: “Bạn có thực sự
mong tôi mua một cổ phiếu có thể tăng lên chỉ khoảng 40% trong 2
năm không? Tôi đã 80 tuổi rồi. Tôi chẳng thể sống muôn đời để
kiếm được một khoản tiền ít ỏi thế đâu!”.

Lá thư có vẻ như một câu chuyện đùa, nhưng người viết thực
sự rất nghiêm túc. Những từ ngữ của bà rõ ràng chứng thực rằng
mức độ bất hợp lý và khó duy trì từ những kỳ vọng của nhà đầu tư
trong những ngày tháng “bừng bừng khí thế” ấy là đúng. Bây giờ,
bạn có thể dễ dàng nhìn lại những điều đã diễn ra và nói rằng lẽ ra các
nhà đầu tư lúc đó nên hiểu rõ hơn những điều mình làm. Không may
là nhiều nhà đầu tư đã để cho bản thân mình rơi vào vòng xoáy “điên
loạn của đám đông”. Buffett không bao giờ bị rơi vào cái bẫy này.
Ông là bậc thầy của sự điềm tĩnh. Ông luôn luôn suy nghĩ một cách
hợp lý và có phương pháp hẳn hoi. Tư duy và đầu tư theo cách của
Buffett có thể mang lại lợi nhuận đặc biệt khi tất cả những người
khác bị cảm xúc và sự điên loạn của đám đông dẫn dắt hành động
của mình.

Theo công ty nghiên cứu thị trường chứng khoán Ibbotson
Associates, tổng suất thu nhập trung bình dài hạn theo số học (nghĩa
là bao gồm cả cổ tức) cho những cổ phiếu có mức vốn hóa thị trường
lớn chỉ vào khoảng 12% một năm (từ 5 tỷ USD trở lên được xem là
có mức vốn hóa lớn). Đối với những cổ phiếu có mức vốn hóa nhỏ,
con số thường tốt hơn – khoảng 17% một năm.

Nhưng vào cuối những năm 1990, các nhà đầu tư lại muốn thu
lãi nhiều hơn. Họ luôn nghe nói đến các cổ phiếu trong lĩnh vực
Internet với những cái tên nghe rất buồn cười, dường như có mức
giá tăng gấp đôi hoặc gấp ba sau vài tháng. Trên thực tế, nhiều công

15

join here > https://t.me/tailieu_trader

ty đã thêm cái đuôi “.com” vào cuối tên công ty của mình, vì họ tin
điều này sẽ giúp họ thu hút nhiều sự quan tâm hơn từ thị trường.
Hết cuộc khảo sát này đến cuộc khảo sát khác đã cho thấy những
nhà đầu tư suy nghĩ việc kiếm được suất thu nhập ít nhất là 20% mỗi
năm trên thị trường chứng khoán là hoàn toàn hợp lý. Họ không
quan tâm đến việc mua vào những cổ phiếu có thể tạo ra suất thu
nhập khiêm tốn hơn – thậm chí ngay cả khi chúng tỏ ra tốt hơn so với
mức trung bình trong lịch sử. Và dĩ nhiên, họ không quan tâm gì
đến những cổ phiếu có giá trị cao.

Tuy nhiên, Buffett hiểu rõ điều này hơn ai hết. Ông là một
trong những “học trò” sắc sảo nhất trên thị trường tài chính và luôn
là người giỏi nhất trong nhiều thập kỷ qua. Ông chú ý đến những
khuynh hướng dài hạn, và ông biết rằng hoạt động đầu tư hợp lý đã
“chào thua” sự phấn khích của đám đông (hoặc “sự hồ hởi phi lý
trí”(1) – theo cách nói của cựu Chủ tịch Quỹ Dự trữ Liên bang Alan
Greenspan).

Buffett hiểu rất tường tận báo cáo nghiên cứu của Ibbotson.
Ông biết rằng những mức thu nhập cao hơn mức trung bình không
thể tiếp diễn mãi được. Thị trường sẽ luôn sụt giảm sau thời kỳ bùng
nổ những khoản thu nhập lớn chưa từng thấy nhưng không thực
chất. Cũng giống như Buffett, các nhà đầu tư có lý trí khác bị chế
nhạo trên báo chí vì những quan điểm thận trọng của họ vào cuối
những năm 1990. Ví dụ, David Dreman đã cảnh báo các nhà đầu tư
trong chuyên mục của mình trên tạp chí Forbes rằng giá cả cổ phiếu
đã trở nên quá đắt để mua vào. Một độc giả sau đó đã gọi ông là một
“con khủng long” ngu ngốc vì không hiểu rằng mọi việc đã khác đi
vào thời điểm đó.

16 -

(1) Nguyên văn: “irritional exurberance”.

join here > https://t.me/tailieu_trader

Dĩ nhiên, nhiều biến cố cuối cùng cũng đã chứng minh những
người như Buffett và Dreman là đúng. Nhưng vào những ngày còn
say sưa với “bong bóng dot-com”, các nhà đầu tư đã trở nên tham
lam quá mức. Họ chẳng bao giờ cảm thấy hài lòng với cái gọi là tỷ
suất thu nhập hợp lý. Họ muốn kiếm thật nhiều tiền, và thật nhanh.
Do thị trường đang tăng lên và những cổ phiếu của họ có giá quá cao,
họ tin rằng họ cũng là những chuyên gia về đầu tư. Một số người
thậm chí còn nghĩ mình thông minh hơn cả Buffett! Khi sự thoải mái
và kiên nhẫn biến mất hoàn toàn, những nhà đầu tư đó cuối cùng lâm
vào cảnh phá sản. Trái lại, Buffett càng trở nên giàu hơn bao giờ hết.

Tuy nhiên, người viết lá thư trên đã nêu ra một điểm rất thú
vị. Với uy tín vững chắc là một nhà đầu tư dài hạn, Warren Buffett
không ủng hộ những người thích kiếm tiền nhanh bằng việc “lướt
sóng” với những cổ phiếu ngắn hạn. Ông nói rằng khoảng thời gian
nắm giữ được ông ưa thích là “vĩnh viễn”. Nhưng người viết thư 80
tuổi nêu trên chẳng quan tâm gì đến dài hạn nữa. Bà ấy rõ ràng
luôn nghĩ đến một khung thời gian đầu tư ngắn hơn nhiều, vì lý do
tuổi tác.

Không may là khi bà đang tìm cách kiếm tiền nhanh thì những
chỉ số chính của thị trường sắp đạt đến những mốc cao kỷ lục và bắt
đầu rơi vào thời kỳ suy thoái kéo dài và đau đớn. Mọi người chỉ có thể
hy vọng bà đã không đổ toàn bộ tiền tiết kiệm cả đời mình vào một
trong những cổ phiếu công nghệ hoặc cổ phiếu công ty Internet, khi
cuối cùng chúng đã sụp đổ xuống chỉ còn 1 USD mỗi cổ phiếu. Lá
thư của bà cho thấy rõ ràng bà biết chính xác mình đang tìm kiếm
điều gì. Bà muốn có lãi lớn và thật nhanh. Tuy nhiên, có lẽ bà không
hiểu được những rủi ro kèm theo chiến lược đầu tư kiểu đó. Có lẽ, bà

17

join here > https://t.me/tailieu_trader

thậm chí không quan tâm đến rủi ro. Xét cho cùng, như bà đã nói rất
rõ trong lá thư của mình, bà đang già đi và có thể bà sẽ không có đủ
tiền phòng khi bệnh tật. Chỉ số Dow Jones và chỉ số S&P 500 mất
khoảng 7 năm để trở lại mức cao như năm 2000. Trong cùng thời
gian ấy, chỉ số NASDAQ cũng xoay xở phục hồi được khoảng một
nửa con số mất mát của mình. Mọi người đều có thể ước tính thời
gian cần thiết để các chỉ số của các ngành công nghệ nêu trên lấy lại
các khoản sụt giảm nhưng có lẽ phải mất đến cả thập kỷ hoặc hơn để
chúng phục hồi.

Trong số rất nhiều điều mà bạn sẽ biết khi đọc hết quyển sách
này, bạn sẽ thấy Warren thường chớp thời cơ khi thị trường bán tháo.
Xét cho cùng, việc bán tháo cổ phiếu cũng giống như việc bán hàng
đại hạ giá. Nếu bạn khao khát một đôi giày đắt tiền, bạn có muốn
mua khi nó được bán đại hạ giá hay không? Tương tự như vậy, nếu
bạn thích một cổ phiếu có giá 50 USD thì bạn có cảm thấy thích thú
hơn khi nó xuống mức 40 USD hay không? Dĩ nhiên, giày và cổ
phiếu không hoàn toàn giống nhau. Một đôi giày sẽ chẳng thay đổi
gì nếu nó được bán hạ giá. Nhưng giá cổ phiếu phản ánh kỳ vọng về
dòng tiền trong tương lai. Nếu giá rớt, điều đó nghĩa là tất cả những
nhà đầu tư trở nên ít lạc quan hơn về dòng tiền ấy. Họ đã hạ thấp kỳ
vọng của mình về triển vọng phát triển của công ty.

Không giống như việc hạ giá bán giày, việc bán tháo cổ phiếu
trên thị trường chứng khoán có thể làm các nhà đầu tư bình thường
hoảng loạn. Cần phải có sự gan lỳ rất lớn để sẵn sàng nhảy vào mua
cổ phiếu khi tất cả những người khác đang bán chúng đi. Dĩ nhiên,
rủi ro xuất hiện khi bạn mua quá sớm. Bởi vì, một khi cổ phiếu đã
giảm giá 20% thì không có gì bảo đảm nó sẽ không giảm thêm 20%

18 -

join here > https://t.me/tailieu_trader

nữa. Một trong những câu châm ngôn đặc trưng ở Phố Wall là
“Đừng bắt một con dao đang rơi.” Tuy nhiên, có nhiều cơ hội để cổ
phiếu của một công ty tốt cuối cùng cũng hồi phục. Chẳng ai biết
chắc chắn khi nào sự phục hồi sẽ bắt đầu. Đôi khi, có thể mất đến vài
năm. Nhưng nếu bạn là một nhà đầu tư kiên nhẫn có tầm nhìn dài
hạn, bạn sẽ không cảm thấy khó chịu khi chờ đợi đâu. Thậm chí,
bạn có thể sử dụng thời gian này để mua thêm nhiều cổ phiếu hơn ở
mức giá thấp hơn. Dĩ nhiên, Buffett là bậc thầy trong đầu tư dài hạn.
Buffett là một bằng chứng xác thực cho thấy sự kiên nhẫn có thể là
cách mang lại lợi nhuận khổng lồ cho hoạt động đầu tư của bạn.

Dù sự thành công của Buffett hết sức to lớn, nhưng bạn sẽ biết
rằng cách thức của Buffett không phải là cách duy nhất để kiếm được
mức lợi nhuận tốt trên thị trường chứng khoán. Thực ra, trong nhiều
trường hợp, đó không phải là cách tốt nhất. Có nhiều cách để đầu tư.
Một số cách mang tính cờ bạc. Ví dụ, nếu bạn đến trường đua ngựa
và đặt rất nhiều tiền vào một con ngựa nào đó, dĩ nhiên điều này
không phải là đầu tư. Để làm cho mình cảm thấy thoải mái hơn, bạn
có thể gọi đó là giải trí. Tuy nhiên, nếu bạn có lý trí, bạn sẽ nhận ra
đó thực sự là hành vi đánh bạc. Tương tự, việc dồn một khoản tiền
cực lớn vào một cổ phiếu duy nhất cũng không phải là đầu tư. Giống
như việc đánh cá ở trường đua ngựa, dồn tiền vào một cổ phiếu duy
nhất chỉ đơn giản giống như đánh bạc. Ở thái cực ngược lại, bạn có
thể làm theo cách an toàn bằng cách phân tán tiền trên một số lượng
loại cổ phiếu lớn. Với tên gọi là đa dạng hóa danh mục đầu tư,
phương pháp này được hầu hết những chuyên gia làm việc trong lĩnh
vực đầu tư áp dụng. Tuy vậy, nếu bạn đa dạng hóa quá mức, bạn
không thể hy vọng nhận được kết quả tốt hơn tổng thể thị trường.

19

join here > https://t.me/tailieu_trader

Cũng có một câu hỏi liên quan đến thời gian. Giống như
Buffett, bạn có thể thực hiện theo chiến lược mua và nắm giữ, đầu tư
cho tương lai dài hạn. Hoặc bạn cũng có thể áp dụng chiến lược kiểm
soát thời gian thị trường, đầu tư ngắn hạn. Tuy đầu tư ngắn hạn có
lợi nhuận tốt, nhưng nó đòi hỏi một tâm thế hoàn toàn khác. Chúng
ta sẽ xem xét một số kết quả nghiên cứu học thuật – vốn chứng minh
rằng các nhà đầu tư thiếu kiên nhẫn, chỉ muốn tập trung vào thu
nhập ngắn hạn nên hướng đến những chiến lược nhấn mạnh sự tăng
trưởng và động lực của thị trường.

Chúng ta cũng sẽ xem xét các nghiên cứu để chứng minh rằng
cổ phiếu giá trị sẽ vượt qua cổ phiếu tăng trưởng trong dài hạn. Mua
vào một danh mục đa dạng hóa rộng rãi gồm những cổ phiếu giá trị
và nắm giữ chúng trong thời gian dài là một cách đầu tư khá an toàn,
nhưng có lẽ không thú vị. Tuy nhiên, đó cũng là một chiến lược có
thể sinh lời. Trái lại, áp dụng phương pháp đầu tư tập trung vào một
số lượng mã cổ phiếu nhỏ, dù là ngắn hạn hay dài hạn, có thể trở nên
hấp dẫn một cách đáng kể, nhưng cách này chắc chắn sẽ có nhiều
rủi ro hơn.

Buffett với sự kiên trì của một vị thánh đã trở thành bậc thầy
trong hoạt động đầu tư dài hạn. Cá tính của ông rất thích hợp với
loại chiến lược này. Tuy nhiên, trong những trang sách tiếp theo,
bạn sẽ biết rằng Buffett cũng từng tham gia vào hoạt động mua bán
cổ phiếu tương đối ngắn hạn. Thực ra, một bài học quý giá cần được
rút ra từ quyển sách này là những chiến lược đầu tư của Buffett
không thể dễ dàng được phân loại như vậy. Chúng đã tiến hóa theo
thời gian. Ví dụ, trong buổi đầu mới bước chân vào sự nghiệp, ông
đã thể hiện sở thích chiếm lấy những vị trí sở hữu lớn trong một số

20 -

join here > https://t.me/tailieu_trader

ít công ty. Mặc dù ông vẫn thiên về phương pháp tiếp cận tập trung
này, nhưng trong những năm gần đây việc đa dạng hóa đã nổi lên
đóng vai trò quan trọng hơn trong phong cách đầu tư của Buffett.

Để trở thành một nhà đầu tư thành công, bạn phải là một nhà
đầu tư có kiến thức vững vàng, và điểm khởi đầu tốt nhất chính là
xem xét những chiến lược đầu tư của Buffett. Quyển sách này sẽ
trình bày cho bạn thấy những điểm tốt và chưa tốt của những chiến
lược ấy, khi nào thì chúng đạt hiệu quả tối đa, khi nào thì không. Nó
sẽ dạy cho bạn rằng việc đa dạng hóa, một trong những khái niệm
quan trọng nhất trong lĩnh vực tài chính hiện đại, không chỉ giúp
bạn giảm rủi ro trong đầu tư; nó còn giới hạn tiềm năng lợi nhuận của
bạn. Bạn sẽ thấy quan điểm của Buffett về đa dạng hóa phát triển
như thế nào theo thời gian.

Quyển sách này cũng giúp bạn hiểu và phân biệt sự khác nhau
giữa một cổ phiếu giá trị và một cổ phiếu bị định giá thấp. Điều này
rất quan trọng nếu bạn muốn hiểu rõ cách đầu tư của Buffett. Quyển
sách này cũng chỉ ra cho bạn biết khi nào bạn nên hướng danh mục
đầu tư về các cổ phiếu giá trị và khi nào nên ưu tiên cho những cổ
phiếu tăng trưởng. Thậm chí, nó còn dạy cho bạn một chiến lược đầu
tư không hề mang dấu ấn của Buffett - đầu tư momentum(2) - và làm
thế nào bạn có thể sử dụng nó như một lợi thế của mình.

Trong những trang sách tiếp theo, bạn sẽ biết rằng không có ai
là hoàn hảo cả - kể cả Warren Buffett. Thật khó tin, nhưng ngay cả
Buffett cũng phạm phải một số sai lầm. Mà trong đầu tư, sai lầm có

21

(2) Momentum investing - tạm dịch là đầu tư xung lượng hay động lượng: Là chiến lược đầu
tư nhắm vào việc tăng vốn dựa trên sự liên tục của các xu hướng đang tồn tại trên thị trường.
Các nhà đầu tư momentum tin rằng những đợt tăng giá mạnh của một loại chứng khoán nào
đó sẽ kéo theo những khoản lợi nhuận cộng thêm, hoặc ngược lại, những khoản sụt giảm giá
trị tương ứng. Riêng “momentum" được gọi là “chỉ số xung lượng" dùng đo tốc độ thay đổi
của giá đóng cửa, được sử dụng để nhận diện mức suy yếu của xu thế và các điểm đảo chiều.
Chỉ số này thường bị đánh giá thấp do sự đơn giản của nó.

join here > https://t.me/tailieu_trader

thể gây ra những thiệt hại rất lớn. Tuy nhiên, bạn có thể học hỏi rất
nhiều từ những sai lầm của mình. Thông thường, mọi người thường
muốn quên đi những sai lầm vì chúng gợi lại những kỷ niệm đau
buồn, nhưng nhà đầu tư cần phải ghi nhớ chúng. Bằng cách này, bạn
có thể đoan chắc rằng mình học hỏi được những điều hữu ích, và bạn
sẽ có thêm cơ hội tránh được vết xe đổ khi đứng trước những sai lầm
tương tự về sau. Thất bại thường là người thầy vĩ đại nhất, nhưng nó
chỉ đúng khi bạn rút ra được bài học cho chính mình.

Rất may cho các cổ đông của Buffett, Buffett rất ít khi phạm
sai lầm và không thường xuyên. Nhưng khi nói đến sai lầm, cần lưu
ý một đặc điểm quan trọng giúp Buffett khác xa so với nhiều nhà
đầu tư khác. Ông thể hiện một tài năng đáng kinh ngạc trong việc
biến những điều có vẻ là sai lầm hiển nhiên thành những thành công
lớn. Thực ra, đây chính là lý do giải thích tại sao Buffett lại là nhà đầu
tư thành công nhất – và giàu có nhất – của mọi thời đại.

Vâng, nói đến sự giàu có, mỗi năm tạp chí Forbes xuất bản một
danh sách 400 người Mỹ giàu nhất. Họ cũng đưa ra một danh sách
các tỷ phú trên thế giới. Hết năm này đến năm khác, tên của Warren
Buffett luôn xuất hiện ở vị trí đầu tiên hoặc gần đầu tiên trong cả hai
danh sách này. Bạn cũng sẽ biết rằng tài sản của Buffett gắn liền với
một công ty chủ chốt. Trong trường hợp của Buffett, công ty đó là
Berkshire Hathaway. Ông vừa là Giám đốc điều hành vừa là Chủ
tịch Hội đồng quản trị. Tuy nhiên, Berkshire là một công ty độc nhất
vô nhị trên thế giới này.

Không giống hầu hết các công ty chuyên sản xuất một số sản
phẩm chính hoặc cung cấp những dịch vụ cụ thể, Berkshire giống
một công ty đầu tư hơn. Trong khi doanh thu và lợi nhuận của

22 -

join here > https://t.me/tailieu_trader

Berkshire chủ yếu từ hoạt động kinh doanh bảo hiểm, hoạt động
kinh doanh thực sự của Berkshire là đầu tư vào các công ty khác.
Phương thức kinh doanh này đã biến Berkshire thành một tổ chức
giống như một quỹ đầu tư tương hỗ (mutual fund), và Buffett là
giám đốc của quỹ đó. Đây là điểm làm cho Buffett trở thành một
trong số ít những tỷ phú làm giàu chủ yếu nhờ vào hoạt động đầu tư,
chứ không thực sự xây dựng và điều hành một doanh nghiệp tập
trung vào một lĩnh vực kinh doanh cụ thể. Phần lớn thành công của
Berkshire là nhờ khả năng của Buffett trong việc sử dụng tiền thặng
dư từ các doanh nghiệp bảo hiểm để làm nguồn tài chính cho việc
thu mua lại những công ty ăn nên làm ra khác. Đây chính là lý do
chủ yếu giải thích vì sao Buffett được gọi là nhà đầu tư vĩ đại, thay
vì chỉ đơn giản gọi là một doanh nhân vĩ đại.

Vì đã có hơn một chục quyển sách viết về Warren Buffett và
Berkshire Hathaway, tại sao chúng ta lại cần thêm một quyển nữa
như vậy? Trong khi nhiều quyển sách trước đã thảo luận và phân
tích những chiến lược đầu tư của Buffett, hầu hết đều trông có vẻ là
“một lá thư tình” dành cho một con người vĩ đại. Dĩ nhiên Buffett
xứng đáng với tất cả những lời khen tặng mà vô số người đã và tiếp
tục dành cho ông, nhưng hầu hết những quyển sách viết về Buffett
lại thiếu đi vế này: Chúng không chỉ ra được những sai sót trong
phương pháp đầu tư của ông. Thậm chí ngay cả khi họ phân tích
cẩn thận những chiến lược đầu tư được Buffett ưa thích, họ cũng
không giải thích được đâu là việc mà Buffett làm mà các nhà đầu tư
khác có thể hy vọng phỏng theo. Có lẽ, điều quan trọng hơn cả là các
tác giả không giải thích được những điều Buffett đã làm mà các nhà
đầu tư khác không có hy vọng gì trong việc sao chép từ ông được.

23

join here > https://t.me/tailieu_trader

Hơn nữa, những tác giả trước đây chỉ đơn giản là không nhìn
nhận được nhiều vấn đề mà Buffett ủng hộ nhưng không có tác dụng
tốt nhất đối với quyền lợi của nhà đầu tư. Chẳng hạn, Buffett tin
rằng các tập đoàn nên chấm dứt việc cung cấp cho nhà đầu tư các
báo cáo định hướng thu nhập hàng quý, như sẽ trình bày trong
những trang sách tiếp theo. Nói cách khác, trong thời đại các cơ quan
điều hành pháp luật đang cố gắng khuyến khích các doanh nghiệp
gia tăng tính minh bạch và cung cấp càng nhiều thông tin càng tốt
thì Buffett lại ủng hộ một chính sách có thể dẫn đến việc các doanh
nghiệp sẽ “bưng bít” thông tin hơn. Dĩ nhiên, ý định của ông là tốt
như những gì ông đã làm, nhưng bạn sẽ thấy rằng, một chính sách
“mù thông tin” không bao giờ là tốt đối với các nhà đầu tư.

Buffett cũng ủng hộ việc đánh thuế cao đối với những người
được xem là giàu có. Ông thích thuế tài sản, ngay cả khi bản thân
ông sẽ tránh loại thuế này bằng cách hiến tặng tài sản của mình cho
các quỹ từ thiện. Ông phản đối những nỗ lực cắt giảm thuế suất thuế
thu nhập, ngay cả khi các chứng cứ cho thấy thuế suất thấp hơn sẽ
giúp thúc đẩy nền kinh tế phát triển và giảm thất nghiệp nhờ việc
khuyến khích đầu tư và cắt giảm chi phí vốn. Cũng có bằng chứng
cho thấy tỷ suất thuế thấp hơn sẽ dẫn đến thu nhập của chính phủ
từ thuế sẽ cao hơn. Khi cố vấn cho Arnold Schwarzenegger tranh cử
chức thống đốc bang California, Buffett đề xuất Armold tăng thuế
tài sản. Điều thú vị nữa bạn sẽ nhận ra là, Buffett thừa nhận rằng sự
do dự trong việc bán đi một vài công ty ở bất cứ giá nào đã ảnh hưởng
đến hiệu quả tài chính của Berkshire.

Thực ra, có rất nhiều “truyền thuyết” về Warren Buffett.
Quyển sách này sẽ cố gắng phân biệt đâu là những câu chuyện hoang

24 -

join here > https://t.me/tailieu_trader

đường, đâu là sự thực. Chẳng hạn như, nhiều nhà đầu tư tin rằng
Buffett xem thường những chiến lược đa dạng hóa, chứ không phải
tập trung hóa danh mục đầu tư. Buffett từng chê bai phương pháp
đầu tư đa dạng hóa. Tuy nhiên, trên thực tế Buffett lại tin rằng hầu
hết các nhà đầu tư nên nắm giữ những danh mục cổ phiếu tương đối
đa dạng. Thậm chí, ngày nay Berkshire còn có một danh mục đa
dạng hóa hơn nhiều so với chính nó trong một quá khứ vinh quang
và lâu dài.

Ngoài ra, nhiều nhà đầu tư tin rằng Buffett chỉ mua những cổ
phiếu giá rẻ, nghĩa là những cổ phiếu có hệ số giá trên thu nhập
(P/E)(3) thấp – chúng ta sẽ đề cập sâu hơn trong những chương tiếp
theo. Tuy nhiên, thực tế lại phức tạp hơn nhiều. Buffett không chú
ý nhiều đến các hệ số giá, mà giống như tất cả những chuyên gia
phân tích tài chính có kiến thức vững chắc, ông ước lượng dòng tiền
tương lai và qua chiết khấu quy chúng về hiện tại để tính toán cái
gọi là giá trị nội tại (intrinsic value). Ông thích mua những công ty
mà ông có thể trả giá thấp hơn giá trị nội tại của nó. Nói cách khác,
ông thích mua cổ phiếu với giá tốt, chứ không phải cổ phiếu rẻ tiền.
Điều này nghe có vẻ như là một sự khác biệt tinh tế, nhưng đó là sự
phân biệt quan trọng khi bạn đọc tới những trang sách tiếp theo
trong quyển sách này.

Trái với ý kiến chung của rất nhiều người, Buffett không chống
lại việc sử dụng cổ phiếu ưu đãi cho nhân viên. Điều này chắc chắn
sẽ là một sự ngạc nhiên đối với nhiều độc giả vì Buffett luôn là một

25

(3) Hệ số giá trên thu nhập (P/E) là một trong những chỉ số phân tích quan trọng trong quyết
định đầu tư chứng khoán của nhà đầu tư. Thu nhập từ cổ phiếu quyết định giá thị trường của
cổ phiếu đó. Hệ số P/E đo lường mối quan hệ giữa giá thị trường (Market Price - P) và thu nhập
của mỗi cổ phiếu (Earning Per Share - EPS) và được tính như sau: P/E = P/EPS. Trong đó, giá thị
trường P của cổ phiếu là giá mà tại đó cổ phiếu đang được mua bán ở thời điểm hiện tại; thu
nhập của mỗi cổ phiếu EPS là phần lợi nhuận ròng sau thuế mà công ty chia cho các cổ đông
thường trong năm tài chính gần nhất.

join here > https://t.me/tailieu_trader

người lớn tiếng chỉ trích chính sách lương bổng ưu đãi dành cho các
nhà quản lý cấp cao trong các công ty. Thậm chí, Buffett còn là người
đi tiên phong trong những nỗ lực yêu cầu các cơ quan điều hành của
nhà nước bắt buộc các doanh nghiệp thể hiện chi phí dành cho cổ
phiếu ưu đãi trên các bản báo cáo tài chính. Tuy nhiên, trong thực
tế Buffett tin rằng quyền mua cổ phiếu ưu đãi là một công cụ vô cùng
thích hợp để tưởng thưởng cho các nhà quản lý doanh nghiệp – miễn
là chúng được cấu trúc một cách hợp lý.

Bạn sẽ thấy rằng uy tín của Buffett trong vai trò là người bảo vệ
quyền lợi của cổ đông có thể có phần không xứng đáng. Mặc dù ông
là một trong những giám đốc điều hành có đạo đức nhất ở Mỹ và là
người thẳng thắn xem thường những nhà quản lý chỉ thích làm giàu
cho bản thân bằng chi phí của các cổ đông, nhưng bạn sẽ khám phá
ra rằng Berkshire Hathaway có một lịch sử quản trị công ty khá tối
tăm cho đến khi nó bị Sở Giao dịch Chứng khoán New York (NYSE
– New York Stock Exchange) buộc phải cởi mở và minh bạch hơn.

Một huấn luyện viên điền kinh từng nói với các vận động viên
hàng đầu của mình rằng: “Nếu muốn chạy nhanh hơn, các bạn phải
tập luyện cùng với những vận động viên chạy nhanh hơn bạn”.
Tương tự, nếu bạn muốn trở thành một nhà đầu tư giỏi hơn, hãy học
hỏi những người giỏi nhất. Điều không hay là bạn không thể xuất
hiện ở văn phòng của Warren Buffett ở Omaha và thông báo rằng
bạn đã sẵn sàng học hỏi. Tin tốt là bằng cách học hỏi những kỹ thuật
của ông, bạn có thể nắm được rất nhiều điều hữu ích trong đầu tư và
bạn có thể tự biến mình thành một nhà đầu tư giỏi hơn nhiều.

Đọc về Buffett, bạn có thể biết được điều gì có tác dụng, điều
gì không trong hầu hết các trường hợp. Bạn sẽ đảm bảo rằng mình

26 -

join here > https://t.me/tailieu_trader

có những thông tin cần thiết để tối đa hóa xác suất thành công, bất
kể điểm xuất phát đầu tư của bạn nằm ở đâu. Bạn cũng sẽ hình thành
một nền tảng kiến thức vững chắc về những rủi ro gắn liền với các
loại chiến lược đầu tư đa dạng khác nhau. Và, bạn có thể trở thành
một nhà đầu tư thực tiễn hơn. Xét cho cùng, trong mua bán cổ phiếu,
không có điều gì là chắc chắn cả! Tuy nhiên, qua nhiều thập kỷ
nghiên cứu, các nhà nghiên cứu đã khám phá ra những chiến lược
đầu tư nào có hiệu quả cao nhất trong từng môi trường đầu tư khác
nhau. Nghiên cứu Buffett và nhận thức được những kết quả từ việc
nghiên cứu này có thể giúp bạn đảm bảo rằng những cơ hội thành
công trong đầu tư luôn nằm trong tầm tay của bạn.

27

join here > https://t.me/tailieu_trader

join here > https://t.me/tailieu_trader

1
MỘT BUFFETT MỚI CỦA

“ĐA DẠNG HÓA”?

Chiến lược mà chúng tôi lựa chọn không theo
nguyên tắc về đa dạng hóa mà chúng tôi đang theo đuổi.

- Warren Buffett, 1993

Có lẽ hơn 99% nhà đầu tư cần phải đa dạng hóa
danh mục đầu tư sâu rộng hơn nữa.

- Warren Buffett, 1998

ây là hai trong số những phát biểu có vẻ rất mâu thuẫn với
nhau. Vậy thực sự quan điểm của Warren Buffett là gì đối với “đa
dạng hóa”? Ông ủng hộ hay chống lại phương thức đầu tư này? Ông
có làm theo lời khuyên của mình đối với người khác hay không, hay
là câu trả lời của ông quá phức tạp chứ không đơn giản chỉ là một lời
khẳng định hoặc phủ định?

Chắc chắn tất cả các nhà đầu tư đều được khuyên bảo vào một
lúc nào đó rằng: “Không nên bỏ tất cả trứng vào một giỏ!”(4) Đa dạng
hóa là một trong những nguyên tắc cơ bản nhất của lý thuyết quản
lý danh mục đầu tư hiện đại. Nó được dạy cho sinh viên tài chính ở
hầu hết các trường đại học trên khắp thế giới. Nó luôn được nhồi vào
đầu họ trong tất cả các khóa học tài chính mà họ tham gia, từ tài

(4) “Don’t put all your eggs in one basket!”

join here > https://t.me/tailieu_trader

30 -

chính doanh nghiệp cho đến lý thuyết quản lý danh mục đầu tư. Các
chuyên viên đầu tư cũng cổ xúy cho khái niệm này. Các nhà tư vấn
đầu tư cũng xem việc đề xuất chiến lược tập trung cho danh mục đầu
tư của khách hàng là sự tư vấn thiếu trách nhiệm.

Các sinh viên tài chính và chuyên viên đầu tư không chỉ được
dạy cần phải đa dạng hóa bên trong các lớp tài sản, mà họ còn được
dạy phải đa dạng hóa trên nhiều lớp tài sản. Sự đa dạng hóa trên
nhiều lớp tài sản thường được gọi là phân bổ tài sản(5). Có nhiều loại
lớp tài sản khác nhau. Chúng gồm có cổ phiếu, trái phiếu, bất động
sản, tiền mặt và một số thứ khác nữa. Ý tưởng ở đây là nhà đầu tư
nên mua không chỉ nhiều mã cổ phiếu khác nhau, mà họ còn nên
mua trái phiếu, bất động sản và các loại tài sản khác. Ngoài ra, họ
nên giữ một ít tiền mặt. Lý thuyết quản lý danh mục đầu tư hiện đại
cho rằng bạn càng đa dạng hóa càng tốt.

Tuy nhiên, đa dạng hóa là một quy tắc mà Warren Buffett hoàn
toàn không thích. Trái lại, chiến lược đầu tư của ông chủ yếu là tập
trung vào một vài cổ phiếu trong danh mục của mình – ít nhất điều
này đã diễn ra trong phần lớn sự nghiệp lâu dài của ông. Nhưng
trong thời gian gần đây, Berkshire Hathaway, công ty mà Buffett và
đối tác Charlie Munger đã điều hành nhiều thập kỷ qua, bắt đầu đa
dạng hóa nhiều hơn trước. Điều này có khơi dậy một khía cạnh mới
trong phong cách đầu tư của Buffett không? Hơn 10 năm trước, ông
vẫn chế nhạo các chuyên gia đầu tư và bất cứ ai khuyến nghị đa dạng
hóa danh mục đầu tư một cách rộng rãi. Chẳng hạn, ông nói về đa
dạng hóa trong lá thư gởi cổ đông năm 1993 như sau:

Chiến lược mà chúng tôi áp dụng không đi theo lý thuyết đa
dạng hóa tiêu chuẩn được trình bày dưới đây. Do đó, nhiều

(5) Asset allocation.

join here > https://t.me/tailieu_trader

31

chuyên gia sẽ nói rằng chiến lược này chắc chắn sẽ rủi ro hơn
chiến lược được nhiều nhà đầu tư truyền thống áp dụng.
Chúng tôi không tán thành. Chúng tôi tin rằng chính sách tập
trung hóa danh mục đầu tư có thể giảm thiểu rủi ro rất tốt nếu
nó gia tăng cả mức độ tư duy của nhà đầu tư đối với doanh
nghiệp đang xét lẫn mức độ thoải mái mà họ cảm thấy từ
những đặc điểm kinh tế của nó trước khi tiến hành mua. Cùng
với phát biểu trên, chúng tôi định nghĩa rủi ro là “khả năng
mất mát hoặc bị thương tích”.

Có lẽ, để đảm bảo tuyệt đối không có sự mơ hồ trong quan điểm
của họ, Charlie Munger đã phát biểu rõ thêm một chút. Năm 1996,
Barron’s đã trích lời ông nói rằng lý thuyết quản lý danh mục đầu tư
hiện đại là “một dạng hội chứng mất trí mà tôi không thể phân loại
được”. Bất kể những thành công vang dội mà họ đã đạt được, và nếu
Buffett và Munger không từng là giáo sư tài chính, có lẽ sự nghiệp
của họ đã chấm dứt từ lâu.

Dù trước đây Buffett cũng đưa ra những bình luận tốt đẹp về
việc tập trung hóa các khoản mục đầu tư của mình, chúng ta không
nên kết luận rằng Buffett hoàn toàn không đoái hoài gì đến các
nguyên tắc đa dạng hóa và phân bổ tài sản. Có nhiều bằng chứng cho
thấy ông vẫn ủng hộ việc đa dạng hóa danh mục đầu tư. Tuy nhiên,
ông cho rằng lý thuyết tài chính đã đi quá xa đối với khái niệm này.

Berkshire hiện đang sở hữu hơn 70 công ty con và có những
khoản đầu tư cổ phiếu lớn trong hàng tá công ty đại chúng đang được
giao dịch trên sàn chứng khoán. Nó nắm giữ một lượng tiền và các
loại chứng khoán mang lại thu nhập cố định có giá trị hơn 70 tỷ USD,
bao gồm trái phiếu Chính phủ, trái phiếu bang, trái phiếu doanh

join here > https://t.me/tailieu_trader

32 -

nghiệp và các loại chứng khoán có thế chấp bằng bất động sản khác.
Điều này dường như tạo nên một danh mục đầu tư khá đa dạng. Tuy
nhiên, trong thực tế, ngay cả một danh mục đầu tư đa dạng như thế
cũng còn tập trung hóa nhiều hơn mức lý thuyết tài chính khuyến
nghị. Chỉ mới vài năm trước đây, danh mục đầu tư của Berkshire
mang tính tập trung hóa cao hơn nhiều so với hiện nay.

TĂNG THU NHẬP, GIẢM RỦI RO
Dù Buffett có suy nghĩ ra sao về đa dạng hóa đi nữa thì lý do mà

các chuyên viên tài chính ủng hộ mạnh mẽ ý tưởng này chính là ở
chỗ đa dạng hóa giúp giảm thiểu rủi ro trong đầu tư. Thực ra, danh
mục đầu tư càng đa dạng thì khả năng giảm rủi ro càng lớn. Nhờ đa
dạng hóa danh mục đầu tư, bạn có thể giảm thiểu tác động mà một
loại cổ phiếu nào đó có thể gây ra nếu nó bất ngờ sụt giá.

Tất nhiên còn có nhiều cách khác để giảm thiểu rủi ro. Nhưng
giảm rủi ro không phải là mục đích duy nhất của đa dạng hóa. Mục
tiêu thực sự là tạo ra càng nhiều thu nhập càng tốt với rủi ro thấp
nhất có thể.

Đây không phải là một ý tưởng phù phiếm tùy hứng được tạo
ra trong tháp ngà. Đằng sau khái niệm này là một suy luận logic toán
học vững chắc và nhiều lý lẽ xác thực. Suy luận toán học này liên
quan đến một phương pháp thống kê được gọi là hiệp phương sai
(covariance) – phương pháp này cho biết hai biến số, ví dụ như thu
nhập từ hai loại cổ phiếu, thay đổi thì có quan hệ với nhau ra sao.
Hệ số tương quan (correlation coefficient) sẽ tiêu chuẩn hóa hiệp
phương sai để nó luôn nằm trong khoảng giữa +1 và -1. Điều này
giúp diễn giải nó một cách dễ dàng hơn.

join here > https://t.me/tailieu_trader

33

Đến đây, bạn có thể lắc đầu nghĩ rằng: “Mình cần phải học
thêm một lớp về toán cao cấp chỉ để đọc hiểu một quyển sách về
Warren Buffett hay sao?”. Bạn hãy thở phào nhẹ nhõm vì câu trả lời
là: không cần thiết. Nhưng nếu hiểu được những khái niệm này thì
bạn sẽ dễ dàng nắm bắt phương pháp tiếp cận của Buffett đối với
hoạt động đầu tư một cách đơn giản, dễ hiểu.

Nếu hệ số tương quan giữa hai cổ phiếu bằng +1 thì hai cổ
phiếu này được gọi là có sự tương quan thuận tuyệt đối. Ví dụ, một
cổ phiếu tăng giá trị 10% thì cổ phiếu kia tăng giá trị 5%. Nếu cổ
phiếu đầu giảm 10% thì cổ phiếu sau cũng giảm 5%. Sẽ chẳng có ý
nghĩa gì khi nắm giữ cả hai loại cổ phiếu này trong một danh mục
đầu tư bởi vì chúng luôn chuyển động cùng chiều và có tỷ lệ chính
xác so với cổ phiếu kia.

Ngược lại, nếu hệ số tương quan là -1 thì hai cổ phiếu được gọi
là có sự tương quan nghịch tuyệt đối. Nếu một cổ phiếu tăng 10% giá
trị thì cổ phiếu kia có thể giảm 8%. Nếu cổ phiếu đầu giảm 10% thì
cổ phiếu sau tăng 8%. Nếu cùng được nắm giữ trong một danh mục
đầu tư, chúng sẽ tạo ra một hàng rào hoàn hảo bởi vì chúng luôn
chuyển động ngược chiều nhau theo tỷ lệ chính xác với cổ phiếu kia.

Còn nếu hệ số tương quan bằng 0, thì hai cổ phiếu này hoàn
toàn không có liên quan gì với nhau. Điều này có nghĩa là biết được
hoạt động của cổ phiếu này cũng không rút ra được gợi ý gì về hoạt
động của cổ phiếu kia.

Dĩ nhiên, hệ số tương quan có thể có bất kỳ giá trị nào trong
khoảng từ -1 đến +1. Vận dụng một số phương pháp toán khá phức
tạp, bất cứ giáo sư tài chính nào cũng có thể chứng minh rằng miễn
là hệ số tương quan giữa hai cổ phiếu nhỏ hơn +1 thì việc sở hữu cả

join here > https://t.me/tailieu_trader

34 -

hai cổ phiếu sẽ luôn có ích. Hơn nữa, hệ số tương quan càng nhỏ, lợi
ích thu được càng lớn. Việc giải thích tại sao điều này xảy ra lại mang
tính kỹ thuật. Tuy nhiên, nền tảng cơ bản của nó được giải thích như
sau: thu nhập kỳ vọng của một danh mục đầu tư là mức trung bình
có trọng số của những khoản thu nhập kỳ vọng của mỗi cổ phiếu
trong danh mục, nhưng rủi ro của danh mục không phải là mức
trung bình có trọng số của rủi ro của từng cổ phiếu. Xét về mặt toán
học, đây chính là tất cả ý nghĩa của sự đa dạng hóa.

Đúng như bạn nghi ngờ, Buffett chẳng dành nhiều thời gian
để tính toán các hệ số tương quan. Ông không cần làm vậy; bạn cũng
không cần nếu bạn biết áp dụng những suy luận hợp lý. Vì trong
thực tế, hệ số tương quan luôn nhỏ hơn +1, nên suy luận hợp lý là tất
cả những gì bạn cần quan tâm. Bạn cũng phải công nhận rằng việc
đa dạng hóa danh mục đầu tư sẽ luôn mang lại lợi ích cho bạn.
Những lợi ích này cụ thể là gì? Nó có thể được tóm tắt bằng nhận
định sau đây:

Một danh mục đầu tư được đa dạng hóa phù hợp sẽ mang lại
mức thu nhập kỳ vọng cao nhất trước bất cứ mức độ rủi ro
nào, hoặc mức độ rủi ro thấp nhất dành cho bất cứ mức thu
nhập kỳ vọng nào.

Chắc chắn một số nhà đầu tư sẽ cho rằng các giáo sư tài chính,
những người nghĩ ra khái niệm này, sống trong một thế giới lý thuyết
nào đó ít có sự tương đồng với thực tế. Phải công nhận rằng, khi các
vị giáo sư thuyết giảng thì mọi người thường cảm thấy buồn ngủ.
Nhưng khi Warren Buffett nói thì tất cả họ chăm chú lắng nghe. Đó
là vì các giáo sư dựa vào những lý luận toán học, chứa đầy những
công thức phức tạp, để đi đến nhận định của mình. Còn Buffett lại

join here > https://t.me/tailieu_trader

35

nổi tiếng với việc đưa ra nhận định bằng những suy luận hợp lý
thông thường. Các giáo sư thích sự phức tạp; còn Buffett thích sự
đơn giản hơn.

Mặc dù nhận định nêu trên nghe có vẻ khá đơn giản, nhưng
thực ra nó ẩn chứa một số khái niệm phức tạp bên trong. Trước hết
là từ “phù hợp”. Nó ám chỉ rằng không phải tất cả các danh mục đầu
tư đa dạng hóa đều được đa dạng hóa một cách phù hợp. Thật ra,
trên lý thuyết, danh mục được đa dạng hóa phù hợp là một danh
mục bao gồm tất cả các mã cổ phiếu. Vâng, đúng vậy, tất cả các mã
cổ phiếu! (Nói chính xác hơn, thực sự nó bao gồm tất cả các lớp tài
sản, nhưng do quyển sách này viết về Warren Buffett, một con người
luôn ưu tiên cho sự đơn giản, nên chúng tôi sẽ hạn chế việc thảo luận
những điều khác ngoài cổ phiếu).

Hơn nữa, sự khác biệt duy nhất giữa một danh mục được đa
dạng hóa phù hợp này và một danh mục khác được đa dạng hóa phù
hợp khác chính là tỷ lệ của quỹ đầu tư vào từng cổ phiếu. Hai danh
mục đầu tư có thể có những cổ phiếu giống nhau, nhưng chúng
không đồng nhất trừ phi mỗi cổ phiếu được đầu tư với những khoản
tiền có tỷ lệ giống nhau.

Nhận định này cũng nêu ra khái niệm thu nhập “kỳ vọng”, tức
không phải các khoản thu nhập thực tế. Điều này là do không ai biết
được chắc chắn trước rằng mức thu nhập thực tế của một cổ phiếu
hay một danh mục cổ phiếu sẽ là bao nhiêu. Do đó, thu nhập kỳ
vọng phải được ước tính. Sự ước tính này phần nào dựa trên mức độ
rủi ro liên quan là bao nhiêu. Điều này mang lại cho chúng ta một
quy tắc căn bản khác của lý thuyết quản lý danh mục đầu tư hiện
đại: rủi ro càng lớn, thu nhập kỳ vọng càng cao. Một danh mục được

join here > https://t.me/tailieu_trader

36 -

đa dạng hóa phù hợp có mức độ rủi ro cao hơn một danh mục được
đa dạng hóa phù hợp khác, thì nó cũng được kỳ vọng sẽ mang lại thu
nhập lớn hơn.

Thực ra, “rủi ro” là một biến số quan trọng khác trong việc thảo
luận về đa dạng hóa (và trong nhận định nêu trên). Ở đầu chương
này, chúng ta đã biết Buffett định nghĩa rủi ro là khả năng bị mất
tiền. Nhưng cũng có những cách định nghĩa rủi ro khác. Các nhà
nghiên cứu tài chính thường tập trung vào tính không ổn định. Thực
sự thì lý thuyết tài chính hóa ra cũng bàn về một loại rủi ro rất đặc
biệt còn là rủi ro tổng quát, được tính toán bằng một biến số toán
học khác gọi là độ sai biệt (variance), hoặc căn bậc hai của nó, độ lệch
chuẩn (standard deviation). Một lần nữa, xin lưu ý rằng bạn không
nên sợ hãi vì những khái niệm toán học này. Bạn không cần phải có
bằng đại học toán học mới hiểu được quyển sách này. Tuy nhiên,
nếu hiểu được chúng rõ ràng, bạn sẽ càng biết ơn vì phương pháp
tiếp cận bằng suy luận hợp lý thông thường trong đầu tư của Buffett.

Điều thú vị là lý thuyết tài chính xem một cổ phiếu có tính rủi
ro nếu nó thể hiện một khuynh hướng đi lên hoặc đi xuống với
khoảng cách lớn. Buffett cho rằng điều này thật ngớ ngẩn. Xét cho
cùng thì tại sao một cổ phiếu tăng giá lại được xem là rủi ro? Buffett
chỉ lo lắng về rủi ro rằng cổ phiếu sẽ rớt giá. Lý thuyết đầu tư thường
tập trung vào rủi ro toàn phần, nhưng Buffett chỉ lo lắng về rủi ro sụt
giảm giá.

BUFFETT DỰA VÀO SUY LÝ THÔNG THƯỜNG

Lý thuyết tài chính cho rằng đa dạng hóa là tốt vì nó giảm đi
mức độ rủi ro toàn phần. Hơn nữa, lý thuyết này cho rằng hệ số

join here > https://t.me/tailieu_trader

37

tương quan càng nhỏ thì rủi ro càng được giảm thiểu. Buffett biết
rằng lý thuyết này còn nhiều hạn chế. Một hạn chế lớn là các hệ số
tương quan không phải là một con số tĩnh. Chúng luôn thay đổi theo
thời gian. Đôi khi, chúng thay đổi một cách rất nhanh chóng.

Nhiều nhà đầu tư tin rằng đa dạng hóa có thể bảo vệ danh mục
đầu tư của họ rất chặt chẽ. Một số cổ phiếu có thể xuống giá, nhưng
những cổ phiếu khác sẽ tăng giá. Kết quả là toàn bộ danh mục đầu
tư được bảo vệ. Một số nhà đầu tư thậm chí còn nghĩ rằng một danh
mục được đa dạng hóa phù hợp sẽ bảo vệ họ khỏi những cơn bán
tháo của thị trường. Không may là sự việc không phải lúc nào cũng
diễn biến giống như thế. Các nhà đầu tư thường hoảng loạn khi thị
trường bán tháo. Họ bắt đầu bán mà không cần phân biệt gì nữa.
Những cổ phiếu trước đây được xem là không có tương quan với một
cổ phiếu khác bất ngờ xuống giá. Ngay cả những danh mục bao gồm
chứng khoán nước ngoài cũng gánh chịu thiệt hại trong cơn bán tháo
hoảng loạn. Mỉa mai thay, sự đa dạng hóa thường mang lại khả năng
bảo vệ ít nhất vào lúc sự bảo vệ đó được cần đến nhất.

May mắn là những vụ bán tháo hoảng loạn cũng hiếm khi xảy
ra. Ngoại trừ những sự kiện khác thường như vậy, đa dạng hóa tỏ ra
thực sự có thể giảm mức độ rủi ro của một danh mục đầu tư. Đa dạng
hóa trên thực tế có tác dụng rất tốt trong hầu hết các điều kiện thị
trường khi hệ số tương quan nằm ở mức tương đối ổn định, nó không
bao giờ là một hằng số hoàn hảo. Đây là lý do tại sao một số nhà đầu
tư phức tạp săn lùng những cổ phiếu không có mối tương quan nào
cả. Thực tế là, nhiều quỹ đầu tư rủi ro chuyên tìm kiếm những tài
sản không tương quan, và sau đó đầu tư dài hạn hoặc ngắn hạn vào
chúng. (Một khoản đầu tư ngắn hạn bao gồm cả việc mượn và bán

join here > https://t.me/tailieu_trader

38 -

cổ phiếu mà bạn không sở hữu với ý định mua lại cổ phiếu ấy khi nó
giảm giá sau này. Trong đầu tư ngắn hạn, giá trị của khoản đầu tư
tăng lên khi giá cổ phiếu rớt xuống. Điều này hoàn toàn trái ngược
với những gì hầu hết các nhà đầu tư mong muốn).

Tuy nhiên, đại đa số các nhà đầu tư không phải lúc nào cũng lao
vào tính toán hệ số tương quan trước khi quyết định tăng thêm một
vài mã cổ phiếu nào đó vào danh mục đầu tư của họ. Buffett cũng
thế. Các chuyên gia phân tích định lượng có thể làm điều này rất
thường xuyên, nhưng rất ít, nếu không muốn nói là không có nhà
đầu tư bình thường nào lại đi tính hệ số tương quan trước khi ra
quyết định đầu tư. Họ không cần phải tính làm gì cả!

Sau đây là một ví dụ đơn giản cho thấy lý do tại sao trong hầu hết
các trường hợp, sự suy lý thông thường – một trong những khái niệm
được Warren Buffett ưa thích – cũng có tác dụng tương tự. Giả sử
bạn thích General Motors (GM) và quyết định mua một số cổ phiếu
của họ. Nếu GM là cổ phiếu duy nhất mà bạn sở hữu thì rõ ràng bạn
đang có một danh mục đầu tư hết sức rủi ro. Một số rủi ro có thể ảnh
hưởng đến tất cả các cổ phiếu. Tuy nhiên, một số rủi ro chỉ tác động
đến GM. Nếu nền kinh tế bắt đầu rơi vào suy thoái, xác suất lớn là
toàn bộ thị trường chứng khoán sẽ bị ảnh hưởng. Nhưng nếu GM
không ký được một hợp đồng thuận lợi với công đoàn của mình thì
đây là một rủi ro chỉ dành cho GM. Những rắc rối với công đoàn công
ty khó có thể ảnh hưởng đến giá trị của nhiều cổ phiếu khác.

May mắn là bạn có thể giảm nhẹ khả năng chịu ảnh hưởng bởi
một số rủi ro của riêng GM bằng cách mua thêm một loại cổ phiếu
khác vào danh mục đầu tư của mình. Rõ ràng, mua cổ phiếu của
công ty Ford Motor không có nhiều ý nghĩa lắm. Xét cho cùng thì

join here > https://t.me/tailieu_trader

39

Ford và GM đều hoạt động trong một ngành và cùng chịu tác động
của một số rủi ro giống nhau. Thực ra, Ford cũng phải thương lượng
với công đoàn tương tự như GM mà thôi. Nếu bạn thực sự muốn
giảm mức độ rủi ro cho danh mục của mình, tốt hơn hết hãy mua
thêm cổ phiếu từ một công ty trong một ngành không có tương quan
với GM. Một ứng cử viên tốt có thể là cổ phiếu sáng giá (blue-chip
stock, còn được gọi là cổ phiếu dẫn dắt) trong lĩnh vực công nghệ
như Microsoft.

Chắc chắn các chuyên viên trong ngành sẽ tán đồng, nhưng
không phải họ dựa vào suy luận hợp lý thông thường. Họ sẽ nói rằng
GM và Microsoft sẽ tạo ra một danh mục tốt hơn so với GM và Ford
bởi vì hệ số tương quan giữa GM và Microsoft thấp hơn hệ số tương
quan giữa GM và Ford. Thực ra, khi bạn trả phí tư vấn, bất cứ giáo
sư tài chính nào cũng sẵn lòng chứng minh điều này cho bạn bằng
cách thực hiện phép phân tích hồi quy và sẽ thực sự tính ra con số cụ
thể. Nhưng mức độ phức tạp này quả thật là không cần thiết. Thay
vào đó, bạn có thể chỉ làm như Warren Buffett vẫn thường làm – sử
dụng sự suy luận hợp lý thông thường.

Buffett không sở hữu GM hoặc Microsoft, nhưng trực giác cho
ông biết rằng việc bổ sung cổ phiếu Microsoft vào danh mục có GM
sẽ giảm rủi ro nhiều hơn so với việc bổ sung Ford vào danh mục đó.
Xét kỹ hơn thì Microsoft và GM thuộc những ngành hoàn toàn khác
nhau. Họ sẽ không bị tác động bởi nhiều yếu tố rủi ro giống nhau.
Nếu giá vỏ xe tăng lên, nó sẽ tác động đến lợi nhuận của GM. Nhưng
giá vỏ xe cao hơn không thể ảnh hưởng đến lợi nhuận của Microsoft!
Trái lại, Ford và GM có nhiều điểm chung. Vì thế, có nhiều khả
năng một biến cố tác động đến công ty này cũng sẽ tác động đến
công ty kia.

join here > https://t.me/tailieu_trader

40 -

NHIỀU HƠN = TỐT HƠN, HAY NHIỀU HƠN ĐƠN GIẢN CHỈ
LÀ NHIỀU HƠN?

Giả sử bạn quyết định bổ sung một số cổ phiếu Microsoft vào
danh mục đầu tư của mình. Bạn có thể giảm rủi ro hơn nữa bằng
cách mua thêm cổ phiếu thứ ba không? Dĩ nhiên là bạn có thể. Lý
tưởng nhất là bạn nên tìm kiếm một cổ phiếu không có sự tương
quan nào với cả GM lẫn Microsoft. Có lẽ một công ty kinh doanh cơ
sở hạ tầng như Duke Energy là thích hợp nhất.

Việc giảm rủi ro phụ thuộc không chỉ vào mức độ tương quan
với nhau giữa các cổ phiếu trong cùng một danh mục, mà còn dựa vào
số lượng cổ phiếu trong danh mục đó. Bạn càng bổ sung thêm nhiều
cổ phiếu vào danh mục đầu tư thì bạn càng giảm thiểu được rủi ro.

Cho đến nay, Buffett và những người thích áp dụng phương
pháp thiên về toán học có rất nhiều điểm chung. Tuy nhiên, những
khác biệt thường xuất hiện khi bạn đặt câu hỏi bao nhiêu cổ phiếu là
đủ. Những người thực sự tin vào lý thuyết quản lý danh mục đầu tư
hiện đại – chúng ta tạm gọi họ là những người cực đoan – nói rằng
không có giới hạn nào cả. Bạn cứ việc bổ sung thêm bất cứ cổ phiếu
nào mà bạn thích. Càng nhiều càng vui. Bạn nên nhớ rằng, theo
những người cực đoan, mỗi cổ phiếu phải thuộc về một danh mục
được đa dạng hóa phù hợp. Thực ra, có thể họ sẽ khuyên nhà đầu tư
nên tránh mua những cổ phiếu đơn lẻ. Thay vào đó, họ sẽ cố vấn
cho nhà đầu tư chuyển tiền vào những quỹ đầu tư. Các quỹ đầu tư,
có thể là một quỹ tương hỗ hoặc quỹ chứng khoán tổng hợp ETF(6),

(6) ETF - Exchange Traded Fund: Quỹ chứng khoán tổng hợp ETF (hay Quỹ trao đổi thị trường
ETF). Đây là một quỹ do các nhà đầu tư góp vốn. Toàn bộ số tiền do các nhà đầu tư góp vốn sẽ
được trải đều ra mua một loạt các cổ phiếu của một chỉ số nào đó như S&P 500 hay Nasdaq
100 hoặc một mã cổ phiếu đại diện cho một loại hàng hóa nào đó. Quỹ này cấp các chứng chỉ
sở hữu cho các nhà đầu tư và chứng chỉ này cũng được niêm yết tại thị trường chứng khoán.
Tuy nhiên, giá của các chứng chỉ này biến động liên tục và có thể được mua bán suốt ngày. Còn
quỹ tương hỗ được định giá một lần trong ngày và tất cả các giao dịch trong ngày được thực
hiện theo giá đó. Quỹ ETF cũng mang lại một số lợi thế về thuế so với quỹ tương hỗ.

join here > https://t.me/tailieu_trader

41

thường đầu tư vào một rổ cổ phiếu lớn được bao gồm trong một chỉ
số thị trường đặc biệt. Ví dụ, quỹ đầu tư theo dõi chỉ số S&P 500 bao
gồm tất cả 500 cổ phiếu.

Warren Buffett sẽ không chấp nhận lời khuyên kiểu này. Chắc
chắn ông không sử dụng tiền của Berkshire để mua thật nhiều cổ
phiếu. Ông xem ý tưởng này là sự lố lăng vì hai lý do rất đơn giản.
Trước hết, ngay cả khi lý thuyết là đúng và tất cả các cổ phiếu đều
thuộc về một danh mục đa dạng hóa, điều này cũng không thể thực
hiện được trong thực tiễn. Thứ hai, thậm chí nếu một ai đó có thể xoay
xở mua được cổ phiếu của tất cả các công ty mà họ có thể mua, thì họ
cũng chỉ mua những cổ phiếu tốt và tránh các cổ phiếu xấu, tất nhiên
giả sử rằng bạn có khả năng phân biệt được sự khác nhau giữa chúng.

Chúng ta hãy xem xét kỹ hơn từng lập luận này. Dĩ nhiên, sẽ vô
cùng khó khăn, nếu không nói là không thể, để các cá nhân mua cổ
phiếu của tất cả các công ty đại chúng tồn tại trên thị trường. Nhưng
ngày nay, bạn có thể đạt được gần như vậy bằng cách mua cổ phiếu
của các quỹ đầu tư. Có vô số quỹ tương hỗ và quỹ ETF tồn tại trên
thị trường để theo sát mọi chỉ số. Dường như mỗi ngày có một quỹ
đầu tư mới xuất hiện trên thị trường. Nếu bạn mua số lượng và loại
chứng khoán đủ lớn từ những quỹ đầu tư này, bạn có thể thực sự
tiếp cận đại đa số các cổ phiếu trên thị trường mà không cần trực tiếp
mua chính các cổ phiếu này. Ngày nay, các nhà đầu tư trên khắp thế
giới hoàn toàn có thể tiếp cận hầu hết những cổ phiếu của Mỹ bằng
cách này. Những người cực đoan rất ủng hộ chiến lược này.

Có lẽ bạn sẽ cảm thấy ngạc nhiên khi biết rằng Buffett cũng
nghĩ vậy – ít nhất dành cho những nhà đầu tư bình thường. Hóa ra
là người chọn cổ phiếu vĩ đại nhất thế giới nghĩ rằng các nhà đầu tư

join here > https://t.me/tailieu_trader

42 -

bình thường không nên lựa chọn cổ phiếu. Thay vào đó, con người
đã làm nên một gia tài khổng lồ bằng cách chỉ nắm giữ vài cổ phiếu
chọn lọc lại nghĩ rằng các nhà đầu tư bình thường chỉ nên mua cổ
phiếu của các quỹ đầu tư. Trong một buổi nói chuyện ở trường Đại
học Florida năm 1998, Buffett nói rằng: “Có lẽ hơn 99% những
người tham gia đầu tư nên đa dạng hóa một cách rộng rãi”. Thậm chí
trong thư gởi cổ đông năm 2003, ông viết: “Những quỹ đầu tư có
giá mua rất thấp (như quỹ Vanguard’s) thường thân thiện với nhà
đầu tư theo đúng bản chất của nó và là sự lựa chọn tốt nhất cho hầu
hết những người muốn sở hữu chứng khoán”.

Những nhận xét trên có lẽ tạo ra cú sốc cho tất cả những fan
hâm mộ Buffett vì họ luôn được giáo huấn để tin rằng chiến lược đầu
tư tốt nhất là chỉ mua cổ phiếu của một vài công ty tốt nhất mà thôi.
Buffett và cánh tay phải của mình là Charlie Munger thậm chí còn
sử dụng những từ ngữ chế nhạo sự đa dạng hóa và ca ngợi sự tập
trung hóa trong danh mục. Hầu hết những quyển sách viết về
Buffett đều nhấn mạnh đến sự xem thường của ông đối với vấn đề đa
dạng hóa và sở thích tập trung hóa của ông. Vậy sự thật nằm ở đâu?
Điều gì có thể giải thích sự đối lập rõ ràng này? Thông điệp thực sự
của Buffett là gì?

Buffett muốn nói rằng đa dạng hóa không dành cho ông, nhưng
nó hoàn toàn có lợi cho hầu như tất cả những người khác. Như bạn
có thể thấy, Berkshire Hathaway hoàn toàn không sở hữu cổ phiếu
của một quỹ đầu tư nào cả. Chắc chắn Buffett sẽ xem việc mang tiền
của Berkshire đi mua cổ phiếu quỹ đầu tư là ngớ ngẩn. Rõ ràng ông
tin rằng các nhà đầu tư bình thường nên làm theo những gì ông nói,
chứ không phải những gì ông làm.

join here > https://t.me/tailieu_trader

43

Cũng trong buổi nói chuyện ấy ở Đại học Florida, ông tiếp tục
giải thích rằng đa dạng hóa là một ý tưởng tồi đối với những người
thực sự hiểu được cách định giá doanh nghiệp. Ông nói với khán
thính giả rằng nếu họ thực sự giỏi trong kỹ năng định giá doanh
nghiệp, thì sở hữu cổ phiếu của khoảng sáu công ty là mức đa dạng
hóa tối đa mà họ cần có.

Như bạn có thể tưởng tượng, tài sản cá nhân của Buffett hoàn
toàn không được đa dạng hóa. Thực tế, phần lớn tài sản của ông được
đầu tư vào cổ phiếu Berkshire Hathaway. Và trong nhiều năm qua,
tài sản của Berkshire chưa hề được xem là được đa dạng hóa đúng
mức. Nhưng Berkshire đang trải qua một quá trình chuyển biến.
Ngày nay, danh mục đầu tư của Berkshire đã trở nên đa dạng hóa
hơn bất cứ lúc nào trong lịch sử của công ty.

Berkshire đã trở nên quá to lớn và có quá nhiều tiền dành cho
đầu tư, nên họ không thể không đa dạng hóa. Sự tăng trưởng thần kỳ
của Berkshire đã buộc Buffett phải tiến hành một thay đổi chiến lược
mạnh mẽ. Những hạng mục đầu tư hiện nay của Berkshire rõ ràng
đang phát đi những tín hiệu cho thấy có sự chuyển đổi trong chiến
lược từ tập trung hóa sang đa dạng hóa. Tuy phương pháp tiếp cận
này giúp Berkshire trở thành một công ty ít rủi ro hơn, nhưng nó cũng
có thể làm giảm những khoản thu nhập trong tương lai. Thật ra, bản
thân Buffett đã cảnh báo rằng Berkshire sẽ không thể tạo ra mức thu
nhập trong tương lai như nó đã làm được trong quá khứ. Đơn giản chì
vì Berkshire đã trở nên quá lớn để có thể làm được điều đó.

join here > https://t.me/tailieu_trader

44 -

VẤN ĐỀ NẰM Ở BIÊN ĐỘ

Nếu Buffett không phản đối sự đa dạng hóa như uy tín trước
giờ của ông buộc chúng ta tin như vậy, thì tại sao ông lại chờ quá lâu
như thế để đa dạng hóa tài sản của Berkshire? Như chúng ta đã thấy,
một câu trả lời có thể là lúc trước ông không cần phải làm vậy. Khi
Berkshire còn là một công ty nhỏ, việc tập trung hóa các hạng mục
đầu tư của nó rất dễ dàng. Giờ đây công ty đã trở nên quá lớn nên
việc tập trung hóa trở nên khó khăn hơn.

Nhưng còn có nhiều khía cạnh khác của câu chuyện ngoài điểm
này. Bạn hãy nhớ lại lý do tại sao các chuyên gia cho rằng đa dạng hóa
là điều nên làm: vì đa dạng hóa giúp giảm rủi ro. Bạn càng đưa nhiều
cổ phiếu vào một danh mục đầu tư thì rủi ro càng được giảm thiểu.
Thực tế đó đã nêu lên một câu hỏi quan trọng: một nhà đầu tư cần
thực sự sở hữu bao nhiêu loại cổ phiếu?

Từ lâu Buffett đã nhận ra rằng mức độ giảm thiểu rủi ro lớn
nhất đạt được khi số lượng cổ phiếu trong một danh mục không lớn
lắm. Nếu bạn chỉ sở hữu một loại cổ phiếu, bạn có thể giảm rủi ro rất
lớn bằng cách chỉ cần bổ sung thêm một loại cổ phiếu khác vào danh
mục của mình. Nhưng nếu đã sở hữu hàng chục cổ phiếu, thì việc
mua thêm một loại cổ phiếu khác hầu như chẳng giảm mức độ rủi ro
thêm chút nào. Suy đi xét lại, thậm chí bạn còn có thể nhận thấy mức
độ giảm rủi ro biên tế (marginal reduction in risk) có thêm từ việc bổ
sung một loại cổ phiếu khác vào danh mục đầu tư của bạn thường
không đáng so với những rắc rối và chi phí phải bỏ ra để theo dõi
thêm một công ty nữa. Ngay cả các nhà quản lý quỹ tương hỗ cũng
nhận thấy chi phí sẽ tăng lên khi họ tăng thêm cổ phiếu vào danh
mục quản lý của quỹ mình. Đây là một trong những khái niệm lý

join here > https://t.me/tailieu_trader

45

thuyết phức tạp khác mà Buffett chỉ hiểu được bằng trực giác của
mình.

Do mức độ giảm rủi ro biên tế sẽ giảm đi khi bạn bổ sung cổ
phiếu vào danh mục đầu tư. Bạn cũng có thể suy ngẫm một cách hợp
lý khi nào là đủ. Dù chẳng có một con số kỳ diệu nào cả, nhưng xét
kỹ thì rõ ràng việc bổ sung nhiều loại cổ phiếu vào danh mục chỉ
mang lại ý nghĩa rất ít. Tuy nhiên, trong cộng đồng nghiên cứu vẫn
còn nhiều sự bất đồng về số lượng bao nhiêu loại cổ phiếu là đủ.
Những người cực đoan theo lý thuyết quản lý danh mục đầu tư hiện
đại cho rằng danh mục của một nhà đầu tư nên bao gồm tất cả các cổ
phiếu. Họ muốn nhìn thấy càng nhiều càng tốt. Những người trung
lập thì cảm thấy chẳng có vấn đề gì khi sống chung với một con số
hữu hạn. Một số người thì cho rằng nên sở hữu 100 loại cổ phiếu,
một số khác chỉ cần 50 loại. Thậm chí, một số người tin rằng chỉ cần
khoảng 20 loại là đủ.

Warren Buffett nghĩ gì về điều này? Ở phần đầu chương, chúng
ta đã biết rằng Buffett tin tưởng việc sở hữu khoảng 6 loại cổ phiếu
là đủ cho những người biết rõ mình đang làm gì. May mắn là chúng
ta có thể kiểm tra danh mục của Berkshire Hathaway để xem thử
Buffett có làm những gì mà ông rao giảng hay không. Xét cho cùng
thì Berkshire thực sự là một công ty mẹ. Nó rất giống với một quỹ
tương hỗ hoặc một công ty đầu tư. Berkshire là một công ty sở hữu
những công ty khác. Một số công ty được nó sở hữu toàn phần. Ở
một số công ty khác, nó nắm giữ vốn với tỷ lệ rất lớn. Berkshire là
một công ty thu mua công ty khác rất tích cực, vì thế số lượng các
công ty mà nó sở hữu không ngừng tăng lên. Theo trang web của
Berkshire và hồ sơ đăng ký tại Ủy ban Chứng khoán Hoa Kỳ, chúng

join here > https://t.me/tailieu_trader

46 -

ta có thể đếm được Berkshire sở hữu khoảng 70 công ty con và có
phần hùn đa số trong khoảng 40 công ty đại chúng khác. Bảng 1.1 và
1.2 liệt kê một số công ty nổi tiếng mà Berkshire nắm sở hữu(7).

Bảng 1.1: Một số công ty con nổi tiếng của Berkshire

GEICO
General Re
National Indemnity
Benjamin Moore & Co
Borsheim’s Fine Jewelry
Clayton Homes
Fruit of the Loom
Johns-Manville
Jordan’s Furniture
Nebraska Furniture Mart
NetJets
See’s Candies
Shaw Industries
Wesco Financial Corp.
Intl. Dairy Queen

Do các công ty con được sở hữu toàn phần nên rất khó xác định
giá trị chính xác của chúng. Tuy nhiên, chúng ta dễ dàng xác định
giá trị thị trường của tất cả những công ty đại chúng. Ví dụ,
Berkshire sở hữu 200 triệu cổ phiếu Coca-Cola vào cuối năm 2006
có giá trị khoảng 9,7 tỷ USD. Ở thái cực kia, vị thế của Berkshire
trong Pier 1 Imports (không được liệt kê trong bảng trên) chỉ có giá
trị khoảng 8,8 triệu USD.

(7) Lấy từ trang web của Berkshire Hathaway và bản lưu mẫu đơn 13F ở Ủy ban Chứng khoán.

join here > https://t.me/tailieu_trader

47

Bảng 1.2: Giá trị thị trường của mười mã cổ phiếu đại
chúng hàng đầu của Berkshire

(Tháng 12/2006)

Công ty Giá thị trường (triệu USD)
Coca-Cola 9.650
American Express 9.198
Wells Fargo 7.758
Procter & Gamble 6.427
Moody’s Corp. 3.315
PetroChina 3.313
Tesco 1.820
Anheuser-Busch 1.792
Johnson & Johnson 1.409
ConocoPhillips 1.291

Xét tất cả những công ty con được Berkshire sở hữu toàn phần
và những công ty đại chúng có phần hùn của Berkshire, liệu có công
bằng không khi nói rằng Buffett giờ đây đã tin rằng việc sở hữu nhiều
loại cổ phiếu cũng rất có ý nghĩa? Xét cho cùng thì danh mục đầu tư
của Berkshire khá đa dạng. Dĩ nhiên, ngày nay nó đã được đa dạng
hóa hơn so với một vài năm gần đây. Có lẽ, cuối cùng Buffett phải
thừa nhận rằng việc đa dạng hóa rộng rãi không chỉ tốt cho các nhà
đầu tư, mà nó cũng tốt cho cả Berkshire nữa.

Tuy nhiên, đó sẽ là một kết luận sai lầm, bởi theo những người
cực đoan của lý thuyết quản lý danh mục đầu tư hiện đại, danh mục
của Berkshire vẫn còn mang tính tập trung rất lớn. Họ không chỉ nói

join here > https://t.me/tailieu_trader

48 -

Berkshire không có đủ số mã cổ phiếu cần thiết, mà còn chỉ ra các
hạng mục đầu tư của nó bị mất cân đối nghiêm trọng khi xét đến giá
trị. Thật ra, phần lớn danh mục của Berkshire được đầu tư vào một
số ít công ty, và một khoản tiền tương đối nhỏ được đầu tư vào tất cả
những công ty khác. Ví dụ, kể từ tháng 12/2006, danh mục cổ phiếu
mà Berkshire nắm giữ có tổng giá trị thị trường khoảng 61,5 tỷ USD.
Nhưng hơn một nửa số đó, khoảng 33 tỷ USD, được đầu tư vào 4
công ty mà thôi: Coca-Cola, American Express, Wells Fargo và
Procter & Gamble. Khoảng 28 tỷ USD còn lại được đầu tư vào ít
nhất 36 công ty khác.

Tuy nhiên, không thể chối cãi rằng danh mục cổ phiếu
Berkshire nắm giữ ngày nay được đa dạng hóa hơn nhiều so với bất
cứ thời điểm nào trong lịch sử của nó. Trở lại những ngày đầu của
Berkshire, nó được đầu tư gần như toàn bộ vốn vào ngành dệt và bảo
hiểm. Ngay cả gần đây như năm 1998, khi công ty đã trở thành một
hiện tượng chấn động với giá trị vốn hóa thị trường lên đến 100 tỷ
USD, các cổ phiếu được nắm giữ cũng ít được đa dạng hóa như mức
độ hiện nay. Năm 1998, Berkshire có một số lượng các công ty con
thuận lợi, nhưng nó đã tiết lộ vị thế nắm giữ vốn trong 8 công ty đại
chúng: American Express, Coca-Cola, Gillette, M&T Bank Corp.,
PS Group Holdings, SunTrust Banks, the Washington Post
Company và Wesco Financial Corp.

Ngay cả những người trung lập trong giới học thuật và các cộng
đồng đầu tư chuyên nghiệp cũng tán đồng rằng 8 công ty là quá ít để
được gọi đa dạng hóa phù hợp. Họ cũng chỉ ra một số công ty trong
nhóm 8 công ty này hoạt động trong những ngành giống nhau, nghĩa
là làm giảm thêm mức độ đa dạng hóa của Berkshire. Họ tranh luận

join here > https://t.me/tailieu_trader

49

rằng Buffett đang để các cổ đông tiếp xúc với nguy cơ quá cao. Tuy
nhiên, cần lưu ý là giới học thuật thường tập trung vào rủi ro tổng
quát. Còn Buffett tập trung vào rủi ro mất lợi thế. Giới học thuật sẽ
đáp lại bằng cách nói rằng đa dạng hóa sẽ mang lại sự bảo vệ tốt cho
những rủi ro mất lợi thế và sẽ ngăn ngừa phá sản. Tuy nhiên, họ lại
quên rằng đa dạng hóa cũng ngăn bạn trở nên cực kỳ giàu có.

Nếu nhìn vào danh sách 400 người Mỹ giàu nhất do tạp chí
Forbes bình chọn hàng năm, bạn cũng không tìm thấy nhiều người
làm giàu bằng cách nắm giữ danh mục đầu tư được đa dạng hóa rộng
rãi. Top-10 trong danh sách năm 2007 được liệt kê trong bảng 1.3
dưới đây.

Bảng 1.3: Những người giàu nhất nước Mỹ năm 2007
từ danh sách Forbes

Tên Tài sản ước tính (USD) Công ty chính

Bill Gates 59 tỷ Microsoft
Warren Buffett 52 tỷ Berkshire Hathaway
Sheldon Adelson 28 tỷ Las Vegas Sands
Larry Ellison 26 tỷ Oracle
Sergey Brin 18,5 tỷ Google
Larry Page 18,5 tỷ Google
Kirk Kerkorian 18 tỷ MGM Mirage
Michael Dell 17,2 tỷ Dell
Charles Koch 17 tỷ Koch Industries
David Koch 17 tỷ Koch Industries

Bill Gates và Larry Ellison đã tạo dựng được gia sản khổng lồ
trong ngành phần mềm bằng việc lập nên Microsoft và Oracle.

join here > https://t.me/tailieu_trader

50 -

Sheldon Adelson và Kirk Kerkorian có được phần lớn tài sản từ
ngành trò chơi và giải trí. Larry Page và Sergey Brin là hai người
đồng sáng lập của Google. Tiền của Michael Dell được tạo ra từ công
ty máy tính mang tên mình. Anh em nhà Koch được thừa hưởng gia
sản từ cha họ, người sáng lập ra Tập đoàn Koch Industries.

Cũng như đa số những người cực kỳ giàu có khác, tài sản của
Buffett chủ yếu gắn liền với một công ty: Berkshire Hathaway.
Nhưng Berkshire không hề giống hầu hết các công ty khác. Berkshire
thực sự là một công ty đầu tư. Khi bạn mua một cổ phiếu phổ thông
của Berkshire, bạn đang thực sự mua quyền lợi ở tất cả những công
ty mà Berkshire sở hữu. Tuy phần đầu tư của Buffett vào Berkshire
quả thực có thể được xem là có tính tập trung hơn những gì mà lý
thuyết quản lý danh mục đầu tư hiện đại đề cập, nhưng nó mang tính
đa dạng hóa cao hơn các tài sản được đại đa số các tỷ phú Mỹ nắm giữ.

Nhưng sự đa dạng hóa không phải là điều giúp Buffett giàu có.
Tài sản của ông là kết quả của việc tập trung hóa trong một số ít các
công ty. Cuối năm 2006, giá trị vốn hóa thị trường của Berkshire ở
mức 170 tỷ USD. Đối với một công ty đầu tư có quy mô lớn đến như
vậy thì ngay cả một danh mục đầu tư gồm khoảng 100 mã cổ phiếu
vẫn có thể xem là quá tập trung – đặc biệt khi phần lớn tiền được
đầu tư vào một vài công ty hoặc cổ phiếu. Như chúng ta đã thấy,
Berkshire có những khoản đầu tư khổng lồ vào một số ít các công ty,
và những khoản đầu tư khá nhỏ trong các công ty còn lại. Nó đặc
biệt tham gia sâu trong ngành bảo hiểm. Thực tế, các doanh nghiệp
bảo hiểm của Berkshire mang về khoảng 1/4 doanh thu và 1/2 lợi
nhuận trong năm 2006. Có rất nhiều quỹ đầu tư tương hỗ với quy
mô chỉ bằng một phần nhỏ bé của Berkshire nhưng nắm giữ đến hơn

join here > https://t.me/tailieu_trader

51

100 loại cổ phiếu. Nhưng rất ít, nếu có, công ty nào có thể tự hào với
mức thu nhập giống như Berkshire đã tạo ra trong một thời gian dài.

Hơn nữa, có thể lập luận rằng chiến lược tập trung hóa chọn lọc
của Buffett thực sự cho phép ông kiểm soát rủi ro. Khi Buffett mua
một loại cổ phiếu (thông qua Berkshire), ông không mua chỉ vài trăm
cổ phiếu như hầu hết chúng ta vẫn làm. Ông thường tiến hành một
khoản đầu tư đủ lớn để ngay lập tức xuất hiện bản tin của công ty.
Những khoản đầu tư của ông lớn đủ để mang lại cho ông khả năng
gây ảnh hưởng đến các quyết định quản trị. Ví dụ, Berkshire sở hữu
hơn 15% trong tổng số cổ phiếu đang lưu hành của Coca-Cola. Thực
tế, Buffett đã ngồi trong Hội đồng Quản trị của Coca-Cola khoảng 17
năm. Giờ đây dù ông không còn là thành viên của hội đồng quản trị,
nhưng bạn có thể tin rằng ban quản trị sẽ không phớt lờ những lời
khuyên của ông, nếu ông cảm thấy cần phải lên tiếng. Bạn cũng có thể
tin rằng Giám đốc điều hành Neville Isdell sẽ phải gọi lại cho Buffett
càng sớm càng tốt sau khi ông ấy nhận được lời nhắn.

Tuy nhiên, nếu chiến lược tập trung hóa có tác dụng tốt cho
Warren Buffett thì chưa chắc nó cũng sẽ tốt cho bạn. Ngay cả khi
bạn có vài triệu đô-la để đầu tư và bạn quyết định đầu tư tất cả vào
một công ty đại chúng đang được giao dịch công khai, nhiều cơ hội
là khoản tiền đó vẫn không đủ để bạn được công ty chú ý. Buffett sẽ
khuyên rằng bạn nên đa dạng hóa số cổ phiếu nắm giữ của mình.
Tuy nhiên, nếu bạn quyết tâm theo đuổi chiến lược tập trung hóa,
bạn có thể phải xem xét một lộ trình hoàn toàn khác biệt, chẳng hạn
như dùng tiền để khởi nghiệp. Lý do là chiến lược tập trung hóa có
thể giúp kiểm soát rủi ro chỉ khi nào bạn có quyền định hình kế
hoạch kinh doanh của công ty và có sức ảnh hưởng đến các quyết

join here > https://t.me/tailieu_trader

52 -

định quản trị. Buffett tin rằng nếu bạn không đầu tư đủ tiền để có
tiếng nói của mình trong cách công ty triển khai nguồn vốn, thì việc
đa dạng hóa danh mục đầu tư sẽ hỗ trợ bạn nhiều hơn.

CHỈ MUA NHỮNG CỔ PHIẾU TỐT

Chúng ta hãy trở lại lập luận thứ hai mà chúng ta đã nêu ở phần
trước. Đó là chống lại ý tưởng đa dạng hóa quá mức. Nếu một danh
mục đầu tư được đa dạng hóa phù hợp bao gồm tất cả các mã cổ
phiếu, thì chắc chắn nó sẽ bao gồm cả cổ phiếu tốt lẫn cổ phiếu xấu.
Chẳng phải tốt hơn khi bạn chỉ mua và nắm giữ những cổ phiếu tốt
hơn mà thôi? Rõ ràng câu trả lời là có. Tuy nhiên, vấn đề nằm ở chỗ
khả năng nhận diện đâu là cổ phiếu tốt. Trong khi những người mới
tham gia thị trường nói với bạn rằng cổ phiếu tốt là những cổ phiếu
tăng giá, thì điều khó thực hiện là phải tìm ra được những cổ phiếu
tốt trước khi chúng tăng giá. Đây chính là nơi mà những kỹ năng
phân tích siêu việt có đất dụng võ, và đó chính là lĩnh vực mà Buffett
vượt trội hơn tất cả.

Không thể nào viết một quyển sách về Warren Buffett mà
không nhắc đến Benjamin Graham. Graham là tác giả chính của
quyển Phân tích Chứng khoán(8) (1934) và Nhà đầu tư thông minh(9)

(1949). Ông là giáo sư của Buffett ở Đại học Columbia. Về sau, ông
đã thuê Buffett vào làm việc tại công ty đầu tư của mình. Graham đã
dạy cho Buffett những giá trị và khiếm khuyết của đa dạng hóa.
Graham đã dạy Buffett phân tích kỹ thuật và lựa chọn cổ phiếu.
Graham đã dạy Buffett ưu tiên cho những công ty lớn, bị định giá
thấp hơn giá trị thực, hoạt động tài chính thận trọng, với lịch sử
thanh toán cổ tức đều đặn.

(8) Security Analysis.
(9) The Intelligent Investor.

join here > https://t.me/tailieu_trader

53

Philip Fisher là một thiên tài về đầu tư khác có ảnh hưởng đến
tư duy của Buffett. Fisher giảng dạy ở trường kinh doanh Stanford.
Ông là tác giả quyển Cổ phiếu Phổ thông và Lợi nhuận Phi thường(10)

(1958). Ông trở nên giàu có khi mua cổ phiếu của Motorola năm
1955 và nắm giữ chúng cho đến khi ông qua đời năm 2004. Fisher đã
dạy cho Buffett tất cả những gì cần biết về một doanh nghiệp, bao
gồm nhà cung cấp, đối thủ cạnh tranh và khách hàng. Fisher còn
dạy Buffett duy trì danh mục đầu tư một cách tập trung và chỉ mua
những doanh nghiệp mà ông hiểu rõ.

Nhờ những người dẫn dắt như Graham và Fisher, Buffett đã
trở thành một người lựa chọn cổ phiếu xuất chúng. Nhưng những
người cực đoan của lý thuyết quản lý danh mục đầu tư hiện đại cho
rằng lựa chọn cổ phiếu chỉ là sự lãng phí thời gian. Để làm bằng
chứng, họ đã chỉ ra vô số cuộc nghiên cứu đi đến kết luận rằng hầu
hết các nhà quản lý tiền chuyên nghiệp không thể duy trì sự xuất sắc
hơn những chỉ số như S&P 500 trong một khoảng thời gian dài.

Họ cũng viện dẫn những nghiên cứu dẫn đến kết luận rằng việc
phân bổ tài sản còn quan trọng hơn cả việc lựa chọn cổ phiếu. Như
chúng ta đã biết ở phần đầu, phân bổ tài sản là quá trình quyết định
một nhà đầu tư nên tiếp cận từng lớp tài sản khác nhau ở mức độ ra
sao. Phân bổ tài sản sẽ hoạt động song song với đa dạng hóa. Phân
bổ tài sản đơn giản là sự đa dạng hóa trên các lớp tài sản thay vì đa
dạng hóa trong từng lớp tài sản.

Một mô hình phân bổ tài sản đơn giản có thể chỉ xem xét ba
lớp tài sản: cổ phiếu, trái phiếu và tiền mặt. Những mô hình phức tạp
hơn sẽ thêm vào những lớp tài sản khác như bất động sản, hàng hóa,
tiền tệ, kim loại quý và những vật liệu thay thế. Còn có các lớp tài sản

(10) Common Stocks and Uncommon Profits.

join here > https://t.me/tailieu_trader

54 -

con để chọn tiếp. Ví dụ, bao nhiêu tiền dành cho cổ phiếu nên dùng
để mua cổ phiếu nội địa? Bao nhiêu tiền nên dành cho cổ phiếu nước
ngoài? Thị trường nước ngoài nào nên được bổ sung vào danh mục
đầu tư? Bao nhiêu tiền sẽ được dành cho những công ty có giá trị vốn
hóa lớn, nhỏ và trung bình? Còn trái phiếu thì sao? Bao nhiêu tiền
nên đầu tư vào trái phiếu chính phủ, trái phiếu doanh nghiệp, trái
phiếu địa phương và trái phiếu nước ngoài?

Bạn có thể thấy rằng việc phân bổ tài sản đòi hỏi phải ra những
quyết định về tỷ lệ một danh mục thuộc từng lớp tài sản. Hơn nữa,
tỷ lệ đúng cho nhà đầu tư này có thể không đúng cho nhà đầu tư
khác. Một chuyên gia tư vấn đầu tư chuyên nghiệp cần phải xem xét
những mục tiêu và ràng buộc của mỗi nhà đầu tư riêng biệt. Chúng
có thể bao gồm những yếu tố như thuế hay khả năng có thể (hoặc
không thể) chịu được rủi ro.

Ngoài ra, cần phải có những quyết định về việc tái cân bằng
danh mục đầu tư. Ví dụ, giả sử bạn quyết định dành 60% danh mục
để phân bổ cho cổ phiếu và 40% cho trái phiếu, nếu giá cổ phiếu gia
tăng mạnh trong khi giá trái phiếu sụt giảm, bạn có thể nhận ra ngay
rằng tỷ lệ này sẽ thay đổi thành 70% cổ phiếu và chỉ còn 30% trái
phiếu. Bạn có nên tái lập cân bằng danh mục của mình để đạt được
tỷ lệ 60%-40% ban đầu hay không? Nếu có thì bạn có nên tái lập sự
cân bằng thường xuyên trong danh mục không? Hãy nhớ rằng nếu
bạn tái lập cân bằng thường xuyên thì chi phí giao dịch sẽ tăng cao.
Nếu bạn thỉnh thoảng mới tái lập cân bằng, thì sự phân bổ danh mục
của bạn có thể lệch khỏi mục tiêu bạn đã đặt ra.

Đây là những câu hỏi mà các nhà tư vấn đầu tư thường đặt ra.
Nhiều chuyên gia tin rằng khi nói đến việc xây dựng danh mục đầu

join here > https://t.me/tailieu_trader

55

tư, vấn đề phân bổ tài sản còn quan trọng hơn nhiều so với việc lựa
chọn cổ phiếu. Một trong những nghiên cứu đầu tiên được trích dẫn
rộng rãi nhất từng được Gary Brinson, Randolph Hood và Gilbert
Beebower tiến hành(11). Họ đã tìm hiểu các quỹ lương hưu và kết luận
rằng hơn 90% sự biến động trong thu nhập hàng quý theo thời gian
được lý giải bằng việc phân bổ tài sản. Không đến 10% là do việc xác
định thời điểm của thị trường hoặc lựa chọn cổ phiếu.

Dựa vào kết quả từ những nghiên cứu như thế này, ai cũng có
thể kết luận rằng nếu nhà đầu tư thực sự muốn tự giúp mình, họ có
thể làm tốt bằng cách suy nghĩ nghiêm túc hơn về việc phân bổ bao
nhiêu tiền để đầu tư vào từng lớp tài sản và ít lo lắng hơn về việc lựa
chọn những cổ phiếu cụ thể để mua vào. Đa phần các nhà đầu tư
thường dành rất ít thời gian cho việc phân bổ tài sản. Họ sẽ có lợi
nhiều hơn bằng cách suy nghĩ kỹ hơn về tỷ lệ tiền phân bổ cho cổ
phiếu, trái phiếu, bất động sản, tiền mặt và các lớp tài sản khác.

Jack Bogle, sáng lập viên của Vanguard, cũng đồng ý việc phân
bổ tài sản có ý nghĩa quan trọng hơn việc lựa chọn cổ phiếu. Nhưng
ông chỉ ra rằng việc phân bổ tài sản không phải là một hoạt động cực
kỳ khó khăn hoặc tốn nhiều thời gian. Thực ra, các quyết định phân
bổ tài sản khá đơn giản đối với những nhà đầu tư dài hạn như
Warren Buffett, người không quan tâm đến sự biến động trong thời
gian ngắn, chẳng hạn theo từng quý.

“Dài hạn” chính xác là gì? Một số nhà đầu tư nghĩ đến dài hạn
là hai hoặc ba năm. Với những người khác, dài hạn có nghĩa là 5 hoặc
10 năm. Khi Buffett nói về dài hạn, ông thường ám chỉ đó là vài thập
kỷ, chứ không phải vài năm. Nếu ông quyết định đầu tư hôm nay,
ông thường không lo lắng quá nhiều về những gì sẽ xảy ra trong năm

(11) Gary Brinson, Randolph Hood và Gilbert Beebower, trích bài báo “Các yếu tố quyết định
hiệu quả danh mục đầu tư" của tờ Financial Analysis Journal, tháng 7/8, 1986.

join here > https://t.me/tailieu_trader

56 -

tới. Thay vào đó, Buffett tập trung vào giá trị mà khoản đầu tư đó có
thể đạt được sau 20 hoặc thậm chí 30 năm. Ông khuyên các nhà đầu
tư nên mua cổ phiếu như thể thị trường chứng khoán sẽ đóng cửa
trong 10 năm tới. Điều này thể hiện rõ thái độ và khung thời gian
của ông. Buffett thậm chí còn nói rằng “mãi mãi” là khoảng thời gian
thích hợp để nắm giữ một cổ phiếu nào đó.

Mặc dù Buffett không tham gia hoạt động tái lập cân bằng danh
mục quá thường xuyên, nhưng điều đó không có nghĩa là ông luôn bị
dính chặt vào sự bảo thủ của mình. Dĩ nhiên ông có thừa thông minh
để biết rằng ngoan cố hiếm khi mang lại kết quả tốt. Người ta biết
ông có thể thay đổi suy nghĩ và quyết định bán sớm một cổ phiếu nào
đó. Thực ra, có nhiều khoản đầu tư mà Buffett giao dịch trong thời
gian chưa đầy 5 năm(12). Nhưng sự thực vẫn như cũ: Buffett hiếm khi
tham gia một cơ hội đầu tư và nghĩ đến chiến lược thoát ra ngắn hạn.
Ông nhấn mạnh điều này trong thư gởi cổ đông năm 2005: “Không
giống như nhiều tổ chức mua lại doanh nghiệp khác, Berkshire không
có ‘chiến lược thoái lui’(13). Chúng tôi mua để nắm giữ”.

Theo quyển sách kinh điển Đầu tư cổ phiếu dài hạn (Stocks for
the Long Run) của Jeremy Siegel, trọng tâm lâu dài của Buffett có rất
nhiều ý nghĩa. Siegel khám phá ra rằng từ 1871 đến 1992, tuyệt đối
không có quãng thời gian 30 năm nào (dù bạn chọn điểm khởi đầu
là lúc nào đi chăng nữa) mà cổ phiếu không mang lại hiệu quả cao
hơn trái phiếu. Thậm chí với khung thời gian chỉ 10 năm, cổ phiếu
cũng có hiệu quả hơn trái phiếu trong hơn 80% thời gian đầu tư. Vì
thế, cũng như Buffett, bạn cần đầu tư cho dài hạn, bạn không cần
phải dành thời gian quá nhiều để suy nghĩ về việc phân bổ tài sản.
Như Buffett, dĩ nhiên bạn nên nắm giữ một số tiền mặt và sở hữu

(12) James Altucher, Trade Like Warren Buffett (Hoboken, N.J.: John Wiley & Sons, Inc., 2005).
(13) Exit strategy.

join here > https://t.me/tailieu_trader

57

một số trái phiếu, nhưng nếu bạn thực sự là nhà đầu tư dài hạn, bạn
nên có một danh mục gồm những cổ phiếu tốt để nắm giữ lâu dài.
Trên thực tế, Buffett có lẽ đồng ý rằng ít nhất 80% lượng tiền nên
được phân bổ cho cổ phiếu khi bạn là nhà đầu tư dài hạn.

Tất nhiên, nếu bạn biết bạn sẽ cần những khoản tiền lớn trong
thời gian từ 3 đến 5 năm để trả học phí đại học hoặc mua nhà mới,
bạn phải tính toán cả những việc này. Bạn cũng cần chuẩn bị sẵn tiền
mặt để thanh toán các chi phí hoặc phòng trường hợp khẩn cấp
không lường trước được, hoặc để tận dụng những cơ hội đầy hứa hẹn
có thể xuất hiện bất ngờ. Giả sử bạn có kế hoạch dự phòng như vậy
– nhưng không đánh bạc may rủi – thì việc phân bổ phần lớn các
khoản đầu tư dài hạn vào cổ phiếu sẽ có ý nghĩa rất lớn.

Cũng giống như Buffett, bạn chỉ muốn mua những cổ phiếu tốt.
Tuy nhiên, hãy lưu ý rằng không ai – kể cả Buffett – có một lịch sử
hoàn hảo. Như nhiều nhà đầu tư khác, Buffett cũng có những quyết
định đầu tư thực sự tệ hại. Tám triệu cổ phiếu Pier 1 Imports, mua
năm 2004, có vẻ là khoản đầu tư tệ hại nhất của ông trong thời gian
gần đây. Cổ phiếu này rớt giá 70% ngay sau khi Buffett mua lần đầu
tiên. Nhưng Buffett không tận dụng sự lao dốc của cổ phiếu này bằng
cách mua thêm để giảm chi phí mua bình quân như ông thường làm
khi một cổ phiếu được ông ưa thích bị rớt giá. Thay vào đó, ông đã
chọn cách chấp nhận khoản lỗ và bắt đầu giảm lượng cổ phiếu nắm
giữ của Pier 1 Imports. Mặc dù Buffett thích đầu tư dài hạn, nhưng
có vẻ ông đã nhanh chóng đánh mất sự tin tưởng vào cổ phiếu này.

Điều quan trọng ở đây là mục tiêu của bạn không nên là kiếm
được nhiều hay ít tiền trong mỗi quyết định đầu tư riêng. Giống
Buffett, bạn nên nỗ lực tìm kiếm những khoản thu nhập tốt hơn thị

join here > https://t.me/tailieu_trader

58 -

trường tính trên danh mục đầu tư toàn phần của bạn trong dài hạn.
Bạn cần thường xuyên ra quyết định đúng hơn là sai. Bạn muốn
kiếm đủ tiền từ những quyết định đúng hơn là phải bù trừ cho những
khoản lỗ không thể tránh khỏi từ những quyết định tệ hại. Để làm
được điều này, bạn cần phải biết đâu là điều tốt nhất – và không chỉ
trong dài hạn. Bạn cũng cần biết điều gì hiệu quả nhất trong ngắn
hạn. Chúng ta sẽ tìm hiểu thêm về đầu tư ngắn hạn và dài hạn trong
những trang tiếp theo.

TÓM TẮT CHƯƠNG 1

• Đa dạng hóa (diversification) có lẽ là khái niệm quan trọng nhất

trong quản lý danh mục đầu tư. Tất cả các tư vấn viên tài chính

có năng lực và có trách nhiệm đều thúc giục khách hàng của

mình đa dạng hóa danh mục đầu tư. Tuy nhiên, đa dạng hóa

không nhất thiết phải là một chiến lược tất-cả-hoặc-không-có-

gì. Tài sản cá nhân của Buffett chính là kết quả của sự tập trung

hóa – không phải là đa dạng hóa. Nếu bạn có trình độ và năng

lực khá về đầu tư và phân tích tài chính doanh nghiệp, hoặc

bạn có thể tiếp cận các nhà tư vấn có những kỹ năng này, bạn

nên tránh việc đa dạng hóa quá mức. Nhưng nếu bạn thiếu thời

gian hay chuyên môn để nghiên cứu các công ty một cách sâu

sắc và nắm được tất cả các thông tin về họ, bạn nên đa dạng

hóa rộng rãi. Buffett khuyên nhiều người thực hiện đa dạng

hóa thông qua các quỹ đầu tư.

• Từ những ngày đầu thành lập, Berkshire Hathaway là một công

ty đầu tư vô cùng tập trung. Thậm chí vào cuối những năm

1990, nó có một vài công ty con và chỉ sở hữu một số loại cổ

join here > https://t.me/tailieu_trader

59

phiếu mà thôi. Tuy nhiên, cuối cùng thì Berkshire đã sở hữu

hàng tá cổ phiếu và trên dưới 70 công ty con. Mặc dù Berkshire

ngày nay đã trở nên đa dạng hóa hơn bao giờ hết, nhưng sự đa

dạng hóa của nó vẫn nằm dưới tiêu chuẩn của lý thuyết tài

chính hiện đại. Thậm chí nếu bạn bắt đầu làm giàu bằng

phương pháp tiếp cận tập trung hóa, bạn cũng nên chú ý hơn

cho sự đa dạng hóa khi tài sản của bạn tăng lên.

• Mấu chốt của đa dạng hóa đầu tư là phải tìm ra những loại tài

sản không tương quan với nhau. Một phương pháp tiếp cận

đơn giản bằng suy luận hợp lý thông thường cũng có hiệu quả

tương đương một phương pháp tiếp cận định lượng phức tạp

– vốn đòi hỏi phải tính toán các hệ số tương quan. Khi bổ sung

cổ phiếu vào danh mục đầu tư của mình, bạn hãy tránh các cổ

phiếu có thể bị ảnh hưởng bởi những rủi ro giống nhau. Một

danh mục đầu tư được cấu trúc hợp lý chỉ cần một vài loại cổ

phiếu là có thể giảm rủi ro lớn so với một danh mục đầu tư

được cấu trúc kém và có rất nhiều mã cổ phiếu. Buffett cho

rằng một danh mục gồm khoảng 6 mã cổ phiếu đủ được xem

là đa dạng hóa.

• Hầu hết các nhà đầu tư tích cực dành rất nhiều thời gian để cố

gắng lựa chọn được cổ phiếu thành công. Tuy nhiên, nhiều

bằng chứng cho thấy họ nên quan tâm hơn đối với vấn đề phân

bổ tài sản thay vì lựa chọn cổ phiếu. Tuy nhiên, các nhà đầu tư

dài hạn như Buffett nhận thấy rằng duy trì một tỷ lệ phân bổ

tài sản hợp lý không nhất định là một việc quá khó. Hãy dành

đủ thời gian để suy nghĩ về tỷ lệ tiền nên phân bổ vào cổ phiếu

và những lớp tài sản khác cũng như khi bạn dành thời gian để

join here > https://t.me/tailieu_trader

60 -

suy nghĩ nên mua những cổ phiếu cụ thể nào. Nhưng nếu bạn

thực sự là một nhà đầu tư dài hạn, hãy đảm bảo rằng danh mục

đầu tư của bạn có những “liều lượng” cổ phiếu khác nhau tốt

nhất.

join here > https://t.me/tailieu_trader

2
MỘT BUFFETT BỊ
ĐỊNH GIÁ THẤP

Dù hai người, tôi muốn nói là cả Charlie Munger
và tôi, cùng xem xét những dữ kiện giống nhau, nhưng

hầu như chúng tôi không thể tránh khỏi việc xác định
giá trị nội tại khác nhau.

- Warren Buffett, 2005

hi các phóng viên CNBC phỏng vấn một nhà quản lý tiền
mặt (money manager), hầu như lúc nào họ cũng gọi anh ta hoặc cô
ta là một nhà quản lý giá trị (value manager) hoặc nhà quản lý tăng
trưởng (growth manager). Họ tạo ra ấn tượng rằng giá trị và tăng
trưởng là những triết lý đầu tư hoàn toàn đối lập nhau. Dù quản lý
những tài khoản hoặc quỹ tương hỗ khác nhau, các nhà quản lý tiền
mặt hầu như lúc nào cũng được phân loại thuộc nhóm này hoặc
nhóm kia. Thực tế, toàn bộ các quỹ tương hỗ cũng được phân loại
theo cách trên. Bản cáo bạch (prospectus) của một quỹ tương hỗ sẽ
cho bạn biết liệu họ có phải là một quỹ giá trị nội địa với mức vốn hóa
thị trường lớn, hay một quỹ tăng trưởng quốc tế có mức vốn hóa nhỏ,
hoặc quỹ toàn cầu kết hợp giữa giá trị và tăng trưởng với mức vốn
hóa trung bình, hay bất kỳ một khả năng kết hợp nào khác.

join here > https://t.me/tailieu_trader

62 -

BUFFETT THÍCH CỔ PHIẾU GIÁ TRỊ, NHƯNG
ÔNG CŨNG MUA CỔ PHIẾU TĂNG TRƯỞNG

Người ta tin rằng Warren Buffett là một nhà đầu tư giá trị. Tuy
nhiên, ông có thực sự như vậy hay không còn tùy thuộc vào cách
định nghĩa giá trị của bạn trên thực tế. Buffett có một lịch sử mua lại
các công ty có vẻ vô cùng rẻ sau một thời gian nhìn lại. Đôi khi, ông
theo đuổi những công ty liên tục rớt giá khá mạnh qua một thời gian
dài. Chiến lược đầu tư của ông có vẻ nhất quán với khuynh hướng giá
trị. Tuy nhiên, nhiều cổ phiếu mà Buffett đã mua trong nhiều năm
thực sự đã thể hiện sự tăng trưởng mạnh mẽ.

Sự mơ hồ xuất hiện vì các thuật ngữ giá trị và tăng trưởng không
phải lúc nào cũng được định nghĩa rõ ràng. Phương pháp luận truyền
thống thường tập trung vào các chỉ số giá. Các chỉ số phổ biến nhất
là chỉ số P/E (Price to Earning - hệ số giá trên thu nhập), P/CF (Price
to Cash Flow - hệ số giá trên dòng tiền), P/B (Price to Book – hệ số
giá trên giá trị sổ sách), P/S (Price to Sales – hệ số giá trên doanh thu).
Những cổ phiếu có các chỉ số giá thấp được gọi là cổ phiếu giá trị.
Những cổ phiếu có chỉ số giá cao được gọi là cổ phiếu tăng trưởng.

HÃY TÌM CÔNG TY WASHINGTON POST BẰNG GOOGLE

Để hiểu cách nghĩ của Buffett, chúng ta hãy xem xét kỹ hai mã
cổ phiếu khá phổ biến. Google đã trở thành một trong những cổ
phiếu nóng nhất trên thị trường ngay sau khi nó lên sàn chứng khoán
vào tháng 8 năm 2004 với giá chào bán 85 USD một cổ phiếu. Cổ
phiếu này tăng vọt 18% và đóng cửa ở mức trên 100 USD ngay trong
ngày giao dịch đầu tiên. Ba năm sau khi được niêm yết, cổ phiếu

join here > https://t.me/tailieu_trader

63

Google đã tăng giá hơn 6 lần. Bạn sẽ phải đào tung tất cả các thị
trường mới có thể tìm được một vài cổ phiếu khác có tốc độ tăng
trưởng đáng nể như vậy chỉ trong một khoảng thời gian ngắn. Nhưng,
Warren Buffett chưa bao giờ sở hữu Google, dù chỉ một cổ phiếu!

Tuy nhiên, giữa những năm 1970, Buffett đã mua cổ phiếu
công ty Washington Post thông qua Berkshire Hathaway. Cũng
giống như Google, Washington Post là một công ty có hiệu quả kinh
doanh xuất sắc. Thực tế đây là một trong những hạng mục đầu tư tốt
nhất mà Buffett từng thực hiện – ít nhất dựa trên cơ sở tỷ suất thu
nhập. Khoản đầu tư ban đầu của Berkshire vào Washington Post trị
giá khoảng 11 triệu USD, đến cuối năm 2006 con số này đã trở thành
1,3 tỷ USD. Có nghĩa là, tỷ suất thu nhập lên đến 11.609%, chưa kể
đến cổ tức!

Trong Hình 2.1 và 2.2, nếu bạn đặt biểu đồ biến động giá cổ
phiếu của Google và Washington Post cạnh nhau, bạn sẽ thấy rằng
chúng trông khá giống nhau, ngoại trừ một điểm khác biệt lớn giữa
hai mã cổ phiếu này. Bạn hãy nhìn vào trục ngang. Mức tăng trưởng
của Google được tạo ra trong một khoảng thời gian ngắn hơn nhiều,
còn Washington Post phải mất một thập kỷ để hình thành được biểu
đồ giá mà Google có thể tạo ra trong chỉ ba năm. Biểu đồ của
Washington Post cũng cho thấy rằng cổ phiếu này không tốt lắm
trong thời gian gần đây. Thực ra, nếu nhìn kỹ, bạn sẽ thấy rằng giá
cổ phiếu Washington Post bắt đầu yếu đi trong khoảng thời gian
Google được niêm yết. Đây không chỉ là một sự trùng hợp.

join here > https://t.me/tailieu_trader

550
525
500
475
450
425
400
375
350
325
300
275
250
225
200
175
150
125
100

2004 2005 2006 2007

950

900

850

800

750

700

650

600

550

500

450

400

350

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Hình 2.2: Biểu đồ giá cổ phiếu của Washington Post (nguồn: Telemet America)

Hình 2.1: Biểu đồ giá cổ phiếu của Google (nguồn: Telemet America)

join here > https://t.me/tailieu_trader

65

Một số nhà đầu tư có thể không đồng tình với sự đánh giá này,
nhưng xét rộng ra thì Google và Washington Post hoạt động trong
cùng lĩnh vực kinh doanh. Suy cho cùng thì cả hai đều kiếm tiền từ
việc bán quảng cáo. Tuy nhiên, có một số điểm khác biệt then chốt
giữa hai công ty này.

Công ty Washington Post là một công ty truyền thông truyền
thống. Nó xuất bản báo – nổi tiếng nhất là tờ Washington Post, tờ
báo trên đó Buffett thường thể hiện những ý kiến của mình về các
vấn đề then chốt trong ít nhất là bốn dịp quan trọng. Nó cũng xuất
bản tạp chí Newsweek và sở hữu sáu đài truyền hình. Công ty con
Cable One của nó cung cấp những dịch vụ cáp cơ bản và truyền hình
kỹ thuật số cho gần một triệu thuê bao. Công ty này thậm chí còn đa
dạng hóa hoạt động kinh doanh sang lĩnh vực giáo dục bằng cách
mua lại Kaplan, một công ty chuyên biên soạn tài liệu luyện thi đại
học và những kỳ thi cấp bằng chuyên nghiệp khác.

Còn Google là một công ty hoạt động trực tuyến. Đây là một
công ty mới rất kỳ lạ, hoạt động dựa trên công nghệ mà những người
sáng lập nó đã tạo ra để hỗ trợ người sử dụng tìm kiếm đủ loại thông
tin trên Internet. Công nghệ của Google thể hiện những kết quả của
việc tìm kiếm trên mạng chỉ trong thời gian chưa đến 1 giây. Google
không phải là công cụ tìm kiếm duy nhất trên thế giới mạng. Nó có
một số đối thủ cạnh tranh cũng nổi tiếng không kém, trong đó có
Microsoft và Yahoo!. Nhưng Google nhanh chóng trở thành bộ máy
tìm kiếm chủ đạo với thị phần lớn nhất cho đến nay. Google còn
phân nhánh xâm nhập vào hoạt động phim ảnh trên mạng. Nó bắt
đầu tạo ra công nghệ phim ảnh của riêng mình, cho phép người dùng
đăng tải và chia sẻ phim của họ. Sau đó, Google mua lại công ty
YouTube với giá 1,65 tỷ USD. Dù YouTube không có doanh thu,

join here > https://t.me/tailieu_trader

66 -

nhưng cho đến nay nó vẫn là công ty dẫn đầu về không gian phim
ảnh trên mạng. So với các công ty truyền thông truyền thống như
Washington Post, Google được xem như đang hoạt động trong một
lĩnh vực kinh doanh mới mẻ và thú vị. Các nhà phân tích mạng
Internet cũng như các chuyên gia công nghệ đều tuyên bố rằng
Google đã làm một cuộc cách mạng đối với cách thức tiếp cận thông
tin của con người.

Rõ ràng, Google và Washington Post có nhiều điểm tương
đồng cũng như một số khác biệt. Như đã nêu ở phần trước, một điểm
khác biệt then chốt nữa là Washington Post là một khoản đầu tư trụ
cột trong danh mục của Berkshire, còn Google là một cổ phiếu mà
Berkshire chưa bao giờ nắm giữ. Hơn nữa, nhiều khả năng là khi còn
nằm dưới sự lãnh đạo của Buffett, Berkshire sẽ không bao giờ sở hữu
Google. Tại sao không? Mời bạn nhìn vào Bảng 2.1 để nhìn thấy
một số hệ số giá của hai công ty này.

Bảng 2.1: Hệ số giá của Washington Post và Google
(Tháng 9/2007)

Hệ số giá Washington Post Google

P/E 25,4 48,2
P/CF 13,2 40,4
P/B 2,3 9,0
P/S 1,9 13,1

Cổ phiếu Google được giao dịch với giá 570 USD khi những số
liệu này được biên soạn. Còn Washington Post đang bán 800 USD
một cổ phiếu. Dựa vào giá cổ phiếu, Washington Post dường như
đắt hơn Google, nhưng Buffett sẽ lập tức nhắc nhở chúng ta rằng

join here > https://t.me/tailieu_trader

67

nếu chỉ xét riêng giá thì không thể xác định được cổ phiếu này đắt
hay rẻ hơn cổ phiếu khác. Mặc dù cổ phiếu của Washington Post có
thị giá cao hơn, nhưng thực ra nó là cổ phiếu rẻ hơn nhiều, bởi như
trong Bảng 2.1, các hệ số giá của nó đều nhỏ hơn nhiều so với các hệ
số của Google.

Các hệ số giá là những thước đo hết sức quan trọng trong phân
tích tài chính bởi chúng đặt giá của các cổ phiếu khác nhau trên cùng
một thước đo. Các hệ số cho chúng ta biết nhà đầu tư sẵn sàng trả
bao nhiêu cho một loại cổ phiếu. Như Bảng 2.1, các nhà đầu tư sẵn
sàng trả giá cao hơn cho Google so với Washington Post. Thực ra
họ sẵn sàng trả cao hơn 48,2 lần thu nhập để mua cổ phiếu Google,
nhưng chỉ trả cao hơn 25,4 lần đối với Washington Post. Họ sẵn sàng
trả cao hơn 13,1 lần doanh thu cho Google, nhưng chỉ trả 1,9 lần cho
Washington Post. Là một nhà thu mua sắc sảo, Buffett muốn trả
càng ít tiền càng tốt cho bất cứ cơ hội đầu tư nào. Những cổ phiếu có
hệ số giá thấp thường dễ dàng kích thích sự quan tâm của ông.

Tại sao các nhà đầu tư lại muốn trả tiền nhiều như thế cho một
cổ phiếu của Google hơn một cổ phiếu của Washington Post? Buffett
sẽ nói rằng câu trả lời liên quan đến sự tăng trưởng. Chính xác hơn,
nó liên quan đến sự tăng trưởng được kỳ vọng. Vào thời điểm những
số liệu này được biên soạn, cả hai công ty đều được kỳ vọng tăng
trưởng doanh thu và thu nhập. Nhưng Google được kỳ vọng tăng
trưởng với tốc độ nhanh hơn. Thực ra, các nhà phân tích dự báo thu
nhập của Google có thể tăng trưởng hơn 30% một năm trong 5 năm
tới, trong khi tốc độ tăng trưởng thu nhập kỳ vọng trong 5 năm tới
của Washington Post chỉ là 8%.

Nhà đầu tư sẵn sàng trả nhiều tiền cho cổ phiếu Google hơn là

join here > https://t.me/tailieu_trader

68 -

do họ sẵn sàng trả thêm tiền cho sự tăng trưởng kỳ vọng. Điều này
không có gì sai. Đôi khi chính Buffett cũng thể hiện sự sẵn sàng trả
thêm tiền để mua lấy sự tăng trưởng. Ông có thể thích mua những
cổ phiếu có hệ số giá thấp, nhưng ông cũng xem xét mua những cổ
phiếu có hệ số giá cao nếu ông tin rằng tốc độ tăng trưởng tương lai
sẽ bù đắp cho mức giá cao phải trả thêm. Xét cho cùng thì một công
ty có tốc độ tăng trưởng kỳ vọng cao sẽ có trị giá cao hơn một công
ty tương tự nhưng có kỳ vọng tăng trưởng thấp hoặc không tăng
trưởng. Tất nhiên, nhà đầu tư có thể tranh cãi một công ty tăng
trưởng nhanh có giá trị tăng thêm bao nhiêu, nhưng chắc chắn nó
có giá trị cao hơn một công ty có tốc độ tăng trưởng thấp.

Nếu bạn vẫn chưa thấy rõ điều này, hãy xem xét ví dụ cụ thể
tiếp theo đây. Hai cổ phiếu A và B đều có thu nhập 2 USD một cổ
phiếu. Cổ phiếu A là của một doanh nghiệp tăng trưởng chậm,
không có gì thú vị. Thu nhập của nó được kỳ vọng tăng 5% một năm.
Vì thế, trong 5 năm, thu nhập của cổ phiếu A sẽ là 2,55 USD một cổ
phiếu. Nhưng thu nhập của cổ phiếu B được kỳ vọng tăng 20% một
năm. Trong 5 năm, thu nhập của cổ phiếu B là gần 5 USD một cổ
phiếu. Nếu hai mã cổ phiếu này có sự rủi ro ngang nhau và bạn có
thể mua lại trong ngày với giá giống nhau, bạn sẽ mua cổ phiếu nào?

Rõ ràng, bạn sẽ mua cổ phiếu B. Cổ phiếu B có giá trị hơn cổ
phiếu A vì nó có tốc độ tăng trưởng kỳ vọng cao hơn. Bây giờ, chúng
ta hãy đào sâu vấn đề thêm một chút. Bạn có sẵn sàng mua cổ phiếu
B nếu nó được bán với giá cao hơn cổ phiếu A? Lúc này, câu trả lời
của bạn phụ thuộc vào mức giá cao hơn là bao nhiêu? Nếu nó chỉ cao
hơn một chút thì bạn vẫn thích cổ phiếu B hơn. Nhưng nếu nó cao
hơn nhiều thì có lẽ cổ phiếu A là một khoản đầu tư hay hơn.

join here > https://t.me/tailieu_trader

69

Vấn đề như Buffett nhìn thấy là những kỳ vọng dành cho
những công ty có tốc độ tăng trưởng cao thường lọt ra khỏi tầm kiểm
soát rất xa. Giá cổ phiếu của chúng đôi khi có thể trở nên quá đắt để
bù đắp cho những lợi ích mà chúng có thể mang lại. Buffett biết rằng
các nhà đầu tư có khuynh hướng ngoại suy những sự kiện diễn ra
gần đây cho tương lai. Khi mọi việc diễn tiến tốt đẹp, họ muốn tin
rằng quãng thời gian tốt sẽ tiếp tục lâu dài. Kết quả là họ thường
phải trả quá nhiều tiền cho cổ phiếu muốn mua.

Tương tự, khi mọi việc diễn ra tồi tệ, nhiều nhà đầu tư đôi khi
từ bỏ hy vọng. Họ không thể tưởng tượng rằng sự việc có thể diển
tiến tốt đẹp hơn. Buffett rất thích tình huống này. Ông nhận ra rằng
khi điều này xảy ra, giá cổ phiếu có thể sụt giảm mạnh so với mức
hợp lý, nhưng đây chính là điều làm cho cổ phiếu đó trở thành một
món hời. Một số khoản đầu tư thành công nhất của Berkshire được
thực hiện khi các nhà đầu tư khác đã từ bỏ mọi hy vọng. Thậm chí
Buffett còn nói rằng các nhà đầu tư dài hạn không nên cổ vũ cho giá
cổ phiếu tăng lên. Thay vào đó, họ nên mong chúng giảm xuống để
họ có thể mua nhiều cổ phiếu hơn ở những mức giá thấp hơn. Buffett
nói rằng thời điểm duy nhất mà bạn muốn cổ phiếu tăng giá là khi
bạn sẵn sàng bán chúng đi.

HAI MƯƠI BỐN GIỜ VÀ HAI NHÃN CẦU

Khi chương này đang được viết ra thì hoạt động kinh doanh
đang bùng nổ ở Google. Doanh thu của họ vọt lên đến 10,6 tỷ USD
trong năm 2006, nghĩa là tăng 73% so với 2005. Đây là tốc độ tăng
trưởng mà nhiều nhà đầu tư sẵn sàng trả nhiều tiền để sở hữu cổ
phiếu của Google. Tuy nhiên, Buffett biết rằng không có công ty có

join here > https://t.me/tailieu_trader

70 -

mức vốn hóa lớn nào, kể cả Google, có khả năng liên tục tăng trưởng
với tốc độ kỳ diệu như thế mãi mãi. Thực ra, tuy rất ấn tượng, nhưng
mức tăng trưởng của Google cũng đang chậm lại. Mức tăng trưởng
doanh thu năm 2005 là 93%, năm 2004 là 118%. Không ai có thể biết
chính xác khi nào nó sẽ xảy ra, hoặc ở mức độ bao nhiêu, nhưng bạn
có thể đánh cược rằng mọi sự tăng trưởng sẽ chậm lại cho đến khi nó
đạt một ngưỡng ổn định nào đó. Xét cho cùng, nếu nó không chậm
lại thì Google sẽ sở hữu mọi tài sản trên thế giới này!

Về phần Washington Post, doanh thu của họ chỉ đạt 3,8 tỷ
USD năm 2006, tăng 10% so với năm trước. Tốc độ tăng trưởng kỳ
vọng của họ thấp hơn nhiều so với Google, nhưng đó là tốc độ có thể
duy trì trong thực tế qua nhiều năm. So với Google, kỳ vọng dành
cho Washington Post ở mức hợp lý. Chúng không vượt khỏi tầm
kiểm soát. Thực ra, những kỳ vọng hợp lý và tốc độ tăng trưởng thực
tế như vậy là một phần của cơ hội đầu tư giúp cho Washinton Post
thu hút được sự chú ý của Buffett. Dĩ nhiên, điều này không nhất
thiết có nghĩa rằng Buffett sẵn sàng mua thêm cổ phiếu của công ty
ở mức giá hiện tại. Trái lại, có lẽ ông không sẵn sàng mua thêm. Suy
cho cùng thì công ty này, và toàn bộ ngành báo chí, đang gặp phải
một số vấn đề thực sự khó khăn. Hơn nữa, Buffett có thói quen chỉ
mua cổ phiếu khi chúng thật rẻ, chứ không phải khi chúng được định
giá vừa phải. Tuy nhiên, ở mức định giá hiện tại, rõ ràng Buffett cảm
thấy thoải mái hơn nhiều khi sở hữu Washington Post thay vì mua
Google.

Không thể nghi ngờ rằng Google là một công ty vĩ đại với tương
lai cực kỳ hứa hẹn. Nó đã thực sự làm chao đảo ngành truyền thông
và đang gia tăng áp lực cho các công ty truyền thống như

join here > https://t.me/tailieu_trader

71

Washington Post. Cả lượng lưu hành hàng ngày và Chủ Nhật của
Washington Post đã bị sụt giảm gần 20% trong 10 năm qua. Chính
Buffett đã phát biểu trong một cuộc phỏng vấn của CNBC tháng 12
năm 2006 rằng ngành báo chí đang ở bên kia sườn dốc, chủ yếu là do
sức ảnh hưởng của mạng Internet. Buffett đã chỉ ra rằng độc giả chỉ
có 24 giờ một ngày và hai mắt mà thôi.

Mặc dù sự căm ghét công nghệ của Buffett được truyền bá rộng
rãi nhưng ông hẳn phải thừa nhận rằng Google là một công ty vĩ đại.
Nhưng công ty vĩ đại không phải lúc nào cũng tạo ra cổ phiếu vĩ đại.
Các nhà đầu tư thành công thừa nhận sự khác biệt này. Nếu bạn đầu
tư dài hạn, bạn luôn có kết quả tốt đẹp hơn khi mua cổ phiếu của
những công ty vĩ đại. Nhưng bạn luôn có thể phải nhận lấy những
khoản thu nhập hết sức tầm thường, hoặc thậm chí thua lỗ, nếu bạn
trả quá nhiều tiền. Buffett là bậc thầy trong việc mua lại những công
ty vĩ đại với mức giá tốt nhất. Có lẽ một ngày nào đó, ông sẽ xem xét
mua một số cổ phiếu của Google. Nhưng bạn đừng nín thở chờ đợi.
Google trước hết phải rẻ đi rất nhiều trước khi nó trở thành mục tiêu
trên màn hình quan sát của Buffett.

Cũng như việc cổ phiếu có thể được định giá cao khi mọi việc
tiến triển tốt đẹp, Buffett biết khi nào sự việc đang xấu đi đối với một
công ty mà nhiều nhà đầu tư nhanh chóng từ bỏ hy vọng. Ví dụ,
người ta thường thấy giá của một cổ phiếu nào đó sụt giảm mạnh chỉ
vì thu nhập trong một quý giảm vài xu so với ước tính được công bố.
Nếu không áp dụng phép tư duy logic hiệu quả, nhiều nhà đầu tư chỉ
giả định rằng thời gian xấu sẽ kéo dài mãi mãi. Họ thường phản ứng
bồng bột bằng cách bán tháo cổ phiếu. Những người giao dịch
chuyên nghiệp biết rằng loại phản ứng như thế này rất dễ xảy ra. Đó

join here > https://t.me/tailieu_trader

72 -

là lý do tại sao họ cũng nhanh chóng bán tháo cổ phiếu. Thậm chí họ
còn tiến xa hơn nữa bằng cách bán khống cổ phiếu. Tất cả những áp
lực bán này có thể làm cho giá cổ phiếu rớt thê thảm.

Buffett nhận thấy rằng kiểu phản ứng trên đôi khi trở nên quá
mức một cách hài hước. Tuy nhiên, đó là cơ hội để bạn có thể mua
những cổ phiếu vĩ đại, và những khoản lợi nhuận khổng lồ sẽ vào tay
những nhà đầu tư kiên nhẫn. Tất nhiên, bản thân sự lao dốc của giá
cổ phiếu không đủ để lý giải cho hành động mua vào cổ phiếu đó.
Nhiều công ty đã phá sản ngay sau khi giá cổ phiếu sụp đổ. Buffett sẽ
không bao giờ mù quáng mua một cổ phiếu nào đó chỉ vì nó bất ngờ
được bán với giá rẻ hơn nhiều. Nhưng giả sử hoạt động kinh doanh
vẫn ổn định thì vấn đề giá cả sụt giảm cần được điều tra sâu hơn.

Chỉ vài năm ngắn ngủi sau khi Google niêm yết, các nhà đầu tư
phải đưa ra giá chào mua cổ phiếu khá cao nên tổng giá trị vốn hóa
thị trường của Google vọt lên đến 170 tỷ USD. Con số này làm cho
Washington Post với giá trị vốn hóa thị trường 7,6 tỷ USD trở thành
một chú bé tí hon. Trên thực tế, Google nhanh chóng trở thành một
trong những công ty đại chúng lớn nhất được giao dịch công khai ở
Mỹ. Giá trị vốn hóa thị trường của nó bất ngờ vượt qua nhiều “đại
gia” có tiếng như Intel, Coca-Cola, Goldman Sachs và Merck.
Google thậm chí còn tranh đua với chính Berkshire Hathaway. Với
giá trị vốn hóa thị trường khoảng 181 tỷ USD, Berkshire vẫn còn là
một trong số các công ty đại chúng có quy mô vốn lớn hơn Google.

Tuy nhiên, chúng ta có thể hoàn toàn sai lầm khi so sánh
Google và Berkshire chỉ bằng giá trị vốn hóa thị trường. Xét cho
cùng, giá trị vốn hóa thị trường chỉ bằng giá cổ phiếu nhân với số
lượng cổ phiếu đang lưu hành. Như chúng ta đã biết từ phần trước

join here > https://t.me/tailieu_trader

73

khi so sánh việc định giá Google và Washington Post, giá không có
ý nghĩa gì nhiều trừ phi chúng được quy về một thước đo chung. Để
có thể so sánh Google với Berkshire, chúng ta cần chuyển đổi giá cổ
phiếu của cả hai công ty theo một cách nào đó có ý nghĩa.

Như đã nêu ở đầu chương, một cách phù hợp để so sánh hai cổ
phiếu này là xem xét giá trị thị trường của chúng trong mối tương
quan với giá trị sổ sách. Giá trị sổ sách là một con số kế toán. Nói một
cách đơn giản, đó là sự khác biệt giữa tài sản hữu hình ròng và nợ.
Nó cũng cho chúng ta biết các cổ đông đã đầu tư trực tiếp vào công
ty với số tiền bao nhiêu cộng với số tiền mà công ty đã giữ lại qua các
năm. Trên lý thuyết, giá trị sổ sách là khoản tiền còn lại nếu công ty
bán đi tất cả tài sản của mình với mức mà chúng được định giá trong
bảng cân đối kế toán, và thanh toán tất cả các khoản nợ của mình.

Buffett đã có một công trình vĩ đại khi phát triển giá trị sổ sách
của Berkshire. Vào cuối năm 2006, nó đứng ở mức 108 tỷ USD. So
sánh với con số này thì giá trị sổ sách của Google quả là tầm thường
khi chỉ nằm ở mức 17 tỷ USD. Sử dụng những số liệu gần đây hơn,
giá trị vốn hóa thị trường của Berkshire chỉ lớn hơn giá trị sổ sách
của nó khoảng 1,6 lần. Trong khi đó, giá trị vốn hóa thị trường của
Google lớn hơn giá trị sổ sách của nó tới 9 lần. Xem xét các công ty
từ điểm chung như vậy, bạn có thể thấy rõ ràng cổ phiếu của Google
đắt hơn nhiều so với Berkshire, dù mỗi cổ phiếu hạng A của
Berkshire đang được bán với giá 117.000 USD mỗi cổ phiếu. Nhiều
nhà đầu tư sẽ nhận thấy điều này có gì đó không bình thường. Suy
cho cùng thì Berkshire có những nhà quản lý khôn ngoan và kinh
nghiệm là Warren Buffett và Charlie Munger dẫn dắt. Nhưng các
nhà đầu tư rõ ràng luôn sẵn sàng trả nhiều tiền hơn cho Google, một

join here > https://t.me/tailieu_trader

74 -

công ty được thành lập bởi hai chuyên viên công nghệ bỏ học chỉ vài
năm trước đó. Tại sao? Đơn giản vì các nhà đầu tư tin Google có thể
phát triển hoạt động kinh doanh của mình với tốc độ nhanh hơn
Berkshire.

So với Google, cả Berkshire lẫn Washington Post đều tỏ ra là
những cổ phiếu được định giá hời. Như đã nói, Berkshire sở hữu cổ
phiếu Washington Post trong hơn 30 năm nhưng không sở hữu một
cổ phiếu nào của Google. Buffett có thể không sẵn sàng mua thêm cổ
phiếu của Washington Post với mức giá gần đây, nhưng bạn có thể
đoan chắc ông cũng sẽ không nhảy vào Google. Buffett biết rằng đơn
giản chỉ vì sự kỳ vọng dành cho Google là quá lớn. Khi các nhà đầu
tư lao vào mua những cổ phiếu như Google vì yêu thích công nghệ
hoặc cảm thấy phấn khích với những kết quả tài chính được báo cáo
gần đây thì giá cổ phiếu có thể tăng vọt. Trái lại, khi các nhà đầu tư
né tránh một cổ phiếu nào đó vì họ nghĩ rằng lĩnh vực kinh doanh đó
không thú vị, hoặc do công ty không đạt được mức thu nhập kỳ
vọng, Buffett sẽ bắt đầu quan tâm đến nó. Trên thực tế, có nhiều
công ty trong danh mục đầu tư của Berkshire trước đây từng lâm vào
khó khăn và không được ưa chuộng, khi Buffett lần đầu tiên mua
chúng. Thành công thực sự của Buffett bắt nguồn từ việc mua lại
những công ty khi những người khác nghĩ rằng chúng chẳng có tiềm
năng tăng trưởng gì cả.

TAY THIỆN XẠ VÀ BẬC TRƯỞNG BỐI
Những hình mẫu rập khuôn thường khiến người ta lầm lẫn,

nhưng thật thú vị khi xem xét cách thức giới truyền thông phác họa
chân dung các nhà đầu tư giá trị và các nhà đầu tư tăng trưởng. Nhà

join here > https://t.me/tailieu_trader

75

đầu tư tăng trưởng thường được xem rất hung hăng. Họ được ví như
những tay súng thiện xạ vùng Viễn Tây Hoa Kỳ ngày xưa – bách
phát bách trúng. Họ mua và bán cổ phiếu rất nhanh mà không suy
nghĩ gì nhiều về hành động của mình. Tất nhiên không phải lúc nào
cũng vậy, nhưng đó là hình mẫu khá phổ biến.

Người ta tin rằng Warren Buffett là một nhà đầu tư giá trị, và
các nhà đầu tư giá trị thường được phác họa như những người tài
giỏi và hiểu biết. Người ta ví họ như những vị trưởng bối thông thái
của các bộ tộc thời xưa. Họ không vội vã đánh giá sự việc. Họ không
đưa ra những quyết định hấp tấp, cẩu thả. Thay vào đó, họ được ca
ngợi về sự kiên nhẫn khác thường của mình. Họ dành rất nhiều thời
gian để nghiên cứu một công ty trước khi đặt lệnh mua – ngay cả khi
điều đó làm họ mất đi cơ hội mua giá thấp nhất. Suy cho cùng, các
nhà đầu tư giá trị mua vì mục đích đầu tư dài hạn, và họ hoàn toàn
không vội vã chia tay với tiền mặt của mình.

Nếu xem các nhà đầu tư như những người lái xe trên đường cao
tốc. Khi có sự tắc nghẽn giao thông nặng, các “tài xế tăng trưởng” rất
dễ cáu gắt. Họ lo lắng, chửi rủa. Huyết áp họ tăng lên. Họ không thể
ngồi yên mà chẳng làm gì cả. Họ luôn bị thôi thúc phải hành động.
Không may là đôi khi họ lại có những hành động dại dột. Ví dụ, họ
có thể bất ngờ đổi làn xe. Họ có thể lách ra lách vào dòng xe vốn đã
quá đông đúc. Thường thì họ không nhận thấy rằng họ đang làm
tăng nguy cơ gây tai nạn nghiêm trọng. Cuối cùng, hành động của
họ ảnh hưởng xấu đến chất lượng chiếc xe và làm cho bản thân họ,
hành khách trên xe và những tài xế khác căng thẳng theo.

Trong tình huống tương tự, các “tài xế giá trị” biết rằng mình
và nhiều người khác đang gặp khó khăn, nhưng họ phản ứng rất khác

join here > https://t.me/tailieu_trader

76 -

biệt. Trước hết, họ giữ bình tĩnh. Họ đủ thông minh để biết rằng tức
tối cũng chẳng mang lại lợi ích gì. Họ biết việc đổi làn xe cũng không
giải quyết được gì. Nhưng điều đó không có nghĩa là họ không sẵn
sàng xem xét các giải pháp thay thế. Thực ra, họ sẽ cảm thấy rất hạnh
phúc nếu tìm được một con đường khác tốt hơn để đi đến đích. Có
lẽ họ có sẵn bản đồ, hoặc tốt hơn nữa là hệ thống dẫn đường GPS có
thể hướng dẫn họ sang một lộ trình khác bằng một con đường ít
người đi. Trong khi nhiều người cố lao về một hướng thì họ có thể
thoát ra bằng lối gần nhất ở một hướng khác. Kết quả là có thể họ
phải chạy xa thêm vài dặm, nhưng họ đến đích với khoảng thời gian
hợp lý và hầu như không căng thẳng gì. Nếu Buffett bị kẹt trong
luồng giao thông, nhiều khả năng ông sẽ là một tài xế “giá trị”.

Thực ra, do khuynh hướng đi ngược đám đông, các nhà đầu tư
giá trị thường được gọi là “những kẻ đối nghịch”. Họ thường mua
những cổ phiếu mà các nhà đầu tư khác chỉ muốn bán nhanh, và bán
đi những cổ phiếu mà người khác chỉ muốn mua thêm. Mặc dù
Buffett không thích bán, nhưng ông cũng không đuổi theo những
cổ phiếu mà mọi người khác đang theo đuổi. Ông tin rằng cổ phiếu
càng ít thu hút sự chú ý thì nó càng được định giá hợp lý. Buffett
thích chọn con đường ít người đi.

BUFFETT THÍCH NHẤT LÀ NHỮNG CỔ PHIẾU
BỊ ĐỊNH GIÁ THẤP

Warren Buffett là một trong những người giàu nhất thế giới.
Nhưng ông nổi danh là một người thích giá rẻ. Có lần ông được hỏi
lý do tại sao ông lại mặc một bộ vest rẻ tiền như vậy. Ông trả lời với
sự hài hước thường lệ của mình, rằng bộ vest của ông không hề rẻ
tiền mặc dù chúng trông có vẻ rẻ tiền khi được khoác lên người ông.

join here > https://t.me/tailieu_trader

77

Mặc dù ông có đủ tiền để mua bất cứ thứ gì ông muốn, nhưng
Buffett thích sống một cuộc sống giản dị. Ông lái một chiếc xe khiêm
tốn và sống trong căn nhà nhỏ bình dị mà ông đã mua từ vài chục
năm trước. Nhưng “danh hiệu” người thích giá rẻ là không xứng
đáng với ông. Buffett thích giá trị, tuyệt nhiên ông không thích giá
rẻ. Là một người tiêu dùng thông minh và một nhà đầu tư khôn
ngoan, ông biết rằng luôn có sự khác biệt lớn giữa giá cả và giá trị.
Một thứ gì đó đắt tiền không có nghĩa rằng nó sẽ mang lại giá trị tốt.
Trái lại, giá trị đôi khi có thể tìm thấy trong một vật có vẻ rẻ tiền.
Khi sắm xe hơi riêng, Buffett tìm kiếm giá trị, tương tự, ông cũng
tìm kiếm giá trị khi mua cổ phiếu bằng tiền của Berkshire.

Tất nhiên, điều này có rất nhiều ý nghĩa, nhưng không phải ai
cũng hành xử theo cách này. Những người cư xử theo cách này
thường rất khó bị lợi dụng. Họ thường tìm thấy những món rất hời.
Khi bạn đi sắm một bộ quần áo mới, có phải bạn thích trả càng ít
tiền càng tốt không? Nếu bạn biết một cửa hiệu đang bán bộ đồ
tương tự với giá thấp hơn những cửa hiệu khác 100 USD, liệu bạn có
sẵn sàng đi thêm một quãng đường để tiết kiệm được một ít tiền
không? Điều này cũng đúng với cổ phiếu. Sẽ luôn là điều tốt nhất
khi phải trả càng ít tiền càng tốt khi mua bất cứ tài sản gì. Cũng như
Buffett không mua những bộ đồ rẻ tiền, ông sẽ không mua một cổ
phiếu chỉ bởi vì nó có giá thấp. Ông hiểu rằng đôi khi trả thêm tiền
để mua được một cổ phiếu có triển vọng tốt hơn sẽ có nhiều ý nghĩa
hơn, thậm chí nếu khoản tiền trả thêm đó làm cho cổ phiếu có vẻ đắt
hơn. Điều quan trọng là Buffett thích cổ phiếu giá trị hơn cổ phiếu
tăng trưởng, nhưng điều mà ông thực sự tìm kiếm là những cổ phiếu
bị định giá thấp.

join here > https://t.me/tailieu_trader

78 -

Điều này trông như một sự khác biệt khá tinh tế và không mấy
quan trọng, nhưng nó là điểm mấu chốt để hiểu được triết lý đầu tư
của Buffett. Đừng bao giờ nhầm lẫn giữa một cổ phiếu giá trị và một
cổ phiếu bị định giá thấp. Như đã giải thích ở đầu chương, cổ phiếu
giá trị thường được định nghĩa là cổ phiếu có các hệ số giá thấp. Trái
lại, một cổ phiếu bị định giá thấp là cổ phiếu được bán với giá thấp
hơn giá trị thực của nó. Một cổ phiếu giá trị có thể bị định giá thấp,
nhưng đôi khi nó cũng được định giá quá cao. Tương tự, một cổ phiếu
tăng trưởng cũng có thể được định giá quá thấp hoặc quá cao. Cần lưu
ý rằng một cổ phiếu rơi vào loại nào, giá trị hay tăng trưởng, không
quan trọng. Điều thực sự quan trọng là cổ phiếu đó đang được bán với
giá cao hơn hay thấp hơn so với giá trị thực của nó. Điều này xảy ra
vì thị trường không phải lúc nào cũng định giá đúng mọi cổ phiếu.

Như đã thấy ở Chương 1, khi nói về đa dạng hóa, Buffett hoàn
toàn không đồng ý với lý thuyết tài chính. Đa dạng hóa không chỉ là
lĩnh vực duy nhất mà Buffett có những quan điểm khác biệt so với
tiêu chuẩn chung. Đây là một lĩnh vực khác: Các nhà nghiên cứu và
nhiều nhà đầu tư có kinh nghiệm thích tin rằng thị trường chứng
khoán luôn hiệu quả. Từ “hiệu quả” mang ý nghĩa hết sức đặc biệt
trong thế giới đầu tư.

Thị trường hiệu quả là một thị trường trong đó giá cổ phiếu
phản ứng nhanh chóng để phản ảnh tất cả thông tin. Giới học thuật
thường nói về ba hình thức hiệu quả, tùy thuộc vào loại thông tin cụ
thể nào đang được xem xét. Ba hình thức này được gọi là yếu, trung
bình và mạnh. Để không làm vấn đề trở nên phức tạp quá mức cần
thiết, chúng ta chỉ cần hiểu rằng nếu thị trường thực sự hiệu quả như
lý thuyết đặt ra, thì các cổ phiếu đều được định giá chính xác – ít

join here > https://t.me/tailieu_trader

79

nhất là ở mức trung bình. Nói cách khác, trong một thị trường hiệu
quả, nhà đầu tư có thể tự tin rằng giá cả thực tế trên thị trường của
cổ phiếu là sự phản ánh chính xác giá trị thực sự mà cổ phiếu đó xứng
đáng nhận được. Ý nghĩa quan trọng của lý thuyết thị trường hiệu
quả này là nếu cổ phiếu đã được định giá đúng thì không ai có thể
liên tục hưởng được những mức lợi nhuận phi thường bằng cách cố
gắng nhận diện và thu mua những cổ phiếu bị định giá thấp. Thực
tế là, việc này chỉ làm lãng phí thời gian. Do đó, những người tin vào
lý thuyết thị trường hiệu quả thường khuyên các nhà đầu tư đừng cố
gắng hạ gục thị trường. Thay vào đó, họ bảo các nhà đầu tư chỉ cần
dồn tiền vốn của mình vào các quỹ đầu tư.

Tuy nhiên, Buffett là người chuyên tìm kiếm những cổ phiếu
bị định giá thấp. Lịch sử đầu tư của ông chứng tỏ rằng điều này hoàn
toàn khả thi. Ông đã thể hiện năng lực này rất thành công và nhất
quán trong một thời gian rất dài. Nếu lý thuyết trên là đúng thì có
lẽ Buffett đã không thể trở nên giàu có như ngày nay. Do đó, chỉ cần
dựa vào thu nhập từ đầu tư của Buffett, chúng ta có thể kết luận theo
một trong hai hướng: hoặc Buffett là một trường hợp ngoại lệ đối với
nguyên tắc đầu tư, hoặc nguyên tắc ấy chẳng có giá trị gì.

Không còn nghi ngờ gì nữa, rằng Buffett là một nhà đầu tư xuất
chúng. Nhưng ông không phải là người duy nhất có thể đạt được
mức thu nhập vượt trội so với thị trường một cách nhất quán trong
những khoảng thời gian rất dài. Chúng ta có thể tìm thấy những nhà
đầu tư xuất sắc khác, trong đó có Peter Lynch, Bill Miller và Philip
Fisher, để đặt lại vấn đề về giá trị thực tiễn của lý thuyết thị trường
hiệu quả. Bản thân Buffett cũng đề cập đến Walter Schloss, một nhà
đầu tư thuộc trường phái Benjamin Graham, như một ví dụ rõ ràng

join here > https://t.me/tailieu_trader

80 -

về một nhà đầu tư xuất sắc. Schloss điều hành một quỹ đầu tư với
hiệu quả hoạt động xuất sắc, luôn có mức lợi nhuận cao hơn các chỉ
số của thị trường trong gần 50 năm qua. Buffett nói rằng: “Chắc
chắn không thể có chuyện những thành tích mà Walter đạt được
trong hơn 47 năm qua là do tình cờ!”. Buffett tiếp tục chỉ trích cộng
đồng học thuật vì sự ủng hộ ngoan cố của họ dành cho lý thuyết thị
trường hiệu quả. Sử dụng một trong những cách so sánh hình tượng
tuyệt vời của mình, ông nói thêm: “Bình thường, vị giáo sư tài chính
nào dám đặt vấn đề xem xét lại lý thuyết thị trường hiệu quả sẽ có
nhiều cơ hội được thăng chức lớn, giống như cơ hội dành cho Galileo
được phong làm Giáo hoàng vậy!”.

VŨ KHÍ BÍ MẬT CỦA BUFFETT

Vì có những bằng chứng xác nhận rằng Buffett và ít nhất một
số người khác có khả năng thu được lợi nhuận cao hơn mức trung
bình của thị trường một cách thành công và liên tục bằng cách mua
vào những cổ phiếu bị định giá thấp, vậy có hợp lý không khi giả
định rằng tất cả các nhà đầu tư khác cũng có thể làm được điều
tương tự? Đáng buồn là không. Họ không thể làm được điều đó.
Xét cho cùng, mức lợi nhuận của toàn bộ các nhà đầu tư trên thị
trường là ở mức trung bình. Điều đó có nghĩa là một số nhà đầu tư
làm việc hiệu quả hơn, nhưng một số khác lại kém hơn. Đây chính
xác là lý do tại sao nhiều chuyên gia ủng hộ phương pháp đầu tư
thông qua các quỹ đầu tư. Mua cổ phiếu của quỹ đầu tư thực sự là
cách duy nhất để bạn có thể đoan chắc rằng mình đạt được mức thu
nhập như thị trường.

Tuy nhiên, điều đáng mừng là bạn không cần phải thỏa hiệp để

join here > https://t.me/tailieu_trader

81

có được mức thu nhập trung bình. Bạn có thể cải thiện xác suất rơi
vào nhóm có năng lực vượt qua mức thu nhập trung bình của thị
trường. Như Buffett, bạn có thể làm điều này bằng cách chỉ mua
những cổ phiếu bị định giá thấp và tránh những cổ phiếu được định
giá quá cao. Làm sao bạn có thể phân biệt được hai loại cổ phiếu này?
Cách duy nhất đúng đắn về mặt lý thuyết là bạn tiến hành phân tích
chiết khấu dòng tiền (Discounted Cash Flow - DCF)(14). Đây là điều
mà Buffett đồng ý với lý thuyết đầu tư. Buffett tìm ra những cổ phiếu
bị định giá thấp bằng cách sử dụng phương pháp chiết khấu dòng
tiền này.

Tuy nhiên việc phân tích chiết khấu dòng tiền không phải dễ
thực hiện. May mắn là nếu nó quá dễ thì tất cả mọi người đều có thể
làm được. Và nếu ai cũng có thể làm được thì bạn sẽ chẳng có được
lợi thế gì từ việc phân tích này nữa. Những người sẵn sàng tự mình
áp dụng phương pháp này và học cách tiến hành phân tích chiết
khấu dòng tiền một cách đúng đắn sẽ mang lại cho bản thân lợi thế
to lớn. Mài dũa kỹ năng này đòi hỏi bạn phải nghiên cứu và rèn luyện
rất nhiều, bởi đây là nền tảng của hoạt động phân tích chứng khoán.
Nó được đề cập trong tất cả những quyển sách giáo khoa hay về tài
chính ở cấp độ đại học, và những người muốn nhận bằng chuyên
viên phân tích tài chính (CFA - Chartered Financial Analyst) buộc
phải nắm vững phương pháp này. Nó cũng là một trong những cách
được Buffett ưa thích nhất để xác định các cổ phiếu bị định giá thấp.

Có lẽ một số độc giả cảm thấy ngạc nhiên khi biết rằng Buffett
dựa vào một phương pháp có vẻ hơi phức tạp để hỗ trợ cho các quyết
định đầu tư của mình. Trên hết, điều này không nhất quán với danh

(14) Lý thuyết chiết khấu dòng tiền phát biểu rằng giá trị của toàn bộ dòng tiền tạo ra tài sản
(từ những thu nhập cố định cho đến các khoản đầu tư đối với toàn bộ doanh nghiệp) chính là
giá trị hiện tại của dòng tiền được mong đợi trong tương lai, được chiết khấu về hiện tại với
một mức chiết khấu hợp lý.

join here > https://t.me/tailieu_trader

82 -

tiếng của ông là ưa thích những điều đơn giản và dễ hiểu. Tuy nhiên,
mọi người thường quên rằng Buffett có năng lực trí tuệ đặc biệt để
xử lý những vấn đề khó khăn nhất. Ông có kỹ năng giỏi như bất cứ
chuyên gia phân tích tài chính học cao hiểu rộng nào mà bạn có thể
tìm thấy trên Phố Wall. Thực ra, ông cũng được hưởng một nền giáo
dục đào tạo hàng đầu về kinh doanh. Sau khi học hai năm ở Đại học
Pennsylvania, ông đã chuyển đến học và tốt nghiệp tại Đại học
Nebraska, Lincoln. Sau đó, ông lấy bằng tốt nghiệp Đại học
Columbia - nơi ông được hướng dẫn bởi Benjamin Graham, một
trong những chuyên gia về đầu tư vĩ đại nhất của mọi thời đại.

Nội dung cụ thể của phương pháp phân tích này nằm ngoài
phạm vi trình bày của quyển sách. Tuy nhiên, thiết nghĩ chúng ta
cũng nên tìm hiểu qua phương pháp phân tích chiết khấu dòng tiền
để có thể hiểu và nắm bắt cách tư duy của Buffett. Để nghiên cứu sâu
hơn, các bạn có thể tìm đọc một trong những quyển giáo trình tài
chính xuất sắc ở bậc đại học: Nền tảng Tài chính: Cơ sở Lý luận và
Thực hành Quản trị Tài chính (ấn bản lần 6) của Arthur J. Keown,
Hohn D. Martin và John W. Petty (NXB Prentice-Hall, 2007).

CHIẾT KHẤU DÒNG TIỀN

Phân tích chiết khấu dòng tiền được căn cứ trên cơ sở rằng một
cổ phiếu phải có giá trị bằng với giá trị hiện tại của tất cả các dòng
tiền trong tương lai được kỳ vọng sẽ sản sinh cho nhà đầu tư. Tất cả
các nhà phân tích, kể cả Buffett, đều bắt đầu bằng cách ước lượng
dòng tiền tương lai ấy sẽ như thế nào. Như bạn có thể tưởng tượng,
việc này có khả năng sai sót rất lớn. Thật quá khó để ước lượng trong
năm tới, dòng tiền của doanh nghiệp sẽ ra sao, đừng nói đến 10 hay

join here > https://t.me/tailieu_trader

83

20 năm sau. Hơn nữa, sẽ chẳng có câu trả lời đúng hoặc sai. Sự ước
đoán của nhà phân tích này cũng có giá trị như nhà phân tích khác
mà thôi. Chỉ có thời gian mới trả lời phán đoán của ai là đúng.

Để có thể ước tính dòng tiền ấy sẽ ra sao, nhà phân tích cần đưa
ra những giả định về tốc độ tăng trưởng doanh thu, khấu hao tài sản,
chi tiêu tài chính, những thay đổi trong vốn lưu động, tỷ suất lợi
nhuận, thanh toán lãi ngân hàng, thuế và các yếu tố khác. Rõ ràng,
càng ước tính nhiều hạng mục thì khả năng sai sót càng lớn. Khả
năng đưa ra những dự báo tốt chính là điều có thể phân biệt nhà
phân tích này với nhà phân tích khác. Buffett là người vượt trội trong
trò chơi này.

Sau khi đã dự đoán dòng tiền trong tương lai, chúng phải được
chiết khấu về giá trị hiện tại để xác định xem hiện nay chúng có trị
giá bao nhiêu. Việc chiết khấu là điều cần thiết do vấn đề thời giá của
tiền tệ. Nói cách khác, một đồng ngày hôm nay sẽ có giá trị hơn một
đồng trong ngày mai; và dĩ nhiên nó sẽ có giá trị lớn hơn nhiều so
với một đồng ở thời điểm 10 năm sau. Nếu bạn cho ai đó vay một
đồng hôm nay, bạn có muốn nhận lại tiền càng sớm càng tốt hay
không? Nếu bạn không được trả tiền trong vài năm, bạn có kỳ vọng
được nhận một khoản lợi tức trên khoản cho vay này không?

Chiết khấu (discounting) là khái niệm đối nghịch với khái niệm
lãi suất kép (compounding). Thay vì cố gắng xác định một khoản
tiền ngày hôm nay sẽ có giá trị bao nhiêu trong tương lai, chúng ta
sẽ cố gắng xác định giá trị hiện tại của một khoản tiền trong tương lai.
Ví dụ, để biết 100 USD sau 5 năm sẽ có giá trị bao nhiêu nếu hưởng
lãi suất 8% một năm, thì chúng ta phải tính lãi suất kép. Nhưng nếu
chúng ta muốn biết 147 USD ở 5 năm sau có giá trị bao nhiêu trong

join here > https://t.me/tailieu_trader

84 -

ngày hôm nay, chúng ta phải chiết khấu. Giá trị được chiết khấu sẽ
được gọi là giá trị hiện tại, hoặc giá trị nội tại (intrinsic value). Một
đặc tính quan trọng của quá trình chiết khấu này là giá trị nội tại có
quan hệ ngược lại với tỷ suất chiết khấu. Nói cách khác, nếu lãi suất
được sử dụng để chiết khấu dòng tiền tương lai càng lớn, thì giá trị
nội tại của dòng tiền đó sẽ càng nhỏ.

Bản thân tỷ suất chiết khấu cũng là một hàm số tích hợp mức
độ lãi suất tổng quát của nền kinh tế và mức rủi ro của hoạt động
đầu tư. Khi lãi suất cao, hoặc khi hạng mục đầu tư tiềm năng đặt ra
quá nhiều rủi ro, thì tỷ suất chiết khấu cao sẽ được áp dụng. Một
hạng mục đầu tư nhiều rủi ro chỉ đáng thực hiện trong một môi
trường lãi suất cao nếu nó có thể được mua lại với mức giá rất tốt.
Đây là những khái niệm mà Buffett hiểu rất rõ theo trực giác. Ông
cũng biết rằng đôi khi giá không ở mức đủ thấp để tiến hành đầu tư.
Trong những trường hợp như thế, ông sẽ không mua.

Phân tích chiết khấu dòng tiền có thể sử dụng để định giá bất
cứ tài sản nào, bao gồm cả cổ phiếu, trái phiếu và bất động sản.
Nhiều nhà đầu tư cảm thấy phương pháp này dễ hiểu khi áp dụng
cho trái phiếu, bởi trái phiếu thường mang lại những khoản lãi đều
đặn ổn định. Những khoản lãi đó chính là dòng tiền của trái phiếu.
Ví dụ, bạn đang xem xét mua một trái phiếu có giá 1.000 USD với
lãi suất 10%/ năm, kỳ hạn 5 năm. Nếu bạn mua trái phiếu đó trong
hôm nay, bạn sẽ nhận được 100 USD mỗi năm trong 5 năm tới.
Ngoài ra, đến năm thứ 5, bạn sẽ nhận lại được khoản tiền 1.000 USD
ban đầu. Vậy thì trái phiếu này có trị giá bao nhiêu trong hôm nay?

Bằng cách sử dụng phương pháp định giá được Buffett ưa
thích, câu trả lời có thể xác định được bằng cách chiết khấu tất cả các

join here > https://t.me/tailieu_trader

85

dòng tiền được kỳ vọng trong tương lai về giá trị hiện tại. Tuy nhiên,
trước khi bắt đầu, chúng ta cần quyết định sẽ sử dụng mức lãi suất
nào. Nên nhớ rằng mức chiết khấu là lãi suất phản ánh không chỉ
mức lãi suất hiện tại của thị trường, mà còn bao gồm cả rủi ro của trái
phiếu. Giả sử lãi suất của thị trường ngày hôm nay thấp hơn mức
mà trái phiếu được phát hành lần đầu tiên, vì thế tỷ suất chiết khấu
thích hợp là 8%. Quá trình chiết khấu dòng tiền có thể được hoàn
thành một cách tự động bằng cách đưa tất cả các dữ liệu thích hợp
vào bất cứ máy tính nào. Nó sẽ cho ra giá trị nội tại của trái phiếu là
1.079,85 USD. Nếu bạn có thể mua trái phiếu ở mức giá này, bạn sẽ
có thu nhập hàng năm từ khoản đầu tư của mình vào khoảng 8%.
Tuy nhiên, nếu trái phiếu này được bán trên thị trường với giá 1.100
USD, bạn không nên mua nó bởi vì nó được định giá cao. Nếu bạn
phải trả 1.100 USD cho trái phiếu này, bạn sẽ hưởng mức lãi suất
không tới 8%. Ngược lại, nếu trái phiếu này được bán với giá 1.050
USD, nó đã bị định giá thấp. Nếu bạn mua với giá này, bạn sẽ đạt
được mức thu nhập cao hơn 8%.

Phép phân tích này có vẻ dễ dàng đối với trái phiếu. Tuy nhiên,
tiến hành phân tích chiết khấu dòng tiền cho cổ phiếu phức tạp hơn
nhiều bởi ước tính dòng tiền dự kiến không phải dễ dàng như ở trái
phiếu. Như chúng ta đã biết, nhà phân tích cần đưa ra nhiều giả
định, và ước đoán của anh ta chưa chắc tốt hơn nhà phân tích khác.
Dòng tiền kỳ vọng trong tương lai của trái phiếu thường khá chắc
chắn và dễ xác định. Nhưng cổ phiếu thì khác.

Do Buffett có khuynh hướng mua cổ phiếu để hưởng cổ tức,
các nhà đầu tư thường băn khoăn không biết liệu cổ tức có nên được
chiết khấu để xác định giá trị nội tại của cổ phiếu hay không. Có thể

join here > https://t.me/tailieu_trader

86 -

sử dụng mô hình chiết khấu cổ tức để định giá những cổ phiếu có
mức thanh toán tốt và tăng trưởng ổn định. Nhưng mô hình này sẽ
không hữu ích khi áp dụng vào một công ty không chi trả cổ tức.
Thật khôi hài là một số nhà đầu tư khăng khăng họ sẽ không mua cổ
phiếu không trả cổ tức, nhưng cùng lúc đó họ sẽ nói với bạn rằng họ
sẽ không ngần ngại khi mua cổ phiếu Berkshire Hathaway. Rõ ràng
là họ không nhận ra Berkshire không trả cổ tức. Mặc dù Buffett thích
mua những cổ phiếu có trả cổ tức tăng trưởng đều, nhưng ông lại áp
dụng chính sách không trả cổ tức ở Berkshire. Dù Berkshire hoàn
toàn không trả một khoản cổ tức nào, nhưng cổ phiếu loại A của nó
gần đây được giao dịch ở mức giá gần 120.000 USD mỗi cổ phiếu.(15)

Điều quan trọng là có nhiều yếu tố khác ảnh hưởng đến dòng
tiền, ngoài cổ tức. Dòng tiền không cần phải thực sự được trả cho
nhà đầu tư mới được đưa vào phân tích chiết khấu. Cổ đông có
quyền trên các dòng tiền dù họ có thực sự nhận chúng hay không.
Những dòng tiền này có thể được tái đầu tư vào công ty, nhưng xét
về mặt kỹ thuật, chúng vẫn thuộc sở hữu của cổ đông. Do đó, việc
phân tích chiết khấu dòng tiền hợp lý cần phải tính hết tất cả các
dòng tiền sẽ có, dù chúng được thanh toán cho nhà đầu tư dưới dạng
cổ tức hay được giữ lại trong công ty để tái đầu tư.

Nên nhớ rằng phần khó nhất khi tiến hành phân tích chiết khấu
dòng tiền chính là việc đưa ra được dự báo chính xác về dòng tiền
trong tương lai. Quá trình tính toán thực sự rất dễ thực hiện bằng
cách sử dụng một bảng tính điện tử (phần mềm Microsoft Excel
chẳng hạn) hoặc một máy tính bỏ túi có các hàm tài chính. Việc dự
báo dòng tiền đòi hỏi phải đưa ra rất nhiều giả định và ước tính. Kết

(15) Nhà đầu tư đôi khi băn khoăn không hiểu tại sao cổ phiếu Berkshire được niêm yết với giá
cao đến vậy. Đơn giản đó là do Buffett từ chối việc chia tách cổ phiếu. Ông tin rằng việc chia
tách cổ phiếu chẳng có ý nghĩa gì về mặt kinh tế. Có nhiều câu chuyện đồn thổi về Buffett,
rằng đôi khi ông gởi lời chúc mừng sinh nhật đến bạn bè và chúc rằng họ sẽ sống thọ đến khi
ông quyết định chia tách cổ phiếu của Berkshire.

join here > https://t.me/tailieu_trader

87

quả là có rất nhiều khả năng sai sót trong quá trình này. Các nhà
phân tích sớm nhận ra rằng việc tiến hành phân tích chiết khấu dòng
tiền thích hợp vừa mang tính nghệ thuật vừa mang tính khoa học.
Thậm chí những dự báo do các nhà phân tích với nhiều năm kinh
nghiệm đưa ra cũng có thể chệch hướng rất xa. Tuy nhiên, Buffett
sử dụng phương pháp này bởi vì ông biết đó là cách duy nhất đúng
về mặt lý thuyết để xác định giá trị của cổ phiếu.

BUFFETT THÍCH NHỮNG CÔNG TY ĐƠN GIẢN

Dù sử dụng phương pháp phân tích chiết khấu dòng tiền,
nhưng Buffett nhận ra khả năng gây lỗi của phương pháp này rất
lớn. Ông biết rằng khi tiến hành phân tích chiết khấu dòng tiền,
không bao giờ có chuyện hai nhà phân tích khác nhau lại đưa ra một
giá trị nội tại giống nhau cho cùng một cổ phiếu. Ước tính của họ
nhiều khi khác xa nhau. Một người có thể kết luận cổ phiếu bị định
giá thấp, trong khi người kia lại kết luận rằng nó được định giá cao.
Ông nói: “Dù hai người, tôi muốn nói là cả Charlie Munger và tôi,
cùng xem xét những dữ kiện giống nhau, nhưng hầu như chúng tôi
không thể tránh khỏi việc xác định giá trị nội tại khác nhau.” Trừ phi
các nhà phân tích sử dụng mô hình giống nhau và đưa ra những giả
định như nhau, họ không bao giờ có được kết quả giống nhau. Đây
chính là điều đã tạo nên thị trường dành cho cổ phiếu. Cả người mua
và người bán đều tự tin vào những phân tích của mình. Người mua
nghĩ rằng cổ phiếu bị định giá thấp, còn người bán lại nghĩ nó đã
được định giá cao.

Người ta thường nói Buffett ưa thích những công ty dễ tìm
hiểu. Một số người đã diễn dịch điều đó rằng Buffett không thích

join here > https://t.me/tailieu_trader

88 -

đầu tư vào những công ty công nghệ phức tạp. Dĩ nhiên điều này
cũng có nhiều phần đúng, vì dòng tiền của các công ty này rất khó
dự đoán. Một công ty bảo hiểm có lịch sử dòng tiền tăng trưởng đều
đặn qua một thời gian dài sẽ dễ dàng được mô hình hóa hơn một
công ty công nghệ mới được niêm yết và có thể vẫn chưa có lãi, thậm
chí nó có những sản phẩm đột phá đầy triển vọng có thể trở thành
một sản phẩm đỉnh cao trên thị trường vào một ngày nào đó trong
tương lai. Đây chính là lý do tại sao Buffett luôn né tránh lĩnh vực
công nghệ cho đến nay.

Không may là Buffett và các cổ đông đã lỡ mất giai đoạn bùng
nổ công nghệ của những năm 1990. Thời đó, các cổ phiếu không
thuộc ngành công nghệ cũng không còn được ưa chuộng, đến mức
các nhà đầu tư cũng tránh mua cả cổ phiếu của Berkshire Hathaway.
Quyết định của Buffett trong việc không tham gia đầu tư vào các công
ty công nghệ làm cho các cổ đông của ông mất rất nhiều, vì cổ phiếu
của Berkshire Hathaway rớt giá gần 50% chỉ trong một năm. Nhưng
cổ phiếu này lại bắt đầu hồi phục ngay sau giai đoạn thị trường tăng
lên bắt đầu diễn ra. Berkshire bất ngờ được xem là nơi trú ẩn an toàn.
Mặc dù Buffett và cổ đông của mình bỏ lỡ giai đoạn bùng nổ công
nghệ, nhưng họ đã tránh được sự sụp đổ diễn ra sau đó.

Buffett thích kiểm soát rủi ro. Ông làm điều này chủ yếu bằng
cách tránh những công ty mà ông cho rằng có quá nhiều yếu tố
không chắc chắn về dòng tiền tương lai. Hơn nữa, do ông tin rằng có
rất ít rủi ro trong việc mua lại những công ty có dòng tiền dễ dự đoán,
ông cảm thấy thoải mái khi sử dụng tỷ suất chiết khấu không có rủi
ro để chiết khấu dòng tiền của các công ty này. Cụ thể, ông bắt đầu
bằng tỷ suất của trái phiếu của Bộ Ngân khố Hoa Kỳ và tiến hành

join here > https://t.me/tailieu_trader

89

điều chỉnh một chút trên con số này. Một cái nhìn thận trọng hơn sẽ
yêu cầu bạn sử dụng tỷ suất chiết khấu cao hơn trong trường hợp
này – cụ thể là tỷ suất chiết khấu phải phản ánh hợp lý rủi ro liên
quan đến thị trường của cổ phiếu. Buffett tin ông không cần phải
tính đến rủi ro trong tỷ suất chiết khấu ông đang áp dụng vì ông luôn
chủ động tránh những cổ phiếu mà ông xem là quá rủi ro.

Các nhà phân tích và giới học thuật đã chỉ trích Buffett vì điều
này. Họ nói nếu sử dụng tỷ suất chiết khấu mà không phản ánh hợp
lý rủi ro, ông sẽ dễ dàng đi đến kết luận sai lầm rằng một cổ phiếu
được định giá cao trở thành một cổ phiếu định giá thấp. Hơn nữa,
việc bỏ qua những công ty có dòng tiền khó dự báo có thể làm ông
bỏ lỡ những cơ hội đầu tư tuyệt vời. Buffett có vẻ luôn có tội như cáo
buộc, nhưng hiệu quả đầu tư thực tế của ông đã tự nói lên tất cả.

BUFFETT MUA RẺ CỔ PHIẾU, CHỨ KHÔNG
MUA CỔ PHIẾU RẺ

Warren Buffett không mua cổ phiếu rẻ tiền. Bí quyết thành
công của ông nằm ở tài năng của ông trong việc mua được cổ phiếu
với giá rẻ. Ông dựa vào phân tích chiết khấu dòng tiền để tìm ra
những cổ phiếu như vậy. Ông sử dụng phương pháp phân tích chiết
khấu dòng tiền để xác định giá trị nội tại của cổ phiếu rồi so sánh nó
với giá thị trường. Buffett chỉ mua cổ phiếu nếu như giá trị nội tại của
nó lớn hơn giá hiện hành trên thị trường. Nếu thấp hơn, ông sẽ
không quan tâm.

Tất nhiên Buffett không miệt mài phân tích mọi cổ phiếu mà
ông biết. Ví dụ, ở đầu chương này, chúng ta biết rằng cổ phiếu của
Google có giá khá đắt khi so sánh với Washington Post và Berkshire.

join here > https://t.me/tailieu_trader

90 -

Nhưng phân tích chiết khấu dòng tiền mới là cách tốt nhất để xác
định Google có thực sự được định giá cao hay không. Buffett chưa
bao giờ mua cổ phiếu nào của Google. Phải chăng ông đã tiến hành
phân tích chiết khấu dòng tiền của Google và kết luận rằng nó được
định giá quá cao? Có lẽ không. Theo những gì chúng ta biết về
Buffett, ông sẽ lý luận rằng dòng tiền của Google quá khó để dự báo
với bất cứ độ tin cậy nào. Do đó, ông nên dành thời gian để phân
tích những công ty khác mà ông có thể hiểu được. Nói cách khác,
ông thích tập trung vào các công ty có dòng tiền có thể dự đoán với
độ tin cậy cao hơn.

Nhưng ngay cả khi Buffett tìm được một cổ phiếu bị định giá
thấp, ông biết không có gì đảm bảo khi nào giá cổ phiếu đó sẽ tăng
lên. Nó có thể tăng mạnh, hoặc chẳng bao giờ tăng. Đây chính là nơi
mà sự kiên nhẫn phát huy giá trị thực sự của nó. Khi Buffett mua
một cổ phiếu mà ông tin nó bị định giá thấp, ông dám cược rằng các
nhà đầu tư khác cuối cùng cũng sẽ đi đến kết luận theo cách ông
nghĩ. Ông đặt cược rằng họ cũng sẽ tỉnh ra vào một ngày nào đó và
nhận ra cổ phiếu đó bị định giá thấp. Ông cũng cược rằng họ sẽ bắt
đầu mua cổ phiếu đó và làm cho giá của nó tăng lên đến khi nó được
định giá đúng mức. Đây không phải là sự đặt cược chắc chắn, nhưng
Buffett biết ông có nhiều khả năng kiếm tiền trong dài hạn bằng cách
kiên trì mua những cổ phiếu bị định giá thấp hơn là thường xuyên
mua những cổ phiếu được định giá quá cao. Buffett biết rằng đầu tư
là một trò chơi xác suất. Bằng cách mua những cổ phiếu bị định giá
thấp, ông sẽ giành về mình ưu thế trong cuộc chơi.

Vì thế, nói rằng Warren Buffett là một nhà đầu tư giá trị là
không đúng. Có thể ông thích cổ phiếu giá trị hơn cổ phiếu tăng
trưởng, nhưng đó chỉ vì cổ phiếu giá trị thường có xác suất bị định

join here > https://t.me/tailieu_trader

91

giá thấp lớn hơn nhiều so với cổ phiếu tăng trưởng. Cho nên, sẽ
chính xác hơn khi gọi Buffett là nhà đầu tư “cổ phiếu giá thấp”.
Điều quan trọng là khi ông nói rằng ông thích mua cổ phiếu giá
thấp, ông không có ý nói đến các hệ số giá. Thay vào đó, ông đang
nói về việc chiết khấu dòng tiền để tìm ra những cổ phiếu có giá trị
nội tại lớn hơn mức giá mà ông phải trả khi mua trên thị trường. Do
đó, Buffett không thực sự tìm mua cổ phiếu rẻ, đúng hơn là ông
thích mua rẻ cổ phiếu.

TÓM TẮT CHƯƠNG 2

• Cổ phiếu giá trị theo truyền thống định nghĩa là những cổ phiếu

có các hệ số giá thấp. Cổ phiếu tăng trưởng là những cổ phiếu

có các hệ số giá cao. Buffett được nhiều người tin rằng ông là

một nhà đầu tư giá trị nghiêm ngặt. Đây chỉ là chuyện hoang

đường. Nhiều công ty mà ông đã mua qua nhiều năm cho

Berkshire thể hiện sự tăng trưởng rất mạnh mẽ. Tốt nhất là hãy

trả càng ít càng tốt cho bất cứ cổ phiếu nào. Tuy nhiên, những

công ty tăng trưởng nhanh thường có giá trị cao hơn những

công ty tăng trưởng chậm. Do đó, hoàn toàn có ý nghĩa khi

bạn phải trả thêm một khoản tiền để đạt được mức tăng trưởng

kỳ vọng. Đừng né tránh những cổ phiếu tăng trưởng chỉ bởi vì

chúng được bán với những hệ số giá cao hơn.

• Buffett sẵn sàng mua cổ phiếu tăng trưởng, nhưng ông cũng

nhận thức rằng kỳ vọng của các nhà đầu tư có thể vượt ra ngoài

tầm kiểm soát. Nhà đầu tư có khuynh hướng ngoại suy những

sự kiện xảy ra gần đây vào tương lai. Kết quả là đôi khi họ đặt

giá quá cao cho cổ phiếu tăng trưởng mạnh, làm cho chúng trở

join here > https://t.me/tailieu_trader

92 -

thành những cổ phiếu được định giá cao một cách bất hợp lý.

Trái lại, họ có thể tránh những công ty có tốc độ tăng trưởng

đáng thất vọng, dẫn đến việc giá của chúng bị sụt giảm xuống

mức cực kỳ hấp dẫn. Mặc dù bạn sẵn sàng trả giá cao hơn cho

sự tăng trưởng, nhưng quan trọng nhất là không được trả quá

nhiều. Đồng thời, đừng bỏ qua những công ty tăng trưởng

chậm có cổ phiếu bán với giá thấp một cách khôi hài vì các

nhà đầu tư khác đã từ bỏ hy vọng vào nó. Chìa khóa dẫn đến

thành công trong đầu tư dài hạn nằm ở khả năng mua được

những cổ phiếu tốt với giá hấp dẫn.

• Nhà đầu tư thành công phải có khả năng phân biệt giữa công ty

vĩ đại và cổ phiếu tốt. Google là một công ty vĩ đại. Nó thống trị

không gian mạng Internet. Washington Post, từng là một công

ty tuyệt vời, giờ đây đang đánh vật với số lượng báo lưu hành

ngày càng sụt giảm. Khi nói đến cổ phiếu, giá là điều duy nhất

có ý nghĩa. Một công ty có thể là công ty vĩ đại vì nhiều lý do,

nhưng một cổ phiếu chỉ tuyệt vời khi giá của nó được định ở

mức thấp hơn giá trị thực. Mua những công ty vĩ đại thường là

một ý tưởng tốt, nhưng các nhà đầu tư thành công biết rằng mua

cổ phiếu tốt có ý nghĩa quan trọng hơn. Hãy học cách tập trung

vào giá ngay cả khi bạn có kế hoạch nắm giữ cổ phiếu dài hạn.

• Giới học thuật thường lý luận rằng thị trường là hiệu quả.

Buffett không nghĩ vậy. Có quá nhiều sự bất thường và quá

nhiều nhà đầu tư thành công nên không thể khẳng định thị

trường là hiệu quả. Đừng phạm sai lầm khi giả định rằng thị

trường luôn luôn đúng. Nếu bạn là một nhà đầu tư có kỹ năng

tốt, bạn phải luôn cảnh giác với những cơ hội mua cổ phiếu khi

chúng rõ ràng bị định giá thấp.

join here > https://t.me/tailieu_trader

93

• Buffett có thiên hướng đầu tư giá trị, nhưng điều ông thực sự

tìm kiếm là những công ty bị định giá thấp. Như hầu hết các

nhà phân tích tài chính xuất sắc khác, Buffett dựa vào phương

pháp phân tích chiết khấu dòng tiền để nhận diện giá trị nội tại

của một công ty, sau đó ông so sánh với giá thị trường khi

muốn mua bất kỳ doanh nghiệp nào. Cách tốt nhất để tìm ra

những cổ phiếu bị định giá thấp là chiết khấu dòng tiền dự kiến

và so sánh giá trị nội tại thu được với giá thị trường. Bạn nên

tập trung nỗ lực vào việc mua được những cổ phiếu bị định giá

thấp, chứ không phải những cổ phiếu giá trị.

• Các nhà phân tích phải mất nhiều năm để học cách tiến hành

phân tích chiết khấu dòng tiền một cách hợp lý, nhưng quá

trình này vừa mang tính nghệ thuật vừa mang tính khoa học.

Vì nó đòi hỏi phải đưa ra những dự báo về tương lai nên không

thể có hai nhà phân tích đi đến cùng một kết luận như nhau.

Thực hành liên tục sẽ giúp bạn hoàn thiện kỹ năng này. Cách

tốt nhất để bắt đầu là bạn nên bắt tay vào một số báo cáo

nghiên cứu theo hướng bán đi và xem xét các mô hình phân

tích chiết khấu dòng tiền. Hãy cố gắng quyết định xem đâu là

những giả định của nhà phân tích quá bốc đồng hoặc quá thận

trọng. Bạn nên tự tin rằng một cổ phiếu bị định giá thấp khi các

giả định tỏ ra quá thận trọng.

join here > https://t.me/tailieu_trader

join here > https://t.me/tailieu_trader

3
GIÁ TRỊ CHO DÀI HẠN, TĂNG

TRƯỞNG CHO NGẮN HẠN

Xu hướng là bạn của bạn.
Đừng rối trí với thị trường giá lên.

- Hai câu “châm ngôn” phổ biến ở Phố Wall

húng ta đã biết ở Chương 2 rằng Warren Buffett thích
những cổ phiếu bị định giá thấp. Ông dựa phần lớn vào phân tích
chiết khấu dòng tiền để tìm ra chúng. Ông tính toán giá trị nội tại và
tập trung sự chú ý của mình vào những công ty và những cổ phiếu
có thể mua được với giá thấp hơn. Vì cổ phiếu giá trị thường bị định
giá thấp nhiều hơn so với cổ phiếu tăng trưởng nên Buffett phải lựa
chọn chặt chẽ giữa giá trị và tăng trưởng, và trong hầu hết các trường
hợp, ông chọn giá trị. Dựa vào những kiến thức căn bản, ông biết
rằng cổ phiếu tăng trưởng thường được định giá cao. Thông thường,
các nhà đầu tư thích đuổi theo sự tăng trưởng, và do cổ phiếu tăng
trưởng quá phổ biến nên giá của chúng có thể trở nên quá cao, không
thích hợp để mua đối với các nhà đầu tư muốn nắm giữ cổ phiếu dài
hạn như Buffett. Tuy nhiên, cổ phiếu giá trị lại thường không được
ưa thích trên thị trường. Do ít quan tâm đến những cổ phiếu này nên
các nhà đầu tư sắc sảo thường chọn mua những cổ phiếu giá trị với
mức giá thấp hơn giá trị nội tại của nó.

join here > https://t.me/tailieu_trader

96 -

Cần lưu ý là thậm chí những cổ phiếu tăng trưởng đôi khi cũng
bị định giá thấp bằng phương pháp phân tích chiết khấu dòng tiền,
nhưng xác suất bị định giá thấp thường cao hơn đối với những cổ
phiếu giá trị. Do đó, nếu tiến hành phân tích chiết khấu dòng tiền
phức tạp không phải là việc dễ dàng đối với bạn, thì bạn không nên
đi quá xa con đường của Buffett khi bạn tập trung vào những cổ
phiếu giá trị có hệ số thấp.

Nhưng vượt qua thị trường bằng cách theo đuổi một chiến lược
giá trị chặt chẽ liệu có thực sự khả thi không? Mặc dù chiến lược đầu
tư của Berkshire Hathaway không hướng vào giá trị một cách tuyệt
đối, nhưng nó hướng vào giá trị hơn là tăng trưởng. Và cổ phiếu
Berkshire hàng năm đều tăng giá hơn 20% trong vài thập kỷ qua. Rõ
ràng, thiên hướng giá trị đã mang lại những lợi ích tuyệt vời cho
Buffett và các cổ đông của Berkshire. Hiệu quả của Berkshire quả
thực là hết sức xuất sắc, nhưng đó chỉ là một ví dụ mà thôi. Có bằng
chứng nào khác thuyết phục hơn có thể chứng minh rằng chiến lược
đầu tư hướng vào giá trị sẽ tốt hơn chiến lược đầu tư hướng vào tăng
trưởng không?

Câu trả lời là có. Giá trị thường xuyên cho hiệu quả vượt trội
hơn tăng trưởng – nhưng chỉ đúng trong dài hạn. Thực sự, để trở
thành một nhà đầu tư giá trị thành công, bạn cần phải có sự kiên
nhẫn ít nhất cũng như sự kiên nhẫn của Warren Buffett. Buffett
thường xuyên nhấn mạnh đến giá trị của hoạt động đầu tư dài hạn.
Ông không bằng lòng với việc mua bán cổ phiếu ngắn hạn, mang
tính “lướt sóng”. Buffett không quan tâm đến việc kiếm tiền nhanh.
Ông biết rằng đầu tư giá trị không thể làm cho bất kỳ người nào trở
nên giàu có chỉ sau một đêm. Nếu đó là điều bạn đang tìm kiếm, bạn
sẽ thất vọng. Để trở thành nhà đầu tư giá trị thành công, bạn cần có

join here > https://t.me/tailieu_trader

97

mục tiêu nắm giữ cổ phiếu ít nhất là 5 năm, hoặc lâu hơn. Thực ra,
bạn càng sẵn sàng chờ đợi thì xác suất thành công của chiến lược giá
trị của bạn càng lớn.

TĂNG GẤP 7 LẦN TIỀN CỦA BẠN
TRONG 10 NĂM

Hình 3.1 được lấy từ những dữ liệu được xuất bản trong một
cuộc nghiên cứu học thuật nổi tiếng do Eugene Fama và Kenneth
French tiến hành. Các tác giả đã kiểm tra hiệu quả hoạt động dài
hạn của những cổ phiếu giá trị và cổ phiếu tăng trưởng. Trước hết,
họ lấy tất cả những cổ phiếu trên Sàn Giao dịch Chứng khoán New
York, Sàn Giao dịch Chứng khoán Mỹ, và NASDAQ để có được
những dữ liệu đáng tin cậy. Sau đó, họ chia chúng thành 10 nhóm
dựa vào tỷ số giá trên giá trị sổ sách (P/B). (Thực ra, các tác giả đã
sử dụng tỷ số giá trị sổ sách trên giá, đơn giản là nghịch đảo của tỷ
số P/B). Nhóm 1 bao gồm những cổ phiếu thiên về giá trị cao nhất.
Nhóm 10 bao gồm những cổ phiếu thiên về tăng trưởng nhất.

Hình 3.1: Giá trị tốt hơn tăng trưởng sau 10 năm
8
7
6
5
4
3
2
1
0

1 2 3 4 5 6 7 8 9 10

N
hó

m
 g

iá

Giá trị sổ sách

Nhóm 1 gồm những cổ phiếu có tỷ số P/B thấp nhất. Nhóm 10 gồm những cổ

phiếu có tỷ số P/B cao nhất. Cổ phiếu nhóm 1 có giá trị tăng lên gần 7 lần sau

10 năm. Cổ phiếu nhóm 10 chỉ có giá trị tăng lên gần 2 lần.

join here > https://t.me/tailieu_trader

98 -

Fama và French đã phân tích một khoảng thời gian 27 năm,
bao gồm cả những thị trường giá lên lẫn thị trường giá xuống(16). Họ
tính toán thu nhập trung bình hàng tháng cho từng nhóm, và những
gì họ khám phá ra là cả một sự kinh ngạc. Những cổ phiếu giá trị
mang lại kết quả vượt trội nhiều lần so với những cổ phiếu tăng
trưởng. Trung bình, các cổ phiếu thuộc nhóm thiên về giá trị nhất –
Nhóm 1 – tăng giá gần 7 lần sau 10 năm. Điều này có nghĩa là tỷ suất
thu nhập trung bình hàng năm là khoảng 21%. Một cách trùng hợp,
con số này rất gần với hiệu quả hoạt động dài hạn thực tế của
Berkshire. Tuy nhiên, những cổ phiếu thiên về tăng trưởng nhất –
những cổ phiếu thuộc nhóm 10 – chỉ tăng giá khoảng gấp đôi trong
10 năm. Con số này dẫn đến mức tỷ suất thu nhập trung bình hàng
năm dưới 8% - một con số đáng thất vọng.

Theo những kết quả này, Buffett tỏ ra hoàn toàn đúng đắn, dù
ông chỉ dựa vào bản năng và sự suy luận hợp lý thường tình. Các
nhà đầu tư dài hạn nên tập trung vào giá trị, không nên hướng vào
tăng trưởng.

Tuy nhiên, phương pháp của Fama và French không thể so
sánh một cách tương đồng với chiến lược đầu tư của Buffett. Buffett
không ra quyết định đầu tư chỉ dựa vào hệ số giá trên giá trị sổ sách.
Ông xem xét tất cả các yếu tố khác, bao gồm giá trị nội tại, tỷ suất thu
nhập trên vốn chủ sở hữu, tỷ suất lợi nhuận, và có lẽ quan trọng nhất
đối với ông, là chiến lược kinh doanh của bộ máy quản lý (như chúng
ta sẽ thấy trong Chương 5).

Ngoài ra, khi Buffett thực hiện một quyết định đầu tư, ông có
khuynh hướng nắm giữ cổ phiếu trong một khoảng thời gian rất dài.
Phương pháp của Fama và French không đi theo một phương pháp

(16) Bull market: thị trường giá lên; Bear market: thị trường giá xuống.

join here > https://t.me/tailieu_trader

99

mua và nắm giữ đơn giản. Nó thực sự đòi hỏi nhiều nỗ lực giám sát
và tái lập cân bằng. Xét cho cùng, cổ phiếu giá trị trong năm nay có
thể trở thành cổ phiếu tăng trưởng trong năm tới, trong trường hợp
này nó sẽ rời khỏi nhóm này mà rơi vào nhóm khác. Nhưng Buffett
không thường xuyên tái lập cân bằng cho danh mục của mình như
vậy. Ông không loại bỏ một cổ phiếu và mua một cổ phiếu khác chỉ
vì giá và hệ số giá của chúng vừa thay đổi. Với một vài ngoại lệ, khi
Buffett mua một mã cổ phiếu, ông thường kiên trì nắm giữ nó trong
thời gian rất dài. Điều này vẫn đúng ngay cả khi giá cổ phiếu bất ngờ
sụt giảm hoặc giá cổ phiếu tăng lên nhanh hơn mức độ mà ông đánh
giá ban đầu. Thực ra, như chúng ta sẽ biết trong Chương 4, Buffett
thích nghĩ đến khía cạnh mua lại doanh nghiệp, chứ không phải mua
cổ phiếu. Nếu bạn sở hữu một doanh nghiệp, có lẽ bạn chỉ xem xét
bán nó đi bởi vì bạn có thể nhận được mức giá thật cao. Tuy nhiên,
Buffett không làm như vậy. Buffett thích mua. Bán doanh nghiệp
không phải là điều bình thường đối với ông.

CÓ CHUYỆN GÌ VỚI NƯỚC Ý THẾ?

Trong nhiều năm, Buffett không quan tâm đến các thị trường
quốc tế. Ông chỉ tập trung vào các công ty và cổ phiếu Mỹ. Tuy
nhiên, trong thời gian gần đây, ông đã bắt đầu chú ý đến những thị
trường khác trên thế giới. Ví dụ, ông đã mua lại Iscar Metalworking,
một công ty Israel (được thảo luận trong Chương 5) vào năm 2006.
Ông cũng mua cổ phiếu PetroChina (nhưng ông đã bán PetroChina
năm 2007). Xét đến sự quan tâm ngày càng tăng của Buffett đến việc
đầu tư ra nước ngoài, sẽ hợp lý hơn khi đặt câu hỏi liệu cổ phiếu giá
trị cho mức thu nhập cao hơn mức trung bình của thị trường ở tất cả
các nước hay chỉ ở Mỹ mà thôi.

join here > https://t.me/tailieu_trader

100 -

May mắn là Fama và French cũng tự hỏi điều tương tự. Họ mở
rộng cuộc nghiên cứu của mình để gộp luôn dữ liệu từ 12 thị trường
lớn ngoài Mỹ. Họ đã kiểm tra một giai đoạn 20 năm và phần lớn
những gì họ khám phá ở những nước khác cũng giúp xác nhận
những kết quả ban đầu của họ đối với nước Mỹ. Cổ phiếu giá trị
mang lại hiệu quả vượt trội so với cổ phiếu tăng trưởng ở 11 trên 12
thị trường ngoài Mỹ. Vì một số lý do nào đó, Ý là nước duy nhất đi
ngược lại xu hướng trên. Chiến lược đầu tư dài hạn hướng vào giá trị
của Buffett tỏ ra có hiệu quả ở hầu hết mọi nơi trên hành tinh này.

GIÁ TRỊ ĐÃ LÀ TỐT, GIÁ TRỊ VỚI MỨC VỐN HÓA NHỎ
CÀNG TỐT HƠN

Berkshire Hathaway đã mang lại thu nhập đặc biệt xuất sắc
trong nhiều thập kỷ. Tuy nhiên, Buffett đã cảnh báo rằng Berkshire
có thể không duy trì được sự xuất sắc đó trong tương lai. Bởi vì công
ty đã trở nên quá lớn để duy trì hiệu quả hoạt động như cũ theo cách
thức cũ. Thực ra, các nhà quan sát thị trường từ lâu đã lưu ý rằng tốc
độ tăng trưởng thường chậm lại khi một công ty phát triển lớn hơn.
Họ nhận thấy những công ty nhỏ thường tạo ra thu nhập lớn nhất.

Nghiên cứu của Fama và French đã thuyết phục nhiều nhà
quản lý tài chính rằng giá trị mang lại hiệu quả vượt trội hơn tăng
trưởng trong dài hạn. Nhưng các nhà nghiên cứu cũng muốn biết
liệu quy mô doanh nghiệp có ý nghĩa gì không. Buffett có đúng
không khi nghĩ rằng Berkshire sẽ ít có khả năng mang lại những
khoản thu nhập vượt trội bởi vì nó đã trở nên quá lớn?

Như đã làm trước đây, Fama và French lấy tất cả các cổ phiếu
mà họ có thể nhận được dữ liệu đáng tin cậy và chia chúng thành 10

join here > https://t.me/tailieu_trader

101

nhóm. Nhưng thay vì phân nhóm chúng dựa trên tỷ số P/B, lần này
họ phân nhóm các cổ phiếu dựa trên giá trị vốn hóa thị trường.
Nhóm 1 trong Hình 3.2 bao gồm những cổ phiếu có giá trị vốn hóa
thị trường nhỏ nhất. Nhóm 10 bao gồm những cổ phiếu có giá trị
vốn hóa thị trường lớn nhất. Kết quả trung bình cho thời gian nắm
giữ 10 năm được thể hiện trong sơ đồ: cổ phiếu có mức vốn hóa nhỏ
tăng giá gần 6 lần sau 10 năm, cổ phiếu có mức vốn hóa lớn nhất tăng
giá chưa đến 3 lần.

Hình 3.2: Quy mô nhỏ vượt trội quy mô lớn trong 10 năm

Nhóm 1 gồm những cổ phiếu có mức vốn hóa thị trường nhỏ nhất. Nhóm 10

gồm những cổ phiếu có mức vốn hóa lớn nhất. Cổ phiếu nhóm 1 tăng giá trị

gấp 6 lần sau 10 năm. Cổ phiếu nhóm 10 tăng giá chưa đến 3 lần trong 10 năm.

Như chúng ta đã biết trong Chương 1, Buffett sẽ hối thúc hầu
hết các nhà đầu tư đa dạng hóa danh mục đầu tư của mình một cách
rộng rãi. Ông khuyến nghị họ nên sử dụng các quỹ đầu tư để đạt
được mục tiêu này. Vì thế, vì mục đích đa dạng hóa, Buffett có thể
nói rằng các nhà đầu tư nên sở hữu cả cổ phiếu của công ty có mức
vốn hóa nhỏ lẫn công ty có mức vốn hóa lớn. Tất nhiên, nếu muốn
thực sự đa dạng hóa, họ cũng nên sở hữu cả cổ phiếu giá trị lẫn cổ
phiếu tăng trưởng.

7
6
5
4
3
2
1
0

1 2 3 4 5 6 7 8 9 10

H
ệ

số

Nhóm theo quy mô

join here > https://t.me/tailieu_trader

102 -

Nhưng dựa trên những kết quả của Fama và French, rõ ràng các
nhà đầu tư dài hạn muốn tối đa hóa thu nhập của mình cần xây dựng
danh mục đầu tư hướng về cổ phiếu giá trị của những công ty có mức
vốn hóa nhỏ. Sở thích của Buffett dành cho những cổ phiếu giá trị đã
rất nổi tiếng. Tuy nhiên, những cổ phiếu có mức vốn hóa thị trường
nhỏ lại không phải là điều ông hay làm. Với ông, việc này không có
tính thực tiễn dù ông thích sở hữu chúng đến mức nào đi nữa. Đó là
do Berkshire Hathaway đã trở thành một tập đoàn khổng lồ với
những khoản tiền rất lớn để đầu tư. Thật sự không khả thi đối với
Buffett nếu ông chỉ muốn tập trung vào những công ty và cổ phiếu có
mức vốn hóa thị trường nhỏ, vì chắc hẳn ông sẽ phải mua với một số
lượng rất lớn. Mặc dù Buffett nghĩ ra việc đa dạng hóa rộng rãi là tốt
cho hầu hết các nhà đầu tư và Berkshire ngày nay đã đa dạng hóa hơn
trước, nhưng sự thực là Buffett vẫn thích duy trì danh mục đầu tư
của Berkshire ở mức tập trung tương đối. Để đạt được điều này, ông
phải tập trung vào những công ty và cổ phiếu có mức vốn hóa lớn.
Xét về lượng tiền mặt mà Buffett đang nắm giữ, thực sự ông chẳng có
lựa chọn nào khác!

Buffett thể hiện sở thích thu mua những công ty lớn một cách
rất rõ ràng trong các báo cáo thường niên của Berkshire, được phát
biểu rõ trong phần “Các tiêu chí thu mua”. Vào tháng 5 năm 2007,
Buffett nói ông đang tìm cách chi 40 đến 60 tỷ USD vào một vụ thu
mua duy nhất. Mặc dù Buffett nổi tiếng là người chống lại việc bán
bất cứ thứ gì, nhưng lúc đó ông nói sẽ xem xét bán đi một thứ gì đó
để giúp tạo nguồn tài chính cho vụ thu mua này.

join here > https://t.me/tailieu_trader

103

CÁC NHÀ GIAO DỊCH
TẠO TÍNH THANH KHOẢN

Kết quả đã đủ sức thuyết phục. Giá trị quan trọng hơn so với
tăng trưởng, và giá trị có mức vốn hóa nhỏ đánh bại giá trị có mức
vốn hóa lớn. Hầu hết các cuộc nghiên cứu về đề tài này có khuynh
hướng xác định dài hạn ở mức độ ít nhất là 5 năm. Nhiều chuyên gia
cũng nghĩ đến dài hạn theo cách tương tự. Warren Buffett nghĩ dài
hạn là 10 năm. Thời gian đầu tư càng dài thì giá trị càng có nhiều
khả năng mang lại kết quả vượt trội so với tăng trưởng. Mặc dù ông
thể hiện sở thích rõ ràng đối với giá trị hơn là tăng trưởng, nhưng
chúng ta cũng đã thấy đôi khi Buffett cũng mua cổ phiếu tăng
trưởng. Buffett nhận ra rằng các cổ phiếu tăng trưởng có thể bị định
giá thấp khi phân tích bằng phương pháp chiết khấu dòng tiền.

Hơn nữa, sự thật là cổ phiếu tăng trưởng thực sự mang lại hiệu
quả cao hơn cổ phiếu giá trị trong ngắn hạn. Tuy nhiên, những người
ủng hộ Buffett thường chỉ trích ý tưởng đầu tư ngắn hạn. Thực tế,
các nhà đầu tư giá trị dài hạn thậm chí còn từ chối công nhận những
người nghĩ đến ngắn hạn là “nhà đầu tư”(17). Thay vào đó, họ gọi
những người này là “người giao dịch”(18).

Có lẽ Warren Buffett là nhà đầu tư dài hạn, mua và nắm giữ
thành công nhất, nhưng ông không phải là người duy nhất đề xướng
chiến lược đầu tư này. Sáng lập viên quỹ Vanguard Jack Bogle là người
ủng hộ nhiệt tình nhất cho ý tưởng đầu tư dài hạn thông qua các quỹ
đầu tư. Những nhà đầu tư thành công khác đã áp dụng quan điểm
đầu tư dài hạn trên thị trường bao gồm Peter Lynch, người điều hành
quỹ Fidelity’s Magellan trong hơn 10 năm, và John Templeton,
người sáng lập công ty Franklin Templeton Investments.
(17) Investors.
(18) Traders.

join here > https://t.me/tailieu_trader

104 -

Buffett nói rằng thời gian nắm giữ được ông ưa thích là mãi mãi,
mặc dù ông cũng tham gia vào một số giao dịch tương đối ngắn hạn.
Vậy, sai lầm khi nghĩ về ngắn hạn là gì? Xét cho cùng, các nhà đầu
tư ngắn hạn, hay người giao dịch, hoặc bất cứ từ ngữ nào bạn muốn
gọi họ, không phải là người xấu. Cũng như tất cả các nhà đầu tư khác
trên thị trường, họ cũng đơn thuần là cố gắng kiếm tiền. Sự khác biệt
duy nhất là thời gian họ dự định nắm giữ cổ phiếu. Hơn nữa, nỗ lực
và quyết tâm của các nhà giao dịch ngắn hạn nhằm đạt mức thu nhập
cao hơn thị trường đã mang lại tính thanh khoản quý giá, có lợi cho
cả những nhà đầu tư dài hạn. Hãy tưởng tượng thị trường sẽ ra sao
nếu tất cả đều là những nhà đầu tư dài hạn. Sẽ có rất ít sự linh hoạt
bởi có rất ít cổ phiếu được giao dịch thường xuyên. Khi đó Buffett và
những người khác muốn mua cổ phiếu cho dài hạn sẽ gặp rất nhiều
khó khăn trong việc tìm ra người bán.

Còn những người muốn bán thì sao? Nhiều nhà đầu tư dài hạn
cần phải bán cổ phiếu một cách thường xuyên – đặc biệt là sau khi
họ nghỉ hưu – nhằm tạo ra ngân quỹ cần thiết để thanh toán các hóa
đơn định kỳ. Nếu không có đủ người giao dịch trên thị trường sẵn
sàng mua lại cổ phiếu, những người bán cổ phiếu dài hạn sẽ không
còn may mắn nữa. Và nếu cổ phiếu không được giao dịch trong vài
tuần hoặc thậm chí vài ngày, thì làm sao chúng ta biết được chúng
thực sự có giá trị như thế nào? Chúng ta cũng không thể tin tưởng
hoàn toàn vào những mức giá tham chiếu cũ rích được. Cổ phiếu
của bạn thực sự có giá trị bao nhiêu nếu bạn không thể bán chúng đi
một cách nhanh chóng khi cần?

Dù Buffett nghĩ như thế nào về hoạt động đầu tư ngắn hạn như
một chiến lược có khả năng thành công, thì ít nhất ông cũng nhìn

join here > https://t.me/tailieu_trader

105

nhận sự thanh khoản quý giá mà những người giao dịch ngắn hạn
cung cấp cho thị trường. Buffett biết rằng tính thanh khoản mang lại
lợi ích cho tất cả những nhà đầu tư tham gia thị trường. Nó cũng có
ích đối với các công ty. Xét cho cùng thì nếu nhà đầu tư không thể
mua và bán khi họ muốn, thì các công ty sẽ phải đối mặt với mức chi
phí tài chính cao hơn nhiều.

TẠI SAO CÁC NHÀ GIAO DỊCH NGẮN HẠN LẠI THÍCH
TĂNG TRƯỞNG?

Nên nhớ rằng cách định nghĩa giá trị hoặc tăng trưởng theo
truyền thống là tập trung vào các hệ số giá. Những sản phẩm có các
hệ số giá thấp được gọi là cổ phiếu giá trị. Những cổ phiếu có các hệ
số giá cao là cổ phiếu tăng trưởng. Nhưng có nhiều cách khác để định
nghĩa tăng trưởng. Ví dụ, một cổ phiếu tăng trưởng có thể là một cổ
phiếu có tốc độ tăng trưởng kỳ vọng cao đối với doanh số hoặc thu
nhập. Nó cũng có các hệ số giá cao, nhưng không nhất thiết phải như
vậy. Tuy nhiên, khi được định nghĩa theo cách truyền thống, hóa ra
là cổ phiếu tăng trưởng thường thể hiện đà tăng trưởng(19) cao hơn.

Hiện nay, đà tăng trưởng là một từ khá nặng nề. Đó là vì các
nhà đầu tư giá trị rất ghét các nhà đầu tư theo đà tăng trưởng(20), thậm
chí họ còn bị xem thường hơn cả những nhà đầu tư tăng trưởng(21).
Bạn có thể đoan chắc rằng Warren Buffett không phải là người ủng
hộ cách đầu tư theo đà tăng trưởng. Đáng tiếc là, do từ chối tham
gia vào chiến lược đầu tư đã được kiểm chứng qua thời gian, ông và
các cổ đông Berkshire đã bị lỡ mất một số cơ hội tuyệt vời trong giai
đoạn bùng nổ công nghệ vào những năm 1990.

(19) Momentum.
(20) Momentum investors.
(21) Growth investors.

join here > https://t.me/tailieu_trader

106 -

Không nên nhầm lẫn giữa đầu tư theo đà tăng trưởng với đầu
tư “lướt sóng” trong ngày. Mặc dù cả hai chiến lược này đều dựa vào
câu châm ngôn lâu đời: “Xu hướng là bạn của bạn”, nhưng chúng
không giống nhau. Sự khác biệt chủ yếu là những người giao dịch
“lướt sóng” tìm cách kiếm tiền trong những quãng thời gian cực kỳ
ngắn. Họ có thể nắm giữ cổ phiếu của một công ty nào đó chỉ trong
vài giờ - thậm chí ngắn hơn. Còn các nhà đầu tư theo đà tăng trưởng
tìm kiếm lợi nhuận tốt qua thời gian nắm giữ lâu hơn. Thực tế, họ
không có được sự kiên nhẫn của Buffett, nhưng thời gian nắm giữ
điển hình của họ nằm trong khoảng từ 6 tháng đến 18 tháng. Trong
nhiều trường hợp, quãng thời gian đó đủ dài để cho phép họ tận
dụng việc xử lý thu nhập từ vốn dài hạn được nhiều người ưa thích.

Đúng là đầu tư theo đà tăng trưởng có rủi ro cao hơn đầu tư giá trị
dài hạn và nó đòi hỏi mức độ giám sát cũng như mức độ giao dịch cao
hơn, nhưng cũng có những bằng chứng xác đáng qua kinh nghiệm cho
thấy sử dụng chiến lược này có thể là một cách đầu tư mang lại lợi
nhuận lớn. Một trong những cuộc nghiên cứu nghiêm túc đầu tiên về
đà tăng trưởng đã được Narasimhan Jegadeesh và Sheridan Titman
tiến hành. Họ khám phá ra rằng thực ra các nhà đầu tư có thể tạo ra
được những khoản lợi tức to lớn bằng cách bán đi những cổ phiếu có
hiệu quả kém trong sáu tháng trước đó và mua lại những cổ phiếu có
hiệu quả cao trong cùng thời gian này. Những khoản lợi nhuận phát
sinh từ việc vận dụng chiến lược này không thể giải thích được bằng yếu
tố rủi ro. Hơn nữa, những khoản lợi nhuận ấy đủ lớn để có thể gánh
được các chi phí giao dịch. Kết quả cho thấy, chiến lược đầu tư dựa vào
đà tăng trưởng có hiệu quả tốt nhất trong khung thời gian 12 tháng.
Thực ra, các nhà nghiên cứu khám phá ra rằng đến tháng thứ 24, gần
một nửa khoản lợi nhuận đã tích lũy sẽ biến mất (xem hình 3.3).

join here > https://t.me/tailieu_trader

107

Hình 3.3: Đỉnh đà tăng giá trong 12 tháng

Hình trên cho thấy các mức thu nhập tích lũy trung bình cho những danh mục

duy trì theo dài hạn và ngắn hạn. Các vị trí dài hạn thuộc về những cổ phiếu

thể hiện đà tăng giá dương trong sáu tháng trước đó. Các vị trí ngắn hạn thuộc

về những cổ phiếu có đà tăng giá âm. Chiến lược này tạo ra những khoản lợi

nhuận đạt đỉnh cao trong khoảng thời gian 12 tháng.

Một vài năm sau, Jegadeesh kết hợp cùng với hai nhà kinh tế
khác, Louis Chan và Josef Lakonishok, để tiến hành và công bố một
nghiên cứu khác về đà tăng trưởng với tính chất toàn diện hơn. Một
trong những khám phá thú vị hơn của họ là những cổ phiếu có hiệu
quả nhất theo chiến lược đà tăng trưởng này cũng là những cổ phiếu
mà các nhà lý thuyết truyền thống định nghĩa là cổ phiếu tăng
trưởng. Nói cách khác, những cổ phiếu có hiệu quả cao nhất là
những cổ phiếu có tỷ số P/B cao nhất. Hóa ra, chúng cũng là những
cổ phiếu mang lại chỉ số SUE cao nhất.

Chỉ số SUE được viết tắt từ tiếng Anh Standardized Unexpected
Earnings (Thu nhập Kỳ vọng Quy chuẩn). Đây là cách rất phù hợp để
xác định tầm quan trọng mà nhà đầu tư nên gán cho những khoản
thu nhập đáng ngạc nhiên. Chỉ số SUE được định nghĩa là sự chênh
lệch giữa thu nhập trên cổ phần (EPS) thực sự của công ty và mức

10

8

6

4

2

0

-2
1 3 5 7 9 11 13 15 17 19 21 23

Tháng

P
hầ

n
tr

ăm

join here > https://t.me/tailieu_trader

108 -

ước tính thống nhất được chia bằng độ lệch chuẩn của tất cả những
ước tính của các nhà phân tích. Nếu các nhà phân tích có sự đồng
thuận lớn về mức thu nhập kỳ vọng của công ty, thì độ lệch chuẩn sẽ
rất nhỏ. Trong trường hợp này, công ty sẽ thành công lớn nếu có thu
nhập thấp hơn mức ước tính thống nhất một hoặc hai xu(22). Chỉ số
SUE sẽ lớn (nhưng âm) bởi vì mẫu số nhỏ. Việc không hoàn thành
kế hoạch thu nhập khá nhỏ có thể dẫn đến việc cổ phiếu bị bán tháo.

Ngược lại, nếu các nhà phân tích không thể thống nhất được
mức thu nhập mà công ty có thể đạt được và sự ước tính của họ
chênh lệch rất lớn, thì độ lệch chuẩn sẽ lớn. Khi điều này xảy ra, sẽ
chẳng có gì ngạc nhiên nếu thu nhập trên cổ phần (EPS) thực sự
chênh lệch so với mức ước tính thống nhất chỉ vài xu. SUE sẽ nhỏ vì
mẫu số lớn hơn. Giá cổ phiếu sẽ không phản ứng dữ dội so với trường
hợp trên.

Nhiều nhà đầu tư không quen với chỉ số SUE bởi nó thường
không được tính sẵn trên những trang web tài chính mà họ thường
truy cập. Tuy nhiên, nhiều nhà đầu tư chuyên nghiệp rất thích chỉ
số này và sẵn sàng trả nhiều tiền để có thông tin này.

Chắc hẳn Warren Buffett cũng biết tất cả về chỉ số SUE. Tuy
nhiên, Buffett cực lực chỉ trích những thước đo tập trung vào thu
nhập hàng quý. Ông nghĩ rằng các nhà quản lý đã dành quá nhiều
thời gian để suy nghĩ về những kết quả ngắn hạn và không đủ thời
gian suy nghĩ về chiến lược hoạt động trong dài hạn. Chúng ta sẽ
thấy trong Chương 10 rằng nếu làm theo Buffett thì các tập đoàn sẽ
chấm dứt việc cung cấp những báo cáo hướng dẫn thu nhập hàng
quý rất quan trọng.

Buffett có thể bỏ qua nó, nhưng nhiều nhà đầu tư chuyên

(22) 1 USD = 100 cents (xu).

join here > https://t.me/tailieu_trader

109

nghiệp chú ý rất nhiều đến chỉ số SUE. Thú vị thay, những bằng
chứng học thuật chỉ ra rằng họ đúng khi làm như vậy. Điều cơ bản
là các cổ phiếu thể hiện đà tăng trưởng, và cổ phiếu tăng trưởng nào
có chỉ số SUE lớn nhất sẽ thể hiện đà tăng trưởng lớn nhất. Tuy
nhiên, cũng như bất cứ chiến lược đầu tư nào khác, bao gồm cả chiến
lược của Buffett, đầu tư theo đà tăng trưởng chỉ có hiệu quả trung
bình. Nó chắc chắn không có hiệu quả trong từng trường hợp đơn lẻ.
Không thể nghi ngờ rằng trọng tâm mua và nắm giữ cổ phiếu dài
hạn của Buffett đã mang lại những lợi ích rất lớn cho Berkshire
Hathaway và các cổ đông. Nhưng cách thức của Buffett không phải
là cách đầu tư duy nhất mang lại lợi nhuận. Thực tế, việc Buffett từ
chối xem xét những chiến lược thay thế nhiều khi đã làm cho tập
đoàn của ông lỡ nhiều cơ hội tốt.

ĐẦU TƯ THEO ĐÀ TĂNG TRƯỞNG VÀ
BONG BÓNG DOT-COM

Các giao dịch “lướt sóng” trong ngày diễn ra khá phổ biến
trong thời kỳ bùng nổ công nghệ vào cuối thập niên 1990. Nhưng nó
nhanh chóng đánh mất sự hấp dẫn khi bong bóng dot-com nổ tung
và tất cả các loại cổ phiếu sụt giảm mạnh. Tất nhiên, ngành công
nghệ, nơi phần lớn sự quan tâm hướng vào đó, chính là khu vực chịu
mất mát nhiều hơn cả. Chắc hẳn sự thật này đã mang lại cho Buffett
ít nhiều thỏa mãn. Suy cho cùng, ông đã không ngừng bị chỉ trích bởi
rất nhiều người vì đã bỏ lỡ làn sóng công nghệ. Nhưng một khi sự
bùng nổ chấm dứt, phương pháp giá trị dài hạn của ông lại một lần
nữa trở thành khuynh hướng được ưa thích. Thực tế, giá cổ phiếu
Berkshire Hathaway rớt mạnh năm 1999 và bắt đầu tăng vọt lại năm

join here > https://t.me/tailieu_trader

110 -

2000 trong khi phần còn lại của thị trường rơi vào giai đoạn bán tháo
kéo dài.

Nhiều nhà đầu tư giá trị hỉ hả khi nhìn thấy bong bóng dot-
com nổ tung. Trên hết, tất cả đều luôn nói rằng: “Đừng nhầm lẫn trí
tuệ với thị trường giá lên”. Mặc dù đầu tư theo đà tăng trưởng không
giống như các giao dịch “lướt sóng” trong ngày, nhưng những người
áp dụng chiến lược đà tăng trưởng vào cuối thập niên 1990 và mua
những cổ phiếu có mức tăng trưởng cao với chỉ số SUE lớn trước khi
chúng không còn được ưa thích đã gánh chịu những khoản lỗ khổng
lồ. Điều này không có gì ngạc nhiên. Xét cho cùng, cũng như tất cả
mọi chiến lược đầu tư khác, đầu tư theo đà tăng trưởng chỉ có hiệu
quả ở mức trung bình – không phải lúc nào cũng tốt. Có nghĩa là,
không có chiến lược đầu tư nào hoàn hảo cả. Ngay cả đầu tư giá trị
cũng không đảm bảo mang lại hiệu quả cao.

Tuy có những khoản lỗ, không nên đánh giá đầu tư theo đà
tăng trưởng một cách quá gay gắt. Bạn có thể ngạc nhiên khi biết
rằng chiến lược đà tăng trưởng chặt chẽ lẽ ra đã trở nên có lợi nhuận
trở lại sau khi bong bóng dot-com bị nổ tung. Điều này là do một
vài tháng sau khi bán tháo, phương pháp đà tăng trưởng đã nhắc nhở
các nhà đầu tư cần bán đi chính những cổ phiếu công nghệ đang lao
dốc. Do những cổ phiếu này tiếp tục lao dốc đến hết năm 2002 nên
lợi nhuận thu được từ việc bán sớm chúng là rất lớn.

Tuy nhiên, không thể chối cãi rằng đầu tư theo đà tăng trưởng
đòi hỏi phải làm việc nhiều hơn và làm cho nhà đầu tư gặp nhiều rủi
ro hơn phương pháp giá trị đơn giản của Buffett, tức mua và nắm
giữ cổ phiếu dài hạn. Như đã nêu, đầu tư theo đà tăng trưởng đòi
hỏi sự giám sát không ngừng và xoay vòng cổ phiếu nhanh. Sự giao

join here > https://t.me/tailieu_trader

111

dịch với cường độ lớn hơn dẫn đến việc công nhận mức thu nhập từ
vốn thường xuyên hơn và nghĩa vụ thuế gắn liền với nó, cũng như chi
phí giao dịch tăng cao hơn. Tuy nhiên, nhờ mạng Internet, chi phí
giao dịch ngày nay có thể duy trì ở mức rất thấp. Những ngày tháng
mà bạn phải chi hơn 100 USD tiền hoa hồng cho người môi giới
chứng khoán chuyên nghiệp chỉ để thực hiện một giao dịch đơn giản
nay đã qua rồi. Giờ đây, nhiều công ty môi giới chứng khoán trên
mạng tính tiền không đầy 10 USD cho một giao dịch, hầu như bất
kể lượng cổ phiếu được mua hoặc bán. Một công ty lớn thậm chí đã
bắt đầu quảng cáo về những giao dịch miễn phí môi giới.

Tóm lại, đầu tư theo đà tăng trưởng không dành cho tất cả mọi
người. Dĩ nhiên nó cũng không dành cho Warren Buffett, và có thể
không thích hợp đối với bạn. Tuy nhiên, sẽ sai lầm khi tin rằng chỉ
có những nhà đầu tư giá trị mới kiếm được tiền. Một sai lầm khác là
cho rằng đầu tư giá trị luôn vượt trội hơn so với những chiến lược
đầu tư khác, bao gồm cả phương pháp dựa vào đà tăng trưởng. Giá
trị chắc chắn vượt trội so với tăng trưởng xét trong dài hạn, nhưng có
rất nhiều bằng chứng cho thấy tăng trưởng và đà tăng trưởng có hiệu
quả hơn so với chiến lược mua và nắm giữ hướng vào giá trị trong
những khung thời gian ngắn hơn.

Phương pháp giá trị dài hạn của Buffett dễ hiểu và thậm chí rất
dễ thực hiện bởi nó không đòi hỏi nhiều nỗ lực. Thậm chí bạn có thể
gọi đó là phương pháp tiếp cận đầu tư dành cho người lười biếng.
Những người theo chiến lược giá trị chỉ cần mua một danh mục cổ
phiếu rồi bỏ đi tắm biển hoặc chơi golf và tận hưởng cuộc sống. Thực
chất, đầu tư giá trị có thể mang lại lợi nhuận rất lớn.

Nhưng đầu tư theo đà tăng trưởng cũng có thể mang lại lợi

join here > https://t.me/tailieu_trader

112 -

nhuận lớn. Phương pháp này không dễ hiểu như phương pháp đầu
tư giá trị, và việc thực thi cũng khó hơn. Nó đòi hỏi bạn phải bỏ ra
nhiều công sức hơn. Tuy nhiên, không giống như giao dịch “lướt
sóng”, đầu tư theo đà tăng trưởng không buộc bạn phải luôn dán
mắt vào màn hình máy tính suốt ngày.

Tuy nhiên, phương pháp đầu tư tốt nhất dành cho bạn do bạn
quyết định. Nó tùy thuộc vào mục tiêu mà bạn đang cố gắng hoàn
thành. Nếu bạn là một nhà đầu tư kiên nhẫn với khung thời gian đầu
tư dài hạn và bạn không thích phải giám sát các hạng mục đầu tư
của mình quá thường xuyên, thì phương pháp đầu tư giá trị dài hạn
của Buffett chính là cách tốt nhất. Nhưng nếu bạn muốn nhìn thấy
thu nhập tăng lên nhanh hơn và có thể chịu được rủi ro nhiều hơn,
và nếu bạn sẵn sàng dành nhiều thời gian để giám sát các khoản đầu
tư của mình, thì phương pháp đầu tư đà tăng trưởng sẽ làm bạn hài
lòng hơn. Dù bạn chọn bất cứ phương pháp nào, thì ít nhất bạn cũng
cần nhận thức được phương pháp nào có hiệu quả - và phương pháp
nào không hiệu quả - trong dài hạn cũng như ngắn hạn. Chỉ biết
được một nửa câu chuyện có thể dẫn đến những kỳ vọng phi thực tế,
thậm chí nó có thể làm cho một nhà đầu tư có ý định tốt gặp phải
những rắc rối khó giải quyết.

join here > https://t.me/tailieu_trader

113

TÓM TẮT CHƯƠNG 3

• Buffett là nhà đầu tư dài hạn. Nếu ông buộc phải chọn một

cách chặt chẽ giữa giá trị và tăng trưởng, chắc hẳn ông sẽ

nghiêng về giá trị. Các bằng chứng thực nghiệm cho thấy ông

đúng khi làm như vậy. Những cổ phiếu giá trị sẽ vượt trội so với

những cổ phiếu tăng trưởng trong dài hạn. Một cuộc nghiên

cứu đã khám phá ra rằng với thời gian nắm giữ 10 năm, cổ

phiếu giá trị mang lại hiệu quả cao hơn cổ phiếu tăng trưởng

hơn ba lần. Nếu bạn muốn mua cổ phiếu và nắm giữ dài hạn,

hãy hướng danh mục đầu tư của mình về các cổ phiếu giá trị

và tránh xa những cổ phiếu tăng trưởng.

• Do Berkshire Hathaway đã phát triển quá lớn, Buffett buộc phải

chọn những cổ phiếu và công ty có giá trị vốn hóa lớn để đầu

tư. Tuy nhiên, nghiên cứu cho thấy cổ phiếu của các công ty có

giá trị vốn hóa nhỏ tỏ ra vượt trội hơn các cổ phiếu có giá trị

vốn hóa lớn trong dài hạn. Những người mua và nắm giữ cổ

phiếu dài hạn nên hướng danh mục đầu tư của mình về các cổ

phiếu có giá trị vốn hóa nhỏ.

• Các nghiên cứu cũng chứng minh cổ phiếu thể hiện đà tăng

trưởng. Những cổ phiếu trong quá khứ gần có hiệu quả tốt

thường có khuynh hướng tiếp tục có hiệu quả cao trong tương

lai gần. Những cổ phiếu có hiệu quả thấp trong quá khứ gần

cũng có khuynh hướng kém hiệu quả trong tương lai gần. Đà

tăng trưởng có vẻ duy trì trong khoảng thời gian 12 tháng.

Ngoài ra, những cổ phiếu tăng trưởng có mức thu nhập ngoài

kỳ vọng lớn nhất cũng thể hiện mức độ đà tăng trưởng lớn

nhất. Việc Buffett từ chối xem xét đầu tư theo đà tăng trưởng

join here > https://t.me/tailieu_trader

114 -

đã làm cho các cổ đông của ông mất mát nhiều trong thời kỳ

bùng nổ công nghệ của thập niên 1990. Song, điều này góp

phần cách ly họ khỏi làn sóng bán tháo cổ phiếu bắt đầu từ năm

2000. Mặc dù cổ phiếu giá trị thể hiện sự vượt trội hơn cổ phiếu

tăng trưởng trong dài hạn, nhưng rõ ràng cổ phiếu tăng trưởng

mang lại kết quả tốt hơn cổ phiếu giá trị trong những kỳ hạn đầu

tư ngắn hơn. Các nhà đầu tư tìm kiếm thu nhập lớn hơn trong

kỳ hạn đầu tư ngắn hơn nên tập trung vào những cổ phiếu tăng

trưởng có đà tăng trưởng mạnh. Tuy nhiên, họ cần nhận thức

rằng chiến lược này cũng gắn liền với rủi ro lớn hơn.

• Trọng tâm hướng vào dài hạn của Buffett giúp ông giảm chi

phí giao dịch và thuế. Đầu tư theo đà tăng trưởng đòi hỏi nhiều

nỗ lực giám sát, tần suất giao dịch cao và dẫn đến mức thuế lớn

hơn. Những người theo phương pháp mua và nắm giữ cổ phiếu

dài hạn có thể dành nhiều thời gian để hưởng thụ cuộc sống

hơn. Những người thiên về phương pháp đầu tư theo đà tăng

trưởng phải làm việc chăm chỉ hơn và họ cũng phải gánh chịu

chi phí cao hơn.

join here > https://t.me/tailieu_trader

4
ĐỪNG BAO GIỜ KẾT HÔN

VỚI CỔ PHIẾU
Bất kể mức giá bao nhiêu, chúng tôi hoàn toàn

không quan tâm đến việc bán bất cứ doanh nghiệp nào
làm ăn hiệu quả mà Berkshire đang sở hữu. Chúng tôi

cũng rất ngần ngại khi bán bất cứ doanh nghiệp kém cỏi
nào miễn là chúng tôi vẫn còn kỳ vọng nó có thể tạo ra ít

nhất một khoản thu nhập nào đó, và miễn là chúng tôi
cảm thấy các nhà quản lý và quan hệ lao động của nó

vẫn tốt đẹp.

- Warren Buffett

hi bạn hỏi các nhà đầu tư về Warren Buffett, bạn sẽ nghe
thấy những câu nói đại loại như: “Buffett là một thiên tài!”, “Buffett
là nhà đầu tư vĩ đại nhất của mọi thời đại!”. Cũng có người bảo ông
là nhà chọn cổ phiếu vĩ đại.

Tuy nhiên, Buffett có lẽ sẽ không đồng tình với những nhận
xét đó – ít nhất là với những người nói ông là người chọn cổ phiếu
giỏi. Điều này không phải vì sự lựa chọn cổ phiếu của ông không tốt.
Thực ra, những lựa chọn của ông rất xuất sắc. Sự phản đối của ông
cũng không liên quan gì đến tính khiêm nhường của ông, vốn được
nhìn nhận rộng rãi. Lý do thực sự mà Buffett không tán đồng đơn

join here > https://t.me/tailieu_trader

116 -

giản là vì ông không tin rằng việc lựa chọn cổ phiếu có liên hệ lớn
đến đầu tư. Trên thực tế, Buffett tin rằng hoạt động đầu tư thực sự
chỉ liên quan đến việc mua bán doanh nghiệp, chứ không phải chỉ ở
việc lựa chọn cổ phiếu của doanh nghiệp đó.

BUFFETT “KẾT HÔN” VỚI DOANH NGHIỆP
Kết hôn là một sự ràng buộc quan trọng. Tình yêu là điều kiện

cần thiết để tạo ra cuộc hôn nhân bền vững, nhưng tình yêu không
phải là yếu tố duy nhất. Cần phải có thêm nhiều điều kiện thuận lợi
khác nữa. Trước khi cùng nhau bước lên sân khấu, bạn cần phải tìm
hiểu càng nhiều càng tốt về người mà bạn sắp cưới. Sự tương hợp, tin
cậy, thân thế gia đình, giáo dục, tôn giáo, sự trưởng thành, nghề
nghiệp và điều kiện tài chính – tất cả đều cần phải được xem xét. Suy
cho cùng thì hôn nhân đòi hỏi một ràng buộc lâu dài. Trong khi
chẳng có gì đảm bảo và bạn không bao giờ có thể đoan chắc 100%
mình sẽ thành công.

Hơn nữa, một khi bạn đã quyết định ràng buộc vào một cuộc
hôn nhân, bạn không thể hủy bỏ nó một cách dễ dàng chỉ vì một
khuôn mặt dễ thương hơn xuất hiện. Bạn không thể chấm dứt ngay
chỉ vì bạn gặp phải một số bất đồng. Tất nhiên, nếu có những khác
biệt cơ bản và không thể dung hòa xuất hiện một cách tuyệt đối rõ
ràng thì chia tay là một lựa chọn có thể nghĩ đến. Nhưng điều đó sẽ
rất rắc rối và tốn kém. Bạn đừng bao giờ quyết định một cách khinh
suất và đó chỉ là biện pháp cuối cùng. Bạn đừng để ý nghĩ này xuất
hiện trong tâm trí mình khi bạn đang suy nghĩ một cách nghiêm túc
về việc kết hôn.

Trong tâm trí của Warren Buffett, mua lại một doanh nghiệp

join here > https://t.me/tailieu_trader

117

cũng giống như kết hôn. Tất nhiên, điều khác biệt là trong khi ông
chỉ có thể cưới một người thì ông có thể sở hữu vô số doanh nghiệp,
miễn là ông có đủ tiền mua chúng. Nhưng trong mọi trường hợp,
khi Buffett mua lại một doanh nghiệp, ông biết mình đang có một sự
ràng buộc quan trọng. Đây là lý do tại sao ông cố gắng chỉ mua lại
những doanh nghiệp tốt mà ông dự định sẽ nắm giữ trong dài hạn.
Tất cả những người yêu thích Buffett nghiêm túc đều biết rằng đây
là một phần trong sự thú vị của ông.

Thực ra, Buffett thường phân biệt rất rõ việc mua lại doanh
nghiệp và mua cổ phiếu. Ông khuyên các nhà đầu tư suy nghĩ như
những người mua lại doanh nghiệp, chứ không phải như những
người mua bán cổ phiếu ngắn hạn. Ông cũng tin rằng nhà đầu tư
nên gắn bó với những doanh nghiệp tốt thậm chí khi họ đang gặp
khó khăn, cũng giống như họ gắn bó với một cuộc hôn nhân khi tốt
đẹp cũng như lúc khó khăn. Tương tự, Buffett nói ông sẽ không bán
một doanh nghiệp tốt chỉ đơn giản bởi vì ông có thể nhận được một
cái giá lớn hơn giá trị nội tại nhiều lần. Tuy nhiên, điều đáng ngạc
nhiên nhất có lẽ là thái độ của ông đối với các doanh nghiệp hoạt
động kém hiệu quả mà ông hiện đang sở hữu. Ông sẽ không rót thêm
tiền vào những doanh nghiệp này và ông có thể hối tiếc vì mình đã
mua chúng, nhưng ông cũng hết sức miễn cưỡng trong việc bán
chúng đi. Ông phát biểu điều này rất rõ ràng qua Nguyên tắc số 11
trong “Cẩm nang Chủ sở hữu”(23) trong báo cáo thường niên của
Berkshire:

Các bạn nên nhận thức đầy đủ về một thái độ mà Charlie và
tôi cùng chia sẻ nhưng có thể ảnh hưởng xấu đến hiệu quả tài
chính của chúng ta: Bất kể mức giá là bao nhiêu, chúng tôi

(23) Owner's Manual.

join here > https://t.me/tailieu_trader

118 -

hoàn toàn không quan tâm đến việc bán bất cứ doanh nghiệp
nào đang làm ăn hiệu quả mà Berkshire sở hữu. Chúng tôi
cũng rất ngần ngại khi bán bất cứ doanh nghiệp kém cỏi nào
miễn là chúng tôi vẫn còn hy vọng nó có thể tạo ra ít nhất một
khoản thu nhập và miễn là chúng tôi cảm thấy các nhà quản
lý và mối quan hệ lao động bên trong nó vẫn tốt đẹp. Chúng
tôi hy vọng không lặp lại những sai lầm trong hoạt động phân
bổ vốn có thể dẫn chúng ta đến với những doanh nghiệp kém
hiệu quả như vậy. Và chúng ta sẽ phản ứng một cách hết sức
cẩn trọng với những đề xuất rằng các doanh nghiệp hoạt động
kém của chúng ta có thể được khôi phục về mức lợi nhuận đạt
yêu cầu bằng những khoản chi tiêu vốn lớn. (Những dự báo sẽ
rất to tát, và người chủ xướng cũng thành thật, nhưng cuối
cùng, các khoản đầu tư lớn bổ sung vào một ngành tệ hại sẽ
chỉ mang lại những kết quả tương tự như việc vùng vẫy trong
một vùng cát lún mà thôi). Tuy nhiên, hành vi quản trị nhẫn
tâm (loại bỏ doanh nghiệp ít hứa hẹn nhất sau mỗi thời kỳ) lại
không phải là phong cách của chúng tôi. Chúng tôi thà nhận
kết quả tổng hợp bị ảnh hưởng một chút còn hơn là thực hiện
những hành động như thế.

Đây là điều rất thú vị đối với các chuyên gia đầu tư bởi việc
không bán các doanh nghiệp yếu kém không được xem là quyết định
hợp lý. Nó trái ngược hoàn toàn với nguyên tắc tối đa hóa tài sản.
Một nhà đầu tư có lý trí sẽ cảm thấy phấn khích nếu bán được một
thứ gì đó ở mức cao hơn giá trị thực của nó. Anh ta cũng sẽ cảm thấy
hạnh phúc khi thoát được một điều gì đó không mang lại thu nhập
phù hợp. Điều đáng ngạc nhiên là Buffett hoàn toàn nhận thức được
điều này và thẳng thắn thừa nhận rằng các chính sách của ông có

join here > https://t.me/tailieu_trader

119

ảnh hưởng không tốt đến cổ đông của mình. Nhưng đồng thời, có lẽ
không có cá nhân đơn độc nào trong lịch sử hoạt động đầu tư có thể
làm một công việc tốt hơn Warren Buffett trong việc tối đa hóa tài
sản của cổ đông trong dài hạn.

Điều gì giải thích cho hành vi có vẻ phi lý trí này? Đó là do sự
phân biệt của Buffett giữa việc mua doanh nghiệp và mua cổ phiếu.
Hầu hết những nhà đầu tư không thực sự cảm nhận được sự khác
biệt then chốt này. Hành vi đó nghe có vẻ bất hợp lý, vì rằng để sở
hữu doanh nghiệp, bạn phải thu gom cổ phiếu của nó. Nắm cổ phiếu
là nắm vốn cổ phần. Ai sở hữu vốn đa số cổ phần, người đó sở hữu
doanh nghiệp.

Nhưng trong tâm trí của Buffett, sự khác biệt liên quan đến sự
cam kết. Mua lại doanh nghiệp đòi hỏi phải có sự cam kết nghiêm
túc. Mua cổ phiếu không cần sự cam kết nhiều. Đây là một cách cảm
nhận sự khác biệt. Nếu khoản đầu tư của bạn vào một doanh nghiệp
đại diện cho một phần lớn tài sản ròng của bạn, dù bạn mua lại toàn
bộ doanh nghiệp hoặc chỉ một phần nhỏ của nó, bạn sẽ tập trung hết
sức và ràng buộc với thành công của doanh nghiệp đó. Trái lại, nếu
phần vốn sở hữu của bạn chỉ chiếm một phần nhỏ trong tài sản ròng
của bạn, mức độ cam kết của bạn sẽ không nghiêm túc bằng. Nếu
bạn không hài lòng với cách thức công việc diễn tiến, bạn chỉ cần
chấp nhận thua lỗ, bán tháo và thoát ra. Thậm chí bạn còn có thể
nhận được lợi ích từ thuế khá tốt khi bạn bán nó đi.

Berkshire Hathaway có thói quen mua lại toàn bộ doanh nghiệp
– hoặc ít nhất cũng là một phần chiếm tỷ lệ lớn trong doanh nghiệp
đó. Buffett nói rằng thậm chí nếu bạn không có đủ tiền để làm như
vậy, thì ít nhất bạn cũng nên nghĩ rằng mình là người mua lại doanh

join here > https://t.me/tailieu_trader

120 -

nghiệp, chứ không phải người mua cổ phiếu. Bạn nên nhận thấy rằng
mình đang đầu tư tiền vốn thực; và trước khi đầu tư bất cứ khoản
tiền nào, một người mua doanh nghiệp trước hết sẽ tiến hành một số
hoạt động nghiên cứu – trong đầu tư thường được gọi là “sự chú tâm
xác đáng”(24). Hơn nữa, một người mua doanh nghiệp thông minh sẽ
không đầu tư vốn với ý định chuyển chủ sở hữu trong thời gian ngắn.
Thực ra, Buffett nói rằng khi ông quyết định đầu tư, thậm chí ông
không nghĩ đến chiến lược thoát ra(25). Nhưng ngay cả những người
mua doanh nghiệp có sẵn một chiến lược thoát ra rõ ràng trong kế
hoạch của mình cũng có ý định gắn bó với nó trong ít nhất cũng một
vài năm.

Cũng như khi bạn kết hôn, trước khi mua doanh nghiệp, bạn
nên tìm hiểu càng nhiều càng tốt về doanh nghiệp. Nó sản xuất sản
phẩm gì, dịch vụ gì? Ai là khách hàng và nhà cung cấp quan trọng
nhất của nó? Thị trường của nó lớn đến mức nào? Thị trường này
đang tăng trưởng hay đình trệ? Thị phần của công ty lớn đến mức
nào? Bộ máy quản lý có năng lực, đáng tin cậy, và sẵn sàng ở lại điều
hành doanh nghiệp sau khi bạn mua nó không? Những nhân viên
chính là ai? Họ có tài năng, có hài lòng với công việc và trung thành
với công ty không? Công ty có tình hình tài chính ổn định không,
hay nó đang có những khoản nợ quá khả năng chi trả? Đâu là những
thước đo chính của ngành này? Tỷ suất lợi nhuận, thu nhập trên vốn
chủ sở hữu và giá trị sổ sách ra sao?

Đây là những câu hỏi thường xuất hiện trong tâm trí Buffett,
bởi khi ông ra một quyết định đầu tư, ông thường cam kết bằng một
số tiền rất lớn. Buffett sẽ nắm giữ doanh nghiệp trong dài hạn. Câu
trả lời cho những câu hỏi này không có ý nghĩa gì nhiều đối với

(24) Due diligence.
(25) Exit strategy.

join here > https://t.me/tailieu_trader

121

những người chỉ nghĩ đến một giao dịch theo kiểu “lướt sóng”,
nhưng chúng rất quan trọng đối với các nhà đầu tư dài hạn. Cũng
như trong hôn nhân, những người mua lại doanh nghiệp thường có
kế hoạch gắn bó với doanh nghiệp trong một mối quan hệ khó có thể
tháo gỡ được.

Khi bạn ra quyết định đầu tư và bạn suy nghĩ như một người
mua doanh nghiệp, bạn nhận thấy rằng mình đang trở thành chủ sở
hữu với ý nghĩa thực sự của nó. Một người mua doanh nghiệp (trái
với một người giao dịch cổ phiếu) sẽ không cắt đứt và tháo chạy chỉ
vì thu nhập có vẻ không đạt mức kỳ vọng trong quý và cổ phiếu có
thể sẽ mất một vài điểm. Tương tự, một người mua doanh nghiệp sẽ
không bán và nhanh chóng hiện thực hóa lợi nhuận chỉ bởi vì giá cổ
phiếu bất ngờ tăng vọt với tốc độ nhanh hơn kỳ vọng ban đầu. Đây
là lý do tại sao Buffett nói ông không bán một doanh nghiệp tốt nào
dù thậm chí ông nhận được nhiều tiền hơn giá trị thực của nó, cũng
là lý do tại sao ông không bán đi một doanh nghiệp làm ăn không
hiệu quả miễn là nó còn có khả năng tạo ra thu nhập, dù nhỏ.

HẦU HẾT CÁC NHÀ ĐẦU TƯ ĐỀU “HẸN HÒ”
VỚI CỔ PHIẾU

Hẹn hò rất khác so với hôn nhân. Bạn có thể nghĩ rằng bạn đang
yêu, nhưng bạn không thực sự chắc chắn về điều này. Các bạn muốn
dành một ít thời gian ở cùng với nhau, tìm hiểu nhau, nhưng không
nhất thiết phải quan tâm đến mối quan hệ lâu dài. Bạn sẵn sàng chấp
nhận một số trách nhiệm, nhưng bạn chưa sẵn sàng cho một cam kết
lớn và lâu dài. Quan trọng nhất là bạn vẫn muốn để ngỏ các phương
án lựa chọn của mình phòng khi xuất hiện đối tượng khác tốt hơn.

join here > https://t.me/tailieu_trader

122 -

Nếu chỉ hẹn hò, bạn sẽ dễ dàng hơn rất nhiều để chia tay nếu mọi
việc không diễn tiến tốt đẹp.

Nếu người mua lại doanh nghiệp nghĩ đến hôn nhân, thì người
mua cổ phiếu chỉ nghĩ đến hẹn hò. Thật ra, có một câu châm ngôn
ở Phố Wall rằng: “Đừng bao giờ kết hôn với cổ phiếu.(26)” Những
người mua cổ phiếu luôn giữ trong đầu mình câu châm ngôn đầy
“hương vị đầu tư” này.

Người mua cổ phiếu không sẵn sàng đưa ra sự cam kết mạnh
mẽ mà những người mua doanh nghiệp thường thể hiện; và mua cổ
phiếu, trái với mua doanh nghiệp, có liên quan chủ yếu đến sự giao
dịch. Người mua cổ phiếu thường không sẵn sàng mạo hiểm với một
khoản vốn lớn trong bất kỳ giao dịch đơn lẻ nào, và họ gần như chắc
chắn không nghĩ đến việc nắm giữ hạng mục đầu tư đó một cách
vĩnh viễn. Người mua cổ phiếu thường rất vui mừng bán cổ phiếu đi
ngay khi cơ hội tốt đến với họ. Buffett có thể phản đối, nhưng sự thật
là nhà đầu tư trung bình phải suy nghĩ theo cách của người mua cổ
phiếu hơn là người mua doanh nghiệp. Xét cho cùng, nhà đầu tư
trung bình chỉ có đủ tiền để mua vài trăm hay vài ngàn cổ phiếu của
một doanh nghiệp. Điều đó không đủ mang lại cho nhà đầu tư khả
năng gây ảnh hưởng đến việc điều hành doanh nghiệp mà những
người mua doanh nghiệp như Buffett có thể làm được. Hơn nữa, nhà
đầu tư trung bình có thể không đủ khả năng để duy trì lựa chọn của
mình qua những giai đoạn khó khăn kéo dài của doanh nghiệp.

Khi mua cổ phiếu thay vì mua doanh nghiệp, giá cả là một
trong những yếu tố quan trọng nhất cần xem xét. Rõ ràng, tốt nhất
là mua được giá thấp, nhưng một người mua cổ phiếu cũng không
phản đối việc mua giá cao và bán với giá cao hơn nữa. Tất cả những

(26) Never marry a stock.

join here > https://t.me/tailieu_trader

123

yếu tố thực sự quan trọng cần quan tâm khi mua một doanh nghiệp
cho dài hạn, như thị phần, chất lượng bộ máy quản lý, tỷ suất lợi
nhuận, thu nhập trên vốn chủ sở hữu thường không quan trọng khi
mua cổ phiếu trong ngắn hạn. Tuy việc nắm vững các yếu tố căn bản
này lúc nào cũng là điều nên làm, nhưng chúng sẽ không thúc đẩy
hoặc ngăn chặn quyết định đầu tư của bạn.

Một người mua cổ phiếu biết rằng nếu một cổ phiếu đang được
bán dưới giá trị nội tại, thì nó trở thành một ứng viên sáng giá để bạn
mua lại. Thậm chí Buffett cũng tán thành điều này. Tuy nhiên,
những người mua cổ phiếu thay vì mua doanh nghiệp cũng đang suy
nghĩ về việc bán nó đi. Hãy nhớ Buffett không có chiến lược thoát ra.
Tuy nhiên, đối với người mua cổ phiếu, việc thoát ra cũng quan
trọng không kém việc mua vào. Người mua cổ phiếu biết rằng nếu
cổ phiếu có thể bị định giá thấp thì chúng cũng có thể được định giá
cao. Họ biết nếu mua những cổ phiếu bị định giá thấp là điều có ý
nghĩa lớn thì nó cũng có ý nghĩa tương tự khi bán những cổ phiếu
được định giá cao. Buffett cũng biết điều này. Nhưng Buffett thích
“kết hôn” hơn. Ông không thích bán. Như chúng ta đã biết từ đầu
chương, Buffett nói rằng ông sẽ không bán đi một doanh nghiệp tốt
thậm chí nếu ông nhận được nhiều tiền hơn giá trị thực của nó.
Nhưng những người mua cổ phiếu thường sẵn sàng bán đi – đặc biệt
là khi họ thấy rõ ràng mức giá mà họ nhận được cao hơn so với giá trị
thực của cổ phiếu. Xét cho cùng, tại sao họ lại nắm giữ cổ phiếu được
định giá cao trong khi có vô số những cổ phiếu bị định giá thấp mà
họ có thể mua lại?

join here > https://t.me/tailieu_trader

124 -

TẤT CẢ ĐỀU LIÊN QUAN ĐẾN SỰ KIỂM SOÁT
Thông qua Berkshire, khi Buffett mua lại một doanh nghiệp,

ông thường mua toàn bộ doanh nghiệp. Ngay cả khi ông chỉ mua cổ
phần trong một công ty đại chúng được giao dịch công khai trên sàn
chứng khoán, ông cũng mua với tỷ lệ khá lớn để Berkshire cuối cùng
trở thành một trong những cổ đông lớn nhất của doanh nghiệp đó.
Khi Berkshire tiến hành đầu tư, ngay lập tức nó thu hút sự chú ý của
công chúng.

Một khi Berkshire mua lại toàn bộ doanh nghiệp, nó sẽ nắm
quyền kiểm soát hoàn toàn doanh nghiệp đó. Buffett thường nói rằng
ông sẽ không bảo các nhà quản lý giỏi của doanh nghiệp đó phải làm
điều gì theo ý ông cả. Thật ra, một lý do mà ông thích mua những
công ty được quản lý bài bản đó là ông không thích tham gia vào
những hoạt động thường ngày của công ty. Ông thích để những
người hiểu doanh nghiệp điều hành nó với hiệu quả cao nhất. Tuy
nhiên, vẫn có một điểm khác biệt rất lớn giữa Buffett và hầu hết
những người khác. Do quyền sở hữu của Buffett thường quá lớn nên
ông có thể tham gia với mức độ rất lớn vào các quyết định quản trị,
nếu muốn. Nếu Buffett không thích cách điều hành công ty, ông sẽ
có phương án can thiệp và tiến hành những sự thay đổi cần thiết.
Tương tự, nếu ông thấy kế hoạch kinh doanh của công ty không khả
thi, ông sẽ chỉnh sửa nó lại. Nếu ông không nhìn thấy sự tin cậy ở các
nhà quản lý công ty, ông có thể sa thải họ và đưa vào một đội ngũ
quản lý mới. Đây là điều mà các nhà đầu tư trung bình không cách
nào làm được. Buffett có thể không làm như vậy thường xuyên,
nhưng ông áp dụng một phương pháp tiếp cận chủ động trong một
số trường hợp ông cho là cần thiết.

join here > https://t.me/tailieu_trader

125

Ở Chương 6, các bạn sẽ thấy ông triển khai các thay đổi khi xử
lý vấn đề của General Re. Thậm chí ông sẵn sàng đảm nhiệm chức
vụ giám đốc điều hành của Salomon Inc. để cứu công ty này. Tỷ lệ
sở hữu vốn lớn của Berkshire trong các công ty đại chúng cũng cho
phép Buffett ngồi vào hội đồng quản trị. Thực tế, ông có chức vụ
trong hội đồng quản trị của hơn 20 công ty khác nhau. Điều cơ bản
là khi Berkshire mua toàn bộ một công ty nào đó, hoặc thậm chí chỉ
mua một số cổ phiếu trong các công ty đại chúng, công ty đó sẽ được
hưởng lợi thế lớn. Điều này cho phép Buffett quyết định vốn của
công ty đó sẽ được phân bổ như thế nào.

Có bao nhiêu nhà đầu tư khác có thể làm được những điều mà
Buffett đang làm? Bạn có thể không? Khi bạn ra một quyết định
đầu tư, bạn có thực sự suy nghĩ giống như Buffett không? Bạn có
thực sự nghĩ đến việc kiểm soát các quyết định phân bổ nguồn vốn
không? Mức đầu tư của bạn có thể mang lại cho bạn quyền can
thiệp và tiến hành những thay đổi mà bạn cho là cần thiết không?
Nếu câu trả lời đều là có, thì bạn quả thực rất may mắn. Bạn có
những phương tiện để trở thành người mua doanh nghiệp. Nhưng
nếu câu trả lời là không, bạn chỉ đơn thuần là người mua cổ phiếu
của các công ty mà thôi.

Thực tế là hầu hết các nhà đầu tư đều không thể làm những
điều mà Berkshire và Buffett thường làm. Hầu hết họ không thể mua
lại toàn bộ doanh nghiệp. Thậm chí, họ còn không có đủ tiền để mua
lại một tỷ lệ sở hữu lớn trong một công ty đại chúng. Để có tỷ lệ sở
hữu 1% trong một công ty có mức vốn hóa thị trường 1 tỷ USD thì
bạn cần có 10 triệu USD – một con số không nhỏ. Ngày nay, một
công ty có giá trị 1 tỷ USD được xem là nhỏ. Thậm chí những người

join here > https://t.me/tailieu_trader

126 -

có số tiền trên cũng không dễ dàng đổ tất cả tiền vào một cổ phiếu
duy nhất. Kết quả là hầu hết các nhà đầu tư sẽ không bao giờ có được
vị trí đủ quyền lực để ra những quyết định phân bổ tài chính giúp tối
đa hóa thu nhập của công ty. Dù họ sẵn sàng chấp nhận nó hay
không, nhưng sự thực vẫn là hầu hết các nhà đầu tư đều không mua
lại doanh nghiệp. Đơn giản vì họ không có đủ tiền để làm điều đó.

Đa phần các nhà đầu tư sẽ mua cổ phiếu. Và thậm chí nếu họ
có khả năng mua cổ phiếu với giá trị vài triệu đô-la, thì chắc là nó
cũng không đủ để mang lại cho họ một vị thế có thể xuất hiện ở tổng
hành dinh của công ty và đề xuất một sự thay đổi trong chiến lược
kinh doanh. Khoản đầu tư của họ không đủ để giành được một ghế
trong hội đồng quản trị. Nó thậm chí không đủ để họ thay đổi người
điều hành phòng hành chính, đừng nói đến giám đốc điều hành.
Trong trường hợp tốt nhất, hầu hết các nhà đầu tư chỉ có thể hy vọng
trở thành người hưởng lợi đi kèm. Điều này có nghĩa là họ có thể
mua một số cổ phiếu và hy vọng rằng có một người nào đó như
Buffett tham gia và mua một tỷ lệ sở hữu đủ lớn để buộc bộ máy
quản lý phải trung thực. Hoặc phương án khác là họ có thể thuê
Buffett làm việc trực tiếp cho họ bằng cách mua cổ phiếu của
Berkshire Hathaway.

Vì thế, khi mua cổ phiếu, hẳn bạn sẽ rất thú vị khi nghĩ về mình
như một người đầu tư theo kiểu Warren Buffett. Bạn có thể tưởng
tượng một cách hào phóng rằng bạn đang thực sự mua lại một doanh
nghiệp giống như cách Buffett thường làm. Nhưng nếu thành thật
với bản thân, bạn sẽ thừa nhận mình chỉ đơn thuần đang mua cổ
phiếu mà thôi. Buffett có thể lập luận rằng nắm lấy những vị thế có
ý nghĩa trong những công ty nhỏ có thể giúp kiểm soát được rủi ro,

join here > https://t.me/tailieu_trader

127

nhưng chiến lược này không dễ dàng thực hiện đối với nhà đầu tư
trung bình. Thậm chí nếu họ cực kỳ khôn ngoan và biết chính xác
mình đang làm gì, thì họ vẫn không bao giờ có đủ nguồn lực để nắm
lấy vị thế có ý nghĩa trong một công ty duy nhất. Hầu hết các nhà đầu
tư chỉ có thể kiểm soát rủi ro bằng cách đa dạng hóa hợp lý mà thôi.
Buffett cũng nhận ra điều này. Đó là lý do tại sao ông khuyên nên đa
dạng hóa rộng rãi.

Buffett có thể tin tưởng rằng ông đang “kết hôn” với doanh
nghiệp mà ông mua lại, nhưng “kết hôn” với cổ phiếu chắc hẳn
không phải là một chiến lược thích hợp cho mọi người. Đại đa số các
nhà đầu tư không có đủ nguồn lực để “kết hôn” với cổ phiếu. Họ chỉ
có đủ tiền để “hẹn hò” với những hạng mục đầu tư của mình mà
thôi. Buffett có thể tự hào mình không cần chiến lược thoát ra, nhưng
nhà đầu tư trung bình không thể khóa mình mãi mãi với một loại cổ
phiếu nào đó – đặc biệt là những cổ phiếu chỉ có khả năng mang lại
những khoản thu nhập quá khiêm tốn.

Tất cả những điều này không có ý muốn nói các nhà đầu tư bình
thường không nên đầu tư dài hạn. Chúng ta đã thấy phương pháp
đầu tư giá trị dài hạn có hiệu quả khá tốt. Tất nhiên, nó cũng sẽ có
hiệu quả đối với bạn giống như đối với Buffett. Tuy nhiên, biên tập
viên Ken Fisher của tạp chí Forbes đã chỉ ra rằng chỉ có Buffett mới
có thể là Buffett. “Đừng cố gắng trở thành Phil Fisher, hoặc Warren
Buffett, hay Peter Lynch, hoặc bất kỳ người nào khác. Hãy là chính
mình…”. Fisher chắc hẳn biết rõ mình đang nói gì. Cha ông, Phil
Fisher, là một trong những người hướng dẫn có ảnh hưởng nhất của
Buffett. Bạn không phải là Buffett và bạn không nên tự nhận mình có
thể đầu tư giống Buffett. Như Ken Fisher nói, bạn hãy là chính mình.

join here > https://t.me/tailieu_trader

128 -

Điều này có nghĩa là bạn phải hiểu được bạn là ai trong vai trò nhà
đầu tư. Bạn có những mục tiêu gì? Bạn có những ràng buộc gì? Bạn
sẵn sàng và có khả năng chịu đựng rủi ro ở mức độ nào? Hãy tìm hiểu
những chiến lược đầu tư nào có hiệu quả nhất đối với bạn. Đảm bảo
rằng bạn biết lý do tại sao mình đang đầu tư và cách bạn muốn đầu
tư trước khi cam kết đưa ra một phần lớn tài sản của mình vào bất cứ
cổ phiếu, ngành hay lớp tài sản nào.

GIẤC MƠ PIPE
Sau đây là một điều khác nữa mà hầu hết các nhà đầu tư không

thể làm được. Họ không thể thực hiện các khoản đầu tư tư nhân vào
tài sản công (PIPE – Private Investments in Public Equity). Đây là
một chiến lược thú vị thường được các quỹ đầu tư thanh khoản linh
hoạt (hedge fund(27)) sử dụng. Thực tế, công ty Friedland Global
Capital Markets ước lượng rằng “hàng trăm, nếu không phải hàng
ngàn, quỹ đầu tư chứng khoán tư nhân hoặc quỹ đầu tư thanh khoản
linh hoạt đã được thành lập trong vài năm qua để đầu tư vào PIPE”.
Berkshire Hathaway cũng là một nhà đầu tư vào PIPE rất năng động.

Như tên gọi của nó, PIPE cho phép các nhà đầu tư lớn mua cổ
phiếu hoặc chứng khoán liên kết vốn (equity-linked securities) từ
các công ty công thông qua giao dịch tư nhân. Cách sắp đặt này giúp
người phát hành tiết kiệm thời gian và tiền bạc. Do nó được xem là
giao dịch tư nhân nên công ty không cần phải đăng ký với Ủy ban
Chứng khoán Nhà nước trước khi giao dịch. Hơn nữa, chi phí phát

(27) Hedge Fund là loại quỹ đầu tư có tính đại chúng thấp và không bị quản lý quá chặt. Khái
niệm “Hedge Fund" không ám chỉ một loại pháp nhân riêng biệt của thị trường vốn, mà chỉ
là cách gọi nhằm phân biệt các quỹ ít bị quản lý chặt chẽ. Thường các quỹ loại này chỉ giao dịch
với một số lượng hạn chế các nhà đầu tư, vì thế mỗi nhà đầu tư phải góp vào những khoản
tiền rất lớn theo phương thức “gọi vốn không đại chúng" (private placement). Ngược với các
Hedge Fund là các quỹ “Mutual Funds" (thường gọi là quỹ tương hỗ) có tính đại chúng cao,
hầu như mọi người đều có thể tham gia. Do không bị quản lý chặt, Hedge Fund thường rất
linh hoạt trong các chiến lược đầu tư.

join here > https://t.me/tailieu_trader

129

sinh thường ít hơn mức mà nhà phát hành sẽ phải trả trong một giao
dịch phát hành thứ cấp điển hình khác. PIPE cũng cho phép nhà
phát hành huy động một khoản tiền nhỏ hơn mức mà giao dịch phát
hành thứ cấp yêu cầu. Kết quả là PIPE thường được sử dụng khi
công ty phát hành cần tiếp cận nhanh một lượng vốn lớn. Người mua
thường nhận được chiết khấu tốt và nhà phát hành cam kết sẽ nhanh
chóng đăng ký chứng khoán với Ủy ban Chứng khoán, nhờ đó làm
cho chúng có tính thanh khoản. Thường mất không quá sáu tháng
để quá trình đăng ký được phê chuẩn, cho phép người mua bán lại
chứng khoán cho công chúng.

Một giao dịch đầu tư PIPE có thể gắn liền với việc phát hành
cổ phiếu phổ thông với giá thấp hơn giá thị trường, hoặc có thể gắn
với việc phát hành trái phiếu hoặc cổ phiếu ưu đãi có thể chuyển đổi.
Trong trường hợp phát hành giấy tờ có giá có thể chuyển đổi, người
mua nhận được mức giá tốt và có quyền chuyển đổi chứng khoán
thành cổ phiếu phổ thông. Giá chuyển đổi thường được đặt ở mức
ưu đãi, có thể cố định hoặc có thể được điều chỉnh. Ví dụ, nếu giá cổ
phiếu của nhà phát hành giảm xuống, giá chuyển đổi có thể được
giảm theo. Điều này cho phép nhà phát hành tăng thêm cổ phiếu
qua quá trình chuyển đổi. Sự sắp đặt này mang lại cho người mua
một lớp bảo vệ bổ sung, nhưng nó cũng mang lại cho họ một động
cơ thái quá trong việc làm cổ phiếu giảm giá bằng cách mua bán

Hedge Fund có thể bỏ tiền vào đầu tư các loại chứng khoán phát sinh và chỉ bị chế tài bởi các
điều khoản trong hợp đồng kiểm soát quỹ. Tùy thuộc vào “Chỉ dẫn đầu tư" và “Phương thức",
Hedge Fund có thể mua hay bán trên thị trường và tham gia các hợp đồng future, swap hoặc
các phát sinh chứng khoán khác. Vì thế, Hedge Fund có thể tiến hành các chiến lược đầu tư
phức hợp, có thể thu lợi tại các thời điểm thị trường dao động mạnh, hoặc khi thị trường đang
bán tháo tài sản tài chính. Hedge Fund thích hợp với các nhà đầu tư chuyên nghiệp, hoặc các
tổ chức có trình độ cao.
Hedge Fund ra đời năm 1949 tại Mỹ. Một trong những người phát minh ra quỹ này là Alfred
W. Jones. Loại quỹ đầu tư này chỉ thực sự bùng phát trên quy mô toàn cầu từ sau Cuộc khủng
hoảng tài chính - tiền tệ châu Á 1997. Nếu năm 1990 cả thế giới chỉ có khoảng 500 Hedge
fund với tổng trị giá khoảng 40 tỷ USD thì đến năm 2007, tổng số quỹ này đã vượt hơn 9.500
với tổng trị giá tài sản quản lý vào khoảng 2.000 tỷ USD.

join here > https://t.me/tailieu_trader

130 -

khống. Trong giao dịch PIPE, người mua cũng có thể nhận được sự
đảm bảo cho phép được mua thêm một lượng cổ phiếu phổ thông
với một mức giá ưu đãi nào đó.

PIPE thường là những giao dịch tuyệt vời dành cho người mua,
nhưng chúng không chắc hẳn đã tốt cho những cổ đông hiện hữu của
công ty phát hành. Điều này là do chúng có thể dẫn đến một sự pha
loãng đáng kể. Kết quả là, khi thị trường biết được giao dịch PIPE
đang treo, giá cổ phiếu của công ty phát hành thường giảm xuống để
phản ứng với tin tức này. Trên thực tế, Ủy ban Chứng khoán đã phạt
một số hedge fund vì thu lợi nhuận không chính đáng từ việc bán đi
cổ phiếu ở các công ty chuẩn bị thông báo phát hành PIPE.

Berkshire Hathaway đã tham gia một số giao dịch PIPE trong
vai trò nhà đầu tư. Có lẽ Salomon là trường hợp nổi tiếng nhất.
Chúng ta sẽ tìm hiểu thêm về khoản đầu tư của Berkshire vào
Salomon trong Chương 6. Tuy nhiên, theo tài liệu của James
Altucher, Salomon không phải là giao dịch PIPE duy nhất của
Berkshire. Những giao dịch tương tự khác gồm có nhà sản xuất dao
cạo Gillette, công ty gỗ Champion International, công ty viễn thông
Level 3 Communications (được một giám đốc của Berkshire
Hathaway là Walter Scott thành lập), và nhà sản xuất khí tự nhiên
Williams Companies. Một số công ty này có tình hình tài chính khỏe
mạnh khi Berkshire tiến hành khoản đầu tư ban đầu. Một số đang
gặp khó khăn. Nhưng, có một điểm mà các công ty này có vẻ như
cùng chia sẻ là khuynh hướng bán công ty. Salomon cuối cùng được
Travelers (nay có tên là Citigroup) mua lại. Gillette sau đó được
Procter & Gamble thâu tóm. Champion được International Paper
thu mua. Ít nhất cho đến nay Level 3 và Williams vẫn còn xoay xở
được để duy trì sự độc lập của mình.

join here > https://t.me/tailieu_trader

131

PIPE tỏ ra có khả năng mang lại lợi nhuận lớn cho nhiều nhà
đầu tư ở tầm mức doanh nghiệp, và Berkshire không phải là một
ngoại lệ. Tuy nhiên, đối với nhà đầu tư cá nhân, PIPE vẫn chỉ là một
giấc mơ. Những cá nhân muốn tham gia vào thị trường này có thể hy
vọng làm được điều đó một cách gián tiếp thông qua các hedge fund
hoặc mua cổ phiếu của những công ty như Berkshire Hathaway, khi
họ chứng minh được thành tích tốt từ các giao dịch PIPE.

HÃY TÌM HIỂU KỸ BUFFETT, NHƯNG PHẢI
THỰC TẾ

Warren Buffett nổi tiếng về hoạt động đầu tư vào doanh nghiệp
thay vì mua cổ phiếu. Ông tin rằng mọi nhà đầu tư nên làm như vậy.
Về cơ bản, ông phản đối lối tư duy ngắn hạn trong việc mua cổ
phiếu. Xét trên quy mô lớn, ông rất đúng. Nhiều nghiên cứu cho
thấy các nhà đầu tư suy nghĩ quá nhiều về ngắn hạn thường có kết
cục không tốt do mình tự gây ra. Ví dụ, khi giao dịch quá nhiều họ
có thể mang lại lợi nhuận lớn cho công ty chứng khoán thay vì mang
lại lợi nhuận cho mình. Với việc thường xuyên hiện thực hóa các
khoản thu nhập từ vốn, họ còn có thể chỉ nhận được những khoản
thu nhập tầm thường sau thuế, ngay cả khi họ xoay xở để tạo ra được
những khoản thu nhập xuất sắc trước thuế.

Tuy nhiên, “kết hôn” với doanh nghiệp không phải là chiến
lược phù hợp cho những nhà đầu tư trung bình. Thực tế, đa dạng
hóa mới là lựa chọn tốt nhất đối với họ. Như Buffett, tất cả các nhà
đầu tư nên có đủ thông minh để mua những cổ phiếu bị định giá
thấp. Tuy nhiên, không giống Buffett ở chỗ họ nên sẵn sàng bán cổ
phiếu khi chúng được định giá cao. Họ cũng nên nhận thức rằng

join here > https://t.me/tailieu_trader

132 -

những công cụ đầu tư không điển hình như PIPE là ngoài tầm với
của họ. Nhà đầu tư nên tìm hiểu càng nhiều càng tốt về những chiến
lược được Buffett ưa chuộng, nhưng họ cần phải thực tế để đánh giá
điều gì có hiệu quả, điều gì không đối với họ.

TÓM TẮT CHƯƠNG 4

• Buffett đưa ra một sự phân biệt rõ ràng giữa việc mua doanh

nghiệp và mua cổ phiếu. Ông tin rằng đầu tư thực sự phải gắn

liền với việc mua doanh nghiệp. Những người suy nghĩ giống

như người đi mua doanh nghiệp sẽ cam kết đầu tư vốn đáng kể

trong dài hạn. Những người suy nghĩ như người mua cổ phiếu

không cảm thấy sự ràng buộc với khoản đầu tư của mình. Họ

hài lòng bất cứ khi nào bán được với giá tốt. Buffett tránh việc

mua cổ phiếu thay vì mua doanh nghiệp. Trừ phi bạn tiếp cận

được những nguồn lực như Buffett, tốt hơn hết bạn hãy nghĩ

rằng mình là người mua cổ phiếu chứ không phải người mua

doanh nghiệp.

• Buffett ngần ngại trong việc bán đi một doanh nghiệp trong

hầu như bất cứ hoàn cảnh nào. Điều này có nghĩa là ông sẽ

không bán một công ty nào cả thậm chí khi nó được định giá

cao trên thị trường; và ông cũng sẽ không bán một công ty có

hiệu quả hoạt động kém miễn là nó còn có thể mang lại chút ít

thu nhập. Ông kiên quyết áp dụng chiến lược này ngay cả khi

ông biết rằng nó sẽ có ảnh hưởng xấu đến hiệu quả tài chính

của Berkshire. Mặc dù Buffett ghét phải bán cổ phiếu trong hầu

như bất cứ tình huống nào, nhưng bạn nên sẵn sàng bán cổ

phiếu khi giá thị trường của nó cao hơn giá trị nội tại. Tương

join here > https://t.me/tailieu_trader

133

tự, đừng cảm thấy nghĩa vụ cầm giữ một cổ phiếu chỉ tạo ra

một khoản thu nhập kém cỏi.

• Khi Buffett mua một công ty trên danh nghĩa của Berkshire,

ông mua lại toàn bộ công ty đó. Khi ông có vị thế tốt trong

một công ty đại chúng, Berkshire thường trở thành một trong

những cổ đông lớn nhất của công ty. Chiến lược tập trung này

mang lại cho Buffett một mức độ ảnh hưởng và kiểm soát mà

những nhà đầu tư bình thường không bao giờ có thể hy vọng

có được. Nếu bạn không có sự nhạy bén của Buffett hoặc có

thể tiếp cận những nguồn lực như Buffett, đa dạng hóa là chiến

lược tốt nhất để bạn kiểm soát rủi ro.

• Buffett thích đầu tư vào các công ty tốt với những nhà quản lý

tài giỏi. Ông không thích tham gia vào hoạt động quản lý công

ty thường ngày, nhưng ông không hề ngần ngại làm điều đó

khi cần thiết để bảo vệ các cổ đông. Một nhà đầu tư trung bình

sẽ không bao giờ có thể gây ảnh hưởng đến những quyết định

quản trị.

• Đầu tư tư nhân vào cổ phiếu công (PIPE) là một chiến lược khác

mà Buffett thường vận dụng trong khi nhà đầu tư trung bình

không thể áp dụng được. Nhờ sử dụng PIPE, Berkshire thường

mua được chứng khoán với mức thu nhập tốt, có thể chuyển

đổi thành cổ phiếu phổ thông với mức giá hợp lý. Nếu bạn

thích ý tưởng áp dụng PIPE, bạn hãy đầu tư vào một công ty

như Berkshire Hathaway hay một hedge fund có chuyên môn

sâu và khả năng tiếp cận thị trường PIPE cao.

join here > https://t.me/tailieu_trader

join here > https://t.me/tailieu_trader

5
MỤC TIÊU THU MUA

CỦA BUFFETT

Công ty càng lớn, chúng tôi càng quan tâm:
Chúng tôi thích tiến hành một vụ thu mua trong tầm giá

từ 5 đến 20 tỷ USD.(28)

- Warren Buffett

erkshire Hathaway là một công ty thích mua lại các công ty
khác. Trên thực tế, Berkshire là một công ty mẹ. Nó sở hữu hơn 70
công ty con và cổ phiếu của hàng tá công ty đại chúng. Một số công
ty con của nó có quy mô khá lớn như GEICO và General Re. Trái
lại, cũng có những công ty nhỏ hơn nhiều, như Fruit of the Loom và
Jordan’s Furniture.

Mặc dù Buffett rất thích mua lại các công ty khác, nhưng ông
không dành thời gian quá nhiều để săn lùng chúng. Trái lại, ông
thích ngồi chờ những giao dịch thú vị đến với mình. Thực tế, ông
luôn mời gọi một cách cởi mở các lãnh đạo doanh nghiệp liên hệ với
ông nếu họ muốn xem xét bán công ty của mình cho Berkshire. Ông
đặc biệt quan tâm đến việc mua lại các công ty lớn, có hoạt động kinh

(28) Câu này xuất hiện đều đặn hàng năm kể từ năm 1998 trong phần “Tiêu chí Thu mua"
trong các báo cáo thường niên của Berkshire Hathaway. Con số này trước năm 1998 nhỏ hơn
con số trên. Như chúng ta đã thấy trong chương 3, hiện nay Buffett đang tìm kiếm những
thương vụ mua lại công ty có thể có quy mô lên đến 60 tỷ USD.

join here > https://t.me/tailieu_trader

136 -

doanh đơn giản và thu nhập ổn định, ít nợ nần và có bộ máy quản lý
tốt. Nhưng bạn cũng đừng mất công viết thư giới thiệu cho Buffett
về công ty của bạn nếu bạn không sẵn sàng nêu ra một mức giá cụ
thể. “Chúng tôi không muốn lãng phí thời gian của chúng tôi và của
người bán bằng việc bàn thảo, dù là sơ bộ, về một giao dịch khi giá
mua bán chưa được xác định”.

Ngoài ra, Buffett thường nói về những vụ thu mua công ty của
Berkshire bằng những từ ngữ rất ư là giản dị. Ông để lại ấn tượng
rằng ông ra quyết định mua lại một công ty nào đó một cách nhanh
chóng và không cần phải nghiên cứu hay dành quá nhiều thời gian
để suy nghĩ. Thực tế, những đánh giá có phần “cưỡi ngựa xem hoa”
của ông đôi khi mời gọi sự chỉ trích của người khác đối với phương
pháp của mình. Các nhà phê bình thường nói rằng Buffett ra quá
nhiều quyết định mang tính cảm tính. Một số người thì cho rằng
ông không tiến hành xem xét xác đáng ở mức cần thiết. Tuy nhiên,
nhiều bằng chứng thực tế cho thấy Buffett rất cẩn trọng với mục tiêu
thu mua của mình. Hầu hết các công ty mà ông mua lại cho
Berkshire trong nhiều năm qua đã trở thành những tài sản quý giá.
Hơn nữa, Buffett không lao vào tất cả các cơ hội mà ông nhận được.
Ví dụ, năm 2004 Buffett không tiến hành vụ thu mua lớn nào cả.
Buffett nói: “Hy vọng của tôi là tiến hành những vụ thu mua có giá
trị vài tỷ đô-la trở lên, những thương vụ có thể bổ sung nguồn thu
nhập mới đáng kể vào nhiều nguồn mà chúng tôi đang có. Nhưng tôi
đã không làm được”.

Một khía cạnh mà Buffett luôn dành sự quan tâm sâu sắc là con
người. Ông rất xem trọng chất lượng bộ máy quản lý của doanh
nghiệp mà ông muốn mua. Những nhận xét thường xuyên của ông

join here > https://t.me/tailieu_trader

137

về tầm quan trọng của các nhà quản lý giỏi đôi khi còn tạo ra ấn
tượng rằng những yếu tố còn lại đều không có ý nghĩa lớn đối với
ông. Thực ra, hầu như mọi vụ thu mua đều có vẻ là câu chuyện về
một cá nhân nào đó – thường là người sáng lập công ty hoặc giám
đốc điều hành đương nhiệm. Sau khi đọc những đánh giá của ông,
bạn có thể nghĩ: Buffett tin tưởng rằng một khi bộ máy quản lý có thể
tin cậy được, thì tất cả mọi điều khác sẽ tự động khớp vào vị trí hợp
lý của chúng. Đúng là Buffett ca ngợi các nhà quản lý giỏi, nhưng
điều đó không có nghĩa là ông bỏ qua tất cả những điều khác. Hầu
như chắc chắn Buffett cũng chú ý kỹ lưỡng đến khía cạnh tài chính.
Ông sẽ không để Berkshire mua lại một công ty hoạt động trong một
lĩnh vực kinh doanh đang lâm vào ngõ cụt chỉ bởi vì ông nghĩ bộ máy
quản lý là những người tuyệt vời. Ông có thể thích tạo ấn tượng rằng
ông ra những quyết định nhanh chóng nhờ trực giác, nhưng bạn có
thể đoan chắc ít nhất có vài người ở Berkshire đang nghiền ngẫm
những con số ở sau hậu trường trước khi bất cứ thương vụ nào được
bật đèn xanh.

FOREST RIVER
Berkshire đã mua Forest River, một công ty nắm 19% thị phần

thiết bị xe kéo giải trí, vào tháng 8 năm 2005. Thật là khôi hài, cơn
bão Katrina dù làm các doanh nghiệp bảo hiểm của Berkshire chi ra
khá nhiều tiền, nhưng cuối cùng lại là nguồn lợi của Forest River.
Công ty giành được nhiều hợp đồng chế tạo hàng ngàn xe kéo cho Cơ
quan Phụ trách Thảm họa Liên bang (FEMA – Federal Emergency
Management Agency). Những thùng xe kéo này được sử dụng để
làm nhà ở tạm cho những người mất nhà cửa trong cơn bão khủng
khiếp đó. Tuy nhiên, giao dịch với FEMA lại gắn liền với một rắc rối

join here > https://t.me/tailieu_trader

138 -

khác. Chẳng bao lâu sau khi mua tất cả các thùng xe kéo đó, FEMA
bắt đầu bán chúng trên thị trường thứ cấp. Kết quả là Forest River
và những nhà sản xuất thùng xe kéo khác rơi vào tình trạng cạnh
tranh trực tiếp với FEMA.

Sau khi đọc mô tả của Buffett về cách mà ông đã đi đến giao
dịch mua lại công ty này, có thể dễ dàng hiểu được lý do tại sao đôi
khi các nhà phê bình lại quy kết rằng ông quyết định quá bồng bột.
“Vào ngày 21 tháng 6, tôi nhận được một bản fax dài hai trang giải
thích rõ từng điểm một lý do tại sao Forest River đáp ứng các tiêu chí
thu mua mà chúng tôi đặt ra ở trang 25 của báo cáo này. Trước đây,
tôi chưa hề nghe nói đến công ty này, một nhà sản xuất phương tiện
giải trí với doanh thu hàng năm 1,6 tỷ USD. Tôi cũng chưa từng biết
Pete Liegl, chủ sở hữu kiêm giám đốc công ty. Nhưng bản fax đã
cung cấp thông tin rất tốt và tôi ngay lập tức yêu cầu cung cấp thêm
số liệu. Sáng hôm sau, tôi nhận đầy đủ các con số và đến chiều tôi đã
đưa ra với Pete đề nghị mua lại công ty”.

Có thể nào Buffett quyết định mua Forest River, một công ty
mà trước đó ông không hề biết gì về nó, chỉ trong vòng 24 giờ hay
không? Điều này nghe có vẻ như ông là một nhà giao dịch “lướt
sóng” bốc đồng chứ không phải của một nhà đầu tư giá trị dài hạn
cẩn trọng như chính con người ông. Buffett mà chúng ta đọc được
qua những quyển sách và tạp chí sẽ nghiên cứu tình hình rất cẩn
thận trước khi bước vào một giao dịch. Forest River có thể thực sự
là một công ty tuyệt vời, nhưng thật khó mà tưởng tượng rằng nhà
đầu tư vĩ đại nhất của mọi thời đại lại thực hiện một quyết định
dường như vô cùng cẩu thả. Sự suy xét xác đáng đâu rồi? Tại sao
phải gấp rút? Phải chăng Buffett lo rằng có một ai khác đang tranh

join here > https://t.me/tailieu_trader

139

mua Forest River với ông? Buffett không nghĩ đến những câu hỏi
này. Ông xem Liegl là một “doanh nhân xuất sắc” và đính kèm một
bài báo vào báo cáo thường niên viết về Forest River từ một ấn phẩm
có tên là RV Business.

Mặc dù giá mua không được tiết lộ, nhưng RV Business nói
rằng ước tính giá mua Forest River vào khoảng 800 triệu USD, hoặc
chỉ hơn một nửa doanh số của công ty. Để so sánh, Thor Industries,
một nhà sản xuất xe kéo giải trí đã niêm yết, gần đây được bán với giá
vào khoảng 0,7 lần doanh số của họ. Winnebago được bán với giá
khoảng 1,2 lần doanh số. Không ngạc nhiên lắm khi Berkshire mua
lại Forest River với mức giá có thể được xem là tốt. Liegl, chủ sở hữu
duy nhất của Forest River trước khi nó bị thu mua, tiếp tục ở lại điều
hành công ty. Thực ra, đây là một điều mà hầu như tất cả các vụ thu
mua của Berkshire đều giống nhau. Buffett đặc biệt quan tâm đến
việc mua lại những công ty tốt với những nhà quản lý giỏi sẵn sàng
ở lại điều hành hoạt động của nó sau khi giao dịch đã được ký kết.

BUSINESS WIRE
Lorry Lokey thành lập Business Wire năm 1961 chỉ với bảy

khách hàng trong tay. Phải mất bốn tháng sau ông mới bắt đầu có
chút lợi nhuận. Công ty chuyên phân phối tin tức cho các công ty và
tổ chức có nhu cầu. Họ đã trải qua sự tăng trưởng đều đặn kể từ đó.
Không đầy 10 năm sau khi Business Wire được thành lập, Lokey
tuyển dụng 15 nhân viên làm việc toàn thời gian để phục vụ cho hơn
300 công ty khách hàng. Đến năm 1990, 150 nhân viên ở 16 văn
phòng giúp tạo ra doanh thu khoảng 14 triệu USD một năm. Mười
năm sau nữa, Business Wire có 26 văn phòng, 400 nhân viên và

join here > https://t.me/tailieu_trader

140 -

doanh thu hàng năm đạt 40 triệu USD. Đến 2005, số lượng nhân
viên tăng lên thành 500 người và doanh thu đạt mức 125 triệu USD.

Business Wire hiện nay có một danh mục khách hàng gồm
25.000 công ty và tổ chức. Nó phân phối đủ loại thông tin và tin tức
đến hầu như mọi nơi trên thế giới. Có lẽ quan trọng nhất là nó giúp
các công ty đại chúng thông báo những kết quả tài chính hàng quý.
Business Wire truyền tải những tin tức này đến nhà đầu tư, nhà báo,
nhà điều hành pháp luật và công chúng. Thực ra, Ủy ban Chứng
khoán Nhà nước và các cơ quan điều hành khác quy định cách thức
các tập đoàn phải phổ biến những thông tin không được công bố
rộng rãi như các báo cáo về thu nhập. Dịch vụ của Business Wire
tình cờ phát đi một phần báo cáo thu nhập của ngân hàng
Washington Mutual trước khi thị trường đóng cửa ngày 18/4/2006.
Điều này làm cho Sở Giao dịch Chứng khoán New York phải tạm
ngừng giao dịch cổ phiếu của quỹ này.

Sau 45 năm là một công ty độc lập, Business Wire cuối cùng
cũng được Berkshire Hathaway mua lại vào năm 2006. Như Buffett
giải thích, giám đốc điều hành mới được bổ nhiệm Cathy Baron
Tamraz đã đọc được về vụ thu mua Forest River của Berkshire trên
tờ The Wall Street Journal và nghĩ rằng Buffett cũng có thể quan tâm
đến Business Wire. Buffett nói: “Khi tôi đọc xong lá thư dài hai
trang của Cathy, tôi cảm thấy rằng Business Wire và Berkshire thật
là phù hợp với nhau”.

Một lần nữa, sự mô tả này lại không nhất quán với những gì
các nhà đầu tư theo kiểu Buffett nghĩ rằng họ biết. Nhưng điều làm
Buffett trở thành huyền thoại nằm ở chỗ ông làm cho tất cả mọi việc
trở nên thật đơn giản. Dường như ông đang nói với chúng ta rằng

join here > https://t.me/tailieu_trader

141

mua lại Business Wire thì không cần phải động não làm gì. Đó là
một quyết định rõ ràng, xuất phát từ trực giác của ông. Tất cả những
gì còn lại là bắt tay đối tác và ký kết một số giấy tờ pháp lý cần thiết.

Ở cương vị giám đốc điều hành của Berkshire Hathaway,
Buffett là người đứng đầu được công ty ủy thác. Ông thay mặt cho
tất cả các cổ đông ra những quyết định quan trọng liên quan đến
hàng trăm triệu đô-la – đôi khi nhiều hơn nữa. Ông có nghĩa vụ làm
những gì tốt nhất cho họ. Lẽ nào Buffett để Berkshire mua lại một
công ty chỉ đơn thuần dựa vào bản năng – thậm chí là bản năng của
chính ông – hay không? Ít có khả năng này. Chắc hẳn phải có những
nghiên cứu nghiêm túc về các “mục tiêu” cần thu mua. Buffett phải
chắc chắn rằng sự suy xét xác đáng cần được tiến hành đầy đủ. Tất
nhiên, mọi sự nghiên cứu trên đời này đều không thể loại bỏ hoàn
toàn rủi ro. Nhưng Buffett không thể có đủ tiền để quyết định một
cách bồng bột. Có thể đúng như ông tuyên bố: Business Wire và
Berkshire rất phù hợp với nhau, nhưng ắt là còn nhiều điều khác phía
sau câu chuyện này. Bạn có thể đoan chắc rằng có rất nhiều yếu tố
khác tham gia vào quyết định mua Business Wire hơn là một quyết
định đơn giản của Buffett.

Buffett và Tamraz kỷ niệm vụ Berkshire thu mua lại Business
Wire vào ngày 20 tháng 3 bằng cách rung chuông báo hiệu bắt đầu
giao dịch trên Sở Giao dịch Chứng khoán New York. Lokey kỷ niệm
bằng cách tặng 12,5 triệu USD cho Đại học Oregon. Mặc dù tất cả
các lễ hội vẫn tiếp diễn, nhưng cần phải chỉ ra rằng ít nhất cũng có
chút hài hước trong quyết định mua Business Wire của Buffett. Xét
cho cùng, Buffett đã nói một cách chỉ trích về sự phản ứng của giá cổ
phiếu thường diễn ra khi một tập đoàn đại chúng công bố kết quả tài
chính hàng quý. Nhưng Berkshire hiện đang tự hào là người sở hữu

join here > https://t.me/tailieu_trader

142 -

một công ty có lợi nhuận từ việc giúp những công ty khác công bố
loại thông tin có tác dụng như chất xúc tác cho tất cả những sự biến
động đó.

ISCAR METALWORKING COMPANIES
Đến năm 2006, Buffett chỉ để Berkshire đầu tư vào các công ty

Mỹ. Nhưng vào ngày 5 tháng 7, Berkshire đã mua lại một công ty
nước ngoài lần đầu tiên trong lịch sử của nó. Bạn có thể đã kỳ vọng
một người xem thường rủi ro như Buffett sẽ hoàn thành vụ thu mua
đầu tiên ở nước ngoài cho Berkshire ở một quốc gia phát triển ở Tây
Âu hoặc Bắc Á. Bạn cũng có thể hy vọng ông phải tiến hành việc
suy xét xác đáng với mức độ chặt chẽ hơn bình thường trước khi
đồng ý tiến hành giao dịch. Nếu vậy thì bạn hẳn đã sai trong cả hai
trường hợp.

Buffett tiến thẳng đến trung tâm vùng Trung Đông. Berkshire
đã trả 4 tỷ USD để mua lại Iscar, một nhà sản xuất thiết bị cắt bằng
hợp kim có trụ sở ở Tefen, Israel. Iscar có hơn 6.500 nhân viên và
hoạt động ở 61 quốc gia. Mặc dù các chỉ số tài chính của Iscar không
được công bố, nhưng có ước lượng cho rằng doanh thu hàng năm ở
mức 1,4 tỷ USD và lợi nhuận vào khoảng 440 triệu USD. Nếu
những số liệu này đúng, thì giá mua của Berkshire định giá cho Iscar
ở mức gấp 3,6 lần doanh thu và 11 lần thu nhập – không đắt quá
mức, nhưng không rẻ như biếu không.

Để giúp bạn hiểu rõ hơn, Tefen là vùng lãnh thổ phía bắc của
Israel, không xa biên giới Li-băng là mấy. Chỉ một tuần sau khi
Buffett hoàn tất giao dịch, lực lượng quân du kích Hezbollah đã vượt
biên giới Li-băng vào Israel, bắt cóc 2 binh sĩ Israel và giết một số

join here > https://t.me/tailieu_trader

143

người khác. Israel trả đũa bằng cách ném bom Li-băng. Hezbollah
trả lời bằng cách nã pháo không phân biệt vào những khu vực rộng
lớn ở miền Bắc Israel, bao gồm cả Tefen.

Nhiều doanh nhân Mỹ sẽ nghĩ rằng họa có điên mới đầu tư vào
hầu như bất cứ nơi nào ở vùng Trung Đông. Trong khi họ đều biết
rằng chẳng có khu vực địa lý nào có thể chắc chắn miễn nhiễm với
nạn khủng bố, hoặc tình trạng bạo lực có thể chấm dứt hoạt động
kinh tế, hầu hết đều muốn xem xét cơ hội ở những khu vực khác an
toàn hơn. Tuy nhiên, Buffett là một người thích làm ngược lại số
đông. Nhưng tại sao ông lại chọn Israel để tiến hành vụ phiêu lưu
đầu tiên của Berkshire ở nước ngoài, và Iscar có gì đặc biệt đến mức
có thể cuốn hút sự chú ý của Buffett?

Đến nay, sẽ chẳng có gì đáng ngạc nhiên khi vụ giao dịch Iscar
cũng bắt đầu bằng một lá thư ngắn, như nhiều vụ thu mua khác của
Berkshire. Buffett nói rằng chín tháng trước khi giao dịch hoàn tất,
“Tôi nhận được một lá thư dài hơn một trang từ Eitan [Wertheimer]
– người mà lúc đó tôi chẳng biết là ai cả”. Buffett tiếp tục giải thích:
lá thư của vị chủ tịch Iscar Wertheimer đã giới thiệu Iscar và mô tả
đó là một công việc kinh doanh đa quốc gia. Một tháng sau, Buffett
tiếp những nhân vật quan trọng nhất của Iscar ở Omaha. “Một vài
giờ cùng thảo luận với họ thuyết phục tôi rằng nếu chúng tôi tiến
hành giao dịch, chúng tôi sẽ có thêm những nhà quản lý cực kỳ tài
năng gia nhập vào đội ngũ của mình. Họ đáng tin cậy để điều hành
doanh nghiệp sau vụ mua bán với tất cả sinh lực và sự cống hiến mà
họ đã thể hiện trước đó”.

Berkshire đã mua lại một số công ty xuất sắc trong nhiều năm
qua. Chúng bao gồm GEICO, National Indemnity và See’s Candies.

join here > https://t.me/tailieu_trader

144 -

Nhưng sau khi đến thăm Iscar cùng với cộng sự Charlie Munger và
năm nhà quản lý của Berkshire sau khi hoàn tất vụ giao dịch hai tháng,
Buffett nói: “Chúng tôi – tôi muốn nói rằng tất cả từng người trong
chúng tôi – chưa bao giờ cảm thấy ấn tượng hơn từ bất cứ hoạt động
nào khác.” Lời khen ngợi của Buffett không thể hùng hồn hơn nữa.

PACIFICORP
Vậy chúng ta biết gì về việc bán doanh nghiệp cho Buffett?

Trước tiên, nếu bạn nghiêm túc về việc bán công ty của mình cho
ông, thì hãy đảm bảo rằng lá thư đầu tiên gởi cho ông đừng dài quá
hai trang. Buffett ưa thích sự đơn giản và chỉ thích sở hữu một doanh
nghiệp dễ hiểu. Bạn cũng cần có một đội ngũ quản lý xuất sắc có ý
định ở lại tiếp tục làm việc và điều hành công ty sau khi giao dịch
được hoàn tất.

PacifiCorp, một vụ thu mua khác của Berkshire, không phải là
kết quả của một lá thư dài hai trang. Giao dịch này diễn ra tương đối
phức tạp hơn. Thực tế, PacifiCorp không phải là vụ mua bán trực
tiếp. Công ty này được mua lại bởi một công ty con của Berkshire.

PacifiCorp là một công ty dịch vụ tiện ích công cộng, cung cấp
điện cho khoảng 1,7 triệu khách hàng ở các bang Utah, Oregon,
Wyoming, Washington, Idaho và California. Nó hoạt động dưới tên
Rocky Mountain ở Utah, Wyoming và Idaho và sử dụng tên Pacific
Power ở Oregon, Washington và California. Công ty tự sản xuất ra
gần 80% sản lượng điện mà họ bán ra, chủ yếu từ 11 nhà máy nhiệt
điện dùng than đá. 20% sản lượng còn lại được mua từ thị trường
bán sỉ thông qua các hợp đồng ngắn hạn và dài hạn với những nhà
cung cấp khác.

join here > https://t.me/tailieu_trader

145

Công ty con của Buffett là MidAmerican Energy đã mua lại
PacifiCorp vào tháng 3 năm 2006 với giá 5,1 tỷ USD, hay 1,25 lần
giá trị sổ sách của nó. MidAmerican mua lại công ty này từ công ty
ScottishPower, nhà cung cấp tài chính cho giao dịch này bằng 1,7 tỷ
USD từ tiền mặt của nó. Nó huy động 3,4 tỷ USD còn lại bằng cách
bán cổ phần bổ sung gồm các cổ phiếu phổ thông cho Berkshire. Kết
quả của giao dịch này là Berkshire đã tăng tỷ lệ sở hữu của mình trong
MidAmerican lên 87% từ mức 81%. Khoảng 11% của MidAmerican
được Walter Scott sở hữu – ông được xem là một thành viên độc lập
trong hội đồng quản trị của Berkshire. Thực ra, Scott kiểm soát đến
86% số cổ phiếu có quyền bầu cử trước khi Berkshire chuyển đổi cổ
phiếu ưu đãi của nó thành cổ phiếu phổ thông vào tháng 2 năm 2006,
chỉ một tháng trước vụ mua lại PacifiCorp. Thực tế, mối quan hệ
kinh doanh được đan kết chặt chẽ một cách không bình thường giữa
Berkshire và Scott làm cho một số nhà quan sát Buffett cảm thấy khó
chịu về thái độ của ông đối với vấn đề quản lý doanh nghiệp – chúng
ta sẽ xem xét điều này kỹ hơn trong Chương 7.

PacifiCorp là một công ty lớn và làm ăn có lợi nhuận tốt – cũng
chính là loại công ty mà Buffett rất thích nắm quyền sở hữu. Trong
năm tài chính kết thúc vào tháng 3 năm 2006, trước khi bị mua lại,
PacifiCorp đã báo cáo những khoản thu nhập lên đến 358,6 triệu
USD trên doanh thu 3,9 tỷ USD. Tỷ suất thu nhập trên vốn chủ sở
hữu vào khoảng 9,7%. Nó thực sự đóng góp lớn vào thu nhập của
MidAmerican và Berkshire Hathaway. Theo báo cáo thường niên
của Berkshire, PacifiCorp chiếm khoảng 28% tổng doanh thu của
MidAmerican năm 2001 và 21% thu nhập (trước thuế và lãi vay).
Buffett đã nói rất rõ ràng ông thích hoàn tất những vụ mua lại các
công ty có quy mô như vậy hoặc lớn hơn trong tương lai gần.

join here > https://t.me/tailieu_trader

146 -

RUSSELL CORP
Russell Corp được thành lập năm 1902 và kể từ đó đến nay đã

trở thành một tên tuổi được công nhận rộng rãi trong ngành hàng
thể thao. Công ty nổi tiếng với trang phục thi đấu điền kinh, đồ thể
thao và áo thun. Tuy nhiên, nhiều vận động viên điền kinh chuyên
nghiệp hoặc những người chỉ tập luyện vào cuối tuần không nhận
biết rằng Russell còn sở hữu một số thương hiệu phổ biến khác, bao
gồm Spalding, nhà sản xuất găng tay bóng chày, bóng bầu dục và
bóng rổ; Moving Confort, nhà sản xuất áo ngực thể thao và những
phụ kiện điền kinh khác cho phụ nữ; và Brooks, chuyên sản xuất
giày và các trang phục chạy bộ.

Ngành may mặc đã trở nên vô cùng khó khăn trong những năm
gần đây khi sự cạnh tranh khốc liệt buộc các công ty phải giữ giá bán
và tỷ suất lợi nhuận thấp. Russell đáp lại bằng cách triển khai một
chương trình cắt giảm chi phí khá thành công năm 2003. Đó cũng là
năm họ mua lại Spalding và Bike Athletic, có lẽ nổi tiếng đối với
những phụ tùng hỗ trợ các vận động viên điền kinh. Nhờ các vụ thu
mua, doanh số năm 2005 tăng 10% so với năm trước đó lên mức 1,4
tỷ USD. Không may là họ không có sự tăng trưởng nội bộ. Ngoại trừ
việc mua lại công ty, doanh số thực sự bị giảm 2%. Lợi nhuận cũng
giảm 28% so với 2004, xuống còn 34,4 triệu USD trong năm 2005.

Như PacifiCorp, Russell là một vụ thu mua gián tiếp. Nó được
công ty con của Berkshire là Fruit of the Loom mua lại vào tháng 8
năm 2006 với giá 600 triệu USD(29). Với mức giá không bằng một nửa
doanh thu thì giá này dường như quá tốt. Nhưng nó không quá rẻ
như bề ngoài của nó. Russell là một công ty sử dụng nhiều vốn vay
khi nó được Fruit of the Loom mua lại. Ngoài giá mua, Berkshire

(29) Fruit of the Loom cũng đã đồng ý mua lại công ty kinh doanh hàng may mặc riêng của VF
Corp với giá 350 triệu USD.

join here > https://t.me/tailieu_trader

147

cuối cùng phải gánh thêm khoảng 600 triệu tiền nợ bổ sung. Tuy
nhiên, Buffett yêu thích những công ty đơn giản có các thương hiệu
nổi tiếng. Russell phù hợp để ông mua lại ở khía cạnh này.

CÁC CỔ PHIẾU NIÊM YẾT
Ngoài việc mua lại một số công ty con, Berkshire cũng tăng tốc

trong việc mua lại cổ phiếu phổ thông. Công ty có vị thế khá lớn
trong bộ tứ hàng đầu (American Express, Coca-Cola, Procter &
Gamble và Wells Fargo) và những công ty đã nắm giữ từ lâu (M&T
Bank Corp, SunTrusts Bank, The Washington Post và Wesco
Financial Corp). Mặc dù Berkshire chỉ liệt kê tám cổ phiếu niêm yết
trong hồ sơ đăng ký 13F ngày 31 tháng 3 năm 1999, nhưng những
hồ sơ gần đây liệt kê gần 40 cổ phiếu như thế.

Berkshire nắm giữ những vị trí khá quan yếu trong một số công
ty có giá trị vốn hóa thị trường lớn nổi tiếng trong thời gian gần đây,
Đầu năm 2005, Berkshire mua 40 triệu cổ phiếu của Anheuser-
Busch với giá khoảng 2 tỷ USD. Công ty này chuyên sản xuất một
số nhãn hiệu bia nổi tiếng như Michelob và Bud Light, đã mang lại
khoảng 2 tỷ USD lợi nhuận năm 2006. Mặc dù Berkshire đã rút lui
số lượng cổ phiếu nắm giữ của mình một ít, nhưng họ vẫn còn
khoảng 36 triệu cổ phiếu của công ty này.

Berkshire sở hữu khoảng 18% cổ phần của ConocoPhillips, một
trong những tập đoàn năng lượng tích hợp lớn nhất thế giới, chuyên
thăm dò và khai thác dầu khí tự nhiên. ConocoPhillips tạo ra doanh
thu khoảng 190 tỷ USD một năm. Thu nhập ròng năm 2006 đạt
15,5 tỷ USD. Berkshire bắt đầu mua lại ConocoPhillips từ quý 4
năm 2005. Do cổ phiếu đã tăng giá 140% từ đầu năm 2003 đến cuối

join here > https://t.me/tailieu_trader

148 -

năm 2005 nên thời gian gia nhập của Berkshire có phần chậm trễ.

Johnson & Johnson là một trong những công ty lớn nhất thế
giới trong lĩnh vực chăm sóc sức khỏe. Nó sản xuất hàng tiêu dùng,
thuốc theo toa và thiết bị y khoa. Johnson & Johnson và Boston
Scientific đã vướng vào một vụ tranh chấp cay đắng vào cuối năm
2005 đầu năm 2006, khi cả hai công ty cố gắng mua lại Guidant, một
nhà sản xuất thiết bị y khoa khác. Boston Scientific cuối cùng đã
thắng, nhưng có lẽ là kẻ thua cuộc thì đúng hơn, vì họ đã trả một
mức giá quá cao để có được Guidant. Berkshire bắt đầu đầu tư vào
Johnson & Johnson bằng việc mua lại hai triệu cổ phiếu trong quý 1
năm 2006. Theo hồ sơ gần đây nộp cho Ủy ban Chứng khoán, hiện
Berkshire sở hữu đến 25 triệu cổ phiếu của Johnson & Johnson, trị
giá khoảng 1,5 tỷ USD.

Berkshire bắt đầu mua Dun & Bradsteet vào tháng 9 năm 1999.
Giao dịch mua ban đầu tương đối nhỏ, chỉ khoảng 355.000 cổ phiếu
trị giá khoảng 10 triệu USD tại thời điểm đó. Dun & Bradsteet sau đó
thành lập công ty Moody’s Corp., chuyên về đánh giá xếp hạng tín
dụng cho những người đi vay là doanh nghiệp hoặc các hội đồng
thành phố. Moody’s cạnh tranh trực tiếp với Standard & Poor’s.
Trong quý 4 năm 2000, Berkshire tiết lộ họ sở hữu 24 triệu cổ phiếu
phổ thông của Moody’s trị giá khoảng 615 triệu USD. Nó cũng sở
hữu khoảng 12 triệu cổ phiếu Dun & Bradsteet, trị giá 310 triệu USD.
Berkshire hiện không còn vị thế lớn trong công ty Dun & Bradsteet,
nhưng sau khi tiến hành chia tách cổ phiếu theo tỷ lệ 2:1, 48 triệu cổ
phiếu của Moody’s gần đây có giá trị khoảng 3 tỷ USD.

Những công ty có mức vốn hóa thị trường lớn và nổi tiếng được
ghi lại trong các báo cáo của Berkshire Hathaway bao gồm General

join here > https://t.me/tailieu_trader

149

Electric, Lowes Companies, Nike, Sanofi-Aventis, Tyco
International, United Parcel Service, Wal-Mart Stores, Burlington
Northern Santa Fee và PetroChina(30). Hầu hết các nhà đầu tư đều
không ngạc nhiên khi nhìn thấy những tên tuổi này, vốn là những
công ty dẫn đầu thị trường trong ngành của mình.

Một công ty nhỏ hơn nhưng phù hợp với tiêu chí của Buffett là
H&R Block, một công ty cung cấp dịch vụ khai thuế hàng đầu. Trở
lại năm 1997, H&R Block ký kết một thỏa thuận với Berkshire nhằm
cung cấp cho khách hàng của họ thông tin về công ty bảo hiểm xe hơi
GEICO. Vào quý 4 năm 2000, Berkshire đã có vị trí đáng kể trong
H&R Block nhờ việc mua lại 7,7 triệu cổ phiếu trị giá khoảng 319
triệu USD. Cổ phiếu này quả là một cổ phiếu có hiệu quả cao, hai lần
được chia tách theo tỷ lệ 2:1. Tuy nhiên, trong thời gian gần đây,
Berkshire đã thu hẹp tỷ lệ của mình. H&R Block đang đối mặt với
sự cạnh tranh hết sức gay gắt trong lĩnh vực kinh doanh cốt lõi của
mình từ những công ty bán phần mềm khai thuế. Cuối cùng,
Berkshire chỉ sở hữu khoảng 4 triệu cổ phiếu sau chia tách, trị giá
vào khoảng 86 triệu USD.

Có lẽ tên tuổi gây ngạc nhiên nhất trong danh mục đầu tư của
Berkshire là Comdisco Holding Co.. Sự nắm giữ cổ phiếu này đáng
ngạc nhiên với hai lý do: nó liên quan đến công nghệ, và phá sản.
Hai từ này hiếm khi được thấy đi chung với Warren Buffett.
Berkshire sở hữu 1,5 triệu cổ phiếu Comdisco Holding, công ty được
thành lập năm 2002 với mục đích thanh lý tài sản còn lại của
Comdisco Inc. – một công ty cho thuê thiết bị công nghệ đã nộp đơn
xin phá sản năm 2001. Berkshire công bố vị trí của nó trong

(30) Kể từ đó, Berkshire đã bán phần nắm giữ của mình trong PetroChina. Buffett tuyên bố
quyết định bán cổ phần của mình chỉ được dựa trên việc định giá mà thôi, chứ không liên quan
gì đến việc cổ đông gây áp lực đòi hỏi phải rút vốn đầu tư vì mối quan hệ của PetroChina với
chính quyền Sudan, khi họ bị cáo buộc phạm tội diệt chủng ở Dafur.

join here > https://t.me/tailieu_trader

150 -

Comdisco Holding vào cuối năm 2002. Đầu năm 2003, cổ phiếu này
được bán đi ở giữa mức 80, mang lại cho Berkshire khoảng 120 triệu
USD. Tuy nhiên, gần đây hơn, cổ phiếu Comdisco Holding được
bán với giá 12 USD một cổ phiếu. Lượng cổ phiếu của Berkshire lúc
đó chỉ còn lại 18 triệu USD.

Hầu hết các nhà đầu tư sẽ vô cùng ngạc nhiên với doanh thu từ
danh mục đầu tư của Berkshire kể từ năm 2000. Tất nhiên, Buffett
vẫn là người, như thường lệ, được các nhà đầu tư nghĩ rằng thích sở
hữu vĩnh viễn cổ phiếu. Ông là người đã nói rằng bạn nên đầu tư
giống như người mua lại doanh nghiệp, chứ không phải là người giao
dịch cổ phiếu. Nhưng trong những năm gần đây, Berkshire đã mua
thêm nhiều cổ phiếu với số lượng khá lớn, sau đó nhanh chóng bị
loại bỏ khỏi danh mục của Berkshire. Một số tên tuổi nổi tiếng bao
gồm Citigroup, Walt Disney, Best Buy, Gap Inc., Duke Energy và
Cadbury Schweppes. Bảng 5.1 có thêm một số công ty khác nữa.

Bảng 5.1: Một số cổ phiếu được thêm vào và loại ra
khỏi danh mục đầu tư của Berkshire Hathaway

kể từ năm 2000

Liz Claiborne Omnicom
Jones Apparel Best Buy
Citigroup Gap Inc.
Walt Disney Level 3 Communications
GATX Corp. Duke Energy
La-Z-Boy HCA Inc.
Sealed Air Cadbury Schweppes
Mueller Industries Dean Foods
Dover Corp Lexmark International

join here > https://t.me/tailieu_trader

151

TÓM TẮT CHƯƠNG 5

• Buffett rất thích mua các công ty, nhưng ông không hề vội vã

mua chúng. Ông thích chờ đến khi có cơ hội thích hợp, và ông

không ngần ngại nắm giữ tiền nếu không có công ty nào thu

hút được sự chú ý của ông. Tiền sẽ không đốt thành lỗ thủng

trong túi bạn được. Đừng nên mua một cổ phiếu nào đó chỉ vì

bạn đang có tiền để đầu tư. Hãy chờ đợi đến khi cơ hội tốt nhất

xuất hiện.

• Do ông thường nói về những vụ thu mua của Berkshire bằng

những từ ngữ hết sức đơn giản nên các nhà phê bình đôi khi nói

rằng ông không thực hiện đủ sự suy xét xác đáng. Tuy nhiên,

hãy an tâm: Buffett và đội ngũ của mình làm việc rất chi tiết và

cẩn trọng trước khi thực sự sử dụng tiền của các cổ đông. Nếu

bạn định đầu tư dài hạn như Buffett, hãy đảm bảo rằng bạn

nghiên cứu kỹ công ty trước khi tiến hành mua cổ phiếu của nó.

Việc suy xét xác đáng phù hợp trong hôm nay có thể ngăn ngừa

được sự hối tiếc trong tương lai.

• Buffett rất hào hứng mua lại những công ty có đội ngũ quản lý

giỏi. Đây là do ông không muốn tham gia vào hoạt động quản

trị thường ngày. Ông thích tích tụ dòng tiền mà những công ty

tốt có thể mang lại, và sau đó ra quyết định tái đầu tư số vốn

đó ra sao. Các nhà đầu tư dài hạn nên dành sự chú ý đặc biệt

cho chất lượng của đội ngũ quản lý. Hãy đảm bảo đội ngũ quản

lý cấp cao dành sự quan tâm thích đáng đến hoạt động của

công ty. Và hẳn bạn cũng không muốn đầu tư vào một công ty

với những người trụ cột đang tìm cách rút lui hoặc nghỉ hưu.

join here > https://t.me/tailieu_trader

152 -

• Iscar là vụ thu mua công ty đầu tiên của Berkshire bên ngoài

nước Mỹ. Buffett tuyên bố ông “chưa bao giờ cảm thấy ấn

tượng hơn với bất cứ hoạt động nào khác”. Trong tương lai,

phần lớn sự tăng trưởng kinh tế của thế giới sẽ diễn ra bên

ngoài nước Mỹ. Hãy xem xét mua những cổ phiếu ở nước ngoài

(tốt hơn hết là thông qua các quỹ tương hỗ quốc tế hoặc quỹ

ADR(31) trên thị trường chứng khoán Mỹ), và đừng sợ khi phải

đầu tư một khoản tiền nào đó vào những công ty ở những khu

vực không ổn định trên thế giới.

• Mặc dù các công ty cung cấp tiện ích công cộng luôn là đối

tượng điều chỉnh đầu tiên của chính phủ, nhưng Buffett lại là

người rất thích các công ty này. Năm 2006, khoảng 900 triệu

USD từ khoản thu nhập thuần 11 tỷ USD của Berkshire đến từ

công ty con MidAmerican. Một công ty cung cấp tiện ích công

cộng được điều hành tốt có thể tạo ra dòng tiền ổn định. Các

công ty như thế nên là những hạng mục nắm giữ chủ chốt trong

danh mục đầu tư của bạn.

• Mặc dù Berkshire duy trì quyền sở hữu các công ty con của

mình trong dài hạn, nhưng danh mục đầu tư vào các cổ phiếu

niêm yết thể hiện sự gia tăng số lượng lớn trong những năm

gần đây. Những cổ phiếu nổi tiếng đã có mặt trong danh mục

đầu tư của Berkshire trong thời gian ngắn ngủi bao gồm

Citigroup, Duke Energy, Best Buy, Gap và PetroChina. Những

cổ phiếu được mua gần đây hơn bao gồm Burlington Northern

(31) Hầu hết các công ty nước ngoài niêm yết trên thị trường chứng khoán Mỹ sử dụng một
công cụ tài chính gọi là ADRs - American Depository Receipts. Cổ phiếu của các doanh nghiệp
này không được bán trực tiếp cho các nhà đầu tư Mỹ mà do một số ngân hàng (gọi là
depository bank) nắm giữ. Các ngân hàng này sau đó phát hành các ADRs và bán cho các nhà
đầu tư. Mỗi ADRs tương đương với một giấy chứng nhận sở hữu một số lượng cổ phiếu nhất
định. Như vậy thực chất các nhà đầu tư không mua cổ phiếu mà chỉ mua các chứng chỉ sở hữu
cổ phiếu của các doanh nghiệp nước ngoài.

join here > https://t.me/tailieu_trader

153

Santa Fe, Anheuser-Busch, ConocoPhillips, Johnson & Johnson,

General Electric, Wal-Mart và Tyco International. Nếu việc nắm

giữ một cổ phiếu trong danh mục đầu tư của bạn không còn

nhiều ý nghĩa thì đừng ngần ngại bán chúng đi. Trái với những

ý kiến phổ biến rằng Buffett là nhà đầu tư dài hạn, hiện nay,

đôi khi Buffett cũng giao dịch cổ phiếu trong thời gian ngắn.

join here > https://t.me/tailieu_trader

join here > https://t.me/tailieu_trader

6
KHI CÁC KHOẢN ĐẦU TƯ “TỐT”

TRỞ THÀNH KÉM

Tôi đã phạm sai lầm chết người!

- Warren Buffett, 2002, 2005

ếu làm theo Buffett thì đầu tư là một trò chơi đòi hỏi sự
kiên nhẫn rất lớn mà kết quả hiếm khi xuất hiện ngay và không phải
lúc nào chúng cũng luôn rõ ràng. Lịch sử đầu tư của Buffett cho thấy
rằng có những vụ đầu tư nhanh chóng trở nên xấu đi và có vẻ giống
như một thất bại nhưng cuối cùng lại có thể trở thành sự thành công
lớn nhiều năm sau đó. Trái lại, một vụ đầu tư lúc đầu trông như là
một thành công lớn nhưng rút cục kết thúc là một sai lầm nghiêm
trọng. Tất nhiên, bạn sẽ không muốn ăn mừng quá sớm.

Nói theo thuật ngữ bóng chày, Warren Buffett đã có rất nhiều
cú đánh thành công. Nhiều thương vụ cuối cùng mang lại những kết
quả xuất sắc. GEICO, National Indemnity, See’s Candies,
Borsheim’s Fine Jewelry, Coca-Cola, Wells Fargo, American
Epress, Washington Post và Gillette (được Procter & Gamble mua
lại năm 2005) là những hạng mục đầu tư tốt nhất của ông. Tuy

join here > https://t.me/tailieu_trader

156 -

nhiên, cũng thật khó tin, Buffett đã phạm phải nhiều sai lầm gây tổn
thất lớn. Điều này cho thấy ông cũng là con người, cũng mắc sai lầm
như người khác. Nhưng rất may cho các cổ đông của Berkshire
Hathaway, sai lầm của Buffett rất ít và thỉnh thoảng mới xảy ra.
Nhưng chúng cũng nhắc nhở chúng ta rằng không có nhà đầu tư
nào, kể cả Buffett, có một lịch sử đầu tư hoàn hảo cả.

Buffett là một nhà đầu tư chứ không phải là nhà quản lý. Thực
tế, ông rất ghét tham gia vào hoạt động quản trị ở những công ty mà
ông đã mua. Đây là lý do tại sao ông nhấn mạnh đến việc mua lại
những công ty có sẵn bộ máy quản lý giỏi. “Ở Berkshire, chúng tôi
không chỉ dẫn cho những tay vụt bóng chày cấp .400 cách vung
chày.” Nhưng Buffett cũng có lần phải can thiệp và nhúng tay vào
việc quản lý khi có rắc rối phát sinh. Ông nói ông ghét phải sa thải
nhân viên, nhưng như tất cả những nhà quản lý giỏi khác, ông sẽ
làm mọi thứ cần thiết để bảo vệ cổ đông của mình.

Buffett cũng nghi ngờ những vụ mua bán được tài trợ bằng
chính vốn chủ sở hữu. Ông nghĩ nếu việc mua lại một công ty có ý
nghĩa nào đó, thì người mua lại nên sẵn sàng thanh toán bằng tiền.
Năm 1998 ông đã thanh toán cho việc mua lại hai công ty với ít nhất
là một số cổ phiếu của Berkshire. Cả hai cuối cùng trở thành những
khoản đầu tư đầy rắc rối.

Dù Buffett nổi tiếng là một nhà đầu tư dài hạn, nhưng ông biết
khi nào cần cắt lỗ và thoát ra. Ông không chống lại việc chấp nhận
lỗ và thoát khỏi một khoản đầu tư nào đó nếu ông tin không có nhiều
hy vọng để lật ngược tình thế.

Thành công của Buffett đã được phân tích kỹ lưỡng trong
nhiều ấn phẩm viết về ông; và việc nghiên cứu sự thành công của

join here > https://t.me/tailieu_trader

157

ông dĩ nhiên có nhiều ý nghĩa. Trong chương này, chúng ta sẽ xem
xét bốn trong số các vụ đầu tư rắc rối của Buffett. Mục đích của việc
xem xét này không nhằm làm ông bối rối. Thực ra, xét đến lịch sử
đầu tư của ông, việc làm ông bối rối gần như là bất khả thi. Ông cũng
không có gì phải xấu hổ cả. Tuy nhiên, các bạn nên hiểu đôi khi có
rất nhiều bài học quý từ những sai lầm và thất bại của một nhà đầu
tư xuất sắc. Ngoài ra, khi biết rằng ngay cả nhà đầu tư vĩ đại nhất
cũng phạm sai lầm, bạn sẽ định ra những kỳ vọng hợp lý hơn về năng
lực đầu tư của chính bạn.

SALOMON INC.
Salomon Inc. là ví dụ hiển nhiên nhất về việc Buffett can thiệp

và thực hành quản lý doanh nghiệp. Khởi đầu là một quỹ hợp doanh
năm 1910, Salomon Brothers là một trong những ngân hàng uy tín
nhất ở Phố Wall. Trong thập niên 1980, có lẽ nó là nhà băng có thu
nhập cố định ưu việt hàng đầu thế giới, với uy tín lớn trong việc phát
triển những sản phẩm đầy sáng tạo như chứng khoán có thế chấp
bằng tài sản. Salomon là một công ty vô cùng thành công, nhưng
một số người cho rằng nó quá hãnh tiến. Tom Wofle, tác giả quyển
The Bonfire of the Vanities, được cho là đã xây dựng nhân vật chính
Sherman McCoy – người mà ông gọi là Chúa tể của Vũ trụ – theo
tính cách của những người giao dịch trái phiếu ở Salomon.

Khoản đầu tư ban đầu của Berkshire vào Salomon không chỉ
đơn thuần bắt đầu với việc Buffett mua một số cổ phiếu phổ thông.
Thay vào đó, ông đã thương thảo một giao dịch đặc biệt. Ông đồng
ý mua một lượng cổ phiếu ưu đãi chuyển đổi trị giá 700 triệu USD.
Như chúng ta đã biết trong Chương 4, hình thức đầu tư của tư nhân

join here > https://t.me/tailieu_trader

158 -

vào các tài sản công được gọi tắt là PIPE. PIPE đã trở thành cách làm
việc đặc trưng của Berkshire trong nhiều vụ đầu tư lớn. Nó trở thành
một ví dụ hoàn hảo cho những gì mà Buffett và Berkshire có thể làm,
nhưng các nhà đầu tư bình thường khác không thể làm được.

Salomon đồng ý giao dịch với Berkshire vì nó cần tiền mặt để
mua lại một số cổ phiếu phổ thông của mình từ một nhóm cổ đông
đang xem xét bán cổ phiếu lại cho Ronald Perelman. Ban quản trị
xem Ronald Perelman là một người thu mua cổ phiếu thù địch,
nhưng họ xem Berkshire Hathaway của Buffett là một thế lực thân
thiện hơn nhiều. Cùng với khoản đầu tư của mình, Buffett được trao
một ghế trong hội đồng quản trị của Salomon.

Ban đầu, mọi việc diễn ra rất suôn sẻ. Khoản đầu tư của
Berkshire thể hiện sự khôn ngoan vì cổ phiếu của Salomon tăng giá.
Nhưng sau đó, mọi thứ trở nên xấu đi. Hóa ra, Salomon có một
người giao dịch tay trong – hắn đã cố gắng qua mặt các quy tắc của
Bộ Ngân khố nhằm ngăn chặn bất cứ tổ chức nào kiểm soát thị
trường trái phiếu chính phủ. Tệ hơn nữa, khi bộ máy quản lý phát
hiện vấn đề, họ không báo cáo ngay lập tức cho các cơ quan có thẩm
quyền hoặc cho hội đồng quản trị. Buffett đành phải miễn cưỡng
đảm nhận vai trò giám đốc điều hành năm 1991 để cứu Salomon.
Quan trọng nhất là ông đã có khả năng thuyết phục Bộ Ngân khố
đảo ngược quyết định mà họ đã ban hành, vốn sẽ cấm Salomon tham
gia đấu giá bất cứ trái phiếu nào của chính phủ trong tương lai. Lệnh
cấm đó nếu được thực thi sẽ chấm dứt hoạt động kinh doanh của
Salomon và có lẽ đưa Salomon vào phá sản. Nó cũng sẽ hủy diệt giá
trị khoản đầu tư khá lớn của Berkshire vào công ty này. Tệ hơn nữa,
nó có thể gây ra cơn khủng hoảng toàn diện trên thị trường tài chính
thế giới.

join here > https://t.me/tailieu_trader

159

Điều thú vị là John Meriwether, người bước vào nghề kinh
doanh chứng khoán dựa trên sự chênh lệch giá trái phiếu năm 1975
khi làm việc ở Salomon, là một trong những người bị phát hiện gian
lận trong vụ Salomon. Nếu cái tên Meriwether nghe có vẻ quen
thuộc thì đó là vì Meriwether đóng một vai trò lớn hơn nhiều trong
một vụ tai tiếng về tài chính khác có khả năng gây ra hậu quả nghiêm
trọng cho thị trường thế giới. Meriwether là sáng lập viên quỹ Long-
Term Capital Management, một hedge fund đầy tai tiếng đã sụp đổ
năm 1998 và phải được bảo lãnh vào phút chót bởi các chủ nợ được
Ngân hàng Dự trữ Liên bang tại New York sắp xếp.

Nhờ Buffett, Salomon đã được giải cứu. Năm 1992, ông thôi
giữ chức giám đốc điều hành. Năm năm sau, Salomon bị Travelers
Group mua lại, giờ là một phần thuộc Citigroup. Có lẽ điều đáng
ngạc nhiên là nó đã tạo ra 2,5 lần giá trị đầu tư ban đầu trong 10 năm.
Vì thế, có thể xem Salomon thực sự là một khoản đầu tư đầy rắc rối
hay không? Xét trên quan điểm thu nhập từ đầu tư, Salomon quả
thực là một sự thành công. Tuy nhiên, không thể tin được rằng
Buffett sẽ đầu tư vào Salomon nếu ông biết được bất cứ dấu hiệu nào
của vụ khủng hoảng mà công ty này sắp trải qua. Mặc dù Salomon
cuối cùng trở thành một vụ đầu tư có lợi nhuận, nhưng nó đã đẩy
Buffett vào một hoàn cảnh mà chắc chắn ông luôn muốn tránh xa.

GENERAL RE
General Re là một công ty tái bảo hiểm, nghĩa là một công ty

bảo hiểm dành cho các công ty bảo hiểm. Cũng giống như việc bạn
mua bảo hiểm để tự bảo vệ mình khỏi mất mát tài sản, công ty mà
bạn có hợp đồng bảo hiểm cũng có thể mua bảo hiểm để tự bảo vệ họ

join here > https://t.me/tailieu_trader

160 -

khỏi phải gánh chịu tổn thất trong trường hợp số vụ đòi bồi thường
quá khả năng của họ.

Berkshire đã mua lại General Re vào cuối năm 1998 với giá 22
tỷ USD, một khoản tiền vô cùng khổng lồ vào thời điểm đó, cũng
như bây giờ. Các cổ đông General Re được nhận tiền bán công ty
với hình thức phối hợp giữa tiền mặt và cổ phiếu Berkshire. Bản thân
điều này cũng đã lạ thường với Buffett. Ông luôn chống lại việc
thanh toán cho các vụ thu mua bằng cổ phiếu công ty. Thực ra, năm
1996, ông đã phát hành cho cổ đông một quyển sổ tay liệt kê
“Những nguyên tắc kinh doanh liên quan đến chủ sở hữu”. Ông
thường gọi quyển sổ tay này là “Cẩm nang Chủ sở hữu”. Nguyên tắc
số 10 nói về sự ngần ngại của ông trong việc phát hành cổ phiếu phổ
thông của Berkshire cho bất cứ mục đích gì. Tuy nhiên, Buffett nói
rằng Berkshire “sẽ xem xét phát hành cổ phiếu khi chúng tôi nhận
được giá trị kinh doanh nội tại tương xứng với khoản tiền chúng tôi
chi ra”.

Buffett rất thích các doanh nghiệp bảo hiểm. Thực ra, sự thành
công vang dội của Berkshire những năm qua phần lớn là nhờ sự tập
trung của ông vào ngành này. Lý do chính làm cho Buffett yêu thích
ngành này là ở khả năng tiếp cận “lượng tiền tự do”. Lượng tiền tự do
là sự chênh lệch giữa các khoản lệ phí bảo hiểm mà công ty nhận
được và những khoản yêu cầu bảo hiểm mà họ sẽ phải thanh toán.
Do các khoản thanh toán bảo hiểm thường không được chi trả nhiều
năm sau khi các khoản phí bảo hiểm được nộp vào, nên lượng tiền tự
do là rất lớn. Tất nhiên, các công ty bảo hiểm không dại gì mà giữ
lượng tiền tự do không sinh lời. Họ sẽ sử dụng nó vào kinh doanh.
Họ sẽ mua các loại chứng khoán tài chính như cổ phiếu và trái phiếu

join here > https://t.me/tailieu_trader

161

để có thể kiếm được những khoản thu nhập kha khá. Nhờ vụ mua lại
General Re, lượng tiền tự do trung bình của Berkshire tăng vọt từ 7
tỷ USD năm 1997 lên gần 23 tỷ USD năm 1998.

Tuy nhiên, mặc dù có lượng tiền tự do lớn như vậy nhưng mọi
việc cũng không có sự khởi đầu thuận lợi. Trong thư gởi cổ đông
năm 1999, Buffett nói: “Chúng ta gánh chịu một khoản lỗ khổng lồ
- tôi tin là bất thường - ở General Re”. Buffett quyết định rằng
General Re đã không tính đủ chi phí cho các hợp đồng bảo hiểm
nhận được. Do sự cạnh tranh gay gắt, các doanh nghiệp thường
giảm giá để giành lấy thị phần và gia tăng doanh số. Nhưng các
chiến lược định giá quá tay cuối cùng lại xâm phạm đến chi phí cơ
bản của công ty. Qua việc định giá thấp các hợp đồng bảo hiểm,
General Re đã tự cắt đi lợi nhuận của mình. Buffett quyết định công
ty cần tăng tỷ suất lợi nhuận lên. Ông biết thu nhập từ các hợp đồng
bảo hiểm sẽ giảm đi, nhưng ông nói “nếu không có thảm họa
nghiêm trọng nào trong năm 2000, thì khoản thua lỗ của công ty sẽ
giảm xuống đáng kể”.

Như trình bày trong Bảng 6.1, doanh thu bảo hiểm của General
Re thực sự đã giảm xuống như ước đoán của Buffett – có lẽ còn mạnh
hơn một chút. Doanh số bảo hiểm đã giảm 30% trong 6 năm với thời
gian kết thúc là tháng 12 năm 2006. Phần lớn sự sụt giảm diễn ra ở
chi nhánh bảo hiểm nhân thọ Bắc Mỹ. Thú vị là có một điểm cần lưu
ý về General Re trong thư gởi cổ đông năm 1999: dù hiệu quả tài
chính đáng thất vọng, nhưng Buffett vẫn bày tỏ sự tin tưởng vào Ron
Ferguson, giám đốc điều hành của General Re. Đây là một lời nhận
xét mà chắc chắn ông phải hối tiếc.

join here > https://t.me/tailieu_trader

162 -

Bảng 6.1: Doanh số bảo hiểm của General Re (triệu USD)

Năm Doanh số

2000 8.696
2001 8.353
2002 8.500
2003 8.245
2004 7.245
2005 6.435
2006 6.075

Mặc dù mọi việc đã trở nên sáng sủa hơn trong năm 2000,
Buffett đã thể hiện sự quan ngại đối với chi phí cho lượng tiền tự do.
Nhưng ông dường như rất tự tin chi phí này sẽ sớm giảm xuống. Ông
nói vẫn còn nhiều việc cần phải làm ở General Re, nhưng ông tỏ ra hài
lòng với các hợp đồng bảo hiểm giờ đây đang được định giá một cách
hợp lý. Ông cũng hài lòng khi lợi nhuận của General Re đang quay
trở lại những tiêu chuẩn trong quá khứ. Và như ông thường làm mọi
năm, ông lại bắt đầu nói với những thuật ngữ tiên tri về tai họa: “Nếu
chẳng có thảm họa lớn nào trong năm 2001, chi phí cho lượng tiền tự
do của General Re sẽ giảm đáng kể”.

Không may là thảm họa mà Buffett luôn sợ hãi đã thực sự diễn
ra khi bọn khủng bố tấn công nước Mỹ vào ngày 11 tháng 9 năm
2001. Trong khi những người khác đang điếng người tự hỏi ai có thể
nhìn thấy trước một tai họa thảm khốc như vậy, thì Buffett lại tự
trách mình theo một cách rất đặc trưng: “Tôi đã để cho General Re
tiếp nhận hoạt động kinh doanh mà không có phương tiện bảo vệ
mà tôi biết là rất quan trọng, và vào ngày 11 tháng 9, sai lầm này đã
buộc chúng ta phải trả giá”.

join here > https://t.me/tailieu_trader

163

Buffett tiếp tục giải thích ba nguyên tắc then chốt trong ngành
bảo hiểm: (1) Chỉ chấp nhận những rủi ro mà bạn có thể đánh giá
một cách hợp lý; (2) Đảm bảo rằng những rủi ro mà bạn có thể chấp
nhận không có mối quan hệ tương quan với nhau để một sự kiện đơn
lẻ không thể đe dọa đến khả năng thanh toán, và (3) Dù lợi nhuận cao
đến mức nào đi nữa cũng không làm ăn với người xấu.

Ông nói ông đã thất bại trong việc triển khai một cách thích
hợp hai nguyên tắc đầu tiên ở General Re. Ông cũng nói General Re
đã tỏ ra quá hăng hái trong hoạt động kinh doanh của mình. Điều
này ý muốn nói là các hợp đồng bảo hiểm vẫn chưa được định giá
tương xứng. Ông hứa sẽ khôi phục lại kỷ luật trong hoạt động bảo
hiểm. Berkshire ước tính thiệt hại bảo hiểm trước thuế do vụ tấn
công khủng bố 11 tháng 9 ở mức 2,4 tỷ USD (riêng General Re phải
gánh 1,9 tỷ USD), làm giảm thu nhập ròng của công ty 1,5 tỷ USD.
Điều khôi hài là chỉ một thời gian ngắn sau khi vụ tấn công khủng
bố xảy ra, Ron Ferguson, người được Buffett khen ngợi trước đó chỉ
hai năm, đã từ chức giám đốc điều hành. Thay ông là Joe Brandon.

Buffett cũng tiết lộ trong lá thư đó rằng chi phí 800 triệu USD được
khấu trừ vào thu nhập năm 2001 bởi quỹ dự phòng của General Re
trong những năm trước đó đã thể hiện không đầy đủ mức trách nhiệm.
Mặc dù ông cam đoan với các cổ đông rằng đây chỉ là một sai lầm trung
thực, nhưng ông nói nó đã sỉ nhục những mức lợi nhuận được công bố
quá lố và mức tiền thưởng quá cao trong những năm trước.

Có một chi tiết khác rất thú vị trong thư gởi cổ đông năm 2001.
Lá thư tiết lộ một quyết định “sự khởi đầu của một hoạt động bổ
sung dài hạn GRS”. GRS là viết tắt của General Re Securities, một
đơn vị của General Re tham gia vào việc giao dịch những chứng

join here > https://t.me/tailieu_trader

164 -

khoán phái sinh có lẽ vì mục đích ngăn ngừa rủi ro. GPS sau đó trở
thành một trong những vấn đề nhức nhối nhất của Buffett.

Trong báo cáo thường niên năm 2002, Buffett khen ngợi Joe
Brandon vì đã khôi phục được kỷ luật trong hoạt động bảo hiểm ở
General Re. Nhưng dường như Buffett cũng bày tỏ sự hối tiếc vì đã
tiến hành thu mua lại công ty này. Khi Buffett quyết định mua General
Re, ông nghĩ công ty đang thực hành kỷ luật bảo hiểm thích đáng và
những chính sách dự phòng đó là thận trọng. Tuy nhiên, trong thư gởi
cổ đông năm 2002, ông nói: “Tôi đã phạm sai lầm chết người”.

Tuy nhiên, Buffett dường như tin rằng điều tệ hại nhất đã trôi
qua và General Re đang chuyển biến mạnh mẽ như mong đợi. Sau
đó ông khám phá thêm một vấn đề khác. Ông nói GRS đã thua lỗ
173 triệu USD ở mục lợi nhuận trước thuế do hoạt động giao dịch
chứng khoán phái sinh. Mặc dù Buffett thừa nhận, “Đôi khi tôi tham
gia vào những giao dịch chứng khoán phái sinh có quy mô lớn để tạo
điều kiện cho một số chiến lược đầu tư”. Nhưng ông dành ra ba trang
để xem xét những nguy cơ khổng lồ do chứng khoán phái sinh đặt ra.
Đây cũng là lá thư chứa một tuyên bố nổi tiếng của Buffett dành cho
chứng khoán phái sinh, rằng đó là “công cụ tài chính có sức hủy diệt
hàng loạt.”(32)

Một năm sau, Buffett tuyên bố các vấn đề của General Re đã
được giải quyết. Như thể hiện trong Bảng 6.2, General Re báo cáo
lợi nhuận từ hoạt động bảo hiểm lần đầu tiên kể từ khi Berkshire mua
lại vào tháng 12 năm 1998. Trong khi các khoản thua lỗ bảo hiểm là
điều không bình thường trong ngành bảo hiểm, thì chúng càng không
phải là điều bình thường đối với những công ty bảo hiểm do Berkshire
sở hữu. Buffett đã khen ngợi Joe Brandon và đối tác Tad Montross vì

(32) “Financial weapons of mass destruction".

join here > https://t.me/tailieu_trader

165

họ đã làm một việc rất tuyệt vời để đưa General Re trở lại đúng quỹ
đạo của nó. Tuy nhiên, ông cũng đồng thời nói rằng chứng khoán
phái sinh xâm phạm mức lợi nhuận trước thuế của General Re tới 99
triệu USD năm 2003. Một lần nữa, ông tự trách mình đã không
chuyên tâm hơn, rằng lẽ ra ông có thể giữ lại cho các cổ đông ít nhất
là 100 triệu USD nếu ông hành động khẩn trương hơn nhằm hủy bỏ
các hợp đồng chứng khoán phái sinh và đóng cửa GRS.

Bảng 6.2: Lãi/(lỗ) bảo hiểm trước thuế của General Re
(triệu USD)

Năm Lãi/(lỗ)

1999 (1.184)
2000 (1.254)
2001 (3.671)
2002 (1.393)
2003 145
2004 3
2005 (334)
2006 526

Bảng 6.3: Lỗ từ chứng khoán phái sinh của GRS

Năm Giá trị

2002 173
2003 99
2004 44
2005 104
2006 5

join here > https://t.me/tailieu_trader

166 -

Mọi việc tiếp tục được cải thiện trong năm 2004. Dù các khoản
lỗ liên quan đến các thảm họa mưa bão lên đến 1,25 tỷ USD, nhưng
General Re vẫn có thể báo cáo lợi nhuận bảo hiểm, dù là một khoản
nhỏ bé. Ngoài ra, các khoản lỗ từ chứng khoán phái sinh ở GRS giảm
xuống chỉ còn 44 triệu USD. Nhưng năm 2004 chỉ là một khoảng
lặng trước cơn bão. Cũng tệ hại như mùa bão năm 2004, năm 2005
tình hình còn tệ hại hơn nữa. Đó là năm mà cơn bão Katrina nhấn
chìm New Orleans. Tổng cộng, Katrina và những cơn bão khác làm
Berkshire mất 3,4 tỷ USD trong năm 2005. Tuy nhiên, phần lớn các
khoản lỗ thuộc về các đơn vị kinh doanh bảo hiểm khác của
Berkshire.

Nhờ sự kiên trì của Buffett đòi hỏi General Re phải hình thành
một phương pháp thận trọng hơn trong hoạt động bảo hiểm, các
khoản lỗ liên quan đến thảm họa do bão lũ gây ra năm 2005 chỉ ở
mức 685 triệu USD. Trong khi đây là một dấu hiệu đáng khích lệ
cho thấy General Re cuối cùng đã giải quyết được vấn đề, thì GRS
tiếp tục báo cáo lỗ từ hoạt động giải quyết các hợp đồng chứng khoán
phái sinh, thua lỗ 104 triệu USD trong năm 2005. Tuy nhiên, tin tốt
là 95% các rủi ro chứng khoán phái sinh của nó đã được loại bỏ.
Buffett tự tin rằng những khoản lỗ trong tương lai của đơn vị này sẽ
không còn đáng kể nữa.

Ông đã đúng. Các khoản lỗ từ chứng khoán phái sinh của GRS
chỉ ở mức 5 triệu trong năm 2006. Có lẽ điều quan trọng hơn là vào
cuối năm đó, chỉ còn có 197 hợp đồng cần phải giải quyết. Khi quá
trình giải quyết bắt đầu vào năm 2002, có đến 23.218 hợp đồng cần
được xử lý. Nói chung, năm 2006 đã trở thành một năm kỷ lục cho
tất cả các đơn vị bảo hiểm của Berkshire. Thu nhập trước thuế từ
hoạt động bảo hiểm của General Re đã nhảy vọt mạnh mẽ.

join here > https://t.me/tailieu_trader

167

Tất nhiên, General Re đã mang lại cho Buffett nhiều nỗi nhức
nhối về tài chính. Không may là nó cũng đã mang lại cho ông một số
vấn đề về pháp lý. Ví dụ, công tố viên vùng Đông Virginia ra trát
hầu tòa cho General Re và một số nhân viên của họ liên quan đến
cuộc điều tra về Reciprocal of America, khi tổ chức này buộc phải
phá sản. Reciprocal là một công ty tái bảo hiểm chuyên về các rủi ro
trách nhiệm trong ngành y dược.

Hai đơn vị của General Re, General Reinsurance Australia
(GRA) và Kölnische Ruckversicherungs-Gesellschaft (KR) bị cáo
buộc đã giúp đỡ công ty FAI Insurance Limited giải trình các giao
dịch tái bảo hiểm một cách không thích hợp. Sự việc được lý giải là:
với các hợp đồng tái bảo hiểm, FAI có thể chuyển các khoản lỗ thành
khoản lãi trên giấy tờ, điều này đã lừa HIH Insurance Limited phải
trả một mức giá quá cao năm 1998 khi họ thu mua lại FAI.

Tập đoàn American International Group (AIG), trước đây
được điều hành bởi Maurice “Hank” Greenberg, thừa nhận đã sử
dụng những hợp đồng tái bảo hiểm để nhào nặn các khoản thu nhập
thay vì cho mục đích quản lý rủi ro hợp pháp. AIG đã trả 1,64 tỷ
USD để giải quyết các vụ án gian lận dân sự. Không may cho
Buffett, General Re đã tham gia những hợp đồng tái bảo hiểm đó.
Bốn cựu giám đốc General Re, bao gồm Ron Ferguson, bị truy tố
với tội tham gia vào kế hoạch của AIG. Mặc dù Ferguson đã thôi
chức giám đốc điều hành năm 2001, nhưng ông vẫn cung cấp dịch
vụ tư vấn cho General Re. Tuy nhiên, dịch vụ của ông đã bị General
Re chấm dứt năm 2005, ngay sau khi Ferguson viện dẫn đến các
quyền của mình theo Tu chính luật số 5 thay vì trả lời những câu
hỏi được nhà chức trách đặt ra liên quan đến vụ AIG.

join here > https://t.me/tailieu_trader

168 -

Tháng 11 năm 2006, Cơ quan Dịch vụ Tài chính Anh Quốc
đã phạt General Re 1,2 triệu bảng Anh (tương đương 2,3 triệu USD)
vì đã sắp xếp những hợp đồng tái bảo hiểm không phù hợp. Một
trong những hợp đồng này rõ ràng đã giúp một công ty bảo hiểm
Đức trốn thuế bằng cách chuyển quỹ cho một công ty con ở Ireland.

Điều quan trọng cần lưu ý là nhiều vấn đề tài chính và pháp lý
của General Re đều bắt nguồn từ trước khi Berkshire mua lại công
ty này. Dưới sự quan sát của Buffett, General Re đang tự làm trong
sạch hoạt động của mình. Có lẽ một ngày nào đó, General Re sẽ trở
thành một trong những vụ đầu tư thành công của Berkshire, thậm
chí là thành công rực rỡ. Nhưng không còn nghi ngờ gì nữa, đây có
thể được xem là một trong những vụ thu mua đầy rắc rối của Buffett.
Thật khó tin rằng Buffett mua General Re năm 1998 nếu lúc đó ông
biết những điều giờ mới biết.

NETJETS
Berkshire mua lại NetJets (trước đây có tên gọi là Executive Jet)

với giá 725 triệu USD vào năm 1998. Đó cũng là năm họ mua
General Re. Cũng như vụ thu mua General Re, Berkshire thanh
toán tiền mua NetJets bằng tiền mặt và cổ phiếu. Xét đến sự chống
đối nổi tiếng của Buffett đối với việc sử dụng cổ phiếu để thanh toán
cho các vụ thu mua, có lẽ chúng ta cũng không cần phải ngạc nhiên
khi biết rằng NetJets cuối cùng cũng là một vụ thu mua rắc rối, giống
như General Re.

NetJets là một doanh nghiệp có tính đổi mới đầy thú vị. Họ
bán những “gói sở hữu” một phần những chiếc máy bay của mình.
Khách hàng mua những “gói” này được hưởng một lượng thời gian

join here > https://t.me/tailieu_trader

169

bay nhất định trong năm. Ngoài việc mua một phần chiếc máy bay,
khách hàng phải thanh toán thêm theo thời gian bay thực cũng như
chi phí quản lý hàng tháng. Bay cùng NetJets đắt hơn khá nhiều so
với việc bay cùng các hãng hàng không thương mại, nhưng nó rẻ hơn
nhiều so với việc mua và duy trì một chiếc máy bay và đội bay để sử
dụng riêng.

Khách hàng phổ biến của NetJets là các tập đoàn hay những cá
nhân có tài sản lớn, thường xuyên di chuyển và cần phải bay với thời
gian báo trước rất ngắn. Trên thực tế, NetJets đòi hỏi chỉ cần báo
trước bốn tiếng để họ chuẩn bị máy bay và sẵn sàng bay đến bất kỳ
sân bay nào trên thế giới. Buffett đã từng là khách hàng của NetJets
trong nhiều năm trước khi Berkshire mua lại công ty này. Phi công
của NetJets được huấn luyện ở FlightSafety International, một trong
những công ty con của Berkshire.

Mọi việc khởi đầu rất tốt đẹp với việc ngay lập tức NetJets đóng
góp vào tổng doanh thu và lợi nhuận của Berkshire. Tuy nhiên,
Buffett đã sớm cảnh báo rằng tỷ suất lợi nhuận trong công ty này
quá mỏng manh. Cụ thể, những nỗ lực mở rộng kinh doanh sang
châu Âu và trọng tâm ngày càng đặt nặng vào an toàn bay làm cho
NetJets cảm thấy khó khăn để tăng trưởng vượt trội. NetJets không
thể chuyển tốc độ tăng trưởng doanh thu mạnh mẽ ở châu Âu thành
lợi nhuận được. Và ngay từ đầu, cả Buffett và giám đốc điều hành
NetJets là Rich Santulli nhấn mạnh rằng an toàn bay là mối quan
ngại cốt lõi nhất. Họ luôn thể hiện sự sẵn sàng chi tiêu bất cứ khoản
nào cần thiết để bảo đảm an toàn bay cho khách hàng. Ví dụ, phi
công phải trải qua hai đợt huấn luyện nặng hàng năm. Họ được huấn
luyện còn nhiều hơn mức mà Cơ quan Hàng không Liên bang yêu
cầu. Và không giống các công ty cạnh tranh, NetJets huấn luyện

join here > https://t.me/tailieu_trader

170 -

từng phi công để bay chỉ một loại máy bay. Nhưng đồng thời,
NetJets lại cho khách hàng lựa chọn rất nhiều loại máy bay. Phi đội
bay của công ty gồm rất nhiều máy bay của nhiều hãng khác nhau.
Các công ty sở hữu một phần khác thường chỉ gắn liền với một hãng
sản xuất máy bay mà thôi, và điều này giúp việc huấn luyện phi công
được dễ dàng hơn và giữ được mức chi phí thấp hơn.

Do NetJets và FlightSafety International có quan hệ chặt chẽ
với nhau nên đến năm 2005, Berkshire đã gộp kết quả của chúng lại
thành một nhóm gọi là Dịch vụ Bay. Kể từ khi NetJets được mua
lại, nó là động lực tăng trưởng doanh thu lớn nhất của nhóm này.
Như thể hiện trong Bảng 6.4, doanh thu nhóm này tăng 12% hàng
năm trong 6 năm tính đến 2005. Không may là, NetJets cũng chính
là lý do cơ bản giải thích tại sao lợi nhuận giảm 47% trong cùng thời
kỳ này. Năm 2001, NetJets thậm chí còn góp phần vào gánh nặng nợ
lớn hơn của Berkshire khi nó mượn tiền để “chi cho việc mua hàng
tồn kho máy bay và đội bay chính”.

Bảng 6.4: Doanh thu và lợi nhuận từ hoạt động kinh doanh
của Dịch vụ Bay của Berkshire (triệu USD)

Năm Doanh thu Lợi nhuận

1998 858 181
1999 1.856 225
2000 2.279 213
2001 2.563 186
2002 2.837 225
2003 2.431 72
2004 3.244 191
2005 3.660 120

join here > https://t.me/tailieu_trader

171

Lợi nhuận từ hoạt động kinh doanh của nhóm này tăng trưởng
tốt năm 2002. Nhưng sự gia tăng không phải là kết quả của việc cải
thiện hoạt động. Thay vào đó, nó đến từ khoản thu một lần duy nhất
60 triệu USD từ việc bán đi một phần liên doanh với hãng Boeing.
Tương tự, lợi nhuận giảm mạnh trong năm 2003 là kết quả của việc
giảm giá trị tài sản một lần của máy giả lập điều kiện bay và phụ tùng
tồn kho máy bay. Hóa ra ngay cả FlightSafety cũng trải qua những
tác động do sự suy thoái của ngành. Nhưng FlightSafety là công ty
tốt đối với NetJets. Ngay cả khi NetJets đang kiếm tiền ở Mỹ, họ
vẫn báo cáo một khoản lỗ trước thuế 41 triệu USD năm 2003 bởi
những rắc rối liên tục ở châu Âu. Việc này đánh dấu năm thứ ba liên
tục thua lỗ của NetJets.

Năm 2004, mọi việc được cải thiện hơn, NetJets tạo ra lợi
nhuận trước thuế khoảng 10 triệu USD. Tuy nhiên, họ vẫn tiếp tục
thua lỗ ở châu Âu. Một lần nữa Buffett lại nhấn mạnh tầm quan
trọng của thị trường châu Âu đối với sự thành công trong tương lai
của NetJets. Mặc dù ông thừa nhận hoạt động ở châu Âu là “tốn
kém hơn rất nhiều so với dự kiến của tôi”, nhưng ông vẫn tỏ ra lạc
quan rằng đà tăng trưởng đang tích tụ và những khoản mực đỏ (thua
lỗ) sẽ sớm chuyển lại thành mực đen (lợi nhuận).

Năm 2005, Buffett nói: “Tôi đã phạm sai lầm chết người”. Đây
cũng là những từ ngữ mà ông đã sử dụng vào năm 2002 khi nói về kỷ
luật kinh doanh bảo hiểm và chính sách dự phòng của General Re.
Nhưng đó không phải là những từ ngữ mà cổ đông của Berkshire
thích nghe. FlightSafety vẫn hoạt động có hiệu quả và hồi phục từ sự
suy thoái của ngành hàng không. Tuy nhiên, NetJets vẫn đang phải
vật lộn. Buffett đã tiên đoán đúng khi hoạt động của hãng ở châu Âu
trở nên tốt hơn. Điều không may là lợi nhuận ở Mỹ lại chuyển thành

join here > https://t.me/tailieu_trader

172 -

thua lỗ. Do thiếu máy bay, NetJets buộc phải dựa vào những dịch vụ
thuê chuyến đắt tiền để đáp ứng các nghĩa vụ theo hợp đồng. Kết
quả là công ty lỗ 80 triệu USD trong năm 2005.

Trong thời kỳ bùng nổ Internet cuối thập niên 1990, các nhà
phân tích thường nói đùa về những nhà bán lẻ trên mạng có doanh
số bùng nổ nhưng chẳng có lợi nhuận. Có người vui miệng nói họ
đang bán những món hàng có giá vốn 1 USD để nhận lấy 90 xu,
nhưng họ hy vọng sẽ bù vào khoản chênh lệch này nhờ vào số lượng
lớn (!). NetJets dường như cũng rơi vào tình thế tương tự. Doanh
thu của họ tăng trưởng khá ấn tượng, nhưng đáng buồn là các khoản
lỗ cũng tăng lên tương ứng.

Trong báo cáo thường niên năm 2006 của Berkshire, Buffett
cho rằng tình hình tài chính của NetJets “được cải thiện đáng kể”.
Ông nói nhu cầu cuối cùng cũng bùng nổ ở châu Âu và hoạt động ở
Mỹ đã cải thiện hơn mức năm 2005. NetJets đã tạo ra lợi nhuận trước
thuế 143 triệu USD trong năm 2006, tăng một cách ngoạn mục so
với khoản lỗ trước thuế 80 triệu USD của năm 2005. Do công ty đã
ký hợp đồng mua 483 chiếc máy bay mới cho đến năm 2015, nên đó
là dấu hiệu rất tích cực khi thấy rằng cuối cùng NetJets cũng thoát
khỏi “rừng già”.

Công bằng mà nói, đối với Buffett và Berkshire, NetJets dù có
thị phần lớn nhất nhưng không phải là doanh nghiệp bán quyền sở
hữu một phần máy bay duy nhất phải vật lộn trong những năm qua.
Flexjet, do nhà sản xuất máy bay Bombardier sở hữu, cũng thua lỗ
cả thập kỷ trước khi có được lợi nhuận tượng trưng vào năm 2006.
Nhưng Bombardier không quan tâm nhiều đến việc kiếm tiền từ
hoạt động của Flexjet. Thực ra, họ có vẻ quan tâm nhiều hơn đến

join here > https://t.me/tailieu_trader

173

việc sử dụng doanh nghiệp này để tạo tiếng vang cho những chiếc
máy bay do họ sản xuất. Điều này cũng đúng với Flight Options,
do công ty Raytheon sở hữu.

Cho đến thời gian rất gần đây, Berkshire không gặp nhiều may
mắn trong hoạt động hàng không. Trong thập kỷ 1990, nó có phần
hùn trong hãng hàng không yếu kém US Airways. Hoạt động kinh
doanh bán quyền sở hữu một phần máy bay cũng là một lĩnh vực
đầy khó khăn. Xét cho cùng, khi nhiều khách hàng đồng sở hữu một
chiếc máy bay và mỗi khách hàng đều có quyền sử dụng nó mà chỉ
báo trước vài giờ, thì chắc chắn sẽ có nhiều vấn đề phát sinh. Điều
gì xảy ra khi ai cũng muốn bay vào chiều thứ Sáu hoặc sáng thứ Hai?
Sẽ cực kỳ đắt đỏ khi thuê chuyến với thời gian thông báo ngắn như
vậy để đáp ứng yêu cầu của từng “thượng đế”. Ngoài ra, sẽ có trường
hợp máy bay phải bay những chặng đường không có khách. Chẳng
hạn, nếu một khách hàng muốn có một máy bay ở Albuquerque sau
4 giờ nữa, nó phải có mặt ở đó từ một nơi khác. Nếu tổng đài có một
khách hàng khác tình cờ muốn đến Albuquerque với thời gian tương
tự như vậy thì thật là tuyệt. Nếu không, công ty phải gánh chịu chi
phí điều máy bay không hành khách đến Albuquerque. Việc quản lý
một cách hợp lý những chuyến bay không hành khách như vậy đóng
vai trò hết sức thiết yếu trong việc tạo ra lợi nhuận cho công ty.

Sự thực là NetJets dường như không phù hợp với khuôn khổ
của Buffett. Thứ nhất, nó là một công ty siêu thâm dụng vốn. Mặc
dù chiếc máy bay lớn nhất của phi đội NetJets có thể chở được 18
người, nhưng ngay cả một chiếc phản lực nhỏ 7 chỗ cũng mất vài
triệu USD. Hơn nữa, công ty còn phải chi trả các chi phí bảo trì và
điều hành, huấn luyện phi công và tiền lương cho phi hành đoàn.

join here > https://t.me/tailieu_trader

174 -

Thật khó có thể tưởng tượng được làm sao để công ty này có lợi
nhuận nếu không có các mối quan hệ khăng khít với một hãng sản
xuất máy bay hoặc một công ty hàng không thương mại nào đó.

Doanh nghiệp bán quyền sở hữu một phần máy bay không
giống như những doanh nghiệp khác của Berkshire. Dường như nó
chẳng có gì chung với ngành bảo hiểm, bánh kẹo, nước giải khát hoặc
dao cạo râu. Đây quả thật là một ngành rất khó kiếm tiền. Tuy
nhiên, nếu có ai đó có được lợi nhuận trong ngành này, thì đó phải
là Buffett. Xét lịch sử đầu tư chuẩn mực của ông, nhiều khả năng là
một ngày nào đó, ông sẽ có cách làm cho NetJets kinh doanh hiệu
quả. Nhưng trong tình hình này, thật khó lý giải vì sao Buffett lại
rất quan tâm đến việc mua lại công ty này.

PIER 1 IMPORTS
Pier 1 Imports về cơ bản là một nhà bán lẻ đồ gỗ. Thực ra, đồ

gỗ chỉ chiếm khoảng 40% doanh số của công ty. Pier 1 còn bán những
vật phẩm gia dụng như đèn, bình hoa, đồ sứ, sản phẩm phòng tắm,
nến, sản phẩm phòng ngủ và nhiều vật phẩm có tính mùa vụ khác
cho ngôi nhà.

Trở lại thập niên 1990, Pier 1 là một cổ phiếu rất được ưa thích.
Nó tăng giá rất mạnh từ 3,5 USD một cổ phiếu năm 1994 lên 20
USD một cổ phiếu năm 1998. Tuy nhiên, các nhà đầu tư bắt đầu
bán tháo cổ phiếu này giữa năm 1998 vì những quan ngại rằng tốc độ
tăng trưởng đang chậm lại. Cuối cùng, cổ phiếu này rơi xuống đáy
còn 5,5 USD một cổ phiếu sau đó một năm. Một đợt tăng giá mạnh
kéo dài trong bốn năm liên tục sau đó đã đưa giá cổ phiếu này lên
đến 25 USD vào cuối năm 2003. Trong năm tài chính 2003, kết thúc

join here > https://t.me/tailieu_trader

175

vào ngày 1 tháng 3, Pier 1 đã mở thêm 90 cửa hàng mới. Tổng số
cửa hàng đã tăng lên đến 1.074 từ con số 763 trước đó 5 năm. Cũng
trong năm này, Pier 1 báo cáo tăng trưởng doanh thu mạnh mẽ 13%,
tương đương 1,7 tỷ USD. Thu nhập ròng tăng vọt 29% lên 129 triệu
USD, tương đương 1,36 USD một cổ phiếu. Lúc đó, Pier 1 thực sự
trở thành một cổ phiếu tăng trưởng.

Bất cứ lúc nào một công ty hay một ngành báo cáo mức tăng
trưởng mạnh mẽ và kết quả tài chính xuất sắc, thì nó sẽ nhanh chóng
thu hút sự chú ý của mọi người – không chỉ các nhà đầu tư. Tỷ suất
lợi nhuận cao mời gọi cả sự cạnh tranh. Thực ra, đó chính là tất cả ý
nghĩa của cạnh tranh. Trừ phi có những rào cản gia nhập ngành đáng
kể, các đối thủ sẽ săn lùng những mức lợi nhuận cao cho đến khi họ
xóa bỏ nó, hoặc ít nhất làm cho nó giảm xuống mức trung bình. Tất
nhiên, Pier 1 cũng phải đối mặt với sự cạnh tranh khốc liệt trên thị
trường của mình, Ngoài các nhà bán lẻ sản phẩm chuyên biệt như
Bed Bath & Beyond, Williams-Sonoma, Restoration Hardware,
Pottery Barn và Cost Plus, nó còn phải chống chọi với những người
khổng lồ trong lĩnh vực bán lẻ giá thấp như Wal-Mart, Target và
Costco.

Tăng trưởng doanh thu do đó chậm lại nhanh chóng. Năm tài
chính 2004, doanh thu chỉ tăng 6% lên 1,8 tỷ USD. Doanh số của
Same-store thực ra giảm 2,6%. Thu nhập ròng giảm 9% còn 118 triệu
USD, nhưng công ty vẫn đạt được mức thu nhập đáng nể 1,29 USD
một cổ phiếu. Không may là mọi việc tiếp tục trở nên tệ hại hơn.
Tổng doanh số không tăng trong năm 2005, nhưng doanh số các cửa
hàng cũ giảm hơn 6%. Thu nhập ròng “lao dốc” 49% còn 60,5 triệu
USD. Cổ tức giảm xuống chỉ còn 71 xu một cổ phiếu.

join here > https://t.me/tailieu_trader

176 -

Dù những vấn đề này xuất hiện, nhưng Pier 1 vẫn có gì đó bắt
mắt Buffett. Berkshire Hathaway đã mua 8 triệu cổ phiếu trong quý
2 năm 2004. Không rõ chính xác Berkshire phải trả bao nhiêu cho cổ
phiếu này, nhưng trong quý đó, giá cổ phiếu Pier 1 nằm trong
khoảng 17 USD đến 23 USD. Giả sử Berkshire trả trung bình 19
USD một cổ phiếu thì có lẽ họ đã đầu tư khoảng 150 triệu USD vào
cổ phiếu phổ thông Pier 1.

Cũng không rõ lý do tại sao Buffett quan tâm đến Pier 1. Phải
chăng ông nghĩ rằng nó phù hợp về mặt chiến lược với nhóm công
ty con của Berkshire, trong đó có Jordan’s Furniture và Nebraska
Furniture Mart. Doanh số đồ gỗ thường rất tốt khi thị trường nhà ở
tăng mạnh, và chúng ta biết Buffett đang đầu cơ giá lên vào thời điểm
đó vì ông vừa mua Clayton Homes. Cũng có thể Buffett chỉ nghĩ
rằng cổ phiếu Pier 1 đã bán quá mạnh. Nếu ông tin sự sụt giảm thu
nhập gần đây của Pier 1 chỉ là do khó khăn tạm thời, thì việc bắt đầu
tích lũy cổ phiếu này là rất có ý nghĩa.

Thị trường biết được việc Berkshire mua 8 triệu cổ phiếu của
Pier 1 vào ngày 17 tháng 8 năm 2004, thông qua hồ sơ đăng ký 13F
với Ủy ban Chứng khoán Nhà nước. Trong ngày hôm đó, giá đóng
cửa của Pier 1 ở mức cao hơn 8,7% (xem hình 6.1). Loại phản ứng
như thế này thường được gọi là “Hiệu ứng Buffett”. Khi những người
khác biết Buffett đang mua cổ phiếu nào thì họ thường nhảy vào mua
theo làm giá cổ phiếu bị đẩy lên. Trong trường hợp cụ thể này, có lẽ
họ đang đánh cược rằng nếu một người thông minh như Buffett mua
Pier 1, thì chắc hẳn những người khác đã không biết điều gì đó về nó
rồi. Có lẽ Pier 1 thực sự là một cổ phiếu bán rất mạnh.

join here > https://t.me/tailieu_trader

177

Hình 6.1: Biểu đồ giá cổ phiếu của Pier 1 Imports
(nguồn: Telemet America)

Không may là “cuộc đua Buffett” chỉ tồn tại một thời gian
ngắn. Hoạt động kinh doanh của Pier 1 tiếp tục sa sút. Tổng doanh
số giảm 2,7% trong năm tài chính 2006. Doanh số của Same-store lại
giảm mạnh thêm 7% nữa. Các số liệu cơ bản trở nên báo động khi
công ty lỗ 39,8 triệu USD, hay 32 xu một cổ phiếu. Cổ phiếu giảm
giá còn 10,5 USD một cổ phiếu. Những người hâm mộ Buffett tin
rằng Buffett hiếm khi bán đi. Họ nghe nói thời gian nắm giữ được
ông ưa thích là vĩnh viễn. Họ biết khi giá cổ phiếu sụt giảm, Buffett
thường tận dụng cơ hội để mua thêm cổ phiếu và giảm giá mua trung
bình của mình.

Nhưng lần này thì không. Rõ ràng Buffett nhận ra rằng mua
thêm cổ phiếu Pier 1 cũng giống như ném tiền vào nơi không sinh lợi.

join here > https://t.me/tailieu_trader

178 -

Thay vào đó, vào quý 3 năm 2005, chỉ một năm sau khi bắt đầu mua
cổ phiếu Pier 1, ông đã giảm khoản đầu tư của Berkshire vào cổ phiếu
này. Trong quý đó, ông bán đi 4,71 triệu cổ phiếu. Khi đó, giá cổ phiếu
Pier 1 nằm trong khoảng 11 USD và 14,5 USD một cổ phiếu. Điều
này có nghĩa là Berkshire có thể đã thua lỗ ít nhất 20 triệu USD từ số
cổ phiếu mà họ đã bán đi. Mặc dù 20 triệu USD chỉ là sự thay đổi
không có ý nghĩa gì đối với Berkshire, nhưng Buffett có thể đã không
hài lòng. Berkshire tiếp tục giảm phần nắm giữ Pier 1 và không còn sở
hữu bất kỳ một cổ phiếu Pier 1 nào nữa. Gần đây nhất, Pier 1 có giá
chỉ còn 1 con số. Như đã nói ở phần trước, không hiểu tại sao Buffett
lại mua Pier 1. Cũng không rõ cuối cùng điều gì đã thuyết phục ông
từ bỏ và bán đi tất cả cổ phiếu này. Tuy nhiên, rõ ràng Pier 1 là một
trong những sai lầm hiếm hoi của Buffett. Cuối cùng, nó là một khoản
đầu tư thua lỗ của Berkshire và cổ đông của mình.

ĐÔI KHI CHANH CHỈ LÀ CHANH(33)

Cũng như mọi người trong chúng ta, Buffett rất ghét phạm sai
lầm. Tuy nhiên, không giống những người khác, ông có biệt tài thực
sự trong việc làm nước chanh từ quả chanh. Khi Salomon Inc. tiến
đến bờ vực đổ vỡ, Buffett nhảy vào can thiệp và cứu được công ty.
Khi General Re bắt đầu gây thất vọng, Buffett tiến hành chấn chỉnh
bộ máy quản lý để đưa công ty trở lại đúng con đường của nó. Ngày
nay, General Re dường như đã biến chuyển tốt. Thậm chí NetJets
sau nhiều năm vật lộn cuối cùng cũng thể hiện là một sự thành công
rực rỡ. Đơn giản là Buffett không bao giờ chịu đầu hàng một cách dễ
dàng trước những công ty này.

Trong số những hạng mục đầu tư rắc rối mà chúng ta đã xem

(33) Nguyên văn: Sometimes a lemon is just a lemon.

join here > https://t.me/tailieu_trader

179

xét trong chương này, Pier 1 là vụ “xương xẩu” nhất. Buffett bắt đầu
bán phá giá cổ phiếu này sớm sau khi ông mua chúng. Có điều gì đó
thuyết phục ông rằng Pier 1 không đáng để ông nắm giữ lâu dài. Tất
nhiên, Buffett không phải đợi lâu để rút lui trong vụ này. Tuy ông và
các cổ đông Berkshire mất tiền, nhưng ít nhất ông cũng đã nhanh
chóng nhận ra sai lầm của mình và thoát khỏi nó một cách nhanh
chóng và hợp lý.

TÓM TẮT CHƯƠNG 6

• Buffett đã thực hiện nhiều quyết định đầu tư xuất sắc qua nhiều

năm kinh doanh Berkshire, nhưng lịch sử đầu tư của ông không

tuyệt đối hoàn hảo. Tuy nhiên, có thể mất nhiều năm để khám

phá liệu một khoản đầu tư cụ thể nào đó là một quyết định

thông minh hay chỉ là một sai lầm kém may mắn. Nếu đầu tư

dài hạn, bạn đừng vội khui sâm-banh chỉ vì một khoản đầu tư

mới đây đã ngay lập tức tăng vọt. Tương tự, cũng không nên

thất vọng nếu nó nhanh chóng trở nên kém đi. Nếu doanh

nghiệp khỏe mạnh, nó sẽ có nhiều cơ hội tốt để hồi phục và

mang lại lợi nhuận cho bạn.

• Buffett không thích tham gia vào hoạt động quản lý thường

nhật, nhưng ông sẵn sàng làm những điều cần thiết để bảo vệ

cổ đông của mình. Ví dụ rõ ràng nhất là khi ông đảm nhiệm

chức vụ giám đốc điều hành của Salomon Inc. vào năm 1991.

Sự can thiệp của Buffett đã cứu Salomon, và Berkshire kiếm

được khoản lợi nhuận khá lớn khi cuối cùng Salomon được bán

lại cho Travelers Group. Nếu bạn sở hữu cổ phiếu của một công

ty gặp khó khăn, khoản đầu tư của bạn có thể mang lại hiệu

join here > https://t.me/tailieu_trader

180 -

quả tốt hơn nếu có một hoặc nhiều nhà đầu tư năng động sẵn

sàng đảm nhiệm vị trí quản lý và củng cố hoạt động.

• Buffett không thích tài trợ cho các vụ thu mua công ty bằng cổ

phiếu, nhưng ông đã để Berkshire trả 22 tỷ USD cho General Re

vào năm 1998 vừa bằng tiền mặt, vừa cổ phiếu. Trước tiên, vụ

thu mua này trông có vẻ quá dễ dàng, tăng gần gấp ba lượng

tiền tự do của Berkshire. Nhưng General Re không ngừng gánh

chịu những khoản thua lỗ từ hoạt động bảo hiểm. Buffett sớm

phát hiện ra sự bất thường và các vấn đề về kế toán với các

hợp đồng chứng khoán phái sinh. General Re thậm chí còn bị

vướng vào một số vấn đề pháp lý, bao gồm vụ AIG sử dụng các

hợp đồng tái bảo hiểm để “chế biến” các khoản thu nhập.

Thậm chí khi các vấn đề của General Re cuối cùng có vẻ cũng

đã trôi qua, nhưng chắc chắn Buffett sẽ thích mọi việc diễn tiến

một cách trôi chảy hơn. Việc thu mua công ty có thể vô cùng

rủi ro. Người thu mua nên luôn nhớ cụm từ tiếng Latin “caveat

emptor” (người mua tự chịu trách nhiệm kiểm tra món hàng

mình mua). Hãy cẩn thận nếu bạn sở hữu cổ phiếu của một

công ty có thói quen tài trợ cho các vụ thu mua bằng cổ phiếu

thay vì tiền mặt.

• Cũng năm 1998, Berkshire đã mua NetJets trả bằng tiền mặt

lẫn cổ phiếu. Mức tăng trưởng doanh số ngay từ đầu rất ấn

tượng, nhưng NetJets không ngừng báo cáo lỗ trong nhiều

năm. Buffett và giám đốc điều hành Rich Santulli đã quyết tâm

mở rộng hoạt động sang châu Âu, nhưng chi phí cao hơn dự

kiến. Họ phải mất 8 năm để bình ổn mọi thứ trước khi công ty

có thể kiếm được khoản lợi nhuận khiêm tốn. Bạn nên tránh các

join here > https://t.me/tailieu_trader

181

doanh nghiệp thâm dụng vốn trừ phi họ có những lợi thế rõ

ràng so với đối thủ cạnh tranh, như những rào cản gia nhập thị

trường không thể xâm phạm hoặc sự hợp lực với các đối tác

khó có thể bị sao chép.

• Pier 1 Imports là một nhà bán lẻ đồ gỗ được niêm yết. Nó đã

trải qua sự tăng trưởng mạnh mẽ trước năm 2004. Berkshire

bắt đầu mua lại cổ phiếu phổ thông sau khi Pier 1 báo cáo

những kết quả tài chính đáng thất vọng và cổ phiếu rời bỏ đỉnh

giá của nó. Không may là hoạt động kinh doanh tiếp tục sa sút.

Chỉ hơn một năm sau khi mua Pier 1, Berkshire bắt đầu loại bỏ

cổ phiếu này. Nếu chỉ vì cổ phiếu của một công ty tăng trưởng

mạnh đang “lao dốc”, bạn cũng không nhất thiết phải mua.

join here > https://t.me/tailieu_trader

join here > https://t.me/tailieu_trader

7
SỰ CAI QUẢN VÀ NGƯỜI KẾ

NGHIỆP BUFFETT

Các giám đốc ít độc lập nhất dường như là những
người có thu nhập chủ yếu từ phí quản lý do ngồi ghế
hội đồng quản trị (và cũng là những người mong được

đề cử vào các hội đồng quản trị của các công ty khác,
qua đó mà thu nhập của họ tăng thêm). Tuy nhiên, đây
chính là những thành viên hội đồng quản trị được xem

là “độc lập” nhất.

- Warren Buffett, 2004

ác nhà đầu tư thường tin rằng Warren Buffett là người luôn
bảo vệ quyền lợi của cổ đông. Ông thường xuyên chỉ trích gay gắt
những giám đốc điều hành và các nhà quản lý chỉ quan tâm đến việc
làm giàu cho bản thân họ, thay vì làm những điều tốt nhất cho cổ
đông. Tuy không ai có thể cáo buộc một cách hợp lý Buffett cũng làm
như thế, nhưng các nhà phê bình cho rằng quyền cai quản và kế hoạch
tìm người người kế nhiệm của Buffett còn rất nhiều điều đáng bàn.

Việc cai quản và lựa chọn người kế nhiệm luôn là hai trong số
những vấn đề sống còn của các doanh nghiệp và chúng trở thành
ưu tiên số một sau khi một số vụ bê bối doanh nghiệp được đưa lên

join here > https://t.me/tailieu_trader

184 -

trang nhất của các báo trong thời gian gần đây. Tyco International
từng được điều hành bởi một giám đốc điều hành luôn nghĩ đến việc
“cướp tài sản” của công ty trong khi các thành viên hội đồng quản
trị khác hoặc không biết điều gì đang diễn ra, hoặc làm ngơ. Enron,
Worldcom, Adelphia và một số công ty khác bị tan vỡ một phần vì
những thông lệ quản trị kém cỏi, họ cho phép giám đốc điều hành
quá nhiều quyền hạn nhưng quá ít sự giám sát. Nhà đầu tư hiện
đang kêu gào đòi hỏi hội đồng quản trị phải độc lập hơn và có trách
nhiệm hơn. Các nhà làm luật nhanh chóng trả lời bằng những quy
định mới hơn.

Cai quản không phải là vấn đề lớn đối với một doanh nghiệp
nhỏ, được sở hữu và điều hành bởi một người chủ duy nhất. Xét cho
cùng, nếu một người chủ sở hữu duy nhất làm giám đốc điều hành
thì ông ấy chỉ làm hại mình nếu ông lấy tiền từ ngăn kéo của mình,
hoặc ra những quyết định không khôn ngoan. Nhưng sự việc thay
đổi hoàn toàn khi một công ty trở nên thuộc quyền sở hữu của công
chúng. Thực tế, vấn đề cai quản doanh nghiệp phát sinh từ việc phân
chia quyền sở hữu và quyền kiểm soát trong các công ty đại chúng.
Nếu vị giám đốc điều hành sở hữu một nửa số cổ phiếu và biển thủ
1.000.000 USD thì hành vi ăn cắp này làm ông ta mất đi 500.000
USD. Nhưng nếu ông ta chỉ sở hữu 1% số cổ phiếu, thì việc ăn cắp
1.000.000 USD chỉ làm ông ta mất 10.000 USD mà thôi. Phần còn
lại được lấy từ túi của những cổ đông khác.

Các công ty đại chúng thường được điều hành bởi những nhà
quản lý chuyên nghiệp, là người được hội đồng quản trị tuyển dụng
– bản thân hội đồng quản trị chính là những cổ đông được bầu. Hội
đồng quản trị và bộ máy điều hành được ủy quyền làm những điều

join here > https://t.me/tailieu_trader

185

tốt nhất cho cổ đông. Họ có nghĩa vụ phải đặt quyền lợi của cổ đông
lên trước quyền lợi của bản thân. Điều này thường đồng nghĩa với
việc ra những quyết định giúp tối đa hóa tài sản của cổ đông. Điều
này nghe khá đơn giản, nhưng sự việc không phải lúc nào cũng diễn
ra thuận lợi. Ngay cả khi họ là những người trung thực và thẳng
thắn, hội đồng quản trị đôi khi cảm thấy một mức độ trách nhiệm
nào đó với giám đốc điều hành. Giám đốc điều hành thậm chí có thể
là người chịu trách nhiệm đưa họ vào hội đồng quản trị trước đó.
Vấn đề nảy sinh khi hội đồng quản trị thường nghe theo giám đốc
điều hành hơn là ý muốn của cổ đông. Khi điều này xảy ra, hội đồng
quản trị có thể sẽ né tránh trách nhiệm của mình.

Do quyền sở hữu của những công ty đại chúng bị phân tán rộng
nhưng mỏng nên có rất ít – nếu không muốn nói là không – cổ đông
nào có đủ sức mạnh để giám sát hội đồng quản trị và bộ máy quản
lý một cách phù hợp. Nếu khoản đầu tư của bạn vào một công ty chỉ
có giá trị vài ngàn đô-la và chỉ chiếm một phần nhỏ trong tổng tài sản
ròng của bạn, thì bạn sẽ chẳng dành nhiều thời gian, công sức và tiền
bạc để đảm bảo rằng nhà quản lý sẽ phải làm những điều tốt nhất cho
bạn và tất cả những chủ sở hữu khác. Ngoài ra, công việc này chính
là trách nhiệm của hội đồng quản trị đối với bạn. Bạn và tất cả những
cổ đông khác dựa vào hội đồng quản trị để thực hiện công việc giám
sát giúp bạn. Trách nhiệm của hội đồng quản trị là kiểm soát và đảm
bảo rằng mọi hoạt động quản lý đều vì lợi ích của cổ đông. Ngoài ra,
ở quy mô lớn, bạn có thể giảm rủi ro do gặp phải những nhà quản lý
tồi tệ bằng cách đa dạng hóa danh mục đầu tư của bạn.

join here > https://t.me/tailieu_trader

186 -

TÍNH ĐỘC LẬP CỦA HỘI ĐỒNG QUẢN TRỊ
Để ngăn ngừa những vấn đề này, những người ủng hộ hoạt

động quản trị doanh nghiệp tốt lý luận rằng các công ty phải có một
loạt các thành viên hội đồng quản trị độc lập và giữ vai trò thực sự
quan yếu. Tính độc lập của hội đồng quản trị thậm chí đã trở thành
một vấn đề lớn ở Ủy ban Chứng khoán Mỹ. Dưới thời Chủ tịch
William Donaldson, Ủy ban Chứng khoán đã cố gắng thông qua
một nguyên tắc đòi hỏi ít nhất 75% thành viên hội đồng quản trị của
một quỹ tương hỗ - bao gồm cả vị trí chủ tịch – phải là thành viên
độc lập. Cho đến nay đề xuất này vẫn chưa được thông qua. Tuy
việc đặt ra một con số cụ thể nghe có vẻ khôi hài, nhưng nhiều
chuyên gia về quản trị doanh nghiệp tin rằng khi xem xét các tập
đoàn đại chúng, số lượng thành viên hội đồng quản trị càng lớn và
mức độ độc lập của họ càng cao thì hiệu quả quản lý doanh nghiệp
càng tốt.

Các chuyên gia này lập luận: các thành viên hội đồng quản trị
độc lập thường có khuynh hướng hành động vì lợi ích của cổ đông
hơn các thành viên không độc lập. Ví dụ, họ tin những thành viên
độc lập có thể áp dụng việc giám sát phù hợp, như ngăn công ty trong
việc trả lương quá cao cho giám đốc điều hành, hoặc chi tiêu phung
phí vào những chương trình bổng lộc chẳng mang lại ích lợi gì cho
cổ đông. Ngoài ra, các thành viên độc lập có thể xem xét kỹ lưỡng
những sự phối hợp kinh doanh được đề xuất như các vụ sáp nhập
hoặc thu mua. Họ thường xem xét phương án đề xuất một cách
khách quan hơn. Và có lẽ quan trọng nhất là họ có thể đặt vấn đề đối
với những thông lệ kế toán quá mập mờ.

Tất nhiên, có vô số ví dụ về các tập đoàn được điều hành rất

join here > https://t.me/tailieu_trader

187

tốt mà không cần đến một hội đồng quản trị độc lập. Cũng có vô số
những ví dụ về các hội đồng quản trị độc lập nhưng không ngăn chặn
được tình trạng công ty lâm vào rắc rối. Hơn nữa, nghiên cứu trong
lĩnh vực này lại đặc biệt không có tính chất kết luận. Khi xem xét vấn
đề, hai nhà kinh tế Sanjai Bhagat và Bernard Black kết luận: “Không
có bằng chứng thuyết phục nào cho thấy tính độc lập cao hơn của hội
đồng quản trị sẽ tạo ra lợi nhuận lớn hơn hoặc tăng trưởng nhanh hơn
cả. Cụ thể, không có bằng chứng thực nghiệm nào ủng hộ những đề
xuất cho rằng các công ty nên có hội đồng quản trị với thành viên độc
lập chiếm đa số, còn những thành viên khác có thể là người bên trong
công ty. Trái lại, có một số bằng chứng cho thấy các công ty có thành
viên hội đồng quản trị độc lập chiếm đa số lại tạo ra ít lợi nhuận hơn
những công ty khác”. Nghiên cứu cũng cho thấy mối tương quan
giữa hiệu quả hoạt động của cổ phiếu và sự độc lập của hội đồng quản
trị tốt nhất chỉ nên ở mức độ vừa phải. Tuy nhiên, các nhà quan sát
hoạt động quản trị doanh nghiệp khẳng định những vấn đề nghiêm
trọng như sự gian lận kế toán thường ít xảy ra trong các công ty có
hội đồng quản trị thực sự độc lập.

Các chuyên gia về quản trị doanh nghiệp cũng lý luận rằng vị
trí giám đốc điều hành và chủ tịch hội đồng quản trị nên được tách
rời và phân biệt rõ ràng. Họ nói: việc để một người nắm giữ cả hai vị
trí là một sai lầm. Xét cho cùng, giám đốc điều hành phải báo cáo
cho hội đồng quản trị, và nếu ông ấy cũng là người lãnh đạo nhóm
mà ông phải báo cáo thì đây quả không phải là một ý kiến hay. Ngoài
ra, các chuyên gia nói điều quan trọng là các thành viên hội đồng
quản trị cần phải tổ chức một số cuộc họp định kỳ mà không có sự
tham gia của giám đốc điều hành. Họ cho rằng các cuộc thảo luận
thường cởi mở và trung thực hơn khi không có giám đốc điều hành.

join here > https://t.me/tailieu_trader

188 -

Điều này đặc biệt quan trọng khi mục đích của cuộc họp là đánh giá
hiệu quả của giám đốc điều hành, hoặc quyết định mức lương
thưởng của ông ấy.

Những người ủng hộ quan điểm hoạt động quản trị doanh
nghiệp hiệu quả (good corporate governance) rất ngần ngại trong
việc đóng dấu “bảo chứng” của họ cho trường hợp của Berkshire
Hathaway, một công ty mà Buffett vừa là giám đốc điều hành vừa là
chủ tịch hội đồng quản trị trong nhiều thập niên qua. Hơn nữa, trong
gần như toàn bộ lịch sử của mình, hội đồng quản trị của Berkshire
chưa bao giờ có tính độc lập. Tuy một vài người cho rằng ngày nay
hội đồng quản trị của Berkshire đã độc lập hơn trước, nhưng như thế
vẫn chưa đủ.

Một hội đồng quản trị độc lập phải có các thành viên độc lập
chiếm đa số. Theo định nghĩa của Hội đồng các nhà đầu tư là tổ chức
(CII – Council of Institutional Investors), “một thành viên độc lập
là người không có quan hệ đặc biệt về nghề nghiệp, gia đình hoặc tài
chính với công ty, với chủ tịch hội đồng quản trị, giám đốc điều hành
hoặc những giám đốc khác trong phạm vi lãnh đạo của mình”. Quan
trọng nhất, theo CII, là một thành viên không thể được xem là độc
lập nếu trong vòng 5 năm trước đó, người thân của họ từng được
công ty tuyển dụng hoặc làm ăn với công ty.

Tính độc lập “thực sự” là một điều lý tưởng không thể nào đạt
được. Xét cho cùng, các công ty đều muốn và cần có các nhà quản lý
có năng lực. Điều này đồng nghĩa với việc họ sẽ tuyển hoặc hợp tác
với những nhà quản lý cấp cao có kinh nghiệm. Nhiều khả năng là
những cá nhân như thế có quen biết lẫn nhau. Thậm chí họ có thể
từng làm ăn với nhau trong quá khứ. Tuy nhiên, dù cho việc tạo ra

join here > https://t.me/tailieu_trader

189

một hội đồng quản trị thực sự độc lập gần như bất khả thi, các
chuyên gia về quản trị doanh nghiệp vẫn yêu cầu các tập đoàn ít nhất
cũng nên cố gắng duy trì sự độc lập tối thiểu.

Tuy nhiên, cho đến rất gần đây, Berkshire Hathaway vẫn chưa
chứng minh được các thành viên hội đồng quản trị của họ là độc lập
– ít nhất là không cần theo những tiêu chuẩn khắt khe do những tổ
chức như CII đặt ra. Dù vậy, cổ đông của Berkshire Hathaway vẫn
không phàn nàn gì về điều này. Cổ phiếu của họ mang lại kết quả
tuyệt vời trong nhiều thập niên qua. Tuy nhiên, cần phải nói rằng
Buffett và công ty của ông đang phớt lờ một trong những tiêu chí
quan trọng nhất trong hoạt động quản trị doanh nghiệp – ít nhất là
theo quan điểm của những người được gọi là chuyên gia.

Khoảng năm 2002, hội đồng quản trị của Berkshire chỉ gồm bảy
cá nhân. Ba người có họ Buffett gồm Chủ tịch kiêm Giám đốc điều
hành Warren, vợ ông Susan, và con trai Howard. Phó Chủ tịch
Charles Munger cũng ngồi trong hội đồng quản trị. Ngoài ra còn có
Ronald Olson, một đối tác trong công ty luật Munger, Tolles &
Olson – một công ty chuyên tư vấn luật cho Berkshire. Chủ tịch của
Level 3 Communications Walter Scott, Jr., cũng là một thành viên
hội đồng quản trị của Berkshire. Ông cũng có một khoản đầu tư lớn
cùng với Berkshire vào công ty MidAmerican Energy Holdings.
Người cuối cùng trong hội đồng quản trị là Malcolm Chace, chủ tịch
của BankRI. Ông là thành viên gia đình sở hữu nhà máy dệt mà
Buffett đã mua lại năm 1962. Đây là giao dịch dẫn đến sự thành lập
của Berkshire Hathaway ngày nay. Scott và Chace là những thành
viên duy nhất trong hội đồng quản trị của Berkshire có thể gây ra một
vài tranh cãi khi xét đến tính độc lập. Chẳng hạn, trong trường hợp
của Scott, có thể bạn phải mở rộng định nghĩa độc lập thêm một chút.

join here > https://t.me/tailieu_trader

190 -

Tuy nhiên, Buffett không quan tâm nhiều đến cách CII định
nghĩa tính độc lập. Ông đã trình bày rất hay trong báo cáo thường
niên năm 2004 của Berkshire như sau: “Các thành viên ít độc lập nhất
thường là những người nhận được phần lớn thu nhập quan trọng của
mình từ khoản thù lao quản lý với tư cách là thành viên hội đồng quản
trị. Nhưng đây chính là những thành viên hội đồng quản trị được
xem là ‘độc lập nhất’”. Buffett tiếp tục giải thích rằng những thành
viên độc lập như thế có thể ra những quyết định có lợi cho bản thân
họ với chi phí cổ đông phải gánh chịu. Ví dụ, một thành viên độc lập
nhận được phần lớn thu nhập của mình từ sự phục vụ trong hội đồng
quản trị có thể phản đối việc bán công ty với giá trị cao nhất nếu giao
dịch này có thể làm mất vị trí của mình cùng với những khoản phí đi
kèm với nó. Nhưng Buffett chỉ thích các thành viên hội đồng quản trị
có những khoản đầu tư lớn vào công ty bởi suy nghĩ của họ giống suy
nghĩ của một cổ đông hơn. Nói cách khác, ông muốn có những thành
viên có thực chất trong hoạt động của công ty. Ông cũng muốn các
thành viên hiểu rõ công ty và có khả năng đóng góp những ý kiến
quan trọng trong các cuộc họp của hội đồng quản trị, bất kể họ có
đáp ứng được định nghĩa về tính độc lập mà một số chuyên gia tự đặt
ra hay không.

Tuy Buffett có thể đúng trong cách nghĩ của ông, nhưng cần
phải nói rằng những việc đang xảy ra ở Berkshire ngày nay rất khác
so với vài năm ngắn ngủi trước đây. Đây không phải là do Buffett
bất ngờ nhìn thấy ánh sáng và khám phá ra nhu cầu cần phải có hoạt
động quản trị doanh nghiệp hiệu quả hơn ở Berkshire. Và dĩ nhiên
không phải vì ông kết luận rằng những tiêu chuẩn của CII là chính
xác hơn của ông. Thay vào đó, năm 2003 Sở Giao dịch Chứng khoán
New York (NYSE – New York Stock Exchange) đặt ra những quy

join here > https://t.me/tailieu_trader

191

định cho tất cả các công ty niêm yết – bao gồm cả Berkshire. Cụ thể,
Điều 303A trong Cẩm nang Công ty Niêm yết của NYSE quy định
rằng đa số thành viên hội đồng quản trị phải là người độc lập. Quy
định của NYSE trong việc xây dựng tính độc lập không quá chặt chẽ
như CII đề xuất, nhưng cũng gần như thế. Các quy định mới này đã
buộc Berkshire – và nhiều công ty niêm yết trên sàn NYSE – phải
thay đổi mạnh mẽ cấu trúc hội đồng quản trị của mình.

Trước quy định mới, Berkshire gia tăng số lượng thành viên
hội đồng quản trị của mình lên thành 11. Đáng buồn là Susan
Buffett, một thành viên hội đồng quản trị, đã qua đời vào tháng 7
năm 2004; Malcolm Chace cũng quyết định rút lui khỏi hội đồng
quản trị Berkshire vào năm 2007. Năm thành viên còn lại của hội
đồng quản trị 2002 vẫn tiếp tục tại vị. Người giàu nhất nước Mỹ,
Bill Gates của tập đoàn danh tiếng Microsoft là thành viên thứ sáu
đầy thú vị. Tất nhiên, Gates và Buffett trước đó đã xác lập một tình
bạn nổi tiếng. Thậm chí bạn có thể nói họ là những thành viên của
hiệp hội những người ngưỡng mộ lẫn nhau bởi họ thường nói rất tốt
về nhau. Cả hai đều là những người thích chơi bài bridge và thường
xuyên gặp nhau. Nhưng không có gì thể hiện rõ ràng hơn sự ngưỡng
mộ mà Buffett dành cho Gates bằng quyết định hiến 31 tỷ USD tài
sản của mình cho quỹ Bill & Melinda Gates, một cử chỉ cao thượng
và bác ái vượt trên tất cả mọi tiêu chuẩn đạo đức. Nhưng nó cũng
đưa ra ánh sáng bản chất của mối quan hệ khiến những người kêu gọi
nâng cao tính độc lập của hội đồng quản trị cảm thấy hết sức khó
chịu. Dù họ có lo ngại đi nữa thì có thể vẫn công bằng khi nói Bill
Gates hoàn toàn phù hợp với các quy định của NYSE về tính độc
lập của một thành viên hội đồng quản trị, như Berkshire thường lý
luận trong các báo cáo thường niên của họ.

join here > https://t.me/tailieu_trader

192 -

Susan Decker, chủ tịch của Yahoo!, là thành viên mới nhất và
trẻ nhất trong hội đồng quản trị Berkshire. Thú vị thay, ngay sau
khi Decker được công bố sẽ trở thành thành viên của Berkshire, tin
đồn lan truyền rằng Microsoft quan tâm đến việc mua lại Yahoo!.
Decker được chọn để thay cho Malcolm Chace. Chace, lúc đó 72
tuổi, đề nghị Berkshire thay thế mình bằng một người trẻ hơn.
Nhưng đến hôm nay, hội đồng quản trị của Berkshire vẫn có sáu
người lớn tuổi hơn Chace, tất nhiên trong đó có cả Warren Buffett.

Berkshire tuyên bố trong hồ sơ nộp Ủy ban Chứng khoán rằng
7 trong số 11 thành viên hội đồng quản trị là độc lập, Scott nằm
trong nhóm này, mặc dù ông vẫn là thành viên của MidAmerican
Energy Holdings. Tuy nhiên, những người chủ trương hoạt động
quản trị doanh nghiệp hiệu quả thừa nhận cấu trúc hiện nay của
Berkshire là một sự cải thiện rất lớn so với sự thiếu độc lập chỉ vài
năm trước đó. Dù họ có định nghĩa độc lập là thế nào đi nữa, họ
cũng phải công nhận hội đồng quản trị của Berkshire ngày nay độc
lập hơn bao giờ hết.

Đây là một điểm quan trọng khác cần suy ngẫm: tất cả các
thành viên hội đồng quản trị đòi hỏi phải có một lượng vốn đáng kể
đầu tư vào Berkshire. Mặc dù từ “đáng kể” không được xác định rõ
ràng, nhưng hẳn Buffett đang nghĩ đến giá trị tuyệt đối – chứ không
phải tỷ lệ tương đối. Ví dụ, khoản đầu tư của Bill Gates vào Berkshire
gần đây được ước tính trị giá khoảng 500 triệu USD. Mức này thực
sự đạt tiêu chuẩn của bất cứ quy định nào, mặc dù chỉ tượng trưng
cho không đến 1% giá trị tài sản ròng của Gates.

Những thay đổi gần đây trong phòng họp hội đồng quản trị của
Berkshire không phải là duy nhất. Spencer Stuart, một công ty việc

join here > https://t.me/tailieu_trader

193

làm lớn chuyên giúp đỡ các tập đoàn tìm kiếm thành viên hội đồng
quản trị đủ năng lực nói rằng họ đã nhìn thấy một khuynh hướng
chung hướng đến tính độc lập cao hơn trong hội đồng quản trị. Phần
lớn khuynh hướng này là phản ứng lại những vụ bê bối doanh
nghiệp, dẫn đến đủ thứ quy định mới, bao gồm Đạo luật Sarbanes-
Oxley năm 2002 và những quy định đã nêu ở phần trước của NYSE.

Thú vị thay, Spencer Stuart cũng báo cáo: gần 80% các công ty
S&P 500 đặt ra độ tuổi bắt buộc nghỉ hưu cho các thành viên hội
đồng quản trị, thường là 70. Tuy nhiên, do thiếu hụt các thành viên
độc lập có phẩm chất và điều kiện nên một số công ty đã gia tăng độ
tuổi bắt buộc nghỉ hưu lên hơn 72 tuổi. Một số chuyên gia về quản
trị doanh nghiệp ủng hộ quy định về tuổi nghỉ hưu. Họ lý luận rằng
quy định bắt buộc sẽ giúp ngăn chặn các thành viên hội đồng quản
trị “bám ghế” quá lâu và buộc công ty phải tìm kiếm những người
mới có khả năng mang lại những góc nhìn khác biệt và ý tưởng mới
mẻ vào phòng họp hội đồng quản trị.

Tuy nhiên, thật khôi hài khi các công ty tùy tiện đưa ra một độ
tuổi nghỉ hưu làm một số thành viên hội đồng quản trị tuy “có tuổi”
nhưng vẫn còn rất năng động và có giá trị buộc phải rút lui. Nhiều
người vẫn mẫn tiệp cho đến tuổi 80, thậm chí 90. Việc định ra tuổi
nghỉ hưu của từng thành viên hội đồng quản trị sẽ có ý nghĩa hơn
việc ấn định một tuổi nghỉ hưu nào đó.

Berkshire không có tuổi nghỉ hưu bắt buộc. Thực ra, so với hầu
hết các tập đoàn lớn khác ở Mỹ, độ tuổi quá cao của nhiều thành viên
hội đồng quản trị là điều hết sức không bình thường. Thậm chí với
việc Decker thay thế Chace, đa số thành viên hội đồng quản trị của
Berkshire vẫn lớn hơn 70 tuổi. Việc này hoàn toàn không có nghĩa là

join here > https://t.me/tailieu_trader

194 -

Berkshire đang gây hại cho cổ đông. Tuy nhiên, việc phụ thuộc nặng
nề vào những cá nhân có kinh nghiệm lãnh đạo và điều hành là điều
không bình thường theo các tiêu chuẩn ngày nay.

NGƯỜI KẾ NHIỆM BUFFETT
Warren Buffett là người khiêm tốn, nhưng ông cũng là một

ngôi sao sáng. Các cuộc họp thường niên của công ty diễn ra như
những bữa tiệc bạn bè thân mật. Cổ đông không ngại di chuyển
những quãng đường rất xa chỉ để gặp thần tượng của mình. Họ như
nuốt lấy từng lời ông nói. Họ vây quanh ông hy vọng được bắt tay
ông, được ông tặng chữ ký, hoặc được chụp hình với ông. Một số
người chỉ muốn cảm ơn ông vì chính ông đã giúp họ trở nên cực kỳ
giàu có.

Dĩ nhiên, Buffett xứng đáng với tất cả sự khen tặng có phần
tâng bốc ấy. Ông thực sự đáng được tôn vinh vì đã tạo ra một số
lượng lớn các nhà triệu phú ở Mỹ. Hãy nhìn Hình 7.1 và bạn sẽ hiểu
tại sao các nhà đầu tư của ông lại yêu thích ông đến vậy. Ngoại trừ
thời gian khó khăn trong giai đoạn bùng nổ và bong bóng công nghệ
cuối thập kỷ 1990 và đầu năm 2000, giá cổ phiếu Berkshire nằm trên
một quỹ đạo tăng khá ổn định. Thực ra, trong thời gian 20 năm tính
đến năm 2006, cổ phiếu tăng giá khoảng 40 lần. Điều này có nghĩa
là một khoản đầu tư trị giá 25.000 USD lúc ấy sẽ là 1 triệu USD 20
năm sau. Thậm chí học phí đại học cũng không thể tăng nhanh như
giá của cổ phiếu này.

Đôi khi Buffett lên tiếng phê phán những người nhầm lẫn việc
mua cổ phiếu của Berkshire là mua cổ phiếu của ông. Nhưng trong
suy nghĩ của nhiều nhà đầu tư, Berkshire và Buffett là một. Buffett

join here > https://t.me/tailieu_trader

195

không tán thành, nhưng các nhà đầu tư và giới truyền thông cũng
không sai khi nghĩ như thế. Xét cho cùng, Buffett điều hành
Berkshire. Ông cũng từng nói rằng gần 99% giá trị tài sản ròng của
ông được đầu tư vào cổ phiếu của Berkshire. Do Buffett là chìa khóa
dẫn đến thành công của công ty, nên thật dễ hiểu khi giới truyền
thông đôi khi dùng từ “Buffett” và “Berkshire” như một sự thay thế
lẫn nhau. Cũng dễ hiểu khi các cổ đông của Berkshire lo lắng về
tương lai của công ty khi Buffett đang bước vào tuổi 80. Tuy ông
tuyên bố sức khỏe của mình rất tốt (theo ông là nhờ chế độ ăn với
hamburger và Cherry Coke), mọi người đều biết rằng thời gian
không chờ một ai cả.

Hình 7.1: Biểu đồ giá cổ phiếu của Berkshire Hathaway
(nguồn: Telemet America)

join here > https://t.me/tailieu_trader

196 -

Nhiều nhà đầu tư cảm thấy rất khó tưởng tượng ra một
Berkshire không có Buffett. Nhưng mỗi năm trôi qua, vấn đề kế
nhiệm ngày càng trở nên thúc bách hơn. Buffett có vai trò và tầm
ảnh hưởng lớn đến mức khó tìm được người nào có thể thay thế ông
một cách hoàn chỉnh. Nhà đầu tư đều muốn biết ai sẽ điều hành
Berkshire khi Buffett không còn nữa.

Nhiều năm qua, Buffett và Berkshire đều không nói gì đến kế
hoạch kế nhiệm. Nhưng lại một lần nữa, Sở Giao dịch Chứng khoán
New York (NYSE) đã buộc Buffett nghĩ đến điều này. Mục 303A
trong Cẩm nang Công ty Niêm yết của NYSE quy định các công ty
phải có “chính sách liên quan đến việc kế nhiệm trong trường hợp
khẩn cấp hoặc về hưu của giám đốc điều hành”.

Ngày nay, Berkshire Hathaway có những hướng dẫn rất rõ ràng
về hoạt động quản trị doanh nghiệp, bao gồm cả việc hoạch định
người kế nhiệm. Theo những hướng dẫn này, Buffett thường xuyên
thảo luận kế hoạch kế nhiệm với hội đồng quản trị và đưa ra những
tiến cử cho người có khả năng thay thế ông trong trường hợp ông
không còn khả năng hoàn thành trách nhiệm CEO(34) của mình.
Những hướng dẫn này cũng nói rằng hội đồng quản trị cần thường
xuyên đánh giá “những điểm mạnh và điểm yếu của một số giám
đốc đang làm việc tại Berkshire, những người có khả năng kế nhiệm
Buffett trong trường hợp ông qua đời hoặc mất khả năng điều hành”.

Thư gởi cổ đông năm 2005 của Buffett còn đi xa hơn thế. Trong
đó, ông nói: Berkshire có ba nhà quản lý khá trẻ và đủ điều kiện để có
thể đảm nhận vị trí giám đốc điều hành. Hội đồng quản trị của
Berkshire đã đánh giá từng người trong số họ và nhất trí quyết định
người sẽ kế nhiệm ông ngay lập tức nếu cần. Tuy nhiên, hội đồng

(34) CEO - Chief Executive Officer: Giám đốc điều hành.

join here > https://t.me/tailieu_trader

197

quản trị có thể thay đổi ý định bất cứ lúc nào, nhưng ít nhất cổ đông
cũng biết rằng đã có một kế hoạch cụ thể cho việc này.

Việc đoán ai sẽ trở thành một Buffett tiếp theo của Berkshire
đã trở thành một cuộc vận động nơi phòng khách. Các nhà phân tích,
báo chí và cổ đông Berkshire đọc những báo cáo thường niên của
Berkshire một cách cẩn thận, tỉ mỉ để tìm kiếm manh mối. Buffett có
thói quen khen ngợi các nhà quản lý của mình trong thư gởi cổ đông.
Các nhà đầu tư tìm kiếm những cá nhân được nêu tên nhiều lần nhất
trong những lá thư này. Họ cũng lưu ý đến cả những người không
còn được nêu tên nữa. Ajit Jain là một cái tên thường xuyên xuất
hiện. Trong nhiều năm qua, Jain điều hành công ty bảo hiểm
National Indemnity của Berkshire. Gần đây, ông nắm quyền kiểm
soát hoạt động đầy rắc rối của nhóm công ty tái bảo hiểm của
Berkshire Hathaway. Joe Brandon và Tad Montross cũng thường
xuyên được nêu tên. Buffett khen ngợi họ vì công lao xoay chuyển
tình thế khó khăn ở công ty con General Re. Mặc dù Buffett thích
một người nào đó trẻ tuổi hơn, nhưng Tony Nicely của GEICO
cũng là người thường xuyên được nêu tên.

Thư gởi cổ đông năm 2005 của Buffett cũng tiết lộ một kế hoạch
thú vị khác. Trong vai trò giám đốc điều hành, Buffett đưa ra những
quyết định kinh doanh lẫn những quyết định đầu tư. Nhưng ông nói
rằng chưa có một người nào khác có “kinh nghiệm đan xen để có thể
cảm thấy thoải mái khi ra những quyết định kinh doanh lẫn quyết
định đầu tư như tôi”. Kết quả là người thay thế ông sẽ chỉ tập trung
vào kinh doanh, còn các quyết định đầu tư sẽ do một người khác thực
hiện, tùy vị giám đốc điều hành mới lựa chọn. Người đó sẽ là ai?
Trong nhiều năm, những người khôn ngoan đều đặt cược vào Lou
Simpson ở GEICO. Buffett khen ngợi Simpson về việc đã đưa ra hầu

join here > https://t.me/tailieu_trader

198 -

hết các quyết định đầu tư của Berkshire: “Lou là người chắc chắn
được đưa vào Nhà Danh vọng(35) dành cho các nhà đầu tư vĩ đại”.
Nhưng Simpson về sau không phải là một lựa chọn sáng giá nữa.
Buffett đã nói rõ điều này chỉ hai năm sau đó: “Lou là nhà đầu tư ưu
tú với bề dày thành tích trong việc quản lý danh mục đầu tư một cách
xuất sắc. Nhưng ông ấy chỉ nhỏ hơn tôi sáu tuổi mà thôi. Nếu tôi qua
đời, ông ấy cũng chỉ thay thế hoàn hảo trong một thời gian rất ngắn.
Tuy nhiên, trong dài hạn chúng tôi cần một câu trả lời khác”.

Buffett tiếp tục giải thích rằng ông có thể tuyển thêm vài ứng
viên trẻ và huấn luyện để họ nhận lấy trọng trách của ông. Ông đang
tìm kiếm “một người mà bản năng có thể nhận diện và tránh được
những rủi ro nghiêm trọng, bao gồm cả những rủi ro chưa bao giờ
gặp trước đây”. Ứng viên thành công cần phải thể hiện “tư duy độc
lập, sự ổn định về cảm xúc và sự thấu hiểu sâu sắc hành vi của con
người và của tổ chức”. Yêu cầu tuyển dụng của Buffett làm cho hàng
ngàn người tới tấp gởi hồ sơ dự tuyển để trở thành một Buffett tiếp
theo, và để được nhà đầu tư vĩ đại nhất thế giới huấn luyện rồi cuối
cùng nhận lấy công việc từ tay ông.

Không ai biết rõ người kế vị Buffett là ai, nhưng hội đồng quản
trị đã chuẩn bị sẵn người để sẵn sàng đảm nhận trọng trách đó trong
trường hợp cần thiết. Berkshire cũng đang triển khai các kế hoạch
tìm kiếm và huấn luyện một giám đốc đầu tư. Ngoài ra, Buffett nói:
hội đồng quản trị sẵn sàng hành động nếu năng lực tinh thần của
ông bắt đầu suy giảm – thậm chí bản thân ông cũng có thể không
nhận ra điều đó. Buffett đã trấn an cổ đông của mình rằng hội đồng
quản trị của Berkshire sẵn sàng “đuổi” ông khi cần thiết. Ông cũng
đang vỗ về họ: Berkshire thời “hậu Buffett” cũng sẽ lành mạnh và
được quản lý tốt ít nhất như hiện nay.

(35) Hall of Fame.

join here > https://t.me/tailieu_trader

199

TÓM TẮT CHƯƠNG 7

• Các tập đoàn có các thành viên hội đồng quản trị độc lập chiếm

đa số thường ít xảy ra xì-căng-đan. Tuy nhiên, nhiều nghiên

cứu cho thấy không có mối liên hệ nào giữa cơ cấu hội đồng

quản trị và diễn biến giá cổ phiếu. Nếu bạn lo ngại rằng bạn sẽ

nắm giữ những cổ phiếu như của Enron trong danh mục đầu tư

của mình thì hãy tránh xa những công ty có hội đồng quản trị

thiếu sự độc lập. Nếu bạn quan tâm nhiều hơn đến việc tạo ra

lợi nhuận cao trong dài hạn, sự độc lập của hội đồng quản trị

không nhất thiết là yếu tố chính trong quyết định mua cổ phiếu

của bạn.

• Qua nhiều thập kỷ, hội đồng quản trị của Berkshire không có

tính độc lập. Nhưng Berkshire là một trong những cổ phiếu có

hiệu quả cao nhất trên thị trường. Hội đồng quản trị của

Berkshire hiện nay độc lập hơn trước rất nhiều, nhưng một số

chuyên gia về quản trị doanh nghiệp cho rằng như vậy vẫn

chưa đủ. Buffett có những chuẩn mực đạo đức rất cao. Nhưng

không phải tất cả các tập đoàn khác đều được điều hành bởi

những CEO có tính cách như Buffett. Cổ đông của Berkshire

không cần thiết phải bận tâm nhiều đến vấn đề quản trị doanh

nghiệp, nhưng đối với những công ty khác, đây là một sự lo

ngại sâu sắc.

• Những người ủng hộ hoạt động quản trị doanh nghiệp tốt luôn

đòi hỏi số thành viên hội đồng quản trị độc lập phải chiếm đa

số. Họ không được có quan hệ nghề nghiệp, gia đình hay tài

chính với công ty, giám đốc điều hành và những nhân sự điều

hành khác theo nghĩa có thể gây ảnh hưởng đến các quyết định

join here > https://t.me/tailieu_trader

200 -

quản trị. Buffett không đồng tình với điều này. Ông nói rằng

một thành viên độc lập thực sự là người suy nghĩ như một cổ

đông và có cam kết tài chính đáng kể trong công ty. Hơn nữa,

thu nhập mà họ kiếm được từ các khoản phí trả cho hội đồng

quản trị chỉ nên là một phần rất nhỏ trong tổng thu nhập của

họ. Hãy đọc bản ủy quyền để xem mỗi thành viên hội đồng

quản trị nắm giữ bao nhiêu cổ phiếu. Những người được gọi là

thành viên độc lập nhưng đầu tư rất ít vào công ty sẽ khó có

thể mang lại nhiều giá trị cho công ty và cổ đông của mình.

• Kế hoạch kế nhiệm có vai trò đặc biệt quan trọng khi sự thành

công của công ty chỉ gắn với một cá nhân duy nhất. Quả là

chính đáng khi các nhà đầu tư lo lắng về tương lai của Berkshire

thời hậu Buffett. Nhưng Berkshire đã có một kế hoạch kế nhiệm

chắc chắn trong tay. Hãy cẩn thận khi quyết định đầu tư vào

một công ty có CEO thuộc hàng “siêu sao”, trừ phi hội đồng

quản trị có một kế hoạch kế nhiệm thật minh bạch.

join here > https://t.me/tailieu_trader

8
KHÔNG CÓ QUYỀN CHỌN MUA

CỔ PHIẾU CHO BUFFETT

Người kế nhiệm tôi ở Berkshire có thể nhận phần
lớn lương của mình qua quyền chọn mua cổ phiếu.

- Warren Buffett, 2004

hính do những vụ bê bối và phá sản doanh nghiệp rùm beng
trên báo chí như vụ Enron và WorldCom mà việc chi trả lương
thưởng bằng quyền chọn mua cổ phiếu trở thành một đề tài tranh
luận nóng bỏng. Trên thực tế, có rất ít vụ bê bối liên quan đến quyền
chọn mua cổ phiếu. Hầu hết các vụ này đều mang dấu ấn của sự gian
lận kế toán. Nhưng các nhà đầu tư và các nhà làm luật lại cho rằng
quyền chọn mua cổ phiếu, vốn đẩy mức bổng lộc của nhà quản lý lên
cao ngất ngưởng, là biểu tượng của lòng tham. Warren Buffett là một
trong những người chỉ trích mạnh mẽ nhất chế độ lương cao bổng
hậu của các CEO.

Để cảm nhận được sự thay đổi của chế độ lương bổng dành cho
các CEO trong những năm qua, tất cả những gì bạn cần làm là so
sánh thu nhập của họ với mức lương trung bình của công nhân.

join here > https://t.me/tailieu_trader

202 -

James Reda là nhà tư vấn lương bổng và quản trị doanh nghiệp độc
lập hàng đầu, là tác giả quyển Sổ tay Hội đồng Lương bổng
(Compensation Committee Handbook), một cẩm nang được các giám
đốc ở một số tập đoàn lớn nhất ở Mỹ sử dụng trong việc xác định
cách thức và các khoản lương phải trả cho các CEO. Theo Reda, trở
lại thập niên 1970, một giám đốc điều hành trung bình có thu nhập
cao từ 20 đến 25 lần mức lương của một nhân viên có mức thu nhập
trung bình. Tuy nhiên, đầu thập niên 2000, con số này vọt lên hơn
400 lần. Chênh lệch đó xuất phát từ các quyền chọn mua cổ phiếu và
những khoản tiền thưởng dài hạn.

Rất ít cổ đông phàn nàn về chế độ lương bổng của các CEO khi
giá cổ phiếu tăng vọt ở thập niên 1990, chừng nào giá cổ phiếu còn
tăng mạnh. Nhưng khi sự bùng nổ của thị trường chứng khoán chấm
dứt và những khoản lãi khổng lồ trên sổ sách chuyển thành những
khoản lỗ nghiêm trọng, các nhà đầu tư chỉ muốn hạ lương các CEO.
Họ đặc biệt khó chịu khi các CEO kiếm được hàng chục triệu đô-la
kể cả khi giá cổ phiếu sụt giảm mạnh. Thậm chí các tổ chức phi lợi
nhuận cũng không thoát khỏi phản ứng ngược này.

Richard Grasso, CEO của NYSE (lúc bấy giờ là tổ chức phi lợi
nhuận), được xem là người hùng sau khi nhanh chóng đưa bảng giao
dịch chính trở lại hoạt động bình thường sau vụ tấn công khủng bố
đẫm máu 11/9. Tuy nhiên, sau đó ông phải hứng chịu sự chỉ trích
nghiêm trọng khi có nguồn tin tiết lộ rằng ông đã nhận được một gói
lương bổng trả chậm trị giá xấp xỉ 140 triệu USD. Tuy nhiên, nhờ
vào quyền chọn mua cổ phiếu, một số người khổng lồ hàng đầu trong
khu vực doanh nghiệp còn kiếm được nhiều hơn. Thậm chí một số
nhà quản lý kém cỏi bị buộc phải nghỉ việc cũng ra đi với những
khoản đền bù lên đến 8, 9 con số.

join here > https://t.me/tailieu_trader

203

Không thể chối cãi rằng quyền chọn mua cổ phiếu bị lạm dụng
nghiêm trọng trong thời kỳ bùng nổ thị trường chứng khoán. Một số
công ty đưa những khoản ưu đãi bằng cổ phiếu như cho kẹo – đặc
biệt là các nhà quản trị cấp điều hành như CEO hay CFO(36). Các
công ty khác hủy bỏ các quyền chọn mua cổ phiếu đang tồn tại khi
giá cổ phiếu sụt giảm và ngay lập tức thay thế chúng bằng những
quyền chọn mới với mức giá áp dụng thấp hơn nhiều – một thông lệ
thường được gọi là tái định giá (repricing). Tệ hơn nữa, một số công
ty gian dối về ngày cấp quyền ưu đãi. Thay vì trung thực về ngày
cấp quyền thực tế, họ lại chọn một ngày trong quá khứ khi giá cổ
phiếu ở mức rất thấp và thuận lợi cho họ - thông lệ này được gọi là
ghi lùi ngày (backdating). Tuy nhiên, việc ghi lùi ngày không bị lộ
trong nhiều năm sau khi sự bùng nổ chấm dứt. Trong khi một số
chuyên gia tuyên bố rằng việc ghi lùi ngày cấp quyền chọn chỉ là một
hình thức thưởng hợp lệ khác, cựu Chủ tịch Ủy ban Chứng khoán
Harvey Pitt gọi đó là hành vi gian lận.

Một số nhà bình luận kêu gọi cấm hoàn toàn việc thưởng bằng
quyền chọn mua cổ phiếu. Những người khác, trong đó có Warren
Buffett, thì cho rằng sự bắt buộc tính chi phí đối với quyền chọn mua
cổ phiếu chính là giải pháp phù hợp cho những trường hợp lợi dụng
quyền hạn. Hầu hết các công ty không đưa chi phí ngầm của việc
thưởng cổ phiếu ưu đãi vào hạng mục chi phí trong thuyết minh thu
nhập của họ. Đó là do họ không bị bắt buộc phải làm như thế. Trở
lại năm 1994 khi Quốc hội tranh luận về vấn đề này, họ đã quyết
định để cho các công ty tự quyết định. Công ty có thể tính chi phí đối
với cổ phiếu thưởng dành cho nhân viên vào thuyết minh thu nhập,
hoặc họ chỉ cần ghi chú giá trị ước tính của những cổ phiếu ưu đãi
này ở cuối trang trong báo cáo tài chính. Do việc tính chi phí đối với

(36) CFO - Chief Financial Officer: Giám đốc tài chính.

join here > https://t.me/tailieu_trader

204 -

cổ phiếu thưởng sẽ làm giảm thu nhập báo cáo nên không cần đến
một nhà khoa học tên lửa mới biết được rằng các CEO hay CFO sẽ
chọn phương án nào.

Để hiểu rõ những rắc rối của vấn đề này, trước hết cần phải hiểu
rõ quyền chọn (option) thực sự là gì. Nó thực chất chỉ là một loại
quyền. Cụ thể, nó cho người sở hữu quyền (không phải là nghĩa vụ)
mua cổ phiếu với mức giá định sẵn ở một thời điểm cụ thể nào đó.
Quyền mua cổ phiếu ưu đãi niêm yết cũng được giao dịch trên sàn
chứng khoán. Bất cứ nhà đầu tư nào cũng có thể mua hoặc bán quyền
mua cổ phiếu ưu đãi. Tuy nhiên, quyền mua cổ phiếu thưởng của
nhân viên không được chấp nhận cho giao dịch. Chúng được cấp
cho một cá nhân cụ thể và quyền sở hữu của họ không được chuyển
đổi. Quyền mua cổ phiếu thưởng của nhân viên cũng có ngày hết
hạn dài hơn nhiều (10 năm) so với quyền được giao dịch trên sàn
chứng khoán.

Ai cũng đồng ý rằng quyền mua cổ phiếu thưởng dành cho
nhân viên chỉ có giá trị khi chúng được cấp. Nhưng vấn đề phát sinh
khi bạn cố gắng xác định chính xác quyền mua cổ phiếu ưu đãi có giá
trị bao nhiêu. Đó là vì không ai biết giá cổ phiếu của công ty sẽ tăng
hay giảm và biến thiên ở mức độ nào. Thậm chí nếu rào cản định
giá này có thể vượt qua thì vẫn có sự bất đồng về thời gian hạch toán
chi phí cho những cổ phiếu ưu đãi này.

QUYỀN MUA CỔ PHIẾU ƯU ĐÃI
CÓ TRỊ GIÁ BAO NHIÊU?

Vài thập kỷ trước, ba học giả Fischer Black, Myron Scholes và
Robert Merton bắt tay vào một công trình nghiên cứu nhằm xác

join here > https://t.me/tailieu_trader

205

định quyền mua cổ phiếu có trị giá bao nhiêu. Tất nhiên, giá thị
trường của một quyền mua được phép giao dịch trên sàn chứng
khoán có thể tính được. Đó chính là mức giá mà người mua cuối
cùng chấp nhận để mua nó, hoặc mức giá mà người bán cuối cùng
sẵn sàng chấp nhận. Nhưng các nhà kinh tế học này muốn biết về lý
thuyết thì quyền mua cổ phiếu ưu đãi có trị giá bao nhiêu. Công
trình của họ đòi hỏi phải hiểu được các thuật toán cao cấp. Ngạc
nhiên thay, họ rút ra được một công thức tương tự với lời giải cho
một đẳng thức trao đổi nhiệt trong môn vật lý. Với tên gọi là Mô hình
định giá quyền chọn mua Black-Scholes(37), đây là một công trình xuất
sắc về định giá quyền chọn mua các cổ phiếu được phép giao dịch
trên sàn chứng khoán bằng tiền mặt, được giao dịch thường xuyên
nhưng trong những quãng thời gian tương đối ngắn.

Tuy nhiên, các mô hình định giá lý thuyết như Black-Scholes
không thể áp dụng một cách phù hợp khi cần định giá quyền mua cổ
phiếu không được phép giao dịch vì chúng chưa đến hạn trong nhiều
năm. Hơn nữa, mô hình Black-Scholes đòi hỏi phải sử dụng độ lệch
chuẩn tức thời(38) của cổ phiếu (một thước đo tính chất dễ biến thiên).
Biến số này rất khó hiểu, chưa nói đến việc ước tính nó. Thực ra, đôi
khi các nhà phê bình cáo buộc một số tập đoàn cố ý hạ thấp giá trị
ước tính của họ đối với biến số này để tối thiểu hóa giá trị thu được
từ quyền chọn và giảm tác động của nó đến thu nhập trong báo cáo.

Các tập đoàn công bố giá trị tính toán của quyền chọn mua cổ
phiếu ưu đãi dành cho nhân viên của mình theo Mẫu 10-K mà họ
phải nộp hàng năm cho Ủy ban Chứng khoán. Họ cũng mô tả cách
tính toán của mình. Tuy nhiên, các thuyết minh này vô cùng rắc rối
và khó hiểu. Ví dụ, Mẫu 10-K của Honeywell nói về mô hình Black-

(37) Black-Scholes option pricing model.
(38) Instantaneous standard deviation.

join here > https://t.me/tailieu_trader

206 -

Scholes, giả định tính chất dễ biến thiên, giả lập Monte Carlo, và
đường cong lợi tức của Bộ Ngân khố Mỹ. Nhưng chẳng có điều gì
đặc biệt bất thường về Honeywell cả. Những cách mô tả như vậy có
thể tìm thấy trong Mẫu 10-K của bất cứ tập đoàn lớn nào có phát
hành quyền chọn mua cổ phiếu ưu đãi của nhân viên viên.

Vấn đề cần nói là việc định giá quyền mua cổ phiếu ưu đãi của
nhân viên là cực kỳ phức tạp. Dù gần như không thể nào tính ra được
giá trị chính xác của nó, nhưng Buffett lập luận trong một bài xã luận
trên tờ Washington Post năm 2002 rằng sự khó khăn trong việc xác
định giá trị của quyền mua cổ phiếu ưu đãi không thể ngăn chặn
chúng ta đưa ra ước tính hợp lý. Ông chỉ ra rằng các kế toán viên ước
tính chi phí của đủ mọi thứ, bao gồm cả vòng đời hữu dụng của máy
móc thiết bị cho mục đích tính khấu hao.

Tuy nhiên, khấu hao không phải là một sự so sánh tương đồng
thích hợp. Khi một doanh nghiệp mua tài sản cố định, họ biết chính
xác chi phí đến từng xu. Có thể có một số điểm không chắc chắn về
việc chi phí đó nên được ghi nhận bao nhiêu trong từng năm, nhưng
chẳng có gì mập mờ về chi phí thực tế của nó.

Còn với quyền chọn mua cổ phiếu ưu đãi, các công ty chỉ đơn
thuần phỏng đoán chi phí mà thôi. Khi quyền chọn được cấp cho
nhân viên, chi phí của nó không thể xác định với bất cứ mức độ chắc
chắn nào cả. Trên thực tế, chi phí thực của quyền chọn không thể
tính cho đến vài năm sau, khi nhân viên thực sự sử dụng quyền chọn
mua cổ phiếu của mình. Và nếu vì một lý do nào đó, quyền này
không được hiện thực hóa – chẳng hạn do giá cổ phiếu không tăng –
thì lúc đó cũng không có chi phí gì cả!

Nhưng Buffett lập luận hùng hồn trong bài xã luận trên báo

join here > https://t.me/tailieu_trader

207

Washington Post rằng quyền chọn là một hình thức chi tiền thưởng,
rằng đó là một khoản chi phí và chi phí đó nên được đưa vào khi tính
toán thu nhập. Lập luận này đúng chất Buffett cổ điển – nó đơn giản,
đi thẳng vào vấn đề và rất thuyết phục. Tuy nhiên, thực tế lại phức
tạp hơn nhiều.

Hãy xem xét ví dụ này: giả sử bạn chấp nhận công việc ở một
công ty nhỏ có tương lai đầy hứa hẹn. Mức lương hàng năm cho vị
trí này là 100.000 USD. Tuy nhiên, giám đốc nhân sự giải thích rằng
do tiền mặt của công ty quá eo hẹp, cho nên thay vì được trả toàn bộ
mức đó, bạn sẽ chỉ được nhận 90.000 USD. Phần còn lại bạn sẽ được
nhận quyền chọn mua 1.000 cổ phiếu mà giá thị trường hiện hành là
20 USD một cổ phiếu.

Chủ yếu nhờ công của Buffett và các đồng minh của ông trong
việc kiến nghị thành công Quốc hội sửa đổi luật sau khi thị trường
chứng khoán suy sụp mạnh năm 2000, các quy định về kế toán đã
được thay đổi. Kết quả là các công ty phải ước tính quyền chọn mua
cổ phiếu thưởng có trị giá bao nhiêu khi chúng được cấp ra, và họ
phải ghi nhận đầy đủ chi phí của nó trong thuyết minh thu nhập khi
quyền mua cổ phiếu được thực hiện. Việc chỉ thông báo ước tính giá
trị ở cuối trang trong các báo cáo thu nhập hiện nay là chưa đạt yêu
cầu. Giả sử bằng cách sử dụng mô hình Black-Scholes hoặc bất cứ
phương pháp lý thuyết nào khác, mỗi cổ phiếu bạn được quyền mua
trong số 1.000 cổ phiếu có giá 5 USD một cổ phiếu, kết quả là công
ty phải ghi nhận chi phí 5.000 USD trong báo cáo lãi lỗ của họ.

Giả sử nhờ bạn và tất cả những nhân viên khác làm việc cật lực
và công ty trở nên rất thành công, khi đó giá cổ phiếu của công ty
tăng vọt lên 100 USD một cổ phiếu chỉ vài năm sau khi bạn bắt đầu

join here > https://t.me/tailieu_trader

208 -

làm việc và nhận quyền mua cổ phiếu của mình. Do quyền mua cổ
phiếu ưu đãi cho phép bạn mua với giá 20 USD một cổ phiếu nên
quyền này quả là đáng ganh tỵ. Khi bạn thực thi quyền mua này,
bạn phải trả công ty 20.000 USD và nhận được 1.000 cổ phiếu phổ
thông. Với thị giá 100 USD một cổ phiếu, bạn có thể bán ngay số cổ
phiếu vừa nhận này với tổng giá trị 100.000 USD. Lợi nhuận trước
thuế của bạn là 80.000 USD, một khoản đền bù cho mức lương thấp
mà bạn đã chấp nhận khi bước vào công ty này. Quả là một vụ rất
hời, phải không nào?

Nhưng có một số vấn đề với phương pháp này. Trước hết, mức
chi phí công ty ghi nhận và mức chi phí thực sự của quyền mua cổ
phiếu là hai điều khác nhau. Giá trị kinh tế thực sự của các quyền
mua cổ phiếu này là sự chênh lệch giữa thị giá cổ phiếu và mức giá
mà bạn thực sự trả. Công ty cũng có thể bán 1.000 cổ phiếu đó ra thị
trường chứng khoán cho người khác và thu về 100.000 USD, nhưng
họ chỉ bán cho bạn với giá 20.000 USD. Do đó, khoản lợi nhuận
80.000 USD của bạn chính là chi phí cơ hội cho công ty và tất cả
những cổ đông khác. Tất nhiên, điều này được bù đắp một phần
bằng những khoản tiết kiệm mà công ty nhận được khi trả lương
thấp cho bạn trong từng ấy năm.

Hơn nữa, thậm chí khi tính đến chi phí cơ hội, không nhất thiết
đó phải là chi phí bằng tiền. Nếu công ty cho bạn trái phiếu của Bộ
Ngân khố, hoặc cổ phiếu được cấp phép nhưng chưa phát hành, thì
không có khoản tiền mặt nào rời khỏi công ty cả. Trên thực tế, điều
ngược lại đã xảy ra. Dòng tiền của công ty tăng 20.000 USD khi bạn
thực thi quyền của mình. Tuy nhiên, nếu công ty phải mua cổ phiếu
trên thị trường tự do với giá 100 USD một đơn vị trước khi chuyển
cho bạn với giá 20 USD một đơn vị, thì lúc đó họ mới thực sự cần

join here > https://t.me/tailieu_trader

209

một khoản tiền mặt để chi, trị giá 80.000 USD. Trong bất cứ trường
hợp nào, nếu giá cổ phiếu tăng lên đáng kể thì việc định giá của công
ty đối với quyền mua cổ phiếu ưu đãi vào thời điểm được cấp có thể
được ước tính thấp đi so với chi phí thực sự của các quyền mua cổ
phiếu ưu đãi đó.

Một vấn đề hoàn toàn khác cũng phát sinh nếu quyền mua cổ
phiếu ưu đãi không bao giờ được thực thi. Giả sử bạn nghỉ việc sau
khi quyền mua của mình đến hạn nhưng vì một lý do nào đó, bạn
không thực hiện quyền mua này. Hoặc giả định bạn vẫn tiếp tục làm
việc nhưng công ty làm ăn kém hiệu quả và giá cổ phiếu rớt mạnh vì
thế quyền mua cổ phiếu của bạn trở nên vô giá trị. Mặc dù công ty
đã tính chi phí 5.000 USD khi cấp quyền mua này cho bạn, nhưng
cuối cùng quyền này không làm công ty tốn một khoản nào cả. Do
đó, có thể lý luận rằng công ty đã tiết kiệm được 10.000 USD một
năm vì bạn đồng ý làm việc với mức lương 90.000 USD thay vì
100.000 USD. Nhưng theo các chuẩn mực kế toán hiện hành, công
ty không thể đảo ngược khoản chi phí 5.000 USD đã ghi nhận. Cụ
thể trong trường hợp này, mức chi phí mà công ty ghi nhận đã được
ước tính cao hơn so với chi phí thực của việc cấp quyền này.

Điều mỉa mai là khi giá cổ phiếu sụt giảm, chi phí thực của
quyền mua cổ phiếu ưu đãi sẽ thấp hơn chi phí đã được ghi nhận.
Nhưng khi giá cổ phiếu tăng, chi phí thực sẽ cao hơn nhiều. Tuy
nhiên, khi cổ phiếu tăng giá thì tất cả các cổ đông đều hưởng lợi – chứ
không chỉ riêng các nhân viên được cấp quyền mua cổ phiếu ưu đãi.

Điều thực sự làm nhà đầu tư nhức đầu xảy ra khi các nhà lãnh
đạo doanh nghiệp thực thi quyền mua cổ phiếu của mình ngay sau
khi giá cổ phiếu tăng vọt và sau đó bán đi ngay trước khi cổ phiếu rớt

join here > https://t.me/tailieu_trader

210 -

giá trở lại. Đây là một mô hình diễn ra thường xuyên, lặp đi lặp lại
trong suốt thời kỳ bùng nổ và đổ vỡ của thị trường chứng khoán cuối
thập niên 1990 và đầu thập niên 2000. Cũng có những người kịch liệt
phản đối việc sử dụng quyền mua cổ phiếu ưu đãi bởi vì họ tin rằng
quyền này mang lại động lực cho nhà quản lý trong việc “làm giá”
cổ phiếu hoặc tiến hành những dự án đầy rủi ro. Ví dụ, các nhà điều
hành có thể cố tình giấu thông tin xấu nhằm duy trì quyền mua cổ
phiếu ưu đãi của mình một cách thuận lợi. Hoặc họ có thể vận dụng
những thủ thuật kế toán để thúc đẩy tăng giá cổ phiếu một cách giả
tạo – ít nhất là cho đến khi họ thực hiện quyền mua bán cổ phiếu và
gặt hái những khoản lợi nhuận xấu xa về cho mình.

VẤN NẠN THỰC SỰ NẰM Ở SỰ LẠM DỤNG
Trong ví dụ nêu trên, công ty hạch toán ghi nhận chi phí 5.000

USD. Nhưng như chúng ta đã thấy, nếu giá cổ phiếu tăng lên 100
USD thì chi phí thực của quyền mua này cao hơn nhiều. Kinh tế gia
Burton Malkiel và William Baumol lý luận trên tờ Washington Post
năm 2002 rằng ngay cả khi công ty có thể ghi nhận chi phí chính xác
của quyền chọn mua cổ phiếu khi chúng được thực hiện, thì chúng
cũng không hợp lý, bởi vì giá cổ phiếu càng tăng thì thu nhập càng
cao. Điều này không phải để nói Malkiel và Baumol ủng hộ ghi nhận
chi phí đối với quyền mua vào ngày quyền mua được cấp. Họ không
ủng hộ điều đó. Họ nhấn mạnh rằng vấn nạn thực sự chính là việc
lạm dụng quyền mua ưu đãi, vấn đề mà việc ghi nhận chi phí không
giải quyết được. Họ bày tỏ sự quan ngại việc ghi nhận chi phí cho
quyền chọn mua sẽ chỉ ngăn cản việc sử dụng chúng mà thôi. Makiel
và Baumol đề nghị sử dụng quyền mua ưu đãi dựa vào hiệu quả công
việc, vốn được tính toán hợp lý hơn.

join here > https://t.me/tailieu_trader

211

Tương tự, các doanh nhân John Doerr và Frederick Smith lập
luận trong một bài xã luận trên tờ New York Times năm 2002 rằng
quyền chọn mua không nên được ghi nhận như một khoản chi phí.
Họ lý giải: các tập đoàn đã báo cáo thu nhập trên mỗi cổ phiếu bị
pha loãng(39). Con số này được tính toán bằng cách chia thu nhập
ròng theo số cổ phiếu đang lưu hành, với giả định rằng quyền chọn
mua được thực thi. Do đó, ghi nhận chi phí cho quyền chọn mua
ngoài việc xem chúng như những cổ phiếu đang lưu hành sẽ gây ra
sự tính trùng, làm cho các báo cáo thu nhập bị sai lệch do thể hiện kết
quả thấp hơn giá trị thực. Doerr và Smith cũng lập luận rằng việc
ghi nhận chi phí đối với quyền chọn mua sẽ hạn chế việc sử dụng
chúng, đồng thời làm cho các tập đoàn khó khăn hơn trong việc giữ
nhân tài và cân đối lợi ích của nhân viên và của cổ đông.

Tuy nhiên, Buffett không ủng hộ những lập luận này. Ông tin
việc ghi nhận chi phí cho quyền chọn mua cổ phiếu thưởng sẽ có hiệu
quả lâu dài trong việc giải quyết nhiều vấn đề liên quan đến sự lạm
dụng nó, và sẽ hạn chế việc sử dụng chúng. Tuy nhiên, do Buffett
phát biểu quá hùng hồn nên cộng đồng đầu tư cảm nhận rằng ông
xem thường quyền mua cổ phiếu ưu đãi. Nhiều nhà đầu tư tin mục
tiêu thực sự của Buffett là loại bỏ hoàn toàn việc sử dụng quyền chọn
mua cổ phiếu thưởng trong các doanh nghiệp. Là giám đốc điều hành
của một trong những công ty lớn nhất nước Mỹ, nhưng bản thân ông
chưa bao giờ nhận quyền chọn mua cổ phiếu thưởng cho mình. Hơn
nữa, giới truyền thông hiếm khi trích dẫn bất cứ bình luận tốt đẹp
nào của ông đối với quyền mua cổ phiếu ưu đãi.
(39) Pha loãng cổ phiếu là việc phát hành thứ cấp thêm cổ phiếu phổ thông của một công ty
cổ phần dưới nhiều hình thức khác nhau theo quy định của pháp luật. Các hình thức phát
hành thứ cấp của pha loãng cổ phiếu như sau: Chuyển đổi trái phiếu thành cổ phiếu; Cổ phiếu
ưu đãi, cổ phiếu thưởng; Phát hành thêm cổ phiếu. Pha loãng cổ phiếu sẽ làm cho (1) Thu nhập
trên đầu cổ phiếu sẽ giảm xuống do số lượng cổ phiếu tăng lên; (2) Tỷ lệ sở hữu cổ phiếu của
các cổ đông hiện hữu bị thay đổi (số phần trăm sở hữu hay quyền bỏ phiếu của các cổ đông
hiện hữu giảm xuống); (3) Giá trị đơn vị cổ phiếu bị tăng lên hoặc giảm xuống căn cứ vào giá
phát hành đợt cổ phiếu mới.

join here > https://t.me/tailieu_trader

212 -

Thế nhưng thực tế lại rất khác biệt. Buffett không chống đối
việc sử dụng quyền chọn mua này. Thực ra, ông nói: “Do những nỗ
lực cố ý gây hiểu lầm đối với vấn đề quyền chọn mua vẫn còn tiếp
diễn, nên có lẽ phải chỉ ra rằng không ai – kể cả Hội đồng Tiêu chuẩn
Kế toán Tài chính lẫn những nhà đầu tư bình thường, cả bản thân tôi
– nên nói đến việc hạn chế sử dụng quyền chọn mua theo bất cứ cách
nào”. Ông nói tiếp: “Người kế nhiệm tôi ở Berkshire hoàn toàn có
thể nhận phần lớn tiền lương của mình bằng quyền chọn mua cổ
phiếu thưởng”.

Nhiều nhà quan sát ngạc nhiên khi nghe thấy điều này. Sự thực
là Buffett tin rằng quyền chọn mua cổ phiếu có thể là một hình thức
khen thưởng vật chất thích hợp, miễn là chúng được xây dựng một
cách phù hợp. Tuy ông phản đối việc sử dụng quyền chọn mua có
giá cả thực hiện cố định, nhưng ông không hề chống lại việc sử dụng
quyền chọn mua có giá thực hiện được điều chỉnh định kỳ nhằm
phản ánh những thay đổi trong lợi nhuận giữ lại. Nếu giá thực hiện
cố định, các nhà quản lý có thể chỉ còn động lực làm việc trong
những thị trường giá lên mà thôi. Tuy nhiên, giá thực hiện linh hoạt
lại tưởng thưởng một cách hợp lý cho các nhà điều hành đã tạo ra giá
trị tăng thêm cho công ty.

Buffett cũng muốn nhìn thấy sự ràng buộc được áp đặt đối với
thời điểm các nhà quản lý có thể bán cổ phiếu của mình. Ông nói
rằng thật sai lầm khi cho phép họ lập tức bán ngay sau khi mua cổ
phiếu thông qua việc thực hiện quyền chọn mua. Xét cho cùng, sau
khi đã bán đi cổ phiếu mà họ nắm giữ thì họ cũng mất đi động lực để
suy nghĩ và hành động như một chủ sở hữu. Buộc nhân viên phải
nắm giữ cổ phiếu sau khi họ thực hiện quyền mua của mình mới

join here > https://t.me/tailieu_trader

213

nghe thì hoàn toàn hợp lý, nhưng lại là một vấn đề phức tạp hơn
nhiều. Đó là do việc thực hiện quyền mua ưu đãi sẽ lập tức kích hoạt
nghĩa vụ thuế. Nhân viên thường bán cổ phiếu đi để lấy tiền đóng
thuế. Nếu chúng ta áp đặt việc giới hạn khả năng bán ra của họ, thì
sự việc chỉ công bằng khi IRS (Internal Revenue Service – Cục Thuế
Liên bang Mỹ) điều chỉnh cách tính thuế cho trường hợp này. Trước
hết, họ cần hoãn thuế cho đến khi cổ phiếu được bán thực sự. Thứ
hai, họ nên xem xét bất cứ khoản lãi hoặc lỗ nào từ giá cổ phiếu sau
khi quyền mua được thực hiện. Trên thực tế, nhiều nhân viên trung
thành có ý định tốt đã học được một bài học đắt giá đầu những năm
2000 khi giá cổ phiếu tụt dốc thê thảm. Họ nắm giữ cổ phiếu của
mình sau khi thực hiện quyền chọn mua, đúng như cách Buffett đề
xuất. Nhưng họ bị thiệt hại nặng nề khi giá cổ phiếu giảm mạnh.
Một số thậm chí còn phải gánh chịu những khoản thuế vượt còn cao
hơn cả giá trị cổ phiếu của họ.

Đề xuất của Buffett về cách xây dựng quyền mua ưu đãi một
cách hợp lý có ý nghĩa rất lớn. Hội đồng quản trị các công ty tốt nhất
nên lắng nghe ý kiến của ông. Nhiều khuyến nghị của ông chắc chắn
có tác dụng trong dài hạn nhằm giảm việc lạm dụng công cụ này.
Tuy nhiên, sự nhấn mạnh của ông rằng quyền mua ưu đãi cần được
ghi nhận chi phí khi phát hành lại không hợp lý. Như chúng ta đã
thấy ở đầu chương, nhiều chuyên gia tin việc ghi nhận chi phí cho
quyền chọn mua khi nó được cấp ra không chỉ làm giảm tính chính
xác của các khoản thu nhập báo cáo, mà nó còn làm nản lòng những
người muốn sử dụng nó.

Như Buffett giải thích, không có gì sai trong việc thưởng cho
nhân viên bằng quyền chọn mua cổ phiếu bởi đó là một hình thức

join here > https://t.me/tailieu_trader

214 -

khen thưởng hoàn toàn thích hợp và hiệu quả. Thực sự chúng có thể
duy trì lâu dài sự cân bằng lợi ích của nhân viên và cổ đông. Xét cho
cùng, nhân viên càng nhận được phần thưởng trong trò chơi thì họ
càng có suy nghĩ như một cổ đông, và họ sẽ càng tập trung làm việc
hiệu quả để đảm bảo thành công của công ty và nhìn thấy giá cổ phiếu
của họ tăng lên – không chỉ trong ngắn hạn, mà cả trong dài hạn.

Buffett cũng đúng khi than phiền về sự lạm dụng liên quan đến
quyền mua ưu đãi. Cấp quyền mua quá nhiều cho các nhà quản lý
được ưu ái, tái định giá quyền mua sau khi cổ phiếu sụt giá, ghi lùi
ngày thực hiện quyền mua nhằm kiếm được mức giá thuận lợi, và rất
nhiều cách lạm dụng khác chưa được nói ra – tất cả đều sai, trong đó
có một số bất hợp pháp.

Buffett cũng chỉ trích một hình thức lạm dụng khác thường ít
được chú ý: mua lại cổ phiếu. Điều này chắc chắn sẽ gây ngạc nhiên
cho nhiều nhà đầu tư vì họ thường ủng hộ việc thu mua lại cổ phiếu.
Nói chung, Buffett đồng ý công ty nên trả tiền mặt cho cổ đông khi
các nhà quản lý không tìm được những dự án nhằm tối đa hóa giá trị
để đầu tư vào đó. Trả lại tiền mặt cho nhà đầu tư có thể được thực
hiện thông qua việc chi trả cổ tức hoặc mua lại cổ phiếu. Khi bộ máy
quản lý tin cổ phiếu đang được bán dưới giá trị nội tại của nó, việc
mua lại cổ phiếu là rất có ý nghĩa. Tuy nhiên, Buffett cảnh báo: việc
sử dụng quyền mua ưu đãi để bổ sung lương bổng cho nhân viên sẽ
làm cho nhà quản lý có động lực sai lầm trong việc ủng hộ mua lại cổ
phiếu khi cổ phiếu bị đẩy lên cao. Điều này là do việc mua lại cổ
phiếu đẩy giá cổ phiếu tăng cao hơn bằng cách giảm số lượng cổ
phiếu đang lưu hành và tăng tỷ lệ thu nhập trên mỗi cổ phiếu. Với
việc khởi động chương trình mua lại cổ phiếu, các nhà quản lý có thể
thực sự thúc đẩy giá trị quyền chọn mua của họ.

join here > https://t.me/tailieu_trader

215

Nhưng Buffett sai lầm về tác động của việc ghi nhận chi phí
cho quyền mua ưu đãi đến tần suất sử dụng của chúng. Sự thực là các
công ty bắt đầu phát hành ít quyền chọn mua hơn sau khi các cơ
quan điều hành yêu cầu ghi nhận chi phí cho quyền này, như nhiều
nhà kinh tế học đã dự báo. Chắc chắn một số nhà quan sát sẽ hoan
nghênh kết quả này. Nhưng họ đừng vội mừng, bởi đối với các công
ty lớn có lợi nhuận cao, việc ghi nhận chi phí đối với quyền chọn
mua chẳng phải là vấn đề khó khăn. Hoặc giả nó chỉ làm giảm vài xu
một cổ phiếu trong các báo cáo thu nhập. Hơn nữa, các công ty lớn
có thể sử dụng những công cụ khác để khen thưởng bổng lộc cho
nhân viên. Thực sự họ có thể chi nhiều tiền mặt thưởng cho nhân
viên và giảm bớt quyền chọn mua đi. Tuy nhiên, việc ghi nhận chi
phí đối với quyền chọn mua là vấn đề rắc rối đối với các công ty nhỏ,
đặc biệt là những doanh nghiệp mới đi vào hoạt động chưa có lợi
nhuận và chỉ có mức lưu chuyển tiền tệ thấp. Trong quá khứ, các
công ty nhỏ như thế này thường dùng quyền chọn mua để thu hút
và giữ chân nhân tài. Giờ đây, nếu quyền này bị xem là chi phí thì họ
sẽ gặp rất nhiều khó khăn trong việc tìm ra những nhân sự giỏi nhất.

Tòa án vẫn chưa tham gia vấn đề này. Việc bắt buộc ghi nhận chi
phí đối với quyền chọn mua cổ phiếu thưởng có vẻ đã giảm được sự
lạm dụng, nhưng nó cũng làm cho quyền này trở thành một hình thức
khen thưởng kém phổ biến hơn. Ngày nay, cả công ty lớn lẫn công ty
nhó đều đang tìm kiếm những phương cách thay thế nhằm kích thích
và khen thưởng nhân viên. Chỉ có thời gian mới trả lời được liệu việc ghi
nhận chi phí đối với quyền mua có phải là thuốc trị bá bệnh như những
người ủng hộ đã quảng bá hay không, hay chỉ là một giải pháp không
hiệu quả cho một rắc rối thực sự nào đó mà cuối cùng lại giết chết sự
nhiệt tình của các doanh nhân có đầu óc cách tân nhất nước Mỹ.

join here > https://t.me/tailieu_trader

216 -

TÓM TẮT CHƯƠNG 8

• Chế độ lương bổng quá cao dành cho các nhà quản lý là một

vấn đề nóng bỏng. Nhiều khoản thu nhập khổng lồ đang được

các CEO và những nhà quản lý cao cấp khác “gặt hái” từ quyền

chọn mua cổ phiếu ưu đãi và những hình thức thưởng khác.

Bạn nên tránh đầu tư vào những công ty dành những khoản

lương thưởng quá cao cho các nhà điều hành hàng đầu của họ.

• Mô hình định giá quyền chọn mua Black-Scholes là một công

cụ rất hay để tính toán giá trị lý thuyết của những quyền chọn

mua được giao dịch trên sàn chứng khoán bằng tiền mặt vốn

tồn tại ngắn ngủi. Nhưng nó không có hiệu quả tốt trong việc

định giá quyền chọn không chuyển nhượng được trong nhiều

năm. Dù có điểm yếu, song mô hình này vẫn thường được sử

dụng cho mục đích đó. Hãy tránh các công ty có chi phí hàng

quý liên quan đến quyền chọn mua có giá trị chỉ một vài xu

trên một cổ phiếu.

• Sau vụ sụp đổ của bong bóng dot-com, Buffett và liên minh

của ông đã thuyết phục các nhà điều hành thị trường chứng

khoán ra quy định bắt buộc ghi nhận chi phí đối với quyền chọn

mua khi chúng được cấp. Buffett hy vọng sự bắt buộc đó sẽ

giúp chấm dứt việc lạm dụng này. Thực ra, vấn đề lạm dụng

quyền chọn mua ưu đãi để trả thưởng có phần giảm đi trong

những năm gần đây. Tuy nhiên, sự đánh đổi là quyền này ít

được sử dụng hơn. Khuynh hướng này gây khó khăn lớn cho

những doanh nghiệp mới đi vào hoạt động vì dòng tiền không

đủ lớn để thu hút những người giỏi nhất. Các quy tắc kế toán

đòi hỏi phải ghi nhận chi phí đối với quyền mua ưu đãi đã

join here > https://t.me/tailieu_trader

217

mang lại cho những công ty lớn và làm ăn hiệu quả một lợi thế

so sánh lớn so với các doanh nghiệp nhỏ, mới được thành lập.

Để tận dụng lợi thế này, hãy xem xét gia tăng tỷ trọng phân bổ

vốn trong danh mục đầu tư của bạn vào những cổ phiếu có

mức vốn hóa thị trường lớn.

• Ngày nay, các công ty phát hành ít quyền chọn mua cổ phiếu

ưu đãi hơn, nhưng đó không phải là ý định của Buffett. Thực ra,

Buffett tin rằng quyền mua ưu đãi là một công cụ vô cùng thích

hợp để trả lương thưởng cho các nhà điều hành cao cấp, miễn

là chúng được xây dựng hợp lý. Hơn nữa, ông ủng hộ việc hạn

chế bán cổ phiếu có được do thực thi quyền mua ưu đãi. Hãy

tìm kiếm những công ty phát hành quyền chọn mua ưu đãi với

giá thực hiện linh hoạt và những đặc điểm khác có thể tưởng

thưởng nhà quản lý một cách thích hợp vì họ đã tạo ra giá trị.

Đồng thời, nên hướng đến các công ty có biện pháp hạn chế

việc bán cổ phiếu có được từ quyền chọn mua ưu đãi.

join here > https://t.me/tailieu_trader

join here > https://t.me/tailieu_trader

9
BUFFETT: NGƯỜI ỦNG HỘ

THUẾ CAO

Tôi được ban cho tài năng bẩm sinh trong việc
phân bổ vốn.

- Warren Buffett, 2003

arren Buffett đã nhiều lần chứng minh khả năng của mình
trong việc tạo ra những khối tài sản khổng lồ – không chỉ cho bản
thân ông, mà còn cho tất cả những cổ đông của Berkshire. Thực tế,
chính ông là người đã tạo ra nhiều triệu phú hơn bất cứ người nào
khác. Như chúng ta đã biết, Buffett cũng là người lớn tiếng chỉ trích
lòng tham của các CEO và rất có uy tín trong việc bảo vệ quyền lợi
của cổ đông. Nhưng chúng ta cũng thấy rằng đôi khi Buffett lại chọn
cách hành xử có thể mang lại thiệt hại cho nhà đầu tư. Có lẽ ví dụ
hiển nhiên nhất là sự kêu gọi đánh thuế cao hơn. Buffett ủng hộ thuế
thu nhập, cũng như thuế tài sản, cao hơn đối với những người được
xem là giàu.

join here > https://t.me/tailieu_trader

220 -

MỘT ĐIỀU XẤU CẦN LÀM NGAY(40)

Một nhà nước hoạt động hiệu quả luôn dựa vào các khoản thu
từ thuế để thanh toán cho tất cả mọi thứ mang lại lợi ích cho công dân
của nó. Thuế chi trả cho quân đội để bảo vệ tổ quốc, cảnh sát để bảo
vệ an ninh đường phố, rồi hệ thống y tế, giáo dục công, cầu đường,
v.v. Thuế cũng chi trả cho tất cả những chương trình xã hội nhằm hỗ
trợ người nghèo, người khuyết tật và những người cần đến các dịch
vụ này.

Bất kể quan điểm chính trị ra sao, tất cả mọi người (trừ những
người theo chủ nghĩa vô chính phủ) đều đồng ý thuế là khoản thu rất
cần thiết. Họ cũng đồng ý rằng tất cả mọi người đều phải đóng thuế
với mức hợp lý. Nhưng vấn đề phát sinh là đóng thuế như thế nào
mới công bằng? Thuế suất nên nằm ở mức nào? Những đối tượng,
tài sản, thu nhập nào cần phải đánh thuế?

Xét đến thu nhập, những người theo chủ nghĩa tự do lý luận:
những người kiếm được nhiều tiền hơn không chỉ đóng thuế nhiều
hơn; họ còn cần phải đóng thuế với tỷ lệ cao hơn. Nói cách khác,
những người có thu nhập cao hơn phải đóng thuế với thuế suất ở
mức cao hơn. Những người theo chủ nghĩa tự do ủng hộ thuế suất
lũy tiến.

Những người theo chủ nghĩa bảo thủ phản ứng rằng nếu thuế
suất thu nhập bằng nhau, những người kiếm nhiều tiền hơn sẽ đóng
thuế cao hơn. Những người này phản đối mạnh mẽ thuế suất lũy
tiến, mà họ cho rằng có bản chất không công bằng và có thể gây tác
hại cho nền kinh tế vì nó làm giảm động lực làm việc chăm chỉ và
hiệu quả. Họ cũng lý luận rằng thuế suất lũy tiến sẽ không khuyến

(40) Nguyên văn: A necessary evil.

join here > https://t.me/tailieu_trader

221

khích đầu tư. Tuy những tác động gây hại này có thể không nổi bật
lắm nếu thuế suất chỉ có tính lũy tiến nhẹ nhàng, nhưng thuế suất
lũy tiến quá mạnh có thể làm chậm sự tăng trưởng kinh tế, dẫn đến
ít có việc làm mới và tạo ra ít thu nhập hơn cho chính phủ.

Nhiều kinh tế gia, doanh nhân và chính trị gia bảo thủ nổi tiếng,
trong đó có Milton Friedman, Steve Forbes và Dick Armey từ lâu
luôn ủng hộ hệ thống thuế đơn giản với thuế suất cố định. Họ cũng
ủng hộ việc loại bỏ những lỗ hổng và những khoản giảm trừ giúp
nhiều người có thể thuê những kế toán viên “cao tay” tìm cách tránh
thuế. Họ tin rằng luật thuế đơn giản và thuế suất cố định sẽ thúc đẩy
hoạt động kinh tế đồng thời gia tăng thu nhập của chính phủ.

Có rất nhiều bằng chứng cho thấy nền kinh tế sẽ tăng trưởng
mạnh khi thuế suất thấp. Ví dụ, Nga từng trải qua một giai đoạn
tăng trưởng kinh tế mạnh mẽ và tổng thu từ thuế tăng vọt sau khi
triển khai luật thuế đơn giản với thuế suất cố định. Thậm chí ở Mỹ,
tăng trưởng kinh tế cũng tăng tốc và tổng thu từ thuế tăng đến mức
kỷ lục ngay sau khi chính sách cắt giảm thuế của chính quyền
George Bush có hiệu lực.(41)

Những người theo trường phái tự do phàn nàn rằng những
người có thu nhập cao nhất cần phải đóng thuế nhiều hơn vì họ nhận
được phần tổng thu nhập lớn. Những người bảo thủ phản công rằng
họ đã đóng phần lớn các loại thuế rồi. Theo Cục Thuế Liên bang
Mỹ, 1% những người có thu nhập cao nhất đóng góp 21% trong tổng
số thuế thu nhập điều chỉnh năm 2005, nhưng họ cũng phải đóng
39% tất cả các khoản thuế cá nhân được thu vào năm đó. Một phần
tư những người có thu nhập cao nhất, chiếm 68% tổng thu nhập điều

(41) Tất nhiên, những người tự do sẽ chỉ ra những khoản thâm hụt ngân sách của chính quyền
Bush. Tuy nhiên, thâm hụt là kết quả của việc gia tăng chi tiêu, chứ không phải là do giảm ngân
sách thu từ thuế.

join here > https://t.me/tailieu_trader

222 -

chỉnh, đóng đến 86% tất cả các loại thuế thu nhập cá nhân. 50% có
thu nhập thấp nhất chỉ nhận 13% tổng thu nhập và hầu như không
đóng bất cứ khoản thuế nào cả! Tỷ lệ đóng tất cả các loại thuế của họ
chỉ chiếm khoảng 3%. Đối với những người bảo thủ, điều này chứng
tỏ rằng luật thuế có số lũy tiến quá cao. Đối với những người tự do,
điều này là chưa có sự lũy tiến đúng mức.

THUẾ SUẤT 3% CỦA BUFFETT
Điều lạ lùng là Warren Buffett, một trong những nhà tư bản

lớn nhất mà thế giới từng biết đến, lại theo quan điểm của những
người tự do khi nói đến vấn đề thuế. Buffett ủng hộ việc đánh thuế
cao lên cả thu nhập lẫn tài sản. Ông từng có những bài viết kêu gọi
áp dụng các mức thuế cao hơn đối với cả thu nhập doanh nghiệp và
tăng thuế suất lũy tiến cao hơn nữa đối với thu nhập cá nhân.

Trong thư gởi cổ đông năm 2003, Buffett phát biểu rằng
Berkshire sắp thực hiện việc thanh toán một khoản thuế lên đến 3,3
tỷ USD, hoặc 2,5% toàn bộ các khoản thuế thu được của Bộ Ngân
khố Hoa Kỳ trong năm đó. Buffett nói rằng Berkshire là “một trong
10 công ty đóng thuế cao nhất nước Mỹ”. Ông tiếp tục giải thích: do
nhiều lần gián đoạn thuế, các công ty chỉ nộp 7,4% tổng các khoản
thu về thuế của nước Mỹ trong năm 2003. Ông cũng chỉ ra rằng trở
lại năm 1952, phần ngân sách thu từ thuế của các doanh nghiệp lên
đến 32%. Điều Buffett muốn nhấn mạnh là nói chung các công ty
đang hưởng các mức thuế suất rất nhẹ nhàng trong khi các cá nhân
lại phải gánh chịu những mức thuế cao hơn nhiều. Buffett cũng đưa
ra một ví dụ rất hùng hồn - nhưng có lẽ không cố ý – cho việc cần
phải đơn giản hóa các thủ tục thuế, rằng hồ sơ khai thuế của
Berkshire của năm 2002 lên đến 8.905 trang.

join here > https://t.me/tailieu_trader

223

Đến 2006, nợ thuế liên bang của Berkshire đã tăng lên 4,4 tỷ
USD. Hồ sơ khai thuế của họ năm đó dài đến 9.386 trang. Bạn có thể
dễ dàng thấy rằng cần phải có bộ máy hành chính nhân sự khổng lồ
mới xử lý hết từng ấy giấy tờ. Nhưng như Buffett đã chỉ ra, Berkshire
chỉ có 19 nhân viên trong bộ máy công ty làm việc ở tổng hành dinh
có diện tích khoảng 930 mét vuông mà thôi. Tổng quỹ lương hàng
năm, bao gồm cả tiền thưởng, là 3,5 triệu USD. Con số này bao gồm
cả lương của Buffett và Munger, mỗi người 100.000 USD.

Tất nhiên, chính phủ hẳn rất biết ơn Berkshire vì đã đóng thuế
nhiều như vậy. Tuy nhiên, cổ đông của Berkshire chí ít cũng cần
được quan tâm đến quyền lợi. Như Buffett đã nói, tiền thuế liên bang
của Berkshire chiếm khoảng 2,5% tổng thu các loại thuế năm 2003.
Nhưng Berkshire chỉ tạo ra khoảng 1,2% tổng thu nhập của doanh
nghiệp trong năm đó. Nói cách khác, Berkshire dường như đã đóng
thuế quá nhiều so với phần hợp lý mà họ phải đóng góp.

Nhưng Buffett có vẻ rất tự hào khi Berkshire đóng góp nhiều tiền
– và rất hiệu quả – cho chính phủ. Mặc dù ông nghĩ rằng những cá
nhân đóng thuế phải chịu quá nhiều gánh nặng thuế, trong bài xã luận
trên tờ Washington Post ngày 20 tháng 5 năm 2003, Buffett chỉ trích
Thượng viện Mỹ vì đã thông qua một đạo luật nhằm loại bỏ các sắc
thuế cá nhân đánh vào cổ tức. Đạo luật này không làm lợi cho ai ngoài
những người giàu có. Dù Berkshire không trả cổ tức, nhưng Buffett chỉ
ra rằng nếu thuế đánh trên cổ tức bị loại bỏ và Berkshire tiến hành chia
cổ tức 1 tỷ USD thì bản thân ông sẽ nhận được 310 triệu USD mà
không phải đóng một đồng thuế nào! Ông nói điều này sẽ đẩy thuế
suất cá nhân của ông giảm mạnh xuống chỉ còn 3%. Ông cũng cảnh
báo việc ban hành ngày hiệu lực trong đề xuất của Thượng viện sẽ
khuyến khích “các hoạt động kế toán theo kiểu Enron”, nghĩa là người

join here > https://t.me/tailieu_trader

224 -

ta sẽ giữ lại cổ tức cho đến khi nào thuế này bị loại bỏ, và dễ hiểu là
ngay sau đó sẽ là những “cơn lũ” cổ tức tuôn ra.

Tất nhiên các tập đoàn có thể làm nhiều thứ với tiền mặt của
mình. Họ cũng có thể chỉ giữ nó trong tay hay đầu tư vào những
chứng khoán có mức sinh lợi thấp nhưng tính thanh khoản cao. Tuy
nhiên, đây không phải là một ý tưởng hay vì nó sẽ kìm hãm giá cổ
phiếu. Họ có thể tái đầu tư tiền mặt vào những dự án nhằm đạt được
tỷ suất thu nhập cao hơn để thúc đẩy giá cổ phiếu. Họ có thể mua lại
cổ phiếu, đồng nghĩa với việc trả lại tiền mặt dưới hình thức tiền lãi
trên vốn cho những cổ đông chọn cách bán cổ phiếu của mình. Hoặc
họ có thể trả cổ tức, đồng nghĩa với việc trả lại tiền mặt cho tất cả các
cổ đông dưới hình thức thu nhập bình thường.

Lý thuyết tài chính nói rằng khi bộ máy quản lý không tìm
được những dự án có khả năng tối đa hóa tài sản để đầu tư thì công
ty nên trả lại tiền mặt cho cổ đông. Cách này – thông qua việc mua
lại cổ phiếu hoặc trả cổ tức – có thể bị tác động bởi một số yếu tố,
bao gồm cả thuế suất hiện hành. Nếu thu nhập bình thường bị đánh
thuế với thuế suất cao hơn nhiều so với lợi tức từ vốn, như trường
hợp xảy ra trước những đợt cải cách thuế của chính quyền Bush, thì
việc mua lại cổ phiếu là con đường được ưa chuộng hơn. Nhưng nếu
thuế suất đánh vào cổ tức thấp hơn thuế đánh vào lợi tức từ vốn, cổ
tức sẽ là lựa chọn tốt hơn cho các cổ đông.

Dù Thượng viện Mỹ đã rất nỗ lực, nhưng thuế đánh vào cổ tức
vẫn không được loại bỏ. Tuy nhiên, khi Tổng thống Bush ký Đạo
luật Miễn giảm Thuế Hỗ trợ Tăng trưởng và Việc làm năm 2003 thì
thuế suất tối đa đánh trên cổ tức và các khoản lợi tức dài hạn (hơn 1
năm) đều được giảm xuống mức 15%. Những người như Buffett,

join here > https://t.me/tailieu_trader

225

chống lại mức thuế suất thấp hơn đánh trên cổ tức, đã không nghĩ
đến việc cổ tức đã bị đánh thuế ở cấp độ doanh nghiệp. Đây chính
là việc đánh thuế trùng mà nhiều nhà đầu tư và kinh tế học thường
phàn nàn. Nhiều kinh tế gia lý luận rằng thu nhập của doanh nghiệp
chỉ nên bị đánh thuế một lần mà thôi. Nếu doanh nghiệp đã đóng
thuế, thì cá nhân không phải đóng thuế thêm một lần nữa. Và, nếu
cá nhân đóng thuế thì doanh nghiệp không cần đóng thuế trước đó
cho khoản lợi tức này.

Hội đồng quản trị Berkshire đã có quyết định khôn ngoan khi
quyết định không chi trả cổ tức năm 2003. Không giống tiền lãi phải
trả cho các khoản nợ được miễn thuế, việc thanh toán cổ tức phải lấy
từ thu nhập sau thuế của doanh nghiệp. Luật thuế Hoa Kỳ không
cho phép các tập đoàn khấu trừ các khoản thanh toán cổ tức trước khi
đóng thuế. Do đó, nếu Berkshire trả cổ tức năm 2003 thì việc này
hoàn toàn không có tác động gì đến khoản thuế 3,3 tỷ USD cần phải
thanh toán. Tuy nhiên, nếu trả cổ tức thì Berkshire phải buộc cổ
đông của mình thanh toán thêm một phần thuế nữa. Nếu vì một lý
do nào đó họ thực sự muốn trả lại tiền mặt cho nhà đầu tư, tốt hơn
hết là họ tiến hành mua lại cổ phiếu. Mặc dù cổ đông sẽ bị đánh thuế
trên lợi tức vốn của mình, nhưng mức thuế suất sẽ nhẹ hơn trường
hợp họ nhận cổ tức. Tuy nhiên, thuế suất cho cá nhân trên cả cổ tức
lẫn lợi tức từ vốn kể từ đó đã giảm xuống còn 15%. Kết quả là việc trả
lại tiền mặt cho cổ đông hiện nay sẽ ít gây thiệt hại cho họ, xét về
khía cạnh thuế, so với năm 2003. Hơn nữa, do thu nhập từ cổ tức và
lợi tức từ vốn hiện đang được đánh thuế với mức thuế suất ngang
nhau nên chẳng có phương pháp nào thuận lợi hơn phương pháp
nào.(42)

(42) Có thể lý luận rằng việc mua lại cổ phiếu vẫn là sự lựa chọn tốt hơn bởi chúng mang lại
quyền quyết định cho nhà đầu tư. Xét cho cùng, nếu bạn không bán cổ phiếu đi thì bạn không
phải gánh chịu một khoản thuế nào cả.

join here > https://t.me/tailieu_trader

226 -

BUFFETT ỦNG HỘ THUẾ TÀI SẢN THỪA KẾ,
NHƯNG LẠI CỐ TRÁNH NÓ

Không giống như thuế thu nhập, thuế này đánh trên sự giàu có
của bạn. Những người tự do gọi nó là “thuế gia sản”(43). Họ cho rằng
chính phủ nên tịch thu tài sản của những người giàu có ở một mức
độ nào đó ngay sau khi họ qua đời. Vì rằng, xét cho cùng đặc quyền
được sống trên đất Mỹ là điều đã giúp họ trở nên giàu có. Thay vì để
lại tài sản cho con cháu, họ nên bị bắt buộc phải từ bỏ phần lớn tài
sản của mình cho chính phủ sau khi họ qua đời.

Cách nghĩ này đánh đồng sự giàu có với sự may mắn. Những
người suy nghĩ kiểu này tin rằng may mắn là yếu tố có ý nghĩa nhất để
giải thích cho sự khác biệt giữa người giàu và người nghèo. Ngay cả
Buffett cũng công nhận sự may mắn đối với phần lớn thành công của
ông. Ông nói ông đã gặp may khi được sinh ra ở Mỹ, và còn may mắn
hơn khi “tôi được trời phú tài năng bẩm sinh trong việc phân bổ vốn”.

Trái lại, những người bảo thủ xem thuế tài sản là “thuế qua
đời”(44). Họ phản đối chính phủ thu hồi tài sản của một người nào
đó chỉ bởi vì họ qua đời. Họ chỉ ra rằng tài sản là những gì còn lại sau
khi đã đóng thuế đầy đủ. Nếu lại đánh thuế tiếp thì chắc chắn đó là
một điều sai. Những người bảo thủ nhấn mạnh rằng “thuế qua đời”
mang tính trừng phạt đối với sự lao động chăm chỉ và tính tiết kiệm,
và khuyến khích sự lãng phí và hoang phí. Suy cho cùng, nếu bạn
biết chính phủ sẽ lấy đi phần lớn những gì bạn để lại, thì tại sao bạn
không cố chi tiêu càng nhiều càng tốt trước khi bạn ra đi? Tại sao
bạn phải mang tài sản của mình đi đầu tư và cố gắng kiếm thêm
nhiều tiền? Tại sao bạn cần phải tiết kiệm nếu bạn biết mình không
thể dành tặng cho những người thân yêu của bạn?
(43) “Wealth tax".
(44) “Death tax".

join here > https://t.me/tailieu_trader

227

Ngoài ra, phe bảo thủ còn lý luận rằng tài sản không phải lúc
nào cũng có tính thanh khoản. Chỉ vì ai đó có thể có một lượng tài
sản lớn không có nghĩa tất cả đều là tiền bạc trong tủ hoặc trong tài
khoản tiết kiệm. Một phần tài sản có thể dưới dạng cổ phiếu và trái
phiếu, nhưng một phần rất lớn có thể được đầu tư dưới dạng tài sản
cố định cần thiết cho hoạt động của doanh nghiệp. Đánh thuế tài
sản có thể buộc doanh nghiệp phải đóng cửa bởi vì họ phải bán tài
sản, lấy tiền mặt để trả cho chính phủ. Người nông dân có thể phải
bán nông trại để lấy tiền nộp thuế tài sản. Những người bảo thủ nói
rằng khôn ngoan nhất là cứ để cho người thừa kế tiếp tục điều hành
doanh nghiệp. Cuối cùng, chính phủ cũng sẽ nhận được phần của
mình từ việc đánh thuế trên thu nhập mà doanh nghiệp tạo ra.

Chủ nhân giải Nobel Kinh tế Milton Friedman(45) đã lên tiếng
chỉ trích thuế tài sản. Ông gọi đó là một sắc thuế phi đạo đức nhằm
trừng phạt đức hạnh, không cổ vũ tiết kiệm và khuyến khích tiêu xài
hoang phí. Thậm chí, ông còn nghi ngờ giá trị của nó trong việc đem
lại nguồn thu cho chính phủ. Ông cho rằng chi phí mà chính phủ
phải bỏ ra hàng năm để thu loại thuế này còn nhiều hơn cả số tiền
thuế mà nó thực sự mang về cho ngân sách. Lý do là các nhà tư vấn
tài chính sẽ nghĩ ra vô vàn cách thức nhằm giúp những khách hàng
giàu có của mình tránh phải trả khoản thuế này. Bằng cách loại bỏ
thuế tài sản – và tất cả những lỗ hổng đi kèm với nó – Friedman tin
rằng chính phủ sẽ thực sự có được những khoản thu nhập thuần lớn
hơn nhiều.

(45) Milton Friedman (1912 - 2006): Nhà kinh tế học người Mỹ đoạt giải Nobel Kinh tế năm
1976 vì những đóng góp trong lĩnh vực phân tích tiêu dùng, lịch sử và lý thuyết tiền tệ cũng
như vì công lao của ông trong việc chứng minh tính phức tạp của chính sách ổn định kinh tế
vĩ mô. Ông đã có những đóng góp quan trọng trong các lĩnh vực kinh tế học vĩ mô, kinh tế
học vi mô, lịch sử kinh tế và thống kê. Theo tờ The Economist, Friedman là nhà kinh tế có ảnh
hưởng lớn nhất nửa sau thế kỷ 20.

join here > https://t.me/tailieu_trader

228 -

Ca sỹ Pat Boone, phát ngôn viên của Hội 60 Plus, thậm chí còn
buộc tội Buffett trên tờ The Washington Times rằng bản thân ông
được hưởng lợi từ thuế tài sản. Ông nói Berkshire đã mua lại một
doanh nghiệp kiếm lời từ việc bán bảo hiểm thuế tài sản. Loại bảo
hiểm này đảm bảo những người thừa kế có đủ tiền để thanh toán
thuế tài sản mà không cần phải thanh lý tài sản. Thực tế, có một ước
tính cho rằng “khoảng 10% doanh số bảo hiểm nhân thọ liên quan
đến dịch vụ tư vấn thuế tài sản”.

Một số người trong nhóm cực giàu, bao gồm Buffett, George
Soros và William Gates Sr. (cha của Bill Gates) đã phản đối những nỗ
lực của chính phủ Bush năm 2001 nhằm bãi bỏ thuế tài sản. Gates đã
ra điều trần trước Quốc hội và thể hiện sự quan ngại rằng việc bãi bỏ
thuế tài sản sẽ làm giảm các khoản hiến tặng nhân đạo. Xét kỹ thì
dường như ông đang lý luận rằng nếu không có thuế tài sản, thì không
có nhu cầu “tẩu tán” tài sản bằng cách cho đi tiền của của mình.

Mặc dù có ít bằng chứng thực nghiệm liên quan đến các khoản
đóng góp nhân đạo với mục đích né thuế, nhưng việc cho tặng tài sản
trước qua đời chắc chắn là một cách để tránh thuế tài sản. Năm 2004,
tờ Wall Street đề nghị với Buffett rằng ông nên đảm bảo tiền của mình
được chuyển cho chính phủ nếu ông cảm thấy nhất thiết phải ban
hành và áp dụng thuế tài sản. Tờ báo thách thức ông không lợi dụng
những lỗ hổng trong luật thuế tài sản bằng cách hiến tặng tài sản của
mình cho một quỹ từ thiện trước khi ông qua đời. Tuy nhiên, giờ thì
ai cũng biết đây chính là điều Buffett đã làm khi ông tuyên bố trao
tặng 31 tỷ USD cho Quỹ từ thiện Bill & Melinda Gates, và 6 tỷ USD
cho các quỹ từ thiện do các con của ông điều hành.(46)

(46) Buffett không hiến tặng tất cả số tiền này trong một lúc. Ông sẽ cho đi khoảng 5% một
năm. Chính phủ sẽ thu nếu Buffett chết trước khi toàn bộ số tiền được chi trả.

join here > https://t.me/tailieu_trader

229

Buffett cho rằng người giàu phải đóng thuế nhiều hơn. Vậy tại
sao ông lại chọn cách tặng phần lớn tài sản của mình cho các quỹ từ
thiện này thay vì để chính phủ thu hồi chúng sau khi ông về thế giới
bên kia? Lời giải thích hợp lý duy nhất là Buffett tin rằng các quỹ
này sẽ chi tiêu tiền của ông khôn ngoan hơn chính phủ.

Nhiều người cực giàu khác cũng ủng hộ thuế tài sản. Nhưng
họ tiếp tục lợi dụng những lỗ hổng pháp luật để tránh thuế bằng cách
hiến tặng tiền của mình cho người khác trước khi chết. Điều gì giải
thích nghịch lý này? Có lẽ câu trả lời nằm đâu đó giữa tội lỗi và lòng
vị tha. Họ có thể cảm thấy có tội khi có quá nhiều tiền, nhưng họ
không tin chính phủ sẽ tiêu tiền của họ một cách khôn ngoan.
Nhưng như những người bảo thủ đã chỉ ra, chúng ta không cần thuế
tài sản mới có được kết quả tương tự. Những ai cảm thấy tội lỗi có
quyền tự do cho tặng tiền của của mình cho bất cứ người nào họ
thích – thậm chí kể cả chính phủ, nhưng họ không nên buộc những
người khác phải làm như họ.

join here > https://t.me/tailieu_trader

230 -

TÓM TẮT CHƯƠNG 9

• Trong những năm gần đây, một số cơ hội đầu tư tốt nhất đã

xuất hiện ở những quốc gia đang chuyển đổi nền kinh tế của

họ. Ví dụ, Nga và Trung Quốc đang chuyển hướng theo chủ

nghĩa tư bản thị trường tự do và thoát khỏi thị trường do nhà

nước kiểm soát. Hãy phân bổ một phần danh mục của bạn vào

những nền kinh tế đang nổi lên. Cách tốt nhất để làm điều này

là thông qua các quỹ tương hỗ và quỹ EFT.

• Mặc dù thuế là cần thiết, nhưng cách đánh thuế có ý nghĩa rất

quan trọng đối với sức khỏe của nền kinh tế. Những mức thuế

quá cao hoặc lũy tiến quá mức sẽ làm nản lòng các nhà đầu tư.

Hãy phân bổ phần lớn danh mục đầu tư của bạn vào những cổ

phiếu trong khi các mức thuế đang được cắt giảm. Hãy phân bổ

vốn ít hơn khi Quốc hội quyết định tăng thuế.

• Khi nói đến thuế, Buffett theo những người tự do. Ông chống

lại nỗ lực của Quốc hội trong việc loại bỏ thuế đánh trên thu

nhập từ cổ tức. Tuy nhiên, Quốc hội đã quyết định giảm thuế

suất đánh lên cả cổ tức lẫn lợi tức từ vốn dài hạn xuống còn

15%. Trừ phi những khoản giảm thuế này có hiệu lực vĩnh viễn,

thuế suất sẽ trở lại các mức cao như cũ kể từ năm 2011. Mặc

dù Buffett ủng hộ thu thuế cao, nhưng ông cũng cho rằng bãi

bỏ thuế đánh trên cổ tức là điều ngớ ngẩn. Trừ phi có lý do

chính đáng để hy vọng rằng thuế suất sẽ không tăng trở lại,

hãy sẵn sàng giảm mức phân bổ danh mục của bạn vào cổ

phiếu khi chúng ta đến gần năm 2011. Đặc biệt, hãy chuẩn bị

bán những cổ phiếu có thu nhập cao từ cổ tức vì chúng sẽ bị

đánh thuế với mức cao nhất.

join here > https://t.me/tailieu_trader

231

• Buffett cũng chống lại những nỗ lực loại bỏ thuế tài sản. Ông

sát cánh cùng phe tự do khi cho rằng được sống ở Mỹ là điều

giúp nhiều người giàu trở nên giàu có. Do đó, khi họ qua đời,

tài sản của họ nên thuộc về chính phủ. Tuy nhiên, phe bảo thủ

chỉ ra rằng tài sản được tạo dựng từ sự lao động chăm chỉ và

tính tiết kiệm. Đó là những gì còn lại sau khi thanh toán mọi

khoản thuế. Do đó, không nên đánh thuế chồng lên thuế. Việc

miễn thuế tài sản hết hiệu lực vào năm 2010, sau đó trở lại với

mức cao trong năm 2011. Nếu bạn sắp để lại tài sản trị giá ít

nhất là 1 triệu USD trong năm 2011 hoặc sau đó, hãy đảm bảo

rằng bạn đã tìm hiểu kỹ qua một dịch vụ tư vấn tài sản tốt.

Đồng thời, hãy xem xét cách làm của Buffett. Hãy tận dụng

những lỗ hổng cho phép bạn tránh hoặc tối thiểu hóa mức thuế

tài sản phải nộp bằng cách hiến tặng phần lớn tài sản của mình

cho các quỹ từ thiện mà bạn chọn trước khi qua đời.

join here > https://t.me/tailieu_trader

join here > https://t.me/tailieu_trader

10
HÃY ĐƯA RA THÔNG TIN

ĐỊNH HƯỚNG

Từ bằng chứng thu thập được, chúng tôi không
thể đồng ý với những khuyến nghị rằng các công ty cần

ngừng việc cung cấp thông tin định hướng hàng quý.

- Joel Houston, Baruch Lev, Jenny Tucker, 2007

rong Chương 4, chúng ta đã biết Buffett thừa nhận công
khai việc ông từ chối bán đi một doanh nghiệp tốt với bất cứ giá nào
đã gây tổn hại về mặt tài chính của Berkshire. Trong Chương 9,
chúng ta thấy phản đối của Buffett đối với vấn đề giảm thuế đánh
vào những người được xem là giàu có không phục vụ lợi ích tốt nhất
của nhà đầu tư. Trong chương này, chúng ta sẽ khám phá Buffett
cũng là một người chỉ trích việc cung cấp thông tin định hướng về
thu nhập. Trên thực tế, ông đã khuyến khích nhiều công ty trong
danh mục đầu tư của Berkshire, bao gồm Coca-Cola, Washington
Post và Gillette, chấm dứt việc cung cấp thông tin định hướng. Sự
phản đối của ông đối với hoạt động cung cấp thông tin là một ví dụ
khác cho thấy quan điểm của ông có thể gây thiệt hại cho nhà đầu tư.

join here > https://t.me/tailieu_trader

234 -

Cung cấp thông tin thu nhập định hướng là một hoạt động
thường xuyên trong đó nhà quản trị thông báo cho các nhà đầu tư và
các nhà phân tích biết họ nên kỳ vọng công ty (của nhà quản trị) sẽ
đạt thu nhập ở mức nào trong kỳ báo cáo tiếp theo. Thông tin định
hướng thường được chuyển tải qua một cuộc họp báo hoặc bằng một
thông cáo báo chí. Qua nhiều năm, Buffett dần dần tin rằng thông
tin định hướng là một thông lệ xấu. Ông cho rằng nó khuyến khích
một cách không thích hợp các nhà quản lý và đầu tư tập trung vào
lợi nhuận ngắn hạn thay vì hiệu quả dài hạn. Thay vì cung cấp thông
tin thu nhập định hướng cụ thể, các tập đoàn nên cung cấp nhiều
thông tin chi tiết hơn nữa về hoạt động kinh doanh của mình. Họ
nên cho nhà đầu tư biết thêm về những chỉ số then chốt có ý nghĩa
quan trọng trong ngành và công bố thêm thông tin về chiến lược dài
hạn của công ty, Buffett và những người ủng hộ ông nói.

Để thực sự hiểu rõ tại sao thông tin định hướng lại trở thành
điểm gây tranh cãi, trước hết cần phải hiểu cách thức báo cáo thu
nhập ở Mỹ. Ủy ban Chứng khoán yêu cầu tất cả các công ty đại
chúng phải nộp báo cáo thu nhập hàng quý bằng mẫu 10-Q, và báo
cáo thu nhập thường niên theo mẫu 10-K. Các báo cáo thường niên
phải được kiểm toán bởi một công ty kiểm toán độc lập, trong khi
báo cáo hàng quý không cần thiết phải qua kiểm toán. Mục đích của
báo cáo quý là cung cấp cho cổ đông – là các chủ sở hữu công ty –
thông tin về hiệu quả hoạt động của công ty. Báo cáo 10-K được kiểm
toán để cổ đông tin tưởng rằng bộ máy quản lý không tạo ra số liệu
giả trên báo cáo của mình.

Các công ty phải báo cáo thu nhập thực tế, nhưng không có
điều khoản buộc họ phải cung cấp thông tin định hướng về thu nhập

join here > https://t.me/tailieu_trader

235

trong tương lai. Nói cách khác, bộ máy quản lý phải cho nhà đầu tư
biết chính xác công ty đã có bao nhiêu thu nhập trong quá khứ,
nhưng họ không bắt buộc phải thảo luận về mức thu nhập công ty có
thể đạt trong tương lai. Tuy nhiên, hầu hết các công ty đều tự
nguyện chọn cách đưa ra bình luận về các kỳ vọng trong tương lai và
cung cấp những dự báo thu nhập cụ thể trong tương lai. Lý do họ
làm việc này rất đa dạng, nhưng cơ bản, điểm cốt lõi là vì nhà đầu tư
yêu cầu cung cấp thông tin. Đây cũng là lý do nhiều công ty chọn
cách tự nguyện báo cáo kết quả tài chính thực sự hàng quý. Họ đã
làm điều đó từ rất lâu trước khi Ủy ban Chứng khoán yêu cầu họ
phải làm như vậy.

Nếu một công ty đạt lợi nhuận lớn trong quý gần nhất thì điều
đó rất tuyệt vời. Nhưng điều mà nhà đầu tư thực sự muốn biết là họ
có thể đặt kỳ vọng gì cho tương lai. Xét cho cùng, giá cổ phiếu chính
là sự chiết khấu của những kỳ vọng trong tương lai – chứ không phải
những kết quả trong quá khứ. Quá khứ là lịch sử. Quá khứ có thể thú
vị và mang lại cho chúng ta cảm giác thoải mái, nhưng quá khứ chỉ
thích hợp nếu nó “nói” cho chúng ta biết những điều hữu ích của
tương lai. Đặc biệt, những kết quả quá khứ chỉ ra các khuynh hướng
mới nổi có tiếp diễn hay không, hay cho chúng ta lý do để nghĩ rằng
mọi việc sẽ thay đổi hoàn toàn?

Các nhà đầu tư mua cổ phiếu hôm nay không có quyền hưởng
dòng tiền được phân phối trong quá khứ, họ chỉ có quyền hưởng
dòng tiền trong tương lai. Đây là lý do tại sao các nhà đầu tư muốn
lắng nghe về tương lai và tại sao họ cần biết họ nên kỳ vọng vào điều
gì. Tuy nhiên, những người theo chủ nghĩa hoài nghi nói rằng các
nhà đầu tư cá nhân không phải là những người yêu cầu thông tin

join here > https://t.me/tailieu_trader

236 -

này. Họ nói chính các nhà phân tích và các nhà đầu tư tổ chức mới
thực sự yêu cầu cung cấp thông tin định hướng. Họ trích dẫn những
số liệu chỉ ra rằng các nhà đầu tư cá nhân đang trở thành những phần
tử nhỏ bé trong thị trường tổng thể, trong khi các tổ chức như quỹ
tương hỗ, quỹ hưu bổng, công ty bảo hiểm và các quỹ thanh khoản
linh hoạt đang ngày càng lớn mạnh trong việc sở hữu doanh nghiệp
và tiến hành hoạt động mua bán chứng khoán. Họ nói rằng thật ngây
thơ khi ai đó cho rằng các nhà đầu tư đơn lẻ bình thường muốn có
thông tin định hướng.

Cũng có một phần sự thật trong lập luận này, nhưng lại hoàn
toàn không thích hợp, rằng chỉ có các nhà đầu tư cá nhân mới nên lo
lắng về vấn đề này. Có nghĩa là chúng ta không nên quan tâm đến lớp
nhà đầu tư tổ chức, vốn được xem là phức tạp hơn. Tuy nhiên, các
tổ chức là đại diện cho các cá nhân. Phía sau mỗi nhà đầu tư tổ chức
là một nhóm nhà đầu tư cá nhân. Tại sao phải quan tâm liệu bạn sở
hữu cổ phiếu General Electric trực tiếp, hoặc gián tiếp thông qua
một quỹ tương hỗ hay quỹ hưu bổng? Dù trực tiếp hay gián tiếp thì
sự thịnh vượng tài chính nói chung của bạn đều phụ thuộc vào hiệu
quả hoạt động kinh doanh của GE. Do đó, chẳng có ý nghĩa gì khi
cho rằng các nhà đầu tư tổ chức và các nhà đầu tư cá nhân là những
thực thể hoàn toàn khác biệt với những lợi ích đầu tư khác nhau.

QUẢN LÝ DÀI HẠN
Nhưng thậm chí khi không giận dữ chỉ trích các tổ chức thì các

nhà phê bình cũng cho rằng thông tin thu nhập định hướng buộc
các nhà quản trị điều hành doanh nghiệp một cách không thích hợp
nhắm vào các mục tiêu ngắn hạn thay vì dài hạn. Họ lập luận rằng
thông tin định hướng làm cho nhà quản trị tập trung xử lý thông tin

join here > https://t.me/tailieu_trader

237

thu nhập thay vì quan tâm đến hoạt động sản xuất kinh doanh.
Dường như họ tin bằng cách loại bỏ thông tin định hướng, bộ máy
quản lý sẽ chuyển trọng tâm sang những hoạt động mang lại lợi ích
cho cổ đông trong dài hạn một cách thần kỳ, thay vì chỉ cố gắng vượt
qua những kỳ vọng về thu nhập hàng quý trong hiện tại.

Chắc chắn rằng việc quản lý một tương lai dài hạn sẽ tốt hơn
nhiều. Việc xử lý thu nhập ngắn hạn rõ ràng là một ý tưởng tồi. Ví
dụ, bộ máy quản lý có thể dễ dàng thúc đẩy thu nhập trong quý hiện
tại bằng cách loại bỏ chi tiêu cho hoạt động nghiên cứu và phát triển.
Tuy nhiên, nếu làm như thế họ có thể bóp nghẹt thu nhập của năm
tiếp theo, hoặc vài năm tiếp theo. Rõ ràng, đây không phải là một
quyết định khôn ngoan, dù nó có thể mang lại một đợt gia tăng mạnh
nhưng tạm thời trong giá cổ phiếu.

Những mánh khóe xử lý thu nhập như vậy có thể là kết quả từ
áp lực phải “đạt con số mục tiêu”. Nhưng áp lực đó không do thông
tin định hướng gây ra. Dù ban quản trị có cung cấp thông tin định
hướng hay không thì nhà đầu tư và nhà phân tích vẫn cứ tiếp tục
hình thành những kỳ vọng đối với doanh nghiệp. Do Ủy ban Chứng
khoán yêu cầu phải có báo cáo thu nhập hàng quý, nhà đầu tư sẽ
hình thành kỳ vọng theo quý. Nếu Ủy ban Chứng khoán yêu cầu
các tập đoàn báo cáo thu nhập tài chính hàng tháng, các nhà đầu tư
sẽ đặt kỳ vọng theo tháng. Chắc chắn không có lời giải thích nào khác
cho thực tế hết sức cơ bản và đơn giản này.

Do thông tin định hướng không phải là điều làm cho nhà đầu
tư hình thành kỳ vọng, nên sẽ chẳng có ý nghĩa gì khi khuyến khích
các công ty ngừng cung cấp thông tin định hướng. Trái lại, việc loại
bỏ thông tin định hướng có thể làm vấn đề trở nên tồi tệ hơn. Xét

join here > https://t.me/tailieu_trader

238 -

cho cùng, thông tin định hướng từ bộ máy quản trị có lẽ là nguồn
thông tin đáng tin cậy nhất về kỳ vọng thu nhập trong tương lai mà
các nhà đầu tư có thể nhận được. Thông tin định hướng cần được
đưa ra bởi những người đang thực sự điều hành công ty. Có lẽ không
ai có thể biết rõ hơn họ về khả năng thu nhập của công ty. Việc loại
bỏ nguồn thông tin quan trọng này sẽ chỉ làm gia tăng sự hoài nghi
và không chắc chắn về hoạt động của các công ty mà thôi.

TÍNH DỄ BIẾN ĐỘNG
Buffett và những người phản đối thông tin định hướng chắc

hẳn tin rằng họ đang làm những điều tốt nhất cho các cổ đông.
Nhưng dường như điều mà họ cảm thấy vô cùng thất vọng là tính dễ
biến động lớn trong giá cổ phiếu, thường xảy ra sau những lần công
bố thông tin thu nhập của doanh nghiệp. Ví dụ, không lạ lùng gì nếu
bạn nhìn thấy cổ phiếu một công ty sụt giảm vài đô-la chỉ vì họ
không đạt được lợi nhuận kỳ vọng một vài xu. Những người phản
đối thông tin định hướng thích tập trung vào dài hạn nói rằng cách
thức phản ứng này quả là buồn cười. Có lẽ họ đúng. Nhưng thay vì
nghĩ rằng một đợt bán tháo cổ phiếu không hợp lý là cơ hội để mua
thêm cổ phiếu giá rẻ, thì họ lại cố gắng loại bỏ tính dễ biến động bằng
cách loại bỏ thông tin định hướng. Nhưng chẳng có lý do chính đáng
nào để tin việc loại bỏ thông tin định hướng sẽ giảm được tính dễ
biến động một cách tối đa. Sẽ hiệu quả hơn nhiều nếu tiến hành loại
bỏ hoàn toàn việc công bố thông tin thu nhập hàng quý. Tuy nhiên,
không ai nghiêm túc đề nghị chúng ta làm điều đó cả.

Tính dễ biến động trong ngày công bố thông tin định hướng là
một vấn đề đặc biệt khó chịu đối với những nhà đầu tư cá nhân trước
tháng 10/2000. Trở lại thời điểm đó, các tập đoàn thường loại trừ

join here > https://t.me/tailieu_trader

239

nhà đầu tư cá nhân khỏi những thư mời dự hội nghị. Họ thường tổ
chức hội nghị khi có một thông tin quan trọng cần công bố, chẳng
hạn như thu nhập trong quý. Họ cũng thường cung cấp thông tin
định hướng doanh số và thu nhập trong những cuộc họp này. Ủy
ban Chứng khoán bắt đầu nhận được những lời phàn nàn từ những
người không được mời tham dự về việc công bố các thông tin có chọn
lọc này. Ủy ban Chứng khoán cũng nhận thấy giá cổ phiếu thường
tăng hoặc giảm đột ngột trong khi cuộc họp đang diễn ra. Đây là do
những người nắm thông tin “tay trong” đang tiến hành giao dịch cổ
phiếu hoặc thông báo cho những khách hàng “ruột” của họ trước
khi toàn bộ thị trường biết tin.

Để tạo ra một sân chơi công bằng hơn, Ủy ban Chứng khoán đã
ban hành quy định công bố thông tin công bằng, trong đó các công
ty cung cấp thông tin một cách công bằng và đúng thời điểm. Thông
tin này giờ đây phải được công bố đồng thời cho tất cả những người
có nghĩa vụ và quyền lợi liên quan. Họ không được phép công bố
thông tin bí mật cho một nhóm nhà phân tích hoặc nhà đầu tư tuyển
chọn. Hầu hết các tập đoàn hiện nay gởi thông báo mời họp qua
mạng Internet. Ngày nay, bất cứ người nào cũng có thể theo dõi các
cuộc họp này khi chúng đang diễn ra. Mọi nhà đầu tư đều có thể tiếp
cận những thông tin giống nhau ở những thời điểm giống nhau như
các nhà chuyên môn trong ngành. Thậm chí, bạn không cần phải là
cổ đông công ty mới được mời. Mặc dù các tập đoàn vẫn được phép
gặp nhà phân tích và nhà đầu tư tổ chức riêng rẽ, nhưng họ bị cấm
cung cấp bất cứ thông tin nào có thể được xem là thông tin quan
trọng và chưa tiết lộ công khai. Nếu họ vô ý làm như vậy, họ sẽ phải
nhanh chóng công bố ngay thông tin và nộp báo cáo về Ủy ban
Chứng khoán trong vòng 24 giờ sau đó.

join here > https://t.me/tailieu_trader

240 -

Bất kể quy định công bố thông tin công bằng và mang lại cho
mọi nhà đầu tư quyền tiếp cận các thông tin quan trọng tại cùng một
thời điểm, giá cổ phiếu vẫn phản ứng một cách mạnh mẽ trước mọi
công bố thông tin thu nhập. Điều này khó có thể thay đổi nếu thông
tin định hướng bị loại bỏ. Hơn nữa, nếu ban quản trị ngừng cung
cấp thông tin định hướng, có thể một số nhà phân tích sẽ ngừng quan
tâm đến cổ phiếu. Điều này có thể không là gì đối với những công ty
lớn như Coca-Cola, nhưng sự quan tâm của nhà phân tích không
phải là điều mà các công ty nhỏ muốn là có được. Đối với một công
ty có mức vốn hóa nhỏ, việc giảm cường độ xuất hiện của thông tin
có thể làm giảm sự quan tâm của công chúng, đồng nghĩa với chi phí
vốn tăng lên. Còn những nhà phân tích tiếp tục quan tâm đến cổ
phiếu sau khi ban quản lý chấm dứt việc cung cấp thông tin định
hướng thì sao? Họ sẽ không chấm dứt việc ước lượng thu nhập của
công ty. Đó là một phần quan trọng trong công việc của họ. Hãy thử
tưởng tượng khách hàng sẽ phản ứng ra sao nếu nhà phân tích đưa
ra báo cáo nghiên cứu mà không kèm theo dự báo thu nhập. Nhà
phân tích ước tính thu nhập bởi vì khách hàng yêu cầu phải có thông
tin đó. Nhưng nếu công ty ngừng cung cấp thông tin định hướng thì
ước tính của nhà phân tích nhiều khả năng bị sai lệch. Nhiều nhà
đầu tư phàn nàn rằng chênh lệch giữa thu nhập thực tế và ước tính
do các nhà phân tích đưa ra là quá lớn. Nếu không có thông tin định
hướng, các khoản chênh lệch đó còn lớn hơn nhiều.

Hơn nữa, việc chấm dứt cung cấp thông tin định hướng không
ngăn cản nhà quản trị tự hình thành các kỳ vọng vì mục đích quản
trị nội bộ. Tất cả những công ty được quản lý tốt đều phải tạo ra
nguồn ngân sách ngắn hạn. Họ phải ước tính doanh thu và chi tiêu
cho những tuần, tháng và quý tiếp theo. Ngay cả khi họ ngừng cung

join here > https://t.me/tailieu_trader

241

cấp thông tin định hướng cho nhà đầu tư, họ vẫn phải đưa ra những
số liệu ước tính về thu nhập và dòng tiền cho mình. Khác biệt duy
nhất là họ sẽ không cho tất cả chúng ta biết họ kỳ vọng như thế nào.
Điều này xem ra không phải là một ý tưởng hay. Ít thông tin hơn sẽ
tạo ra sự mập mờ lớn hơn, và sự mập mờ càng lớn thì rủi ro càng cao.
Nhà đầu tư có thể vẫn mua cổ phiếu của các công ty không còn cung
cấp thông tin định hướng nữa, nhưng họ muốn mua với giá thấp
hơn. Kết quả không thể tránh khỏi đối với công ty là chi phí vốn sẽ
lớn hơn.

BẰNG CHỨNG
Nếu bạn cho rằng những ý kiến được trình bày ở đây chỉ là sự

phỏng đoán mà thôi, bạn hãy suy nghĩ lại. Có vô số bằng chứng cho
thấy việc loại bỏ thông tin thu nhập định hướng là một ý tưởng tồi.
Những khám phá từ cuộc nghiên cứu của Đại học Washington xem
xét 96 công ty chính thức công bố ngừng cung cấp thông tin định
hướng thu nhập hàng quý từ năm 2000 đến 2006 sẽ khiến mọi nhà
đầu tư quan tâm. Việc loại bỏ thông tin thu nhập định hướng dẫn
đến tổn thất về tài sản của cổ đông một cách đáng kể.

Các nhà phê bình đôi khi lý luận rằng những con số thống kê
chưa hẳn có ý nghĩa về mặt kinh tế. Vậy đây là một cách nhìn khác
đối với kết quả nghiên cứu: trung bình, một công ty có giá trị vốn
hóa thị trường 10 tỷ USD sẽ mất đi khoảng 480 triệu USD trong giá
trị tài sản trong thời gian ba ngày sau khi ban quản trị quyết định
không công bố thông tin thu nhập định hướng nữa. Con số này có lẽ
đủ ý nghĩa về mặt kinh tế để mọi người chú ý.

Hơn nữa, việc bán tháo cổ phiếu trong ngày công bố thông tin

join here > https://t.me/tailieu_trader

242 -

không phải là kiểu giao dịch chỉ xảy ra một lần. Hóa ra, các công ty
chấm dứt công bố thông tin định hướng cũng tiếp tục làm ăn kém đi
trong năm tiếp theo. Ngoài ra, ước tính thu nhập của nhà phân tích
dành cho những công ty này cũng trở nên kém chính xác hơn. Vì
phỏng đoán nên quả thực là sự chênh lệch giữa thu nhập thực tế và
mức phỏng đoán trở nên lớn hơn đối với những công ty ngừng cung
cấp thông tin định hướng.

Các tác giả của cuộc nghiên cứu tin rằng việc loại bỏ thông tin
thu nhập định hướng đưa ra tín hiệu cho nhà đầu tư biết ban quản
trị công ty cảm thấy ít lạc quan hơn về dòng tiền tương lai. Đây
không phải là sự trùng hợp khi nhiều công ty quyết định chấm dứt
cung cấp thông tin định hướng lại gặp rắc rối trong việc đạt được
những số liệu ước tính thống nhất cho những quý trước đây. Các
công ty này cảm thấy tốt hơn nên im lặng về những kỳ vọng thu nhập
hơn là thẳng thắn trình bày tương lai một cách định lượng.

Nghiên cứu thứ hai của Đại học Florida và Đại học New York
kiểm tra tác động của việc ngừng và tiếp tục cung cấp thông tin thu
nhập định hướng. Các nhà nghiên cứu đã nhận diện ra trong 222 công
ty chấm dứt cung cấp thông tin định hướng từ năm 2002 đến 2005 có
26 công ty chính thức công bố chấm dứt cung cấp thông tin định
hướng và 196 công ty quyết định chấm dứt cung cấp thông tin mà
không công bố công khai. Những công ty này đang trải qua thời gian
hết sức khó khăn trong việc đáp ứng hoặc vượt qua những ước tính
thu nhập. Họ chấm dứt cung cấp thông tin định hướng bởi vì hoạt
động kinh doanh diễn ra không tốt đẹp, chứ không phải vì họ thực sự
tin rằng việc chấm dứt cung cấp thông tin định hướng là điều tốt đẹp
cho cổ đông. Thật thú vị là các nhà nghiên cứu cũng khám phá ra

join here > https://t.me/tailieu_trader

243

rằng nhiều công ty trên thực tế đã tiếp tục thông lệ cung cấp thông tin
thu nhập định hướng khi các điều kiện kinh doanh được cải thiện.

Hơn nữa, các tác giả của cuộc nghiên cứu này nhận thấy sự
quan tâm của các nhà phân tích giảm xuống đối với những công ty
ngưng cung cấp thông tin, điều này lý giải tại sao nhiều công ty ngần
ngại việc chấm dứt thông lệ này dù ngày càng có nhiều áp lực từ
những tổ chức như Phòng Thương mại và Công nghiệp. Họ cũng
nhận ra ước tính thu nhập của các nhà phân tích trở nên ít chính xác
hơn khi thông tin định hướng không được cung cấp. Và trái với niềm
tin phổ biến, các tác giả còn nhận thấy rằng các công ty chấm dứt
hoạt động cung cấp thông tin cũng không cung cấp những loại thông
tin khác. Về cơ bản, ít thông tin định hướng hơn đồng nghĩa với ít
thông tin hơn ở các mặt khác. Có lẽ điều gây thất vọng nhất mà họ
khám phá ra là các công ty ngừng cung cấp thông tin định hướng
cũng ít hành động để nâng cao giá trị dài hạn. Ví dụ, họ không gia
tăng chi phí tài chính hoặc đầu tư cho hoạt động nghiên cứu và phát
triển. Các tác giả kết luận: “Chúng tôi không thể chứng thực cho
những khuyến nghị thường được nêu ra, rằng các công ty nên ngừng
cung cấp thông tin định hướng hàng quý”. Dựa trên những nghiên
cứu sâu sắc và toàn diện, thật khó có thể tìm ra điều gì hay ho một khi
việc cung cấp thông tin định hướng bị chấm dứt.

KHÔNG CÓ THÔNG TIN ĐỊNH HƯỚNG
Ở BERKSHIRE

Warren Buffett là một nhà đầu tư cực kỳ thành công với uy tín
lớn và xứng đáng với những thành tích mà ông đã đạt được vì lợi ích
cao nhất của cổ đông. Kết quả là khi ông mạnh dạn bảo vệ một quan

join here > https://t.me/tailieu_trader

244 -

điểm nào đó, phần lớn những người còn lại trong cộng đồng đầu tư
đều có khuynh hướng ủng hộ. Không ai muốn bị xem là một người
chống Buffett. Vì Buffett ghét việc cung cấp thông tin định hướng,
nên việc này cũng trở thành “trào lưu” đối với nhiều nhà đầu tư khác
đi theo quan điểm của Buffett.

Berkshire Hathaway không cung cấp thông tin định hướng, và
cổ đông của Berkshire dường như rất hài lòng với quyết định này.
Xét cho cùng, tại sao bạn nhất quyết phải đòi thông tin định hướng
một khi bạn có Warren Buffett điều hành công ty của mình? Cổ
đông của Berkshire không cần đến thông tin định hướng vì họ tin
tưởng Buffett. Buffett cũng thuyết phục một số công ty trong danh
mục đầu tư của Berkshire ngừng cung cấp thông tin định hướng. Họ
cảm thấy an toàn khi sở hữu những cổ phiếu giống với Berkshire.
Nhưng không phải công ty nào cũng có Warren Buffett tham gia
điều hành hoặc ngồi trong hội đồng quản trị. Không phải công ty
nào cũng hưởng lợi từ kiến thức đầu tư xuất sắc và tầm nhìn xa của
Buffett. Chính sách không cung cấp thông tin định hướng có thể có
hiệu quả tốt ở Berkshire và một số công ty khác mà Berkshire sở hữu,
nhưng không có nghĩa là nó cũng đúng cho mọi tập đoàn khác.

Để thực sự cảm nhận được tầm ảnh hưởng mạnh mẽ như thế
nào của Buffett, hãy so sánh AT&T và Coca-Cola. Khi AT&T
thông báo, sau khi thị trường đóng cửa ngày 23/01/2003, rằng họ sẽ
chấm dứt cung cấp thông tin định hướng, giá cổ phiếu lập tức lao
dốc. Ngày tiếp theo, giá đóng cửa của cổ phiếu này mất đi 19%, hay
4,83 USD một cổ phiếu. Nhưng khi Coca-Cola đưa ra thông báo
tương tự chỉ một tháng trước đó, giá cổ phiếu vẫn duy trì ổn định.
Trong hai ngày giao dịch tiếp theo, Coca-Cola chỉ mất khoảng 2%,

join here > https://t.me/tailieu_trader

245

hay 93 xu một cổ phiếu. Tất nhiên, có nhiều sự khác biệt quan trọng
giữa hai công ty này tại thời điểm đó, bất cứ sự khác biệt nào cũng có
thể giải thích được phản ứng giá cổ phiếu khác nhau quá xa này.
Nhưng có một điểm khác biệt then chốt không thể bỏ qua: Buffett
ngồi trong hội đồng quản trị Coca-Cola khi họ thông báo chấm dứt
cung cấp thông tin định hướng. Trong khi đó, AT&T không có
Buffett trong hội đồng quản trị để đảm bảo độ tin cậy cho cổ đông
của mình.

Bằng chứng đã rất rõ ràng. Việc khuyến khích các công ty
ngừng cung cấp thông tin định hướng thu nhập không phải là một
ý tưởng thật hay. Khi thông tin định hướng bị loại bỏ, cổ đông
thường gánh chịu một khoản lỗ khá lớn, ít nhà phân tích quan tâm
đến công ty và ước tính thu nhập kỳ vọng trở nên thiếu chính xác.
Hơn nữa, không có gì bảo đảm rằng các công ty chấm dứt cung cấp
thông tin về hoạt động của họ sẽ cung cấp thông tin bổ sung về các
kế hoạch chiến lược dài hạn, và không có bằng chứng nào cho thấy
họ gia tăng mức độ đầu tư để tối đa hóa giá trị dài hạn. Tuy các công
ty có quyền sở hữu mở rộng có thể nhận được nhiều sự quan tâm và
có thể hoạt động tốt mà không cần cung cấp thông tin định hướng,
nhưng những công ty nhỏ có thể phải trả giá đắt nếu họ chấm dứt
thông lệ này.

Có lẽ điều đáng lo ngại nhất là nhiều người nghĩ rằng chỉ
khuyến khích các công ty chấm dứt cung cấp thông tin định hướng
là chưa đủ, họ muốn nhìn thấy lệnh cấm được ban hành. Nhưng
trong kỷ nguyên hồi phục sau các vụ bê bối doanh nghiệp thì những
người quản lý nhà nước đang làm tất cả những gì có thể để thúc đẩy
doanh nghiệp cung cấp thêm thông tin, chứ không phải hạn chế

join here > https://t.me/tailieu_trader

246 -

thông tin. Việc cấm cung cấp thông tin định hướng bằng pháp luật
cũng sai lầm như việc bắt buộc phải thực hiện nó. Quyết định cung
cấp hay không nên thuộc về quyền của các nhà quản trị công ty. Mặc
dù bằng chứng từ các cuộc nghiên cứu cho thấy cổ đông sẽ được
phục vụ tốt hơn khi nhận được thông tin nhiều hơn, nhưng cũng có
lúc quyết định giữ im lặng lại là chiến lược tốt nhất. Ví dụ, các nhà
quản trị có thể lo sợ chính đáng rằng việc cung cấp những thông tin
thu nhập định hướng cụ thể có thể mang lại lợi thế cho đối thủ cạnh
tranh. Tất nhiên, nếu nhà đầu tư không đồng ý với quyết định của
ban quản trị, họ sẽ bày tỏ phản ứng bằng cách bán cổ phiếu đi. Nói
tóm lại, quy định bãi bỏ cung cấp thông tin định hướng – hoặc bắt
buộc phải cung cấp – sẽ gây tổn hại cho cổ đông hơn là giúp đỡ họ.

join here > https://t.me/tailieu_trader

247

TÓM TẮT CHƯƠNG 10

• Buffett tin rằng thông tin định hướng sẽ khuyến khích tư duy

ngắn hạn và làm cho các nhà quản trị tác động đến kỳ vọng thu

nhập thay vì tập trung vào hoạt động kinh doanh. Tuy nhiên,

thông tin định hướng không phải là điều làm cho nhà đầu tư

hình thành kỳ vọng của mình. Nguyên nhân thực sự là do Ủy

ban Chứng khoán, họ yêu cầu các công ty báo cáo kết quả tài

chính hàng quý. Ngay cả đối với các công ty đã chấm dứt cung

cấp thông tin định hướng, nhà đầu tư vẫn tiếp tục hình thành

kỳ vọng vào thu nhập hàng quý. Hãy tránh đầu tư vào những

công ty từ chối cung cấp thông tin định hướng, đặc biệt nếu họ

cũng không cung cấp những thông tin cụ thể khác giúp nhà

đầu tư hiểu doanh nghiệp sẽ hoạt động ra sao trong tương lai.

• Phần lớn sự chống đối cung cấp thông tin định hướng bắt

nguồn từ tính dễ biến động của giá cổ phiếu, thường xuất hiện

vào thời điểm công ty công bố thu nhập. Giá cổ phiếu có thể

biến động mạnh, thậm chí khi thu nhập trên mỗi cổ phiếu

không đạt được mức kỳ vọng chỉ một vài xu. Nếu bạn thực sự

tin rằng việc bán tháo cổ phiếu có liên quan đến thu nhập kỳ

vọng là điều không hợp lý, bạn nên chào đón nó như là một cơ

hội để mua thêm cổ phiếu với giá rẻ hơn.

• Nhiều nhà nghiên cứu chỉ ra các khoản thua lỗ có ý nghĩa về

mặt thống kê lẫn kinh tế trong tài sản của cổ đông khi thông

tin định hướng bị loại bỏ. Ngoài ra, việc chấm dứt cung cấp

thông tin định hướng cũng dẫn đến việc các nhà phân tích ít

quan tâm hơn và những ước đoán thu nhập kỳ vọng cũng kém

chính xác hơn. Hơn nữa, không có bằng chứng nào cho thấy

join here > https://t.me/tailieu_trader

248 -

những công ty chấm dứt cung cấp thông tin định hướng có

động thái cải thiện giá trị dài hạn của cổ đông. Nếu bạn sở hữu

cổ phiếu của một công ty mà bạn nghi ngờ rằng họ sắp chấm

dứt cung cấp thông tin định hướng, hãy xem xét bán nó thật

nhanh. Đừng quay lại mua cổ phiếu này cho đến khi bạn tin

rằng các điều kiện kinh doanh được hồi phục.

• Một số công ty trải qua những đợt bán tháo cổ phiếu nặng nề

khi họ chấm dứt cung cấp thông tin định hướng. Các công ty

khác hoàn toàn không có những phản ứng như vậy. Sự khác

biệt đôi khi nằm ở sự tín nhiệm mà các cổ đông đặt vào bộ máy

quản lý. Sự tín nhiệm của bộ máy quản lý đặc biệt quan trọng

nếu bạn đầu tư dài hạn. Tất cả các công ty sẽ trải qua những

giai đoạn khó khăn, nhưng những công ty có các nhà quản trị

uy tín lãnh đạo sẽ có nhiều cơ hội hồi phục nhanh hơn, ngay

cả khi họ quyết định chấm dứt cung cấp thông tin thu nhập

định hướng hoặc thực hiện những hành động khác không nhất

thiết vì lợi ích tốt nhất của nhà đầu tư trong ngắn hạn.

join here > https://t.me/tailieu_trader

KẾT LUẬN

arren Buffett là một huyền thoại sống ngay trong chính
thời đại của mình. Chắc chắn ông là nhà đầu tư vĩ đại nhất còn sống
trên thế giới này. Ông cũng là người được viết sách nhiều nhất. Gần
đây, khi tìm chữ “Warren Buffett” trong phân mục “sách” trên
Amazon.com, có gần 3.000 kết quả xuất hiện, trong đó có ít nhất
100 quyển có từ Buffett trong tựa sách. Việc xuất bản quyển sách
này cũng làm dài thêm danh sách ấy.

Các nhà đầu tư hết sức hâm mộ Warren Buffett. Phần lớn sự ca
tụng của họ là kết quả trực tiếp của sự thành công và giàu có của ông.
Dù gì đi nữa thì ông cũng là một trong những người giàu có nhất thế
giới. Cách đây không lâu, ông đã đồng ý hiến tặng phần lớn tài sản
của mình cho quỹ từ thiện do Bill Gates điều hành. Nhưng không
phải túi tiền khổng lồ hoặc sự hào phóng kỳ lạ của ông làm cho ông
trở thành tâm điểm của quá nhiều sự chú ý đến như vậy. Người ta
cũng rất thích thú với tính cách của ông. Dù là người hết sức giàu có
và thông minh, ông thường xuất hiện như một người bình dị. Mọi
người yêu thích khả năng phi thường của ông trong việc thực hiện
những đánh giá bằng lý trí thông thường, óc khôi hài và hoàn toàn
không có cái tôi tồn tại trong ông. Buffett có đủ tính cách của Albert
Einstein và Cảnh sát trưởng Taylor trong loạt phim truyền hình thời
thập niên 1960 của Andy Griffith. Bạn không thể nào không ngưỡng
mộ, tôn trọng và yêu quý ông. Trước hết, bạn muốn dùng đến trí

join here > https://t.me/tailieu_trader

250 -

tuệ của ông trong hầu như bất cứ chủ đề gì. Sau đó, bạn muốn ngồi
ở ngoài hiên nhà ông, cùng ăn bánh táo với ông.

Có lẽ, điều thú vị nhất về Warren Buffett là không ai có thể
“phân loại” ông thuộc dạng người nào. Thực tế, việc cố gắng phân
loại các chiến lược đầu tư của Buffett là một sai lầm thường mắc phải
ở nhiều tác giả và nhà nghiên cứu. Các chuyên gia về đầu tư cũng
thường thích đặt đồng nghiệp của mình vào một nhóm rồi dán nhãn
cho họ. Họ thích nói những điều đại loại như: “Đây là nhà đầu tư giá
trị” hoặc “Kia là nhà đầu tư tăng trưởng”. Tuy nhiên, đối với Buffett
thì không thể có những cái nhãn tiện dụng như vậy. Buffett là một
nhà đầu tư giá trị nhưng ông cũng mua cả những cổ phiếu tăng
trưởng. Buffett là một nhà đầu tư mua và nắm giữ, đồng thời cũng
buôn bán cổ phiếu. Buffett thích đầu tư vào những công ty có mức
vốn hóa lớn, nhưng cũng không bỏ qua các công ty trung bình và
nhỏ. Buffett chỉ mua các công ty và cổ phiếu của Mỹ, nhưng gần đây
ông bắt đầu mua lại các doanh nghiệp ngoài nước Mỹ. Buffett được
biết đến nhiều nhất như một người mua các cổ phiếu cá nhân hoặc
toàn bộ công ty, nhưng ông cũng mua cả chứng khoán có thu nhập
cố định như trái phiếu. Thực tế, Buffett còn tham gia cả vào tiền tệ,
hàng hóa, và chứng khoán phái sinh. Thật sự không ai có thể phân
loại Buffett một cách rõ ràng được. Không có cái nhãn phù hợp nào
để gắn cho ông. Một khi bạn nghĩ rằng mình đã xác định được phong
cách của ông thì ông lại thay đổi.

Ngoài ra, nhiều nhà quan sát tin rằng Buffett là người sắt đá.
Nói cách khác, họ nghĩ rằng ông tuân theo một số nguyên tắc nào đó
và không bao giờ rời xa chúng. Họ tin rằng ông đã thành công bằng
cách thực thi những chiến lược cơ bản giống nhau hết lần này đến lần

join here > https://t.me/tailieu_trader

251

khác, Họ cũng tin rằng ai cũng có thể trở thành một nhà đầu tư thành
công, miễn là họ hiểu được một số bí quyết ưa thích của Buffett và
làm theo ông.

Giá như mọi thứ đều dễ dàng đến thế! Tuy vậy, phong cách đầu
tư của Warren Buffett hoàn toàn không vững chắc như họ nghĩ. Nếu
phải so sánh, nó giống như một dòng dung nham nóng chảy. Đó là do
ông thường xuyên thay đổi và tinh chỉnh các chiến lược đầu tư của
mình. Buffett biết rõ rằng không có nhà đầu tư nào có thể hy vọng trở
nên cực kỳ thành công chỉ bằng cách lặp đi lặp lại những bước đi theo
cùng một công thức. Để thực sự thành công, nhà đầu tư phải sẵn sàng
điều chỉnh phong cách và chiến lược của mình theo từng điều kiện,
hoàn cảnh cụ thể. Buffett luôn là một cậu học trò của thị trường, ông
không ngừng học hỏi dù ông đã tốt nghiệp các trường kinh doanh nổi
tiếng nhất của Mỹ. Nền tảng giáo dục của Buffett chưa bao giờ đi đến
hồi hết, và bạn cũng nên như vậy.

Nhưng mặc dù ông sẵn sàng thay đổi và thích ứng với môi
trường, vẫn có ba điều mà Buffett luôn nhất quán. Trước hết, ông rất
yêu thích ngành kinh doanh bảo hiểm. Tài sản cá nhân của Buffett
là kết quả trực tiếp của chỉ một cổ phiếu – Berkshire Hathaway – và
thành công của Berkshire phần lớn là nhờ một ngành – bảo hiểm.
Lèo lái Berkshire tiến vào ngành bảo hiểm, Buffett có thể chạm tay
vào khối lượng vốn khổng lồ chờ phân bổ của ngành này. Ông nhận
thấy từ lâu rằng Berkshire có thể kiếm được cả gia tài bằng cách nhận
các khoản phí bảo hiểm từ các hợp đồng bảo hiểm và đầu tư chúng
với tỷ suất thu nhập cao hơn đủ để thanh toán những vụ đòi bảo
hiểm trong tương lai mà vẫn còn nhiều khoản lợi nhuận còn lại cho
cổ đông.

join here > https://t.me/tailieu_trader

252 -

Điều thứ hai không thay đổi ở Buffett là ông luôn đặt nặng tầm
quan trọng của một bộ máy quản lý xuất sắc. Bộ máy quản lý tốt
thực sự rất quan trọng để tạo ra giá trị dài hạn. Điều này nhất quán
với lý thuyết tài chính, vì rằng một công ty có bộ máy quản lý yếu
kém nếu được một bộ máy quản lý khác tốt hơn kiểm soát và điều
hành thì sẽ có giá trị cao hơn. Đây là một lý do thường được trích
dẫn trong các vụ thu mua công ty một cách thù địch. Tuy nhiên,
Buffett hoàn toàn không thích thu mua công ty theo cách này. Ông
hoàn toàn không quan tâm gì đến những công ty được quản lý kém
bởi ông không quan tâm đến việc điều hành chúng. Thay vào đó,
ông mời những nhân vật hàng đầu của những công ty được điều
hành tốt trực tiếp liên lạc với ông nếu họ sẵn sàng bán doanh nghiệp
của mình. Nhưng ông không muốn các nhà quản lý này nghỉ hưu
hay ra đi sau vụ mua bán công ty. Buffett chỉ quan tâm đến việc mua
lại những công ty tốt có sẵn các nhà quản lý giỏi và sẵn sàng ở lại tiếp
tục điều hành công ty.

Buffett cũng nổi tiếng ở khía cạnh đạo đức. Cụ thể, ông muốn
các nhà quản lý làm việc cho mình phải hiểu rằng cổ đông là số một.
Ông không quan tâm đến việc các nhà quản lý giỏi của ông kiếm
được rất nhiều tiền, miễn là cổ đông của ông được giàu lên. Ông rất
ghê tởm trước sự tham lam quá độ xuất hiện ở các tập đoàn lớn trong
những năm gần đây. Buffett đã nhìn thấy quá nhiều CEO được
hưởng quá nhiều quyền mua cổ phiếu ưu đãi và các gói thưởng cực
lớn trong khi công ty hoặc cổ phiếu của họ thì chẳng có gì tốt đẹp cả.
Ông cũng đã chứng kiến quá nhiều công ty phải viện đến những thủ
thuật kế toán và các mánh khóe khác như mua lại cổ phiếu quỹ (ít có
ý nghĩa về mặt kinh tế nhưng có thể thúc đẩy giá cổ phiếu) ít nhất là
trong một khoảng thời gian đủ dài để những nhà quản lý thực hiện

join here > https://t.me/tailieu_trader

253

quyền mua cổ phiếu ưu đãi và nhanh chóng bán chúng đi với giá
cao. Nói chung, Buffett đã chứng kiến quá nhiều nhà quản lý hưởng
lợi cá nhân bằng tiền của cổ đông công ty của họ.

Thứ ba, Buffett chủ yếu dựa vào phân tích chiết khấu dòng tiền
để tìm kiếm các cổ phiếu và các công ty có khả năng mua lại với giá
thấp hơn giá trị nội tại. Lý thuyết tài chính cho chúng ta biết rằng giá
trị của bất cứ tài sản nào cũng chỉ đơn giản bằng với giá trị hiện tại
của tất cả các dòng tiền tương lai mà tài sản đó tạo ra theo kỳ vọng
dành cho nó. Mặc dù Buffett không phải lúc nào cũng thích các lý
thuyết tài chính khó hiểu và thường xuyên bày tỏ sự bất đồng với
giới học thuật, nhưng phân tích chiết khấu dòng tiền là đề tài mà
Buffett và giới học thuật có sự đồng thuận rất cao. Tuy những nhà
đầu tư bình thường đôi khi cảm thấy sợ hãi khi nói đến phương pháp
chiết khấu dòng tiền, nhưng phương pháp phân tích này không có gì
là phức tạp như vẻ bề ngoài của nó. Nghiên cứu một vài báo cáo từ
Phố Wall và xem xét một vài bảng tính là bạn có thể có được kỹ năng
và tự tin sử dụng phương pháp này để nhận diện những cổ phiếu
đang được bán với giá thấp hơn giá trị thực của nó.

Điều quan trọng cần nhấn mạnh là phân tích chiết khấu dòng
tiền được sử dụng để tìm ra những cổ phiếu bị định giá thấp – chứ
không phải cổ phiếu giá trị. Đây là sự khác biệt thường không được
cảm nhận đầy đủ. Một cổ phiếu bị định giá thấp là một cổ phiếu có
thể được mua lại với giá thấp hơn giá trị nội tại của nó. Còn một cổ
phiếu giá trị chỉ đơn giản là một cổ phiếu có các hệ số giá thấp. Tuy
có vô số ví dụ cho rằng cổ phiếu giá trị thường mang lại hiệu quả cao
hơn cổ phiếu tăng trưởng (là những cổ phiếu có các hệ số giá cao)
trong khung thời gian đầu tư dài hạn, nhưng các cổ phiếu giá trị

join here > https://t.me/tailieu_trader

254 -

không phải lúc nào cũng bị định giá thấp, còn cổ phiếu tăng trưởng
không phải lúc nào cũng được định giá cao. Buffett dựa vào phân
tích chiết khấu dòng tiền để nhận diện những cổ phiếu bị định giá
thấp. Tốt nhất hãy mua những cổ phiếu đang được bán với giá thấp
hơn giá trị thực của chúng. Tuy nhiên, cũng có vướng mắc trong
cách tư duy này. Khi bạn kết luận một cổ phiếu bị định giá thấp, bạn
đang giả định rằng bạn đúng theo phân tích của bạn, còn tất cả
những người khác trên thị trường là sai. Suy cho cùng, nếu mọi người
đều đồng ý rằng cổ phiếu đó thực sự bị định giá thấp thì họ hẳn đã
bắt đầu mua và đẩy giá nó lên cao từ lâu.

Điều này đưa chúng ta đến một vấn đề quan trọng khác. Tuy
Buffett đồng ý với giới học thuật về giá trị lý thuyết của việc phân
tích chiết khấu dòng tiền, ông vẫn bất đồng với họ ở một số điểm
khác. Ví dụ, nhiều học giả (và một số lượng lớn những người thực
hành) tin rằng thị trường có tính hiệu quả, nghĩa là giá cả cổ phiếu
phản ánh chính xác giá trị thực của chúng. Do đó, họ không tin ai đó
có thể thường xuyên thu được kết quả tốt hơn chỉ số của thị trường
trong thời gian dài bằng cách lựa chọn cổ phiếu để mua vào. Tuy họ
thừa nhận các nhà đầu tư siêu hạng như Buffett thực tế có tồn tại,
nhưng họ sẵn sàng loại bỏ điều này bằng cách xem đó là những
trường hợp ngoại lệ. Tuy nhiên, Buffett không sử dụng lý thuyết
quản lý danh mục hiện đại và giả thuyết thị trường hiệu quả. Ông
cho rằng có quá nhiều cái gọi là “ngoại lệ” trên thị trường, nên nhà
đầu tư thông minh cần xem xét lại hiệu lực của lý thuyết quản lý
danh mục hiện đại. Buffett tin rằng các nhà đầu tư thông minh biết
nghiên cứu, chỉ mua những cổ phiếu bị định giá thấp và nắm giữ
trong dài hạn để có thể nhận được những kết quả vượt trội so với
mức trung bình của thị trường. Tuy các nhà đầu tư thần tượng hóa

join here > https://t.me/tailieu_trader

255

Buffett và xem ông như một bằng chứng cho thấy thị trường không
hiệu quả, bản thân Buffett lại thích trích dẫn Walter Schloss, một
bậc thầy về đầu tư thường xuyên vượt trội thị trường trong sự nghiệp
đầu tư hơn 47 năm của mình.

Đa dạng hóa là một khái niệm được giới học thuật ưa thích.
Tuy nhiên, thông điệp của Buffett về vấn đề này có phần pha trộn.
Giới học thuật nói rằng mọi người nên nắm giữ một danh mục đầu
tư đa dạng hóa rộng. Họ thường khuyến nghị đầu tư vào các quỹ
tương hỗ hoặc quỹ chứng khoán tổng hợp hoạt động theo những chỉ
số có nền tảng rộng. Theo giới học thuật, đa dạng hóa sẽ đảm bảo cho
nhà đầu tư nhận được thu nhập cao nhất cho bất cứ mức độ rủi ro
nào. Tuy nhiên, đa dạng hóa lại kìm hãm nhà đầu tư với tỷ suất thu
nhập trung bình của thị trường. Những người nắm giữ một danh
mục đầu tư đa dạng hóa rộng không có nhiều hy vọng vượt trội so với
thị trường.

Cho đến khá gần đây, danh mục đầu tư của Berkshire vẫn rất
tập trung. Hiện nay Berkshire đang sở hữu hơn 70 công ty con, hàng
tá mã cổ phiếu của các công ty đại chúng và đủ loại chứng khoán có
thu nhập cố định. Berkshire đã trở nên đa dạng hóa hơn lúc nào khác
trong lịch sử của mình. Berkshire tăng trưởng quá nhanh và có quá
nhiều tiền để đầu tư nên không thể không đa dạng hóa được. Tuy
nhiên, công ty vẫn chưa đa dạng hóa đến mức lý thuyết tài chính yêu
cầu. Dưới sự lãnh đạo của Buffett, Berkshire đã chuyển hóa từ vị thế
cực kỳ tập trung sang đa dạng hóa sâu rộng hơn. Buffett cũng
khuyến nghị đa dạng hóa nhiều hơn đối với những người khác. Ông
nói rằng đại đa số các nhà đầu tư bình thường nên đa dạng hóa rộng.
Tuy nhiên, ông cũng lý luận rằng chỉ cần khoảng 5-6 mã cổ phiếu

join here > https://t.me/tailieu_trader

256 -

trong danh mục cũng mang lại mức độ đa dạng hóa đầy đủ cho
những nhà đầu tư biết mình đang làm gì và thực sự hiểu cách đánh
giá doanh nghiệp.

Xin nhắc lại, có ba điều có thể nói một cách chắc chắn về Buffett
là (1) ông có sự khao khát kinh doanh trong ngành bảo hiểm, (2) ông
đặc biệt nhấn mạnh đến chất lượng của bộ máy quản lý, và (3) ông
thích mua công ty hoặc cổ phiếu với giá thấp hơn giá trị nội tại của
nó theo mô hình chiết khấu dòng tiền.

Chúng ta cũng đã học được một số điều hữu ích khác. Ví dụ,
nghiên cứu học thuật cho thấy cổ phiếu giá trị sẽ vượt trội cổ phiếu
tăng trưởng trong dài hạn, nhưng cổ phiếu tăng trưởng lại có hiệu
quả tốt hơn đối với các nhà đầu tư ngắn hạn. Chúng ta biết rằng
những cổ phiếu có giá trị vốn hóa thị trường nhỏ sẽ có hiệu quả cao
hơn những cổ phiếu có giá trị vốn hóa lớn trong dài hạn. Ngoài ra,
đầu tư theo đà tăng trưởng thực sự có tác dụng. Cụ thể, những cổ
phiếu có đà tăng trưởng giá và thu nhập mạnh mẽ thường có kết quả
tốt hơn những cổ phiếu khác trong thời gian đầu tư từ 6-8 tháng.
Mặc dù nhiều nhà đầu tư không thích các chiến lược đầu tư dựa vào
đà tăng trưởng nhưng các nghiên cứu cho thấy đầu tư theo đà tăng
trưởng là cách đầu tư chính đáng và mang lại lợi nhuận tốt.

Tuy nhiên, đầu tư theo đà tăng trưởng không phải dành cho tất
cả mọi người. Dù không giống như việc mua bán cổ phiếu hàng
ngày, nhưng đầu tư theo đà tăng trưởng đòi hỏi sự luân chuyển vốn
nhiều hơn đáng kể so với chiến lược mua và nắm giữ đơn thuần. Kết
quả là các nhà đầu tư theo đà tăng trưởng phải gánh chịu chi phí giao
dịch lớn hơn các nhà đầu tư giá trị dài hạn. Tuy nhiên, chi phí giao
dịch hiện này có thể giảm xuống mức tối thiểu nhờ tiện ích giao dịch

join here > https://t.me/tailieu_trader

257

qua mạng của các công ty chứng khoán. Nhưng phí môi giới giao
dịch không phải là loại chi phí duy nhất cần phải lo lắng. Thuế là
một yếu tố khác nữa. Các nhà đầu tư mua và nắm giữ không cần phải
chú ý nhiều đến việc nộp thuế. Xét cho cùng, nếu bạn không bán đi
thì bạn không hiện thực hóa lợi nhuận. Nếu bạn không hiện thực
hóa lợi nhuận, bạn chẳng phải lo lắng gì về việc nộp thuế cho những
khoản thu nhập ấy. Tuy nhiên, các nhà đầu tư tăng trưởng thường
hiện thực hóa lợi nhuận của mình thường xuyên. Sở thuế không
thích các nhà đầu tư mua và nắm giữ, nhưng họ rất “yêu mến” các
nhà đầu tư theo đà tăng trưởng.

Chúng ta cũng biết rằng Warren Buffett vận dụng một số chiến
lược mà hầu hết những nhà đầu tư bình thường không có đủ điều
kiện để áp dụng. Ví dụ, thay mặt Berkshire, ông thường mua lại toàn
bộ một công ty nào đó. Thậm chí khi ông chỉ mua lại một số cổ phiếu
của một công ty niêm yết, cuối cùng Berkshire vẫn trở thành một
trong những cổ đông lớn nhất. Thực tế, ông đã ngồi trong hội đồng
quản trị của ít nhất là 20 công ty. Có lúc, ông còn đảm nhận vị trí
giám đốc điều hành của Salomon Inc. Dù không thích, nhưng ông
phải tính đến việc thay thế các nhà quản lý kém cỏi. Trong bất cứ
trường hợp nào, có thể nói một cách công bằng rằng Buffett là người
mua lại doanh nghiệp chứ không phải là người mua cổ phiếu. Tuy
nhiên, mua cổ phiếu lại là điều phổ biến nhất mà hầu hết các nhà
đầu tư bình thường có thể làm được. Đó là do họ không thể có được
một vị thế đủ lớn trong bất cứ một công ty nào để vận dụng sức
mạnh của sự ảnh hưởng mà Buffett thường có. Nói một cách đơn
giản, nhà đầu tư bình thường không thể làm những việc đã giúp
Berkshire và Buffett thành công đến thế.

join here > https://t.me/tailieu_trader

258 -

Đầu tư tư nhân vào cổ phần đại chúng (PIPE - Private
Investments in Public Equity) cũng là một ví dụ hoàn hảo khác cho
thấy những gì Buffett có thể làm được nhưng các nhà đầu tư bình
thường lại không thể. PIPE cho phép Berkshire chiếm lấy những vị
thế lớn trong các công ty niêm yết trên một nền tảng thuận lợi.
Những công ty niêm yết đôi khi sử dụng công cụ PIPE để giành
quyền tiếp cận những lượng vốn lớn một cách nhanh chóng mà
không cần phải đăng ký với Ủy ban Chứng khoán. Sử dụng PIPE, họ
cũng có thể giảm thiểu phí bảo lãnh. Công cụ PIPE thường bắt đầu
bằng một loại chứng khoán có thể chuyển đổi và thanh toán cho
người mua một dòng tiền lãi hoặc cổ tức. Tuy nhiên, vào một thời
điểm nào đó trong tương lai, chứng khoán này có thể được chuyển
đổi thành cổ phiếu phổ thông, mang lại cho nhà đầu tư quyền lợi lớn
trên vốn chủ sở hữu trong công ty phát hành. Nếu được cơ cấu hợp
lý và phát hành hoàn chỉnh, không có gì phải giấu giếm về công cụ
PIPE. Tuy nhiên, chúng cũng là một ví dụ khác cho thấy cách
Berkshire và Buffett đôi khi có thể triển khai những chiến lược đầu
tư mà một nhà đầu tư bình thường không thể vận dụng được. Nếu
bạn nhận thấy ý tưởng đầu tư thông qua công cụ PIPE thú vị, hãy
xem xét mua cổ phiếu của Berkshire hoặc đầu tư vào một hedge fund
thường khai thác chiến lược này.

Có lẽ, một số độc giả cảm thấy ngạc nhiên khi đọc thấy trong
quyển sách này rằng không phải tất cả những khoản đầu tư của
Buffett đều mang lại cho ông thành công to lớn. Trên thực tế, chúng
ta cũng đã xem qua một vài hạng mục đầu tư “có vấn đề” của
Berkshire. Tuy nhiên, điều thú vị là Buffett có tài năng thiên bẩm
đáng kinh ngạc trong việc biến những thương vụ rắc rối thành những
kết quả có lợi. Điều đó thường phải đòi hỏi sự kiên nhẫn rất lớn. Ví

join here > https://t.me/tailieu_trader

259

dụ, Berkshire đã mua lại cả General Re và NetJets năm 1998, nhưng
mãi đến năm 2006 hai công ty này mới bắt đầu có lợi nhuận. Ngay
sau khi mua lại General Re, Buffett đã gặp đủ thứ rắc rối, bao gồm
cả những thông lệ bất thường trong kế toán, những hợp đồng bảo
hiểm được định giá quá thấp, và những khoản lỗ khá lớn liên quan
đến chứng khoán phái sinh. NetJets cũng gánh chịu những khoản
chi phí khổng lồ khi cố gắng thâm nhập thị trường châu Âu. Sau khi
bắt đầu trụ được ở châu Âu, hoạt động kinh doanh của nó tại Mỹ lại
trở nên khó khăn. Tuy nhiên, Buffett chưa bao giờ đầu hàng ở những
công ty này. Ông tin tưởng rằng cuối cùng chúng cũng sẽ thành công
và đóng góp những khoản lợi nhuận lớn vào tỷ suất lợi nhuận chung
của Berkshire. Trọng tâm dài hạn cho phép ông gắn bó với những
công ty này dù trong thời khó khăn hay thuận lợi. Điểm cần lưu ý là
việc đầu tư dài hạn đôi khi đòi hỏi phải có sự kiên nhẫn rất lớn. Nếu
bạn không có lý do gì để tin rằng công ty sẽ xuống dốc, và miễn là bộ
máy quản lý có đủ năng lực, bạn chỉ cần “ngồi yên và chờ đợi”.

Chúng ta cũng biết về tầm quan trọng của hoạt động quản trị
doanh nghiệp tốt và kế hoạch kế nhiệm tại Berkshire. Berkshire có
quá khứ không tốt ở những mặt này trong nhiều năm, nhưng hầu
hết các nhà đầu tư đều không quan tâm. Xét cho cùng, nhà đầu tư
thường không phàn nàn gì về hoạt động quản trị doanh nghiệp và
vấn đề kế thừa khi cổ phiếu đang hoạt động tốt. Tuy nhiên, trong
những năm gần đây, nhiều nhà đầu tư đã phải nếm mùi khi nhận ra
những điều này có ý nghĩa quan trọng như thế nào. Những thất bại
ở Tyco, Enron, WorldCom, Adelphia và hơn mười công ty nổi tiếng
khác đã xảy ra phần lớn vì thông lệ quản trị doanh nghiệp yếu kém.

Warren Buffett là một giám đốc điều hành xuất sắc. Ông cũng
là một trong số những giám đốc điều hành có đạo đức nhất trong

join here > https://t.me/tailieu_trader

260 -

giới kinh doanh. Không may là không phải tất cả các công ty đều
may mắn khi có một người như Buffett dẫn dắt. Thậm chí có tốt như
Buffett đi nữa thì ông cũng không phải là người bất tử. Một ngày
nào đó, Buffett sẽ không còn có thể dẫn dắt Berkshire được nữa. Đây
chính là lý do Berkshire phải coi trọng hoạt động quản trị doanh
nghiệp và kế hoạch kế nhiệm. Cổ đông cần có một hội đồng quản trị
đủ mạnh để giữ cho giám đốc điều hành không đi quá quyền hạn. Họ
cũng phải cảm thấy an toàn khi biết rằng luôn có kế hoạch dự phòng
để Berkshire tiếp tục hoạt động tốt nếu có điều không hay xảy ra cho
Buffett. Nhờ vào các quy định mới của Sàn Chứng khoán New York,
các công ty niêm yết không thể nào ngoảnh mặt làm ngơ trước những
vấn đề này. Nhưng một số công ty thực hiện tốt hơn những công ty
khác. Hơn nữa, nhiều công ty có cổ phiếu được giao dịch ở sàn không
chính thức (OTC) lại không mấy quan tâm đến hoạt động quản trị
doanh nghiệp và sự kế thừa. Các nhà đầu tư dài hạn đã có một bài
học đắt giá trong những năm gần đây khi một số công ty nổi tiếng đổ
vỡ, một phần do các thông lệ quản trị doanh nghiệp yếu kém. Trước
khi đặt tiền của mình vào bất cứ công ty nào, hãy đảm bảo rằng nó
được quản trị tốt.

Quyền mua cổ phiếu ưu đãi cũng thu hút sự chú ý của các nhà
đầu tư trong những năm gần đây. Trái với luồng thông tin phổ biến,
Buffett không phản đối việc sử dụng quyền mua ưu đãi. Thực ra,
ông tin rằng quyền mua ưu đãi là một công cụ hữu ích để thưởng
công cho các nhà điều hành doanh nghiệp. Thậm chí ông còn dự
đoán người kế nhiệm ông ở Berkshire sẽ nhận phần lớn bổng lộc của
mình từ quyền mua ưu đãi. Tuy nhiên, Buffett phản đối mạnh mẽ
việc lạm dụng quyền mua ưu đãi. Ông nghĩ rằng các giám đốc cần
phải cố gắng cơ cấu quyền mua ưu đãi theo cách có thể tưởng thưởng

join here > https://t.me/tailieu_trader

261

thực sự cho những nhà quản lý có đóng góp giá trị gia tăng và không
chỉ xuất hiện trong thời kỳ thị trường tăng trưởng. Ông tin quyền
mua cổ phiếu ưu đãi không phải là thứ miễn phí. Buffett là một trong
những người lớn tiếng ủng hộ yêu cầu phải ghi nhận chi phí cho các
quyền mua ưu đãi trong các thuyết minh thu nhập doanh nghiệp khi
chúng được cấp đi. Nhưng thực tế là thực sự chưa phát sinh khoản
chi phí nào cho một quyền mua ưu đãi cho đến khi nó được hiện thực
hóa. Kế toán thuế công nhận sự thật đơn giản này, nhưng kế toán tài
chính lại không. Kết quả là, vì những mục đích của kế toán tài chính,
quyền mua ưu đãi được định giá khi chúng được cấp và được ghi
nhận chi phí khi chúng được hiện thực hóa. Nhưng vì mục đích của
kế toán thuế, quyền mua ưu đãi chỉ được ghi nhận chi phí khi chúng
được sử dụng. Ghi nhận chi phí cho quyền mua ưu đãi trước khi
chúng được hiện thực hóa cũng sai lầm như việc hoàn toàn không
ghi nhận chúng. Hơn nữa, những cách thức xử lý kế toán và thuế
khác nhau sẽ làm cho các nhà đầu tư thêm bối rối. Trong bất cứ tình
huống nào, nhà đầu tư nên cẩn thận với việc đầu tư vào một công ty
nếu chi phí quyền mua ưu đãi trong quý tăng lên nhiều hơn mức vài
xu một cổ phiếu.

Một số độc giả có thể cảm thấy ngạc nhiên khi biết rằng Buffett
phản đối mạnh mẽ thế nào đối với những nỗ lực cắt giảm thuế. Ví dụ,
Buffett ủng hộ thuế tài sản. Ông tin rằng mọi người chỉ nên kiếm
tiền để sở hữu cho riêng mình, và từ lâu ông đã thể hiện quan điểm
rõ ràng: những người thừa kế của ông chỉ có thể hy vọng nhận được
rất ít tài sản thừa kế từ ông. Những người như Buffett sợ rằng nếu
thiếu các sắc thuế cao đánh vào tài sản, các cá nhân đã tích lũy được
lượng tài sản khổng lồ sẽ chỉ chuyển giao tài sản của mình cho người
thừa kế của họ, tạo ra những thế hệ con cái kém cỏi và hư hỏng,

join here > https://t.me/tailieu_trader

262 -

không đóng góp hay mang lại lợi ích gì cho xã hội cả. Nhưng sự thật
là những người phải đối mặt với các loại thuế tài sản quá lớn có thể
sẽ lên kế hoạch trước và chuyển gánh nặng này bằng cách mua bảo
hiểm thuế tài sản (có lẽ từ một trong những công ty của Berkshire)
hoặc khai thác những lỗ hổng về thuế, lỗ hổng lớn nhất cho phép
người giàu hiến tặng tài sản của mình cho một tổ chức trước khi qua
đời. Quả thực, đây chính là điều mà Buffett đang làm. Tuy ông đáng
được khen ngợi vì tính hào phóng phi thường của mình, nhưng
quyết định cho đi tiền bạc của mình đã đẩy tài sản của ông khỏi bàn
tay của chính phủ.

Buffett cũng ủng hộ đánh thuế cao hơn vào thu nhập từ đầu tư.
Ông đã chủ động đề nghị chống lại những nỗ lực nhằm giảm thuế cá
nhân đánh vào cổ tức, mặc dù cổ tức được trả cho cổ đông chỉ sau khi
công ty đã thanh toán hết các khoản thuế liên quan. Nói cách khác,
tình trạng này dẫn đến việc đánh thuế hai lần. Tuy vậy, Buffett tin
rằng cắt giảm thuế thu nhập từ đầu tư sẽ chỉ mang lại lợi ích cho
những người giàu có. Thực tế cho thấy thuế suất thấp hơn sẽ mang
lại lợi ích cho tất cả mọi người bằng cách kích thích tăng trưởng kinh
tế và gia tăng thu nhập từ thuế của chính phủ liên bang. Tăng trưởng
kinh tế mạnh mẽ hơn đồng nghĩa với việc tạo ra nhiều cơ hội việc
làm tốt hơn cho tất cả mọi người trong xã hội. Đánh thuế vào các
hạng mục đầu tư với thuế suất cao hơn có lẽ sẽ gây hại hơn là có lợi.
Khi các chính trị gia bắt đầu bàn về việc tăng thuế đánh vào người
giàu, thì đó cũng thường là thời điểm tốt để rút tiền ra khỏi thị
trường. Khi họ bắt đầu nói đến việc giảm thuế suất, bạn nên xem xét
mua thêm cổ phiếu.

Cuối cùng, Buffett muốn nhìn thấy các tập đoàn chấm dứt việc
cung cấp thông tin thu nhập mang tính định hướng. Ông tin rằng

join here > https://t.me/tailieu_trader

263

việc cung cấp thông tin định hướng sẽ khuyến khích tư duy ngắn
hạn về phía các nhà đầu tư và nhà quản lý công ty. Buffett không
phải là người duy nhất cảm nhận theo hướng này. Một số nhà bình
luận và tổ chức đã áp dụng thông lệ này. Tuy nhiên, việc tin rằng
thông tin định hướng chịu trách nhiệm cho tư duy ngắn hạn là một
nhận thức sai lầm. Không ai tranh cãi việc điều hành một tập đoàn
với tầm nhìn dài hạn không phải là một phương pháp ưu việt, nhưng
sẽ sai lầm khi tin rằng thông tin định hướng tạo nên tư duy ngắn hạn.
Chắc chắn nhà đầu tư tập trung vào các số liệu thu nhập hàng quý,
nhưng không phải là do các tập đoàn cung cấp thông tin định hướng.
Nhà đầu tư chú ý đến kết quả kinh doanh hàng quý chỉ vì một lý do
- Ủy ban Chứng khoán yêu cầu các tập đoàn phải báo cáo kết quả
hàng quý. Chính yêu cầu này của Ủy ban Chứng khoán đã làm cho
nhà đầu tư tạo ra kỳ vọng hàng quý cho mình. Nếu Ủy ban Chứng
khoán yêu cầu các công ty báo cáo kết quả hàng tháng thì nhà đầu tư
cũng sẽ có kỳ vọng hàng tháng. Điều này không hề liên quan gì đến
thông tin định hướng cả. Việc loại bỏ thông tin định hướng sẽ không
chấm dứt được việc các nhà đầu tư tự hình thành kỳ vọng cho chính
mình.

Hơn nữa, thông tin định hướng cung cấp những thông tin quý
giá. Có ít nhất hai cuộc nghiên cứu chứng minh rằng ước tính thu
nhập sẽ trở nên thiếu chính xác khi thông tin định hướng không được
cung cấp. Trong một kỷ nguyên mà các cơ quan quản lý nhà nước
đang ra sức thúc đẩy sự minh bạch trong công bố thông tin, thì việc
khuyến khích các công ty ngừng cung cấp thông tin định hướng quả
không phải là một ý kiến hay.

Có một số công ty chưa bao giờ cung cấp thông tin định hướng.
Điều này không có nghĩa là nhà đầu tư nên tránh mua cổ phiếu của

join here > https://t.me/tailieu_trader

264 -

họ. Berkshire Hathaway chưa bao giờ cung cấp thông tin, nhưng họ
tỏ ra là một trong những hạng mục đầu tư dài hạn tốt nhất trên thị
trường. Tuy nhiên, cần phải “tuýt còi” những công ty trước kia có
cung cấp thông tin định hướng bỗng nhiên quyết định chấm dứt
thông lệ này.

Hàng năm tạp chí Forbes đều công bố danh sách xếp hạng các
tỷ phú trên khắp thế giới. Chỉ một vài người leo được lên bậc thang
cao nhất trong danh sách danh giá này bằng cách đầu tư. Hầu hết
họ, như Bill Gates - sáng lập viên của tập đoàn Microsoft, đều kiếm
được gia tài khổng lồ chỉ từ một công ty. Trái lại, Warren Buffett là
một nhà đầu tư thực sự. Mặc dù tài sản của ông cũng bắt nguồn từ
chỉ một công ty, nhưng công ty đó, Berkshire Hathaway, lại rất độc
đáo. Berkshire thực sự là một công ty đầu tư. Buffett xây dựng
Berkshire bằng cách tái đầu tư các dòng tiền từ lĩnh vực bảo hiểm
sang các doanh nghiệp khác. Ông cũng đã giàu lên trong quá trình
này. Tuy nhiên, điều quan trọng hơn là ông đã làm cho các cổ đông
của mình thịnh vượng trông thấy. Có lẽ không có cá nhân nào khác
có thể tạo ra nhiều triệu phú như ông. Dựa trên bằng chứng này, hẳn
là sẽ công bằng khi kết luận rằng Warren Buffett là một trong những
nhà đầu tư vĩ đại nhất – nếu không muốn nói là nhà đầu tư vĩ đại
nhất – của mọi thời đại.

join here > https://t.me/tailieu_trader

LỜI CẢM TẠ

háng 9/2006, trong khi trên đường đến trường quay để làm
một cuộc phỏng vấn về nền kinh tế, tôi nhận được một thư điện tử
trên máy điện thoại di động BlackBerry từ Jeffrey Krames, một
người tôi chưa từng được biết đến trước đó. Bức thư mời tôi liên hệ
với ông ấy để thảo luận viết một quyển sách. Ban đầu, tôi nghĩ đó chỉ
là một thư rác. May thay, tôi đã làm theo thư mời của Jeffrey trong
ngày hôm sau. Trước khi tôi biết chuyện xảy ra, tôi đã nghiền ngẫm
trong cả năm trời. Tôi cảm ơn Jeffrey và người trợ lý biên tập đầy
năng lực Courtney Young của ông đã khuyến khích và định hướng
cho tôi trong suốt quá trình viết quyển sách này.

Tôi rất biết ơn các đồng nghiệp trước và nay ở Forbes Inc, đặc
biệt là những thành viên trong gia đình Forbes. Tôi xin cảm ơn
Wally, Tim và Steve, trong năm 1997 đã quyết định tuyển một giáo
sư tài chính không tên tuổi (là tác giả - ND) làm biên tập viên mới
cho Forbes Special Situation Survey, một ấn phẩm cung cấp thông tin
về đầu tư được người cha và người anh quá cố Malcolm của họ khởi

join here > https://t.me/tailieu_trader

đầu từ năm 1954. Gia đình Forbes đã trao cho tôi rất nhiều cơ hội
tuyệt vời trong thập kỷ vừa qua. Làm việc với họ đã mang lại niềm
vui rất lớn cho bản thân tôi. Tôi cũng xin cảm ơn Leonard Yablon,
người tiếp tục liên hệ với tôi cho đến ngày nay, để đảm bảo rằng tôi
luôn suy nghĩ về thị trường chứng khoán.

Tất cả những cơ hội tuyệt vời ở Forbes Inc, đều đến cùng với
những trách nhiệm nghiêm túc. Xuất bản hai bản tin về đầu tư được
tạp chí Hulbert Financial Digest đánh giá cao, sản xuất một chương
trình video phát trên Internet hai tuần một lần, và đều đặn cung cấp
những lời bình luận về nền kinh tế và thị trường cho vô số đài phát
thành và truyền hình là những việc đủ sức làm tôi bận rộn. Tôi hẳn
không thể nào làm hết những việc này, cộng với việc viết sách, nếu
không có sự hỗ trợ xuất sắc mà tôi nhận được hàng ngày từ hai nhà
phân tích chứng khoán Taesik Yoon và Samuel Ro. Tôi không thể
nào tìm ra những cộng sự giỏi hơn họ.

Tôi phải nêu tên những người thầy tuyệt vời của mình, nhiều
năm về trước đã truyền cảm hứng cho tôi ở trường Lower Merion
High School, Đại học Villanova, và Đại học Kỹ thuật Virginia Tech.
Tôi đặc biệt cảm ơn Robert Hansen, Art Keown và John Pinkerton
là những thành viên trong hội đồng chấm luận văn của tôi, họ đã
chứng tỏ rằng tôi có khả năng làm việc tốt hơn mức mình nghĩ.

Cuối cùng, nhưng quan trọng nhất, tôi vô cùng cảm ơn toàn
thể gia đình tôi. Warren Buffett nói rằng ông may mắn được sinh ra
ở Mỹ. Còn tôi may mắn khi cha mẹ tôi cảm thấy cần phải di cư sang
Mỹ từ lúc tôi và chị tôi, Kayane, còn rất nhỏ. Tôi cũng cảm thấy may
mắn rằng mẹ tôi đã giúp tôi quan tâm đến lĩnh vực đầu tư từ khi còn
là một cậu thiếu niên. Tôi nợ những lời cảm ơn đặc biệt cho Nooné,

266 -

join here > https://t.me/tailieu_trader

người vợ tuyệt vời của tôi và ba con gái dễ thương của chúng tôi.
Nooné không chỉ đóng vai là người phỏng vấn tôi ban đầu mà còn
đảm nhận nhiều nhiệm vụ ở nhà để tôi có thể dành thêm thời gian
cho việc viết cuốn sách này. Lori, Luciné và Lily đã thể hiện sự kiên
nhẫn và sự cảm thông lớn lao trong suốt quá trình ấy. Tôi thường
làm việc rất khuya và đã không dành cho các con đủ thời gian của
một người cha. Nào, các con, cuối cùng thì mọi việc đã xong. Chúng
ta cùng đi chơi bóng nào!

267

join here > https://t.me/tailieu_trader

join here > https://t.me/tailieu_trader

Mục Lục

Lời tựa 5

Giới thiệu 11

1. MỘT BUFFETT MỚI CỦA “ĐA DẠNG HÓA”? 29

2. MỘT BUFFETT BỊ ĐỊNH GIÁ THẤP 61

3. GIÁ TRỊ CHO DÀI HẠN, TĂNG TRƯỞNG
CHO NGẮN HẠN 95

4. ĐỪNG BAO GIỜ KẾT HÔN VỚI CỔ PHIẾU 115

5. MỤC TIÊU THU MUA CỦA BUFFETT 135

6. KHI CÁC KHOẢN ĐẦU TƯ “TỐT” TRỞ THÀNH KÉM 155

7. SỰ CAI QUẢN VÀ NGƯỜI KẾ NGHIỆP BUFFETT 183

8. KHÔNG CÓ QUYỀN CHỌN MUA CỔ PHIẾU
CHO BUFFETT 201

9. BUFFETT: NGƯỜI ỦNG HỘ THUẾ CAO 219

10. HÃY ĐƯA RA THÔNG TIN ĐỊNH HƯỚNG 233

Kết luận 249

Lời cảm tạ 265

join here > https://t.me/tailieu_trader

join here > https://t.me/tailieu_trader

join here > https://t.me/tailieu_trader

Ngay cả

BUFFETT
CŨNG KHÔNG

HOÀN HẢO
First News

Chịu trách nhiệm xuất bản:

Nguyễn Minh Nhựt

Biên tập : Thành Nam
Trình bày : Văn Đông

Bìa : Nguyễn Hùng
Sửa bản in : Thanh Bình
Thực hiện : First News - Trí Việt

NHÀ XUẤT BẢN TRẺ
161B Lý Chính Thắng - Quận 3, TP. Hồ Chí Minh

ĐT: 39316211 - Fax: 38437450
In 3.000 cuốn, khổ 14,5 x 20,5 cm tại Công ty TNHH một thành viên In
Phương Nam (160/13 Đội Cung, Q. 11, TP. HCM). Giấy ĐKKHXB số 92-
2010/CXB/02-280/Tre ngày 22/01/2010 - QĐXB số 197B/QĐ-Tre cấp ngày
17/05/2010. In xong và nộp lưu chiểu quý I/2011.

VA H A N J A N J I G I A N

join here > https://t.me/tailieu_trader

