
BÁO CÁO THỊ TRƯỜNG QUÝ II

2021HỒ TIÊU
Báo cáo cập nhật bức tranh toàn cảnh về tình hình
sản xuất, biến động giá cả, tình hình tiêu thụ và các
dự báo về thị trường hồ tiêu trong nước và thế giới.

Nội dung:
Hoàng Hiệp

Thiết kế:
Alex Chu

MỤC LỤC QUÝ II/2021

02

MỤC LỤC

TÓM TẮT

PHẦN 1:
THỊ TRƯỜNG HỒ TIÊU THẾ GIỚI

1. Sản xuất
2. Tiêu thụ
3. Diễn biến giá
4. Dự báo

PHẦN 2:
THỊ TRƯỜNG HỒ TIÊU VIỆT NAM

1. Sản lượng
2. Nhập khẩu
3. Tình hình xuất khẩu
4. Diễn biến giá
5. Dự báo

PHẦN 3:
HOẠT ĐỘNG CỦA CÁC DOANH NGHIỆP TRONG NGÀNH

PHẦN 4:
SỰ KIỆN ẢNH HƯỞNG ĐẾN NGÀNH HỒ TIÊU

PHỤ LỤC

04

03

05
07
09
10

11

12
12
13
16
17

19

22

25

TÓM TẮT QUÝ II/2021

03

Hiện một số nước đang bước vào vụ thu hoạch tiêu, nhưng sản lượng năm nay
được dự báo giảm so với năm trước. Lượng hạt tiêu xuất khẩu của Indonesia và
Brazil cho nửa cuối năm 2021 dự kiến đạt tối đa khoảng 50.000 - 60.000 tấn.

Nhu cầu tiêu thụ hạt tiêu của Mỹ trong những tháng đầu năm nay vẫn tương đối
tốt. Theo số liệu từ Ủy Ban Thương mại Quốc tế Mỹ, nhập khẩu hạt tiêu của Mỹ
trong tháng 5 tăng lên mức cao nhất trong vòng một năm qua với 8,5 nghìn tấn,
nâng tổng nhập khẩu hạt tiêu của Mỹ trong 5 tháng đầu năm lên 35,6 nghìn tấn,
tăng 2,8% so với cùng kỳ.

Theo số liệu từ Trung tâm thương mại quốc tế, nhập khẩu hạt tiêu của Canada
trong 5 tháng đầu năm tăng mạnh 26,9% so với cùng kỳ năm ngoái, đạt 3,7 nghìn
tấn. Hàng năm Canada thường nhập khẩu 7 – 7,6 nghìn tấn hạt tiêu để đáp ứng
nhu cầu tiêu dùng trong nước và Việt Nam hiện đang là nguồn cung cấp chính
cho thị trường này.

Mặc dù đã có những điều chỉnh lên xuống không đồng nhất trong hơn một tháng
qua nhưng giá tiêu đen trên thị trường quốc tế đang ở mức cao so với những
năm gần đây. Hiện giá tiêu đen của Việt Nam đã tăng 33,1 – 32,8% (945 – 964
USD/tấn) so với đầu năm, giá tiêu đen Indonesia tăng 25,7%, Ấn Độ tăng 17,5%,
Malaysia tăng 35,6%, đặc biệt Brazil tăng tới 42,9%.

Theo số liệu của Tổng cục Hải quan, xuất khẩu hạt tiêu của Việt Nam trong tháng
6 đạt mức cao nhất trong hơn một năm qua với 33,2 nghìn tấn, tăng 64,3% so với
cùng kỳ năm ngoái. Tính chung 6 tháng đầu năm, lượng xuất khẩu giảm 7,5% tuy
nhiên kim ngạch xuất khẩu tăng mạnh 39,8% so với cùng kỳ năm trước.

Cục Xuất nhập khẩu – Bộ Công Thương dự báo xuất khẩu hạt tiêu của Việt Nam
thời gian tới sẽ khá thuận lợi do nhu cầu từ phía đối tác tăng. Giá hạt tiêu có xu
hướng tăng do nguồn cung khan hiếm. Vụ mùa hạt tiêu năm nay của Việt Nam
sản lượng giảm gần 30%. Trong khi đó, tình trạng thiếu container rỗng xuất khẩu
sang Mỹ và châu Âu khiến hàng đến chậm, gây tình trạng thiếu hụt cục bộ.

PHẦN 1

THỊ TRƯỜNG HỒ TIÊU
THẾ GIỚI

• Một số nước đang bước vào vụ thu hoạch tiêu

Hiện một số nước đang bước vào vụ thu hoạch tiêu, nhưng triển vọng sản lượng năm nay
được dự báo giảm so với năm trước.

Theo trang peppertrade, vụ thu hoạch của Indonesia năm nay sẽ diễn ra muộn hơn so với
dự kiến do dịch COVID-19 vẫn đang diễn biến phức tạp tại nước này. Với năng suất giảm,
sản lượng tiêu dành cho xuất khẩu của Indonesia năm nay dự kiến vào khoảng 10.000 -
15.000 tấn (tổng sản lượng hạt tiêu đạt khoảng 30.000 tấn nhưng tiêu thụ nội địa chiếm
một nửa với 15.000 tấn). Xuất khẩu từ Indonesia cũng đang có những hạn chế nhất định
bởi tình trạng thiếu container và giá cước vận tải tăng cao.

Còn tại Brazil, vụ thu hoạch tiêu thứ hai của nước này dự kiến sẽ bắt đầu vào cuối tháng 8
đầu tháng 9 với sản lượng khoảng 25.000 tấn. Tuy việc giao hàng nhanh nhưng giá cao
hơn so với Việt Nam. Đồng Real của Brazil thời điểm cuối tháng 6 tăng giá khá mạnh so
với USD và đạt mức cao nhất 1 năm, do đó nhiều khả năng giá tiêu từ Brazil sẽ tiếp tục
tăng trong thời gian tới.

Với diễn biến như hiện nay, lượng hạt tiêu xuất khẩu của Indonesia và Brazil cho nửa cuối
năm 2021 dự kiến đạt tối đa khoảng 50.000 - 60.000 tấn.

Còn theo thehindubusinessline, các nhà kinh doanh gia vị tại Kochi - Ấn Độ lo ngại về việc
hạt tiêu Sri Lanka sẽ tràn vào nước này khi số liệu của Cộng đồng Hồ tiêu Quốc tế cho
biết, sản lượng hạt tiêu của Sri Lanka tăng 25% trong năm 2021 ở mức 25.000 tấn bên
cạnh lượng dự trữ chuyển tiếp là 12.000 tấn từ năm 2020. Tiêu thụ tại thị trường nội địa
của Sri Lanka dự kiến là 12.000 tấn.

Trong 4 tháng đầu năm, xuất khẩu hạt tiêu của Sri Lanka sang Ấn Độ đạt 4.000 tấn, mức
cao nhất trong vòng 3 năm qua.

• Tình hình xuất – nhập khẩu tiêu của một số nước

5 tháng đầu năm, xuất khẩu hạt tiêu của hai thị trường cung cấp lớn nhất thế giới là Việt
Nam và Brazil giảm trong khi nước xuất khẩu lớn thứ 3 là Indonesia lại tăng nhẹ.

Về nhập khẩu, lượng hạt tiêu nhập khẩu của Mỹ, Nhật Bản, Canada tăng so với cùng kỳ
song nhập khẩu từ Trung Quốc, Pháp, Hàn Quốc lại giảm.

Giá hạt tiêu trên thị trường thế giới biến động trái chiều trong tháng 6 và có xu hướng ổn
định trong tháng 7. Hiện một số nước bắt đầu bước vào vụ thu hoạch, nhưng nguồn cung
không dồi dào như những năm trước do sản lượng dự kiến giảm ở một số quốc gia.

1. Sản xuất

THỊ TRƯỜNG HỒ TIÊU THẾ GIỚI QUÝ II/2021

05

Brazil: Theo số liệu từ Trung tâm Thương mại Quốc tế (ITC), xuất khẩu hạt tiêu
của Brazil trong 5 tháng đầu năm nay đã giảm 4,3% so với cùng kỳ xuống còn
41 nghìn tấn.

Sự sụt giảm này chủ yếu là do lượng tiêu xuất khẩu tiêu của Brazil sang thị trường Mỹ - thị
trường xuất khẩu tiêu lớn nhất của nước này giảm 17,7% so với cùng kỳ, chỉ đạt 4,9 nghìn
tấn.

Bên cạnh đó, lượng tiêu của Brazil xuất khẩu tới Việt Nam và Ai Cập cũng giảm lần lượt là
3,1% và 1,6%.

Tuy nhiên, lượng tiêu xuất khẩu của Brazil sang các tiểu Vương quốc Ả rập Thống nhất
(UAE) tăng mạnh 67%, Đức tăng 7,8%, Pakistan tăng 63,9%...

Bảng 1: Tham khảo tình hình xuất – nhập khẩu hạt tiêu của một số nước trên thế giới
(Nguồn: ITC, USITC DataWeb, Hải quan Việt Nam, Cục Thống kê Trung ương Indonesia,

Tổng cục Hải quan Trung Quốc).

THỊ TRƯỜNG HỒ TIÊU THẾ GIỚI QUÝ II/2021

06

Nguồn cung

Xuất khẩu

Nhập khẩu

5 tháng đầu
năm 2021 (tấn)

5 tháng đầu
năm 2020 (tấn) Thay đổi (%)

Việt Nam
Brazil
Indonesia
Campuchia

121.338
40.982
18.237
14.562

146.332
42.813
17.813
2.912

17,1
4,3
2,4

397,8

Mỹ
Trung Quốc
Pháp
Nhật Bản
Canada
Thổ Nhĩ Kỳ
Hàn Quốc

35.631
7.372
5.188
3.908
3.752
3.467
2.299

34.670
10.248
5.283
3.603
2.956
2.731
3.408

2,8
28,1
1,8
8,5

26,9
26,9
32,5

Indonesia: Số liệu từ Cục Thống kê Trung ương Indonesia (BPS) cho thấy,
xuất khẩu hạt tiêu của nước này trong 5 tháng đầu năm nay đạt 18,2 nghìn tấn,
tăng 2,4% so với cùng kỳ năm 2020.

Một nửa trong số đó là tiêu trắng nguyên hạt với 9,3 nghìn tấn, giảm 3,7% so với cùng kỳ.
Tiêu đen nguyên hạt cũng chiếm tỷ trọng cao trong tổng xuất khẩu của Indonesia với
37,45%, đạt 6,83 nghìn tấn, tăng 11,3% so với cùng kỳ.

Những thị trường xuất khẩu tiêu chính của Indonesia là Việt Nam, Trung Quốc, Mỹ, Ấn Độ…

2. Tiêu thụ

Campuchia: Bộ Nông nghiệp, Lâm nghiệp và Thủy sản Campuchia cho biết,
Campuchia đã xuất khẩu tổng cộng 14.562 tấn hạt tiêu trong nửa đầu năm nay,
tăng 398,67% so với cùng kỳ năm trước, Phnom Penh Post đưa tin.

Hạt tiêu có chỉ dẫn địa lý (GI) mang nhãn hiệu tiêu Kampot và tiêu không có GI của
Campuchia đã được xuất khẩu đến 16 quốc gia, trong đó Việt Nam chiếm thị phần lớn
nhất với 14.292 tấn, tiếp theo là Đức 160,57 tấn.

Những người mua đáng chú ý khác là Ấn Độ (42 tấn), Pháp (19,1 tấn), Đài Loan (15 tấn),
Bỉ (10,63 tấn), Ba Lan (7,9 tấn), Cộng hòa Séc (6,10 tấn), Nhật Bản (2,58 tấn), Mỹ (1,75
tấn), Hàn Quốc (1,55 tấn), Thụy Điển (1,29 tấn), Anh (1,24 tấn), Canada (0,52 tấn), Thụy
Sĩ (0,48 tấn) và Nga (0,13 tấn).

Chia sẻ với Phnompenhpost, Chủ tịch Liên đoàn Hạt tiêu và Gia vị Campuchia (CPSF)
Mak Ny cho biết, nhu cầu và giá tiêu bắt đầu tăng do sản lượng giảm ở Việt Nam, nhà sản
xuất và xuất khẩu hàng đầu khu vực.

Việt Nam đặt mua tiêu từ Campuchia để bổ sung vào kho dự trữ, vì vậy giá tiêu dự kiến sẽ
cải thiện trong thời gian tới và hy vọng rằng điều này sẽ tác động tích cực tới những người
trồng tiêu vốn đã không còn mặn mà với cây trồng này quay trở lại sản xuất.

Giá tiêu không chỉ dẫn địa lý của Campuchia đã ghi nhận sự phục hồi đáng kể, lên 14.000
riel (3,50 USD)/kg so với 10.000 riel/kg của năm ngoái.

Các thành viên của Liên đoàn Hạt tiêu và Gia vị Campuchia tiếp tục mua tiêu từ nông dân
theo kế hoạch, nhưng hoạt động thu mua phần nào bị ảnh hưởng bởi giá vận chuyển trong
nước và quốc tế, đặc biệt là cước vận tải biển, hiện đã tăng gấp ba lần.

Biểu đồ 1: Cơ cấu chủng loại hạt tiêu nhập khẩu
của thị trường Mỹ (Nguồn: USITC DataWeb).

Mỹ: Nhu cầu tiêu thụ hạt tiêu
của Mỹ trong những tháng đầu
năm nay vẫn tương đối tốt.

Theo số liệu từ Ủy Ban Thương mại Quốc tế
Mỹ, nhập khẩu hạt tiêu của Mỹ trong
tháng 5 tăng lên mức cao nhất trong
vòng một năm qua với 8,5 nghìn tấn,
tăng 2,5% so với tháng 4 nhưng giảm 5,6%
so với cùng kỳ năm 2020.

Lũy kế sau 5 tháng đầu năm, tổng nhập
khẩu hạt tiêu của Mỹ đạt 35,6 nghìn tấn,
tăng 2,8% so với cùng kỳ. Trong đó, tiêu
nguyên hạt nhập khẩu của Mỹ giảm 9%
xuống còn 24,2 nghìn tấn, trong khi tiêu đã
xay hoặc nghiền tăng mạnh 41,3% lên 11,4
nghìn tấn.

THỊ TRƯỜNG HỒ TIÊU THẾ GIỚI QUÝ II/2021

07

23,3%

76,7%

67,9%

32,1%

Hạt tiêu chưa xay hoặc nghiền
Hạt tiêu đã xay hoặc nghiền

5 tháng đầu 2021 5 tháng đầu 2020

Trung Quốc: Trong tháng 5, nhập khẩu hạt tiêu của Trung Quốc đạt 1,6 nghìn
tấn, đưa tổng nhập khẩu hạt tiêu của nước này trong 5 tháng đầu năm lên mức
7,4 nghìn tấn, giảm mạnh 28,1% so với cùng kỳ năm trước.

Hiện nay, tiêu nguyên hạt vẫn là chủng loại được Trung Quốc nhập khẩu nhiều nhất với thị
phần chiếm hơn 90% tổng lượng nhập, nhưng thời gian gần đây nước này có xu hướng
tăng nhập khẩu hạt tiêu đã xay hoặc nghiền.

Những thị trường cung cấp hạt tiêu chính cho Trung Quốc trong 5 tháng đầu năm gồm:
Indonesia (4,64 nghìn tấn), Việt Nam (1,5 nghìn tấn), Brazil (550 tấn). Tuy vậy, nhập khẩu
từ các thị trường kể trên đều giảm so với cùng kỳ năm ngoái.

Trong khi đó, Trung Quốc tăng nhập khẩu hạt tiêu từ Ấn Độ, Sri Lanka, Hong Kong dù khối
lượng không nhiều.

Về nguồn cung, Việt Nam tiếp tục là nguồn cung hạt tiêu lớn nhất cho thị trường Mỹ khi
chiếm tới 64,5% tổng nhập khẩu của Mỹ, nhưng so với cùng kỳ lượng tiêu nhập khẩu từ
Việt Nam giảm nhẹ 1,5%, đạt gần 23 nghìn tấn.

Ngoài ra, nhập khẩu hạt tiêu của Mỹ từ Brazil trong 5 tháng cũng giảm mạnh 26,6%, xuống
còn 4,5 nghìn tấn.

Ngược lại, Mỹ tăng rất mạnh nhập khẩu hạt tiêu từ các nguồn cung cấp khác như:
Indonesia, Ấn Độ, Trung Quốc trong 5 tháng đầu năm nay.

THỊ TRƯỜNG HỒ TIÊU THẾ GIỚI QUÝ II/2021

08

2020 2021

5 tháng đầu
năm 2021 (%)

6,
7%

93,3%

Hạt tiêu chưa xay hoặc nghiền
tháng 5 5 tháng đầu Hạt tiêu đã xay hoặc nghiền

10.248

2.442

7.371

1.625
33,5%

28,1%

Biểu đồ 2: Nhập khẩu hạt tiêu của Trung Quốc
tháng 5 và 5 tháng đầu năm 2021

(Nguồn: Số liệu từ Tổng cục Hải quan
Trung Quốc. Đơn vị: tấn).

Biểu đồ 3: Cơ cấu chủng loại hạt tiêu
nhập khẩu của thị trường Trung Quốc

tính theo khối lượng (Nguồn: Số liệu từ
Tổng cục Hải quan Trung Quốc).

3. Diễn biến giá

Trong tháng 6, giá tiêu đen trên thị trường thế giới biến động trái chiều, tăng tại Việt Nam
và Brazil trong khi giảm tại Indonesia và Ấn Độ.

Sang đến tháng 7 giá tiêu tại hầu hết các thị trường đều đi ngang do một số nước bắt đầu
bước vào vụ thu hoạch.

Tính đến ngày giao dịch 12/7, giá tiêu đen tại Brazil và Malaysia đạt lần lượt là 4.000
USD/tấn và 4.985 USD/tấn. Giá tiêu đen tại Indonesia và Ấn Độ cũng ổn định ở mức 3.827
USD/tấn và 5.633 USD/tấn.

THỊ TRƯỜNG HỒ TIÊU THẾ GIỚI QUÝ II/2021

09

Nguồn cung
Tháng
5/2021
(tấn)

5 tháng đầu
năm 2021

(tấn)

So với
5 tháng đầu

năm 2020 (%)

So với tháng
4/2021

(%)

Tổng
Indonesia
Việt Nam
Brazil
Malaysia
Ấn Độ
Sri Lanka
Hong Kong

1.625
997
449
132
25
20

7.372
4.641
1.499
550
479
82
60
20

28,1
7,7

60,9
20,8
16,6
59,4

19.914,7
783,2

10,9
33,4
16,2
28,6
83,3
66,2

So với tháng
5/2020

(%)

33,5
38,9
36,6
219,9

0,8
12,6

Bảng 2: Lượng hạt tiêu nhập khẩu của Trung Quốc từ các thị trường
trong tháng 5 và 5 tháng đầu năm 2021 (Nguồn: Số liệu từ Tổng cục Hải quan Trung Quốc).

Canada: Theo số liệu từ Trung tâm thương mại quốc tế, nhập khẩu hạt tiêu của
Canada trong 5 tháng đầu năm tăng mạnh 26,9% so với cùng kỳ năm ngoái lên
mức 3,7 nghìn tấn.

Trong đó, Việt Nam chiếm 50% nguồn cung hạt tiêu cho thị trường Canada với 1,92 nghìn
tấn, tăng 25,1% so với cùng kỳ.

Đáng chú ý, lượng hạt tiêu nhập khẩu của Canada từ thị trường Brazil tăng tới 473,5% so
với cùng kỳ, đạt 639,6 nghìn tấn.

Ngoài ra, Canada cũng tăng nhập khẩu hạt tiêu từ các thị trường khác như Ấn Độ,
Indonesia, Mexico, Thổ Nhĩ Kỳ…

Hàng năm Canada thường nhập khẩu 7 – 7,6 nghìn tấn hạt tiêu để đáp ứng nhu cầu tiêu
dùng trong nước và lượng nhập khẩu từ năm 2019 đến nay đang có xu hướng tăng lên.

4. Dự báo

Với việc Indonesia, Trung Quốc, Malaysia và Brazil bước vào vụ thu hoạch mới trong tháng
7 và tháng 8 có thể gây áp lực lên giá tiêu trong ngắn hạn.

Tuy nhiên, giá hạt tiêu được cho là vẫn ổn định ở mức cao trong quý III nhờ được hỗ trợ
bởi những yếu tố như sản lượng giảm ở một số nước sản xuất, dịch COVID-19 diễn biến
phức tạp tại các nước xuất khẩu tiêu như Việt Nam, Indonesia và Malaysia khiến việc thu
hoạch và bán ra bị ảnh hưởng.

Mặt khác giá cước vận tải biển tăng cao, nhu cầu của các thị trường lớn phục hồi cũng tác
động lên giá tiêu nguyên liệu tại các nước xuất khẩu

Riêng giá tiêu đen tại Việt Nam giảm 7,2% (tương ứng giảm 295 USD/tấn) so với cuối
tháng 6, xuống còn 3.800 USD/tấn đối với tiêu đen (500g/l). Với mức giá này, hạt tiêu của
Việt Nam đang khá cạnh tranh so với các nhà cung cấp khác như Indonesia hay Brazil.

Trong khi đó, giá tiêu trắng trên thị trường quốc tế cũng tăng khá mạnh từ 30 – 39% từ đầu
năm đến nay.

Tính đến ngày 12/7/2021, giá tiêu trắng muntok của Indonesia đạt 6.617 USD/tấn, tiêu
trắng của Malaysia dao động ở mức 6.800 USD/tấn, tiêu trắng của Việt Nam là 5.800
USD/tấn.

THỊ TRƯỜNG HỒ TIÊU THẾ GIỚI QUÝ II/2021

10

Mặc dù đã có những điều chỉnh lên xuống không đồng nhất trong hơn một
tháng qua nhưng so với đầu năm nay giá tiêu đen của Việt Nam hiện đã tăng
33,1 – 32,8% (945 – 964 USD/tấn). Tương tự, giá tiêu đen Indonesia tăng
25,7%, Ấn Độ tăng 17,5%, Malaysia tăng 35,6%, đặc biệt Brazil tăng tới 42,9%.

Sản lượng hạt tiêu của Việt Nam, nước xuất khẩu tiêu lớn nhất thế giới sụt
giảm đã thúc đẩy giá tiêu toàn cầu tăng lên trong những tháng đầu năm nay.

0
1.000
2.000
3.000
4.000
5.000
6.000
7.000

02
/0

1/
20

19
15

/0
2/

20
19

29
/0

3/
20

19
02

/0
5/

20
19

17
/0

6/
20

19
31

/0
7/

20
19

02
/0

9/
20

19
15

/1
0/

20
19

29
/1

1/
20

19
02

/0
1/

20
20

17
/0

2/
20

20
31

/0
3/

20
20

04
/0

5/
20

20
15

/0
6/

20
20

31
/0

7/
20

20
01

/0
9/

20
20

15
/1

0/
20

20
30

/1
1/

20
20

04
/0

1/
20

21
15

/0
2/

20
21

31
/0

3/
20

21
06

/0
4/

20
21

12
/0

4/
20

21
16

/0
4/

20
21

22
/0

4/
20

21
28

/0
4/

20
21

04
/0

5/
20

21
10

/0
5/

20
21

14
/0

5/
20

21
20

/0
5/

20
21

25
/0

5/
20

21
31

/0
5/

20
21

04
/0

6/
20

21
10

/0
6/

20
21

16
/0

6/
20

21
22

/0
6/

20
21

28
/0

6/
20

21
02

/0
7/

20
21

08
/0

7/
20

21

Indonesia Brazil Ấn Độ Malaysia Việt Nam(500g/l)

Biểu đồ 4: Giá tiêu đen quốc tế từ năm 2019 đến ngày 12/7/2021 (Nguồn: IPC. Đơn vị: USD/tấn).

PHẦN 2

THỊ TRƯỜNG HỒ TIÊU
VIỆT NAM

Thị trường cung cấp 6 tháng
năm 2021 (tấn)

So với cùng kỳ
năm 2020 (%)

So với cùng kỳ
năm 2019 (%)

Indonesia
Brazil
Campuchia
Việt Nam
Malaysia

6.332
4.916
3.866

501
403

14,5
15,3
92,1
18,4
31,7

43,2
44,9
177,1
39,6

148,8

THỊ TRƯỜNG HỒ TIÊU VIỆT NAM QUÝ II/2021

12

Theo ghi nhận của báo Bà Rịa - Vũng Tàu, cây hồ tiêu tại tỉnh này đang vào giai đoạn cuối
kỳ ra hoa, đậu trái. Tuy nhiên, nhiều diện tích hồ tiêu bị rụng hoa hàng loạt do thời tiết bất
lợi, mưa nắng thất thường, dự báo năng suất giảm mạnh.

Theo thống kê của ngành Nông nghiệp và Phát triển Nông thôn tỉnh Bà Rịa - Vũng Tàu,
tổng diện tích hồ tiêu trên địa bàn tỉnh là hơn 11 ngàn ha. Qua đánh giá ban đầu của ngành
nông nghiệp cho thấy, nguyên nhân chính dẫn đến hiện tượng tiêu bị rụng hoa trong thời
điểm này là do điều kiện thời tiết và việc chăm sóc chưa đúng kỹ thuật.

Đặc biệt, vào giai đoạn chuyển mùa, thời tiết nắng nóng kéo dài, cây tiêu không được
cung cấp nước để giữ ẩm kịp thời làm mất đi lượng nước khá lớn. Tùy theo tình trạng của
cây mà tỷ lệ và số lượng rụng bông nhiều hay ít, thậm chí có vườn rụng tới 70 - 80%.

Từ đầu năm đến nay, giá tiêu tại thị trường nội địa tăng mạnh lên mức cao nhất kể từ cuối
năm 2017 vượt dự đoán của Hiệp hội, doanh nghiệp lẫn người trồng tiêu. Thời điểm hiện
tại, hầu hết dự báo đều cho rằng giá hạt tiêu sẽ duy trì ở mức cao trong nửa cuối năm nay
do lo ngại thiếu hụt nguồn cung.

1. Sản lượng

Trong 6 tháng đầu năm, nhập khẩu hạt tiêu của Việt Nam đạt 16.921 tấn, tăng 13,6% so
với cùng kỳ năm trước. Trong đó, tiêu đen đạt 12.315 tấn, tiêu trắng đạt 4.606 tấn.

Thị trường nhập khẩu lớn nhất là Indonesia với khối lượng đạt 6.332 tấn (chủ yếu là tiêu
trắng) tăng 14,5% so với cùng kỳ; kế đến Brazil đạt 4.916 tấn, giảm 15,3%; đứng thứ 3 là
Campuchia đạt 3.866 tấn, tăng 92,1%.

Doanh nghiệp đứng đầu về nhập khẩu hạt tiêu trong nửa đầu năm nay là Olam đạt 7.764
tấn, tăng 51,3% so với cùng kỳ. Kế đến là các doanh nghiệp Harris Freeman, Gia vị Sơn
Hà, KSS,…

Các doanh nghiệp nhập khẩu tiêu trắng có thể kể tới như: Olam, Vinh Hưng, Đức Long,
Phú An…

2. Nhập khẩu

3. Tình hình xuất khẩu

Theo số liệu của Tổng cục Hải quan, xuất khẩu hạt tiêu của Việt Nam trong tháng 6 đạt
mức cao nhất trong hơn một năm qua với 33,2 nghìn tấn, tăng 18,6% so với tháng trước
và tăng 64,3% so với cùng kỳ năm ngoái.

Tính chung 6 tháng đầu năm, xuất khẩu hạt tiêu đạt hơn 154 nghìn tấn, kim ngạch 496,8
triệu USD, so với cùng kỳ năm 2020 lượng xuất khẩu giảm 7,5% (12,5 nghìn tấn) tuy nhiên
kim ngạch xuất khẩu tăng mạnh 39,8% (141,4 triệu USD).

Bảng 3: Việt Nam nhập khẩu hạt tiêu từ các thị trường trong 6 tháng đầu năm 2021
(Nguồn: Số liệu từ Hiệp hội Hồ tiêu Việt Nam).

Bảng 5: Lượng hạt tiêu xuất khẩu của Việt Nam năm 2020 - 2021
(Nguồn: Số liệu từ Tổng cục Hải quan Việt Nam. Đơn vị: nghìn tấn).

Thị trường cung cấp 6 tháng
năm 2021 (tấn)

So với cùng kỳ
năm 2020 (%)

So với cùng kỳ
năm 2019 (%)

Trung Quốc
Tây Ban Nha
Ấn Độ
Madagascar
Ecuador
Thị trường khác
Tổng

210
108
98
84
79

324
16.921

116,5
227,3
28,9

100,0
41,0

458,6
13,6

1.400,0

21,6
121,1

33,5
25,4

THỊ TRƯỜNG HỒ TIÊU VIỆT NAM QUÝ II/2021

13

0

5

10

15

20

25

30

35

40

45

T1 T2 T3 T4 T5 T6 T7 T8 T9 T10 T11 T12

2020 2021

Tiêu đen nguyên hạt vẫn là chủng loại được xuất khẩu nhiều nhất trong tháng 6, đạt 25,7
nghìn tấn, chiếm gần 78% tổng khối lượng xuất khẩu tiêu của cả nước.

Tiếp đến là tiêu đen xay tỷ trọng 10,7% (5,5 nghìn tấn); tiêu trắng nguyên hạt chiếm 7,9%
tỷ trọng (2,6 nghìn tấn); còn lại tiêu trắng xay chiếm 2,7% và tiêu ngâm giấm, mộc, đầu
đinh, xanh, hồng… chiếm 1,1%.

Trong tháng 6, giá xuất khẩu hạt tiêu tiếp tục tăng tháng thứ 8 liên tiếp khi đạt bình quân
3.580 USD/tấn, tăng 4,4% so với tháng 5 và tăng 54,7% so với cùng kỳ năm ngoái.

Trong nửa đầu năm nay, hạt tiêu là mặt hàng có giá tăng mạnh nhất trong số các mặt hàng
nông sản với mức tăng lên tới 51,1% so với cùng kỳ năm trước, đạt bình quân 3.225
USD/tấn.

THỊ TRƯỜNG HỒ TIÊU VIỆT NAM QUÝ II/2021

14

2020 2021
500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

T1 T2 T3 T4 T5 T6 T1 T2 T3 T4 T5 T6T7 T8 T9 T10 T11 T12

Biểu đồ 6: Giá xuất khẩu trung bình mặt hàng hạt tiêu năm 2020 – 2021
(Nguồn: Số liệu từ Tổng cục Hải quan Việt Nam. Đơn vị: USD/ tấn).

Biểu đồ 7: Tỷ trọng các chủng loại hạt tiêu
xuất khẩu của Việt Nam trong tháng 6/2021
(Nguồn: Số liệu từ Hiệp hội Hồ tiêu Việt Nam).

Tiêu đen nguyên hạt 77,7%
Tiêu đen xay 10,7%
Tiêu ngâm giấm, mộc,
đầu đinh, xanh, hồng...

1,1%

Tiêu trắng nguyên hạt 7,9%
Tiêu trắng xay 2,7%

Lượng hạt tiêu xuất khẩu sang các thị trường chính của Việt Nam như: Mỹ, UAE, Ấn Độ,
Pakistan… trong tháng 6 đều tăng mạnh so với tháng trước cũng như cùng kỳ năm ngoái.

Lũy kế trong 6 tháng đầu năm, xuất khẩu tiêu sang thị trường Mỹ - thị trường xuất khẩu hạt
tiêu lớn nhất của Việt Nam tăng 13,9% về lượng và tăng 60% về trị giá so với cùng kỳ năm
ngoái, đạt 32,7 nghìn tấn, trị giá 114,3 triệu USD.

Đứng thứ hai là thị trường UAE với khối lượng đạt 10,3 nghìn tấn, trị giá 34,7 triệu USD,
tăng 72,2% về lượng và 179,5% về trị giá so với cùng kỳ năm ngoái. Đáng chú ý, đây cũng
là thị trường xuất khẩu tiêu tăng trưởng mạnh nhất trong nửa đầu năm nay.

Ngoài ra, lượng hạt tiêu xuất khẩu sang thị trường Pakistan, Hàn Quốc, Anh… cũng tăng
đáng kể so với cùng kỳ năm trước.

Trong khi đó, xuất khẩu hạt tiêu sang Pakistan, Ấn Độ, Đức, Ai Cập, Nga, Philippines… có
chiều hướng giảm.

THỊ TRƯỜNG HỒ TIÊU VIỆT NAM QUÝ II/2021

15

Th6/2021

Thị trường Lượng
(tấn)

Trị giá
(nghìn
USD)

Tổng
Mỹ
UAE
Ấn Độ
Pakistan
Đức
Hà Lan
Ai Cập
Hàn Quốc
Anh
Nga
Philippines
Pháp
Thái Lan
Thổ Nhĩ Kỳ
Canada
Nhật Bản
Nam Phi
Tây Ban Nha
Ả Rập Xê út
Ba Lan

33.155
7.985
3.004
2.095
1.485
1.118
992
697
727
891
936
469
449
541
391
236
256
380
297
173
201

118.691
30.309
11.102
7.487
5.350
5.156
4.113
2.585
2.813
3.438
3.509
1.388
1.570
2.464
1.365
892
661

1.178
1.206
673
775

So với Th5/2021

Lượng
(%)

Trị giá
(%)

18,6
47,1

100,7
9,2

37,9
-8,1
13,9
18,5

-28,0
79,6
26,7

-22,5
-33,1
24,4
4,0

-38,2
2,8

199,2
32,6
51,8

-14,5

23,8
50,8
113,2
15,5
51,8
-2,0
24,3
25,5

-23,8
75,7
30,9
-27,3
-22,4
32,4
22,1

-37,5
0,3

138,6
24,5
59,4
-4,1

So với Th6/2020

Lượng
(%)

Trị giá
(%)

64,3
96,7

413,5
72,3
58,8
76,6
-2,3
9,1

11,2
49,0
124,5
-62,0

4,2
-6,1
44,8
30,4

-35,0
53,8
-29,6

-47,4

154,1
206,5
780,3
160,9
187,1
177,9
32,3

103,2
68,3
107,4
281,8
-51,2
69,8
33,7

124,3
72,1

-16,7
103,1
4,3

-1,5

So với 6 tháng
đầu 2020

Lượng
(%)

Trị giá
(%)

-7,5
13,9
72,2
-7,5
9,6
-6,1
-0,6

-43,5
8,8

15,3
-5,2

-24,4
59,1

-25,8
-0,8
15,5
-2,3
24,8
-9,5

-30,9
-31,7

39,8
60,0
179,5
40,2
75,8
43,8
25,4
6,9
61,0
47,4
61,9
6,4

112,3
9,8
51,3
47,1
26,3
61,7
37,4
6,4
10,3

496.843
114.266
34.731
26.285
25.153
24.417
16.961
13.096
12.930
13.065
10.840
7.976
8.274

10.513
7.079
6.539
4.192
4.922
5.577
4.825
4.654

6 tháng đầu 2021

Lượng
(tấn)

Trị giá
(nghìn
USD)

154.038
32.749
10.302
7.955
7.758
6.022
4.380
3.766
3.645
3.536
3.122
2.767
2.681
2.551
2.431
1.918
1.694
1.532
1.449
1.411
1.386

4. Diễn biến giá

Trong tháng 6, giá tiêu đen tại thị trường nội địa tiếp tục tăng 4.000 – 5.000 đồng/kg so với
tháng 5 lên mức 74.000 - 76.500 đồng/kg. Giá hạt tiêu trắng ở mức 110.000 đồng/kg, tăng
8.000 đồng/kg so với cuối tháng 5.

Tuy nhiên, sang tháng 7, giá tiêu có xu hướng ổn định hoặc giảm nhẹ. Tại các tỉnh Tây
Nguyên giá tiêu đen dao động ở mức 72.500 – 75.500 đồng/kg tính đến ngày 12/7, giảm
500 – 1.000 đồng/kg so với cuối tháng trước.

THỊ TRƯỜNG HỒ TIÊU VIỆT NAM QUÝ II/2021

16

Th6/2021

Thị trường Lượng
(tấn)

Trị giá
(nghìn
USD)

Australia
Senegal
Ukraina
Malaysia
Italia
Singapore
Bỉ
Algeria
Kuwait
Thị trường khác

155
111
174
123
182
157
120

18
8.792

544
419
614
473
743
549
462

71
26.782

So với Th5/2021

Lượng
(%)

Trị giá
(%)

-51,3
-62,2
-33,3
-31,7
-2,2

-12,8
252,9

-81,1
9,3

-54,9
-57,3
-37,8
-33,4
16,6
-7,0

254,4

-79,5
10,8

So với Th6/2020

Lượng
(%)

Trị giá
(%)

6,2
-41,9
24,3
11,8

133,3
4,0

471,4

98,3

33,2
-1,7
84,7
52,2

304,4
36,1

492,9

231,1

So với 6 tháng
đầu 2020

Lượng
(%)

Trị giá
(%)

41,5
-38,3
-10,3
19,6
38,3
-21,5
64,8
-77,5
-29,7
-25,6

72,7
-7,0
55,7
77,8

105,6
21,4
88,3
-77,8
15,6
11,8

4.840
3.337
3.008
2.753
2.305
2.111
1.210
375
652

119.956

6 tháng đầu 2021

Lượng
(tấn)

Trị giá
(nghìn
USD)

1.385
1.107
859
739
646
609
328
212
182

44.916

Bảng 4: Xuất khẩu hạt tiêu của Việt Nam sang các thị trường trong tháng 6 và 6 tháng đầu năm 2021
(Nguồn: Số liệu từ Tổng cục Hải quan Việt Nam).

Với mức tăng khá mạnh từ đầu năm đến nay, giá tiêu đen trong nước hiện
đang cao hơn khoảng 19.000 – 21.500 đồng/kg so với đầu năm nay và cao hơn
1,5 lần so với mức giá 47.000 – 49.500 đồng/kg đạt được của cùng kỳ năm
ngoái.

Mặt khác, mức giá 72.500 – 75.500 đồng/kg cũng đưa giá tiêu đen trong nước
lên mức cao nhất trong 4 năm rưỡi trở lại đây.

5. Dự báo

Nhìn lại thị trường hạt tiêu trong nửa đầu năm nay, việc giá hạt tiêu tăng mạnh trong thời
gian qua được đánh giá là tương đối bất ngờ và vượt dự đoán của doanh nghiệp lẫn
người trồng tiêu.

Ngay từ đầu năm, hầu hết nhận định đều cho rằng giá tiêu trong năm 2021 khó tăng mạnh
vì cung vẫn vượt cầu, dịch COVID-19 khiến nhu cầu giảm mạnh. Thêm vào đó, tình trạng
thiếu container rỗng, giá cước tăng cao càng khiến tình hình khó khăn hơn. Ngoài ra, các
nước sản xuất tiêu lớn khác như Brazil, Campuchia tăng sản lượng nên càng gây áp lực
lên giá.

Thực tế thị trường tiêu trải qua hai tháng đầu năm khá trầm lắng, nhưng sau đó giá bất
ngờ tăng mạnh trong tháng 3 lên ngưỡng gần 80.000 đồng/kg.

Thời điểm này, Hiệp hội hồ tiêu Việt Nam (VPA) đánh giá tình trạng tăng giá tiêu là "bất
thường", người dân không nên vì vậy mà vay tiền để trữ hàng hay mở rộng diện tích trồng.
Đồng thời VPA cho tằng giá tiêu tăng nóng ngoài các yếu tố khách quan còn có yếu tố bị
chi phối bởi các nhà đầu cơ nội địa.

Sau cảnh báo của VPA, giá hạt tiêu trong nước đã hạt nhiệt trong tháng 4 cũng như phần
lớn thời gian của tháng 5.

Tuy vậy, giá tiêu tiếp tục tăng trở lại vào cuối tháng 5 và tháng 6 khi một số nguồn tin cho
thấy ngoài sự sụt giảm sản lượng của Việt Nam thì các nhà cung cấp khác như Brazil,
Indonesia cũng có nguy cơ mất mùa trong năm nay. Trong khi đó, nhu cầu từ các thị
trường lớn như Mỹ, EU… có dấu hiệu tăng trở lại sau khi những biện pháp kiểm soát dịch
COVID-19 được nới lỏng, các nhà hàng, khách sạn, quán ăn được phép hoạt động trở lại.

THỊ TRƯỜNG HỒ TIÊU VIỆT NAM QUÝ II/2021

17

Biểu đồ 8: Diễn biến giá hạt tiêu đen trong nước từ đầu năm 2021 đến ngày 12/7/2021
(Nguồn: Tintaynguyen.com. Đơn vị: đồng/kg).

4/
1

9/
1

15
/1

21
/1

27
/1 2/
2

17
/2

23
/2 1/
3

8/
3

13
/3

19
/3

24
/3 1/
4

7/
4

13
/4

20
/4

27
/4 6/
5

12
/5

18
/5

24
/5 1/
6

7/
6

12
/6

18
/6

24
/6

30
/6 7/
7

30.000

40.000

50.000

60.000

70.000

80.000

90.000
Bà Rịa - Vũng Tàu Đồng Nai

Theo dự báo của Cục Xuất nhập khẩu – Bộ Công Thương, xuất khẩu hạt tiêu
của Việt Nam thời gian tới sẽ khá thuận lợi do nhu cầu từ phía đối tác tăng.
Giá hạt tiêu có xu hướng tăng do nguồn cung khan hiếm.

Vụ mùa hạt tiêu năm nay của Việt Nam sản lượng giảm gần 30%. Trong khi đó,
tình trạng thiếu container rỗng xuất khẩu sang Mỹ và châu Âu khiến hàng đến
chậm, gây tình trạng thiếu hụt cục bộ.

Song cũng có một số nghi ngại rằng đà tăng giá của thị trường hạt tiêu trong thời gian qua
mang yếu tố tâm lý đầu cơ trữ hàng đẩy giá tăng cao, bởi các số liệu đưa ra chỉ phản ánh
sản lượng hạt tiêu của Việt Nam giảm trong khi những số liệu về tồn kho đầu vụ hay lượng
tiêu thiếu hụt ra sao thì vẫn chỉ là đồn đoán.

Hiện tại hầu hết các dự báo đều cho rằng giá hạt tiêu sẽ duy trì ở mức cao trong nửa cuối
năm nay, thậm chí một số nhận định lạc quan cho rằng giá tiêu có thể lên tới 90.000 –
100.000 đồng/kg.

Bên cạnh đó, nhằm đáp ứng yêu cầu ngày càng khắt khe của thị trường và nâng cao giá trị
sản phẩm, xu hướng sản xuất hạt tiêu tại các vùng trồng đã có sự thay đổi. Thay vì trồng ồ
ạt, người dân đã quay trở lại cách trồng thiên về sử dụng các chế phẩm sinh học.

Tại huyện Đắk Song tỉnh Đắk Nông, đã có 309 ha hạt tiêu đạt tiêu chuẩn hữu cơ và
VietGap, 1.204 ha hạt tiêu đạt tiêu chuẩn Rainforrest (tiêu chuẩn nông nghiệp bền vững).
Thực tế cho thấy, sản phẩm hữu cơ luôn có giá ổn định và cao hơn hạt tiêu thông thường
khoảng 20%

THỊ TRƯỜNG HỒ TIÊU VIỆT NAM QUÝ II/2021

18

PHẦN 3

HOẠT �ỘNG CỦA
CÁC DOANH NGHIỆP
TRONG NGÀNH

Thị trường cung cấp 6 tháng
năm 2021 (tấn)

So với cùng kỳ
năm 2020 (%)

So với cùng kỳ
năm 2019 (%)

Pearl Group
Olam Việt Nam
Nedspice Việt Nam
Phúc Sinh
Liên Thành
Haprosimex JSC
Hoàng Gia Luân
Intimex Group
Gia vị Sơn Hà
Harris Freeman
Interserco VCI
Unispice Việt Nam
Nam Thịnh Phát
DK Commodity
Trần Huy Toàn
Vũ Đức Thuận
Phạm Thị Hằng
Expo Commodities
Ptexim Corp
Phúc Lợi

STT

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

13.893
11.857
9.626
8.591
6.903
6.342
4.474
4.446
4.435
3.770
3.654
3.479
3.450
3.075
2.941
2.849
2.728
2.676
2.627
2.505

11,8
1,6
9,5

32,0
57,0
19,7
8,3

68,7
27,9
16,4

100,0
20,1
1,9

32,3
35,1

100,0
269,6
133,7
28,9
17,4

29,0
16,7
25,5
27,5
18,9
21,6
38,1
51,2
33,9
32,9

22,1

20,9

35,7
42,8
3,3

Tính chung 6 tháng đầu năm, lượng xuất khẩu tiêu của cả nước giảm 7,5% tuy nhiên kim
ngạch xuất khẩu tăng mạnh 39,8% so với cùng kỳ năm trước và tuỳ thuộc vào từng doanh
nghiệp, có nơi tăng, có nơi giảm.

Xuất khẩu của Công ty Cổ phần Thương mại Dịch vụ XNK Trân Châu (Pearl Group) trong 6
tháng đầu năm 2021 đạt 13.893 tấn, giảm 11,8% so với cùng kỳ nhưng vẫn là doanh
nghiệp xuất khẩu hồ tiêu lớn nhất của Việt Nam.

Tiếp theo là các doanh nghiệp Olam đạt 11.857 tấn, tăng 1,6%; Nedspice đạt 9.626 tấn,
tăng 9,5%; Phúc Sinh đạt 8.591 tấn, giảm 32%; Liên Thành đạt 6.903 tấn, tăng 57%;
Haprosimex JSC đạt 6.342 tấn, giảm 19,7%,…

Xuất khẩu giảm ở một số doanh nghiệp khác như: DK Commodities, Sinh Lộc Phát,
Simexco Đăk Lăk,… và tăng ở Intimex Group, Gia vị Sơn Hà, Harris Freeman, Unispice,
Expo Commodities, Phúc Thịnh, Phúc Lợi, Pitco,…

Các doanh nghiệp xuất khẩu tiêu trắng hàng đầu gồm: Olam: 2.172 tấn; Nedspice: 1.898
tấn; Liên Thành: 1.626 tấn, Trân Châu: 1.291 tấn, Phúc Sinh: 817 tấn,…

HOẠT ĐỘNG CỦA CÁC DOANH NGHIỆP TRONG NGÀNH QUÝ II/2021

20

Bảng 5: 30 doanh nghiệp xuất khẩu hạt tiêu lớn nhất của Việt Nam trong 6 tháng đầu năm 2021
(Nguồn: Hiệp Hội Hồ tiêu Việt Nam).

Thị trường cung cấp 6 tháng
năm 2021 (tấn)

So với cùng kỳ
năm 2020 (%)

So với cùng kỳ
năm 2019 (%)

Sinh Lộc Phát
Simexco Đăk Lăk
Pitco
Lý Hoàng Sơn
Synthite Việt Nam
Quân Giang
Ottogi Việt Nam
Prosi Thăng Long
Molvizadah Sons
Hanfimex Việt Nam

STT

21
22
23
24
25
26
27
28
29
30

2.487
2.392
2.351
2.161
1.873
1.860
1.848
1.760
1.613
1.598

53,4
31,6
91,1
73,1
6,0

132,8
18,5
15,3
13,6
32,6

42,5
20,2
50,7

1.100,6
17,5

1,3
11,7
22,5
51,4

HOẠT ĐỘNG CỦA CÁC DOANH NGHIỆP TRONG NGÀNH QUÝ II/2021

21

PHẦN 4

SỰ KIỆN ẢNH HƯỞNG
�ẾN NGÀNH HỒ TIÊU

Mới đây, Hiệp hội Hồ tiêu Việt Nam (VPA) đã có văn bản gửi Bộ Công Thương, Bộ Giao
thông Vận tải, Bộ Nông nghiệp và Phát triển nông thôn, Tổng cục Hải quan Việt Nam và
Hiệp hội Doanh nghiệp Dịch vụ Logistics Việt Nam phản ánh về việc cước vận chuyển
tăng quá cao trong thời gian vừa qua.

Theo VPA, 6 tháng đầu năm 2021, xuất khẩu Hồ tiêu của Việt Nam ước đạt 155 nghìn tấn,
kim ngạch đạt 500 triệu USD, so với cùng kỳ năm 2020, lượng xuất khẩu giảm 7% tuy
nhiên kim ngạch xuất khẩu lại tăng 41%.

Lượng xuất khẩu Hồ tiêu giảm ngoài yếu tố sản lượng năm 2021 giảm, ảnh hưởng của
dịch COVID-19 thì chi phí logistics là nguyên nhân chính gây ra rất nhiều những khó khăn
và thiệt hại nghiêm trọng đến tình hình xuất khẩu của các doanh nghiệp.

Giá cước vận chuyển tăng cao ảnh hưởng nghiêm trọng tới
doanh nghiệp xuất khẩu hồ tiêu

Cước vận chuyển đi các thị trường chính tăng phi mã

Đối với hồ tiêu Việt Nam, Mỹ là thị trường chính và là thị trường quan trọng với lượng xuất
khẩu chiếm 20 - 25%/năm và luôn duy trì sức mua ổn định cho tới hiện tại. Bên cạnh đó,
EU cũng là thị trường trọng điểm và thị trường hướng đến của hầu hết các doanh nghiệp
trong bối cảnh các Hiệp định thương mại tự do càng thúc đẩy tăng sức mua của thị này.

Tuy nhiên, đây lại là hai tuyến vận chuyển đường biển có mức tăng giá cước phi mã và bất
thường nhất với mức tăng khoảng 1.500 - 2.000 USD cho một container 40 feet sau mỗi 2
tuần.

Doanh nghiệp hiểu hiện tại các hãng vận chuyển cũng đang chịu ảnh hưởng trên nhiều
mặt và trên diện rộng dẫn đến việc đẩy giá cước tàu lên cao. Tuy nhiên, mức tăng cần
được kiểm soát chặt chẽ, công khai minh bạch và có lộ trình báo trước.

So với thời điểm 2020, hiện cước vận chuyển đi châu Âu tăng trên 11.000 USD, tức là
tăng 12-13 lần so với mức giá đầu năm 2020. Cước vận chuyển đi Mỹ tăng 5-6 lần lên
13.500 USD.

Thậm chí nhiều khi các doanh nghiệp xuất khẩu chấp nhận trả giá cao để giao hàng cho
khách cho kịp thời hạn giao hàng nhưng vẫn không tìm được booking để giao hàng.

Các hãng tàu còn sẵn sàng hủy chỗ (Booking confirmation) cho các booking đã đặt trước
để bán lại cho các doanh nghiệp khác khi họ trả giá cước cao hơn, dẫn đến tình trạng
tranh giành nhau để book tàu.

Việc này làm cho chuỗi cung ứng bị gián đoạn, hàng hóa sản xuất ra nhưng không thể
xuất đi buộc doanh nghiệp phải thuê thêm kho trữ, tiền hàng bị ứ đọng, khách hàng không
nhận được hàng còn doanh nghiệp thì cũng không còn tiền cũng như không dám nhập
thêm nguyên liệu để sản xuất, ảnh hưởng tới việc sản xuất và tiêu thụ hàng hóa của người
nông dân.

VPA nghi ngờ rằng các hãng tàu cố tình găm container và chỗ trên tàu để tạo ra hiện
tượng khan hiếm chỗ, khan hiếm vỏ container để trục lợi nhằm đẩy giá cước vận chuyển
tiếp tục tăng phi mã.

SỰ KIỆN ẢNH HƯỞNG ĐẾN NGÀNH HỒ TIÊU QUÝ II/2021

23

SỰ KIỆN ẢNH HƯỞNG ĐẾN NGÀNH HỒ TIÊU QUÝ II/2021

24

Nguy cơ đánh mất thị trường xuất khẩu trọng điểm, doanh nghiệp đối mặt với
nguy cơ phải phá sản

Cũng theo VPA, hiện nay việc tăng giá cước vận chuyển đường biển là một vấn đề hết sức
nghiêm trọng ảnh hưởng tiêu cực đến tình hình xuất khẩu Hồ tiêu, việc cước vận tải
đường biển tăng giá phi mã, liên tục và không có lộ trình khiến doanh nghiệp xuất khẩu đối
mặt với rất nhiều khó khăn, thách thức.

Giá cước vận chuyển quá cao dẫn đến việc các doanh nghiệp xuất khẩu đánh mất thị
trường về tay các đối thủ cạnh tranh trực tiếp.

Thời gian gần đây, Mỹ và EU đã chuyển hướng qua mua tiêu từ Brazil vì chất lượng tiêu
không quá chênh lệch so với tiêu Việt Nam và quan trọng nhất là chi phí vận chuyển từ
Brazil tới Mỹ chỉ bằng 1/3 từ Việt Nam và từ Brazil tới EU chỉ bằng 1/10 so với từ Việt Nam.

Với tình hình cước tăng liên tục và không có chiều hướng giảm như hiện nay ngành hàng
hồ tiêu Việt Nam sẽ mất hoàn toàn khả năng cạnh tranh ở các thị trường Mỹ và EU.

Hiện nay, các doanh nghiệp xuất khẩu buộc phải chấp nhận rủi ro nhằm cố gắng giữ chân
hai thị trường quan trọng này bằng cách cố gắng hạ tối đa lợi nhuận, thậm chí chấp nhận
lỗ để giữ chân khách hàng.

Tuy nhiên, việc tăng giá cước phi mã, không có chiều hướng giảm khiến các doanh nghiệp
khó có thể trụ thêm được. Đặc biệt hai năm vừa qua, tác động của dịch bệnh COVID-19
kéo dài đã khiến không ít doanh nghiệp kiệt quệ, trong khi đó hầu hết các doanh nghiệp
xuất khẩu hồ tiêu là các doanh nghiệp vừa và nhỏ, tiềm lực tài chính yếu, nguy cơ phải phá
sản, giải thể doanh nghiệp là rất cao.

Trước những khó khăn đó, Hiệp hội Hồ tiêu Việt Nam đề nghị Bộ Công Thương, Bộ Giao
thông Vận tải, Bộ Nông nghiệp và Phát triển nông thôn, Tổng cục Hải quan Việt Nam và
Hiệp hội Doanh nghiệp Dịch vụ Logistics Việt Nam báo cáo với Thủ tướng Chính phủ làm
việc với các hãng tàu, xem xét tìm cách tháo gỡ “vấn nạn thiếu container, thiếu chỗ” và
đưa giá cước trở lại như trước đây

Tổng cục Hải quan Việt Nam
Bộ Công Thương
Hiệp hội Hồ tiêu Việt Nam (VPA)
Hiệp hội Hồ tiêu Quốc tế (IPC)

Trung tâm Thương mại Quốc tế (ITC)
Ủy ban Thương mại Quốc tế Hoa Kỳ (USITC)
Tổng cục Hải quan Trung Quốc
Cục Thống kê Trung ương Indonesia (BPS)
Peppertrade.blogspot.com

DANH MỤC BIỂU ĐỒ

NGUỒN THAM KHẢO

Báo cáo “Thị trường hồ tiêu quý II/2021” được biên tập viên mục Hàng hóa của VietnamBiz tổng hợp và trình
bày. Các số liệu, thông tin và những phân tích được tổng hợp trong báo cáo này chỉ nhằm mục đích cung
cấp thông tin và không được sử dụng như lời khuyên cho việc tư vấn kinh doanh, tài chính và những lĩnh
vực chuyên nghiệp khác.

BẢN QUYỀN

Thông tin và tài liệu trong báo cáo được nỗ lực tổng hợp dưới dạng sẵn có một cách chính xác nhất có thể.
Tuy nhiên, tác giả không đảm bảo tính chính xác, sự thích hợp hay đầy đủ của các thông tin và số liệu, đồng
thời tuyên bố miễn trừ hoàn toàn trách nhiệm đối với các lỗi hoặc thiếu sót trong các thông tin và số liệu này.

TUYÊN BỐ MIỄN TRỪ TRÁCH NHIỆM

PHỤ LỤC QUÝ II/2021

25

Biểu đồ 1: Cơ cấu chủng loại hạt tiêu nhập khẩu của thị trường Mỹ (Trang 7)
Biểu đồ 2: Nhập khẩu hạt tiêu của Trung Quốc tháng 5 và 5 tháng đầu năm 2021 (Trang 8)
Biểu đồ 3: Cơ cấu chủng loại hạt tiêu nhập khẩu của thị trường Trung Quốc tính theo
 khối lượng (Trang 8)
Biểu đồ 4: Giá tiêu đen quốc tế từ năm 2019 đến ngày 12/7/2021 (Trang 10)
Biểu đồ 5: Lượng hạt tiêu xuất khẩu của Việt Nam năm 2020 - 2021 (Trang 13)
Biểu đồ 6: Giá xuất khẩu trung bình mặt hàng hạt tiêu năm 2020 – 2021 (Trang 14)
Biểu đồ 7: Tỷ trọng các chủng loại hạt tiêu xuất khẩu của Việt Nam trong tháng 6/2021 (Trang 14)
Biểu đồ 8: Diễn biến giá hạt tiêu đen trong nước từ đầu năm 2021 đến ngày 12/7/2021 (Trang 17)

Bảng 1: Tham khảo tình hình xuất – nhập khẩu hạt tiêu của một số nước trên thế giới (Trang 6)
Bảng 2: Lượng hạt tiêu nhập khẩu của Trung Quốc từ các thị trường (Trang 9)
Bảng 3: Việt Nam nhập khẩu hạt tiêu từ các thị trường trong 6 tháng đầu năm 2021 (Trang 13)
Bảng 4: Xuất khẩu hạt tiêu của Việt Nam sang các thị trường trong tháng 6 và 6 tháng đầu
 năm 2021 (Trang 15 - 16)
Bảng 5: 30 doanh nghiệp xuất khẩu hạt tiêu lớn nhất của Việt Nam trong 6 tháng
 đầu năm 2021 (Trang 20 - 21)

VietnamBiz sẽ không chịu trách nhiệm bồi thường đối với bất kì chi phí, tổn thất hoặc thiệt hại nào cho dù
trực tiếp hay gián tiếp, có liên quan tới hoặc là hậu quả của việc sử dụng báo cáo, hoặc liên quan tới những
thiếu sót, sai sót.

GIỚI HẠN TRÁCH NHIỆM

ĐỂ THEO DÕI NHỮNG BÁO CÁO GẦN NHẤT CỦA CHÚNG TÔI, XIN TRUY CẬP QR CODE:

Báo cáo thị trường
hồ tiêu tháng 4/2021

Báo cáo thị trường
hồ tiêu tháng 5/2021

Mục “Báo cáo ngành hàng”
- VietnamBiz

Trịnh Huyền Trang
Thư ký tòa soạn phụ trách mục Hàng hóa – trang TTĐTTH VietnamBiz
Hotline: : 099 522 2999
Email: info@vietnambiz.vn

MỌI Ý KIẾN ĐÓNG GÓP VỀ BÁO CÁO THỊ TRƯỜNG, VUI LÒNG LIÊN HỆ VỚI:

PHỤ LỤC QUÝ II/2021

26

Địa chỉ: Lầu 3 Tòa nhà COMPA Building, 293 Điện Biên Phủ, Phường 15, Quận Bình Thạnh, TP Hồ Chí Minh

Chi nhánh: Số 5, ngõ 38A, Phố Trần Phú, Phường Điện Biên, Quận Ba Đình, TP Hà Nội

Hotline: 0938.189.222 Email: info@vietnambiz.vn

Vận hành bởi

