

MỤC LỤC

Chuyên mục: THÔNG TIN & TRAO ĐỔI

Phạm Hồng Trường, Hoàng Thanh Hải - Tối thiểu hóa thời gian chậm trễ tối đa khi thực hiện giải quyết các công việc trong nhà máy chỉ có một dây chuyền sản xuất..... 2

Nguyễn Đức Thu, La Quý Dương - Ảnh hưởng của trách nhiệm xã hội đến ý định chuyển việc của nhân viên tại các doanh nghiệp sản xuất gạch tại tỉnh Thái Nguyên 6

Phạm Thị Thanh Mai, Trần Thị Kim Oanh, Hà Kiều Trang - Thực hành kinh doanh sản phẩm handmade từ nguyên vật liệu tái chế..... 11

Lê Ngọc Nương, Cao Thị Thanh Phượng - Chính sách hỗ trợ phát triển doanh nghiệp công nghiệp tỉnh Thái Nguyên thích ứng với cuộc cách mạng công nghiệp 4.0..... 17

Chuyên mục: KINH TẾ & QUẢN LÝ

Aaron Kingsbury, Dương Hoài An, Phạm Văn Tuấn - Tác động của biến đổi khí hậu đến ngành sản xuất chè: Trường hợp tại tỉnh Thái Nguyên, Việt Nam 23

Dương Thị Huyền Trang, Nguyễn Như Quỳnh, Lê Thị Thanh Thương - Phân tích biến động hiệu quả kinh tế trồng bưởi diển tại xã Tân Quang - Thành phố Sông Công – Tỉnh Thái Nguyên..... 32

Nguyễn Thị Nhung, Trịnh Thị Thu Trang - Phát triển mô hình hợp tác xã ở các tỉnh trung du, miền núi phía bắc trong giai đoạn cách mạng công nghiệp 4.0 38

Nguyễn Ngọc Lý, Nguyễn Thị Thúy Linh - Kết quả thực hiện chính sách phát triển sản xuất nông nghiệp và hạ tầng nông thôn trên địa bàn tỉnh Bắc Ninh 48

Dương Hoài An, Hoàng Văn Cường, Đỗ Xuân Luận, Nông Ngọc Hưng - Xác định các yếu tố ảnh hưởng đến thu nhập của các hộ gia đình trồng hồi tại huyện Bình Gia, tỉnh Lạng Sơn: Nghiên cứu số liệu chuỗi..... 54

Nguyễn Việt Dũng, Dương Thanh Tinh - Chương trình mục tiêu quốc gia xây dựng nông thôn mới tại Bắc Ninh thực trạng và giải pháp..... 60

Chuyên mục: QUẢN TRỊ KINH DOANH & MARKETING

Zhou Xiao Hong, Bùi Thị Thúy - Tại sao người dùng lại sáng tạo nội dung - Ứng dụng của thuyết hành vi có kế hoạch..... 65

Vũ Bạch Diệp, Nguyễn Thị Phương Thảo, Ngô Hoài Thu - Phân tích các yếu tố tác động đến xuất khẩu hàng hóa của Việt Nam sang thị trường EU bằng mô hình trọng lực 72

Chuyên mục: TÀI CHÍNH - NGÂN HÀNG

Nguyễn Thị Thùy Trang, Nguyễn Thị Thu Trang - Một số vấn đề pháp lý về tranh chấp liên quan đến chủ thể của hợp đồng tín dụng 79

Nguyễn Thị Tuấn, Nguyễn Thị Dung - Vai trò của kiểm toán nội bộ đối với kiểm soát nội bộ trong Công ty Cổ phần Gang Thép Thái Nguyên..... 85

Hoàng Thanh Hải, Trần Đình Chúc, Nguyễn Quỳnh Hoa - Mô hình hồi quy logistic trong đo lường xác suất vỡ nợ khách hàng tín dụng cá nhân..... 92

KẾT QUẢ THỰC HIỆN CHÍNH SÁCH PHÁT TRIỂN SẢN XUẤT NÔNG NGHIỆP VÀ HẠ TẦNG NÔNG THÔN TRÊN ĐỊA BÀN TỈNH BẮC NINH

Nguyễn Ngọc Lý¹, Nguyễn Thị Thúy Linh²

Tóm tắt

Thời gian qua, tỉnh Bắc Ninh rất quan tâm tới phát triển nông nghiệp, nông thôn gắn với thực hiện Chương trình MTQG về xây dựng nông thôn mới (NTM). Đến nay đã có nhiều chủ trương, chính sách đã được tỉnh ban hành nhằm phát triển sản xuất nông nghiệp và hạ tầng nông thôn. Các chính sách này được ban hành kịp thời đã góp phần thúc đẩy sản xuất nông nghiệp phát triển, bộ mặt nông thôn nhiều thay đổi đóng góp vào thực hiện thành công chương trình MTQG về xây dựng NTM trên địa bàn tỉnh Bắc Ninh. Bài báo tập trung đánh giá các chính sách chủ yếu nêu trên, đồng thời khái quát kết quả phát triển sản xuất nông nghiệp và chương trình MTQG về xây dựng NTM trên địa bàn tỉnh Bắc Ninh.

Từ khóa: Chính sách, nông nghiệp, nông thôn, nông thôn mới

IMPLEMENTATION RESULTS OF AGRICULTURAL PRODUCTION AND RURAL INFRASTRUCTURE DEVELOPMENT POLICY IN BAC NINH PROVINCE

Abstract

Being interested in agricultural and rural development associated with implementing the National target program on building new rural areas, Bac Ninh province has issued many guidelines and policies to develop agricultural production and rural infrastructure. These policies were issued in a timely manner, contributing to promoting the development of agricultural production, changing rural life, contributing to the successful implementation of the National Target Program on building rural areas in Bac Ninh province. The paper focuses on assessing the key policies mentioned above, and summarizes the results of the agricultural production development and the national target program on building rural areas in Bac Ninh province.

Keywords: Policy, agriculture, rural area, new rural area.

1. Đặt vấn đề

Hiện nay ở tỉnh Bắc Ninh sản xuất nông nghiệp ở khu vực nông thôn đang giữ một vai trò rất quan trọng trong phát triển kinh tế – xã hội của tỉnh. Tính đến năm 2018, số người dân sống và hoạt động trong lĩnh vực nông nghiệp ở khu vực nông thôn chiếm 71,7 % dân số toàn tỉnh. Nông nghiệp là lĩnh vực giữ một vai trò quan trọng trong cung cấp sản phẩm thiết yếu phục vụ cuộc sống người dân, tỷ trọng của ngành nông nghiệp trong cơ cấu kinh tế của tỉnh năm 2018 chiếm 2,7% [6].

Sau khi Quốc hội ban hành Nghị quyết số 26/2012/QH13 ngày 21 tháng 6 năm 2012 về “Tiếp tục nâng cao hiệu lực, hiệu quả thực hiện chính sách pháp luật đầu tư công cho nông nghiệp, nông dân, nông thôn”. Nhằm cụ thể hóa Nghị quyết này, tỉnh Bắc Ninh tiếp tục ban hành nhiều chính sách nhằm hỗ trợ phát triển sản xuất nông nghiệp và hạ tầng nông thôn; trong đó phải kể đến các chính sách như: Quyết định số 46/2016/QĐ-UBND ngày 21/12/2016 về Quy định hỗ trợ phát triển sản xuất nông nghiệp và hạ tầng nông thôn, giai đoạn 2016 - 2020 trên địa bàn tỉnh Bắc Ninh; Quyết định số 18/2015/QĐ-UBND ngày 27/5/2015 về Đề án rà soát điều chỉnh quy hoạch phát triển nông nghiệp tỉnh Bắc

Ninh đến năm 2025, định hướng 2030; Quyết định 19/2015/QĐ-UBND ngày 27/5/2015 của UBND tỉnh Bắc Ninh về “Phát triển sản xuất nông nghiệp ứng dụng công nghệ cao tỉnh Bắc Ninh đến năm 2020”.

Nhờ việc ban hành kịp thời, thời gian qua sản xuất nông nghiệp, hạ tầng nông thôn của tỉnh Bắc Ninh đã đạt được nhiều thành tựu: Sản xuất nông nghiệp phát triển theo hướng hàng hóa rõ nét; trình độ khoa học, công nghệ trong nông nghiệp được nâng lên; cơ cấu kinh tế chuyên dịch tích cực; giá trị sản xuất nông, lâm nghiệp và thủy sản không ngừng tăng lên với tốc độ phát triển bình quân là 6,4%/ năm (đạt 8861,8 tỷ đồng năm 2018); thu nhập bình quân người dân nông thôn là 51,9 triệu đồng/ người/ năm; hệ thống cơ sở hạ tầng nông thôn được đầu tư xây dựng đồng bộ, diện mạo nông thôn thay đổi theo hướng đô thị hóa, công tác giáo dục, văn hóa – thể thao, an sinh xã hội luôn được quan tâm, đời sống vật chất, tinh thần của dân cư nông thôn được nâng cao rõ rệt; hoàn thành vượt mức mục tiêu chương trình xây dựng NTM, đến hết năm 2018 toàn tỉnh có 89/97 xã (91,75%) đã đạt 19/19 tiêu chí; 3 đơn vị cấp huyện đạt chuẩn huyện nông thôn mới (NTM) (Tiên Du, Quế Võ, Gia Bình), 2 đơn vị hoàn thành nhiệm vụ nông thôn mới (thành phố

Bắc Ninh, thị xã Từ Sơn). Tuy nhiên, thực tế cho thấy các chính sách phát triển sản xuất nông nghiệp và hạ tầng nông thôn của Bắc Ninh vẫn còn nhiều tồn tại, hạn chế cần được đánh giá và tiếp tục được hoàn thiện nhằm đưa nền sản xuất nông nghiệp và hạ tầng nông thôn của tỉnh không ngừng phát triển trong thời gian tới [6].

2. Mục tiêu nghiên cứu

Mục tiêu của nghiên cứu này nhằm đánh giá thực trạng ban hành các chính sách phát triển sản xuất nông nghiệp và hạ tầng nông thôn trên địa bàn tỉnh Bắc Ninh, thấy được những tác động cũng như tồn tại của các chính sách tới phát triển sản xuất nông nghiệp và hạ tầng nông thôn của tỉnh Bắc Ninh.

3. Phương pháp nghiên cứu

Phương pháp thống kê mô tả và thống kê so sánh: Sử dụng phương pháp này để hệ thống hoá và phân tích các chính sách phát triển sản xuất nông nghiệp và hạ tầng nông thôn trên địa bàn tỉnh Bắc Ninh. Từ phương pháp này có thể thấy được thực trạng ban hành các chính sách phát triển sản xuất nông nghiệp và hạ tầng nông thôn

Bảng 1: Các chính sách hỗ trợ phát triển sản xuất nông nghiệp và hạ tầng nông thôn tỉnh Bắc Ninh giai đoạn 2012 - 2018

Tên Quyết định/ Nghị quyết	Thời gian ban hành	Nội dung Quyết định/ Nghị quyết
Quyết định số 30/2012/QĐ-UBND	31/5/2012	Hỗ trợ phát triển nông nghiệp và hạ tầng nông thôn giai đoạn 2011- 2015 trên địa bàn tỉnh Bắc Ninh
Quyết định số 318/2014/QĐ-UBND	8/7/2014	Quy định hỗ trợ phát triển sản xuất nông nghiệp và hạ tầng nông thôn, giai đoạn 2014 - 2020 trên địa bàn tỉnh Bắc Ninh
Quyết định số 18/2015/QĐ-UBND	27/5/2015	Đề án rà soát điều chỉnh quy hoạch phát triển nông nghiệp tỉnh Bắc Ninh đến năm 2025, định hướng 2030
Quyết định số 19/2015/QĐ-UBND	27/5/2015	Phát triển sản xuất nông nghiệp ứng dụng công nghệ cao tỉnh Bắc Ninh đến năm 2020
Quyết định số 46/2016/QĐ-UBND	21/12/2016	Quy định hỗ trợ phát triển sản xuất nông nghiệp và hạ tầng nông thôn, giai đoạn 2016 - 2020 trên địa bàn tỉnh Bắc Ninh
Nghị quyết 147/2018/NQ-HĐND	06/12/2018	Ban hành quy định về hỗ trợ phát triển sản xuất nông nghiệp trên địa bàn tỉnh Bắc Ninh
Nghị quyết 148/2018/NQ-HĐND	06/12/2018	Ban hành quy định về hỗ trợ đầu tư xây dựng kết cấu hạ tầng nông nghiệp, nông thôn trên địa bàn tỉnh Bắc Ninh

Trong số các chính sách trên, các chính sách có tác động lớn đến phát triển sản xuất nông nghiệp và hạ tầng nông thôn của tỉnh phải kể đến là: Quyết định số 46/2016/QĐ-UBND ngày 21/12/2016 về Quy định hỗ trợ phát triển sản xuất nông nghiệp và hạ tầng nông thôn, giai đoạn 2016 - 2020 trên địa bàn tỉnh Bắc Ninh; Quyết định số 18/2015/QĐ-UBND ngày 27/5/2015 về Đề án rà soát điều chỉnh quy hoạch phát triển nông nghiệp tỉnh Bắc Ninh đến năm 2025, định hướng 2030; Quyết định 19/2015/QĐ-UBND ngày 27/5/2015 của UBND tỉnh Bắc Ninh về

trên địa bàn tỉnh Bắc Ninh; đồng thời đánh giá tác động của các chính sách chủ yếu tới sản xuất nông nghiệp và hạ tầng nông thôn của tỉnh Bắc Ninh trong một thời kỳ.

Phương pháp chuyên gia: Phương pháp này được sử dụng thông qua trao đổi, tham vấn ý kiến các chuyên gia (nhà khoa học, nhà quản lý) về thực trạng ban hành các chính sách phát triển sản xuất nông nghiệp và hạ tầng nông thôn trên địa bàn tỉnh Bắc Ninh, thấy được những tác động cũng như tồn tại của các chính sách tới sản xuất nông nghiệp và hạ tầng nông thôn của tỉnh Bắc Ninh thời gian qua.

4. Kết quả nghiên cứu và thảo luận

4.1. Thực trạng các chính sách phát triển sản xuất nông nghiệp và hạ tầng nông thôn trên địa bàn tỉnh Bắc Ninh

4.1.1 Việc ban hành các chính sách

Thời gian qua, tỉnh Bắc Ninh đã ban hành nhiều chính sách nhằm hỗ trợ phát triển sản xuất nông nghiệp và hạ tầng nông thôn. Cụ thể các chính sách chủ yếu gồm:

Nguồn: Tổng hợp của tác giả

“Phát triển sản xuất nông nghiệp ứng dụng công nghệ cao tỉnh Bắc Ninh đến năm 2020”...

4.1.2 Tác động của một số chính sách chủ yếu tới phát triển sản xuất nông nghiệp và hạ tầng nông thôn của tỉnh Bắc Ninh

Thứ nhất, Quyết định 19/2015/QĐ-UBND ngày 27/5/2015 của UBND tỉnh Bắc Ninh về “Phát triển sản xuất nông nghiệp ứng dụng công nghệ cao tỉnh Bắc Ninh đến năm 2020.

Sau hơn 3 năm triển khai thực hiện đề án, sản xuất nông nghiệp ứng dụng công nghệ cao

(CNC) trên địa bàn tỉnh Bắc Ninh đã đạt được nhiều bước tiến quan trọng:

Mặc dù diện tích đất nông nghiệp của tỉnh ngày càng bị thu hẹp, thời tiết diễn biến ngày càng cực đoan, dịch bệnh trên cây trồng, vật nuôi diễn ra phức tạp, nhưng nhờ chú trọng và đẩy mạnh áp dụng các tiến bộ khoa học công nghệ nên sản xuất nông nghiệp của Bắc Ninh vẫn có những bước tiến quan trọng: Giá trị sản xuất nông, lâm, thủy sản đạt khá. Năm 2018 đạt 8.861,8 tỷ đồng (theo giá so sánh năm 2010), tăng khoảng 875 tỷ đồng so với năm 2010 và tăng 7.845 tỷ đồng so với năm 1997. Giá trị sản phẩm trên 1ha đất trồng trọt và mặt nước nuôi trồng thủy sản đạt gần 110 triệu đồng, tăng gấp khoảng 6 lần so với năm 1997. Kết quả ứng dụng công nghệ cao cụ thể trên các lĩnh vực như sau:

Trong lĩnh vực trồng trọt: Toàn tỉnh hiện có 8 vùng sản xuất rau, quả an toàn đạt tiêu chuẩn VietGAP với tổng diện tích 37,65ha; 5 vùng sản xuất lúa an toàn đạt hiệu quả VietGAP với tổng diện tích 110ha; 1 mô hình sản xuất khoai tây giống từ củ nuôi cấy mô, diện tích 0,2ha; 29 mô hình sản xuất rau, hoa trong nhà lưới, nhà kính có tổng diện tích khoảng 20ha. Đặc biệt, mô hình trồng rau tía tô trong nhà kính tại huyện Lương Tài (Công ty May mặc Hồ Gươm) với tổng diện tích 11,4ha, trong điều kiện thuận lợi có thể cho thu nhập khoảng 3 tỷ đồng/ha/năm. Đến nay, tỷ lệ cơ giới hóa khâu làm đất đạt trên 95%, khâu phun thuốc bảo vệ thực vật đạt khoảng 50%, khâu thu hoạch đạt khoảng 70%, khâu gieo, cấy đạt khoảng 10% và đang dần được triển khai mở rộng ở nhiều địa phương trong tỉnh.

Trong lĩnh vực chăn nuôi: Nhiều giống vật nuôi có năng suất, chất lượng cao, các sản phẩm của công nghệ sinh học, sử dụng thức ăn chăn nuôi theo độ tuổi, công nghệ chuồng kín với hệ thống máng ăn, máng uống và điều khiển nhiệt độ chuồng nuôi tự động, công nghệ xử lý chất thải bằng bể biogas, chế phẩm sinh học, máy ép tách phân,... được áp dụng rộng rãi vào sản xuất chăn nuôi trang trại, sơ chế, chế biến thực phẩm và phòng, chống dịch bệnh cho đàn gia súc, gia cầm. Toàn tỉnh hiện có 54 trang trại, doanh nghiệp chăn nuôi ứng dụng công nghệ cao. Đặc biệt, có 3 cơ sở chăn nuôi thực hiện tự động hóa toàn bộ quá trình sản xuất, 5 cơ sở chăn nuôi ứng dụng công nghệ thông tin trong quản lý đàn giống.

Trong lĩnh vực thủy sản: Hình thành 165 vùng nuôi cá trong ao đất tập trung (quy mô 10ha trở lên) với tổng diện tích 3.229ha, trong đó diện tích có sử dụng máy quạt nước, chế phẩm sinh học xử lý môi trường là 1.875ha; bước đầu đưa

công nghệ nuôi cá sông trong ao, Biofloc vào sản xuất có hiệu quả; hình thành 22 vùng nuôi cá lồng trên sông với tổng số lồng nuôi đạt khoảng 1.628 lồng, năng suất đạt 4 - 6 tấn/ lồng; có 11 cơ sở nuôi trồng thủy sản được chứng nhận VietGAP, cho thu nhập khoảng 250 triệu/ha/năm; có 3 cơ sở sản xuất cá giống áp dụng công nghệ đẻ vuốt và ấp trứng bằng bình vây [3].

Những kết quả trên đã góp phần nâng cao năng suất, chất lượng và giá trị sản xuất nông nghiệp, thúc đẩy phát triển kinh tế - xã hội của tỉnh, an ninh lương thực được bảo đảm, đời sống vật chất, tinh thần của người dân vùng nông thôn ngày càng được nâng cao...

Thứ hai, Quyết định số 46/2016/QĐ-UBND ngày 21/12/2016 về Quy định hỗ trợ phát triển sản xuất nông nghiệp và hạ tầng nông thôn, giai đoạn 2016 - 2020 trên địa bàn tỉnh Bắc Ninh

Cùng với phát triển công nghiệp, những năm qua Bắc Ninh quan tâm đầu tư phát triển nông nghiệp thông qua việc ban hành và triển khai nhiều chính sách hỗ trợ phát triển sản xuất và hạ tầng nông thôn, góp phần thúc đẩy chuyển dịch cơ cấu kinh tế nông nghiệp, từng bước hình thành phương thức sản xuất hàng hóa, đem lại hiệu quả cao.

Để tiếp tục nâng cao hơn nữa hiệu quả của sản xuất nông nghiệp, từng bước thay đổi tư duy của người nông dân về sản xuất hàng hóa trong xu thế hội nhập, tỉnh tiếp tục ban hành Quyết định số 46 ngày 21/12/2016 về việc “Quy định hỗ trợ phát triển sản xuất nông nghiệp và hạ tầng nông thôn, giai đoạn 2016 - 2020 trên địa bàn tỉnh Bắc Ninh” (gọi tắt là Quyết định 46).

Tác động của Quyết định 46 vào thực tiễn

Ngay sau khi có Quyết định 46, công tác tuyên truyền phổ biến được triển khai theo nhiều hình thức để người dân hiểu rõ mục đích, tư tưởng chỉ đạo, cơ chế, chính sách của tỉnh về hỗ trợ phát triển sản xuất nông nghiệp và hạ tầng nông thôn. Cả hệ thống chính trị, trong đó các sở, ban, ngành, đoàn thể, tổ chức hội ở cơ sở như: Hội Nông dân, Hội Phụ nữ, Đoàn thanh niên... phối hợp chặt chẽ với các ngành chức năng triển khai, giám sát, hướng dẫn việc thực hiện các chính sách hỗ trợ tại địa phương. Các nội dung, đối tượng hỗ trợ cũng được công khai minh bạch tại trụ sở làm việc và nhà văn hóa thôn để người dân dễ dàng tiếp cận.

Kết quả, năm 2017 ngân sách tỉnh đã bố trí kinh phí hỗ trợ phát triển sản xuất nông nghiệp là 90 tỷ đồng. Trong đó, hỗ trợ trồng trọt hơn 30,52 tỷ đồng; chăn nuôi hơn 46,2 tỷ đồng; thủy sản 0,16 tỷ đồng; thiết bị phục vụ sản xuất nông

nghiệp, chế biến, bảo quản nông sản thực phẩm 4,8 tỷ đồng; hỗ trợ ưu đãi khuyến khích sản xuất, tiêu thụ nông sản, thực phẩm 1,14 tỷ đồng; hỗ trợ lĩnh vực khác 0,137 tỷ đồng... Các đơn vị đã thực hiện kinh phí hỗ trợ phát triển sản xuất nông nghiệp được 78,292 tỷ đồng, đạt 87% so với kế hoạch năm. Nhờ vậy, góp phần đưa giá trị sản xuất nông, lâm, thủy sản năm 2017 đạt 8.664,9 tỷ đồng (giá so sánh 2010) tăng 1% so với kế hoạch đề ra, giá trị trồng trọt trên 1ha canh tác đạt 93,1 triệu đồng/năm (theo giá hiện hành) [2].

Nhờ chính sách hỗ trợ nông nghiệp, hệ thống đường giao thông nông thôn ở các địa phương được bê tông hóa.

Năm 2017 hỗ trợ đầu tư xây dựng hạ tầng nông thôn tổng kinh phí là 724,855 tỷ đồng. Trong đó xây dựng mới, sửa chữa nâng cấp trường học 355,746 tỷ đồng; xây dựng, cải tạo nâng cấp trạm y tế 26,627 tỷ đồng; hỗ trợ đầu tư xây dựng, nâng cấp cầu và đường giao thông nông thôn, đường trục chính nội đồng 228,451 tỷ đồng; hỗ trợ xây mới, cải tạo nâng cấp trụ sở UBND xã 110,324 tỷ đồng; hỗ trợ đầu tư xây dựng kênh mương 2,457 tỷ đồng; hỗ trợ đầu tư xây dựng, nâng cấp chợ nông thôn 1,250 tỷ đồng. Đến nay, toàn tỉnh đã có nhiều công trình hạ tầng nông thôn thuộc các lĩnh vực trường học, trạm y tế, đường giao thông nông thôn, kênh mương nội đồng, trụ sở xã, nhà văn hóa thôn... được đầu tư, hoàn thành và đưa vào sử dụng, phát huy hiệu quả [2].

4.1.3. Những khó khăn, hạn chế các chính sách tới phát triển sản xuất nông nghiệp và hạ tầng nông thôn của tỉnh Bắc Ninh

Một là, đối với Quyết định 19/2015/QĐ-UBND ngày 27/5/2015 của UBND tỉnh Bắc Ninh về “Phát triển sản xuất nông nghiệp ứng dụng công nghệ cao tỉnh Bắc Ninh đến năm 2020:

Trong quá trình triển khai thực hiện đề án (từ năm 2015 đến nay), bên cạnh thuận lợi như: Được sự quan tâm chỉ đạo sát sao của Tỉnh ủy, HĐND và UBND tỉnh; được thực hiện trong bối cảnh ngành nông nghiệp đang có những thay đổi mạnh mẽ về công nghệ, phương thức tổ chức sản xuất; trên địa bàn tỉnh đã có những mô hình sản xuất nông nghiệp ứng dụng CNC được triển khai hiệu quả... Song quá trình triển khai thực hiện đề án vẫn còn gặp phải một số khó khăn, tồn tại như: Sản xuất nông nghiệp về cơ bản vẫn là nhỏ lẻ, manh mún; tỷ trọng sản xuất nông nghiệp ứng dụng CNC còn thấp; diện tích đất nông nghiệp của tỉnh ngày càng bị thu hẹp, thời tiết diễn biến ngày càng cực đoan, dịch bệnh trên cây trồng, vật nuôi diễn ra phức tạp, giá nông sản, nhất là

giá thịt lợn không ổn định. Hơn thế, quy hoạch sử dụng đất đai liên tục được điều chỉnh cho phù hợp với mục tiêu xây dựng Bắc Ninh trở thành tỉnh công nghiệp theo hướng hiện đại, trở thành thành phố trực thuộc Trung ương vào năm 2022, nên một số dự án sản xuất nông nghiệp ứng dụng CNC phải dừng lại để nhường chỗ cho những dự án khác có tính cấp thiết hơn. Bên cạnh đó, sản xuất nông nghiệp ứng dụng CNC đòi hỏi phải có nguồn vốn lớn, có trình độ quản lý và tổ chức sản xuất tốt, trong khi phần lớn người sản xuất nông nghiệp hiện nay nguồn vốn còn hạn chế, trình độ sản xuất và quản lý còn yếu, ruộng đất manh mún... Ngoài ra, cách mạng Công nghiệp 4.0 là xu thế công nghệ tất yếu mà Việt Nam phải hướng đến. Vì vậy, để chủ động thúc đẩy quá trình hội nhập quốc tế, đòi hỏi nông nghiệp cần phải đẩy mạnh ứng dụng khoa học, công nghệ, đặc biệt là CNC, ứng dụng công nghệ thông minh vào sản xuất nhằm tạo ra những sản phẩm có năng suất, chất lượng và sức cạnh tranh cao.

Để đạt được những mục tiêu đó, trước hết cần thay đổi nhận thức của nông dân về vai trò của nông nghiệp ứng dụng CNC, nông nghiệp an toàn; đặc biệt là sự phối hợp chặt chẽ, nhịp nhàng, hiệu quả giữa “5 nhà”: Nhà quản lý - nhà khoa học - doanh nghiệp - ngân hàng - nhà nông. Trong đó, xác định doanh nghiệp là nòng cốt, là động lực; ứng dụng khoa học kỹ thuật là điều kiện tiên quyết, liên kết trong sản xuất, tiêu thụ sản phẩm là điều kiện ổn định cho sản xuất phát triển. Đồng thời, cần coi trọng công tác truyền thông để tạo sự đồng thuận và thay đổi nhận thức của toàn xã hội về sản xuất nông nghiệp ứng dụng CNC, an toàn với sức khỏe con người.

Hai là, đối với Quyết định số 46/2016/QĐ-UBND ngày 21/12/2016 về Quy định hỗ trợ phát triển sản xuất nông nghiệp và hạ tầng nông thôn, giai đoạn 2016 - 2020 trên địa bàn tỉnh Bắc Ninh

Trong quá trình đưa Quyết định 46 vào thực tiễn việc triển khai hồ sơ, thủ tục thanh toán của một số nội dung trong chính sách còn bất cập, khó thực hiện như: Hướng dẫn không có phụ biểu các thủ tục hỗ trợ đính kèm nên không đồng nhất trong quá trình thực hiện. Thủ tục thanh toán của một số nội dung còn rườm rà và khó thực hiện (hỗ trợ máy móc, thiết bị). Chưa có hướng dẫn chi tiết cụ thể, mẫu hợp đồng thuê đất giữa các tổ chức, cá nhân với những người có ruộng cho thuê đất nông nghiệp để tích tụ ruộng đất. Hình thức hỗ trợ lãi suất ngân hàng chưa khuyến khích được người dân đầu tư. Về chính sách hỗ trợ đầu tư xây dựng dự án nước sạch: Chi phí hỗ trợ lãi suất cho các dự án không tính vào khấu hao tài sản cố định để

hoàn trả ngân sách nhà nước; Chưa quy định mức trần lãi suất để áp dụng hỗ trợ, do đó khó khăn trong việc tính mức lãi suất để hỗ trợ cho các dự án vì các chủ đầu tư vay vốn ở các ngân hàng khác nhau, mức lãi suất khác nhau gây ra mất công bằng cho các dự án có tính chất như nhau. Đối với chính sách hỗ trợ xây dựng, nâng cấp đường giao thông, đầu tư xây dựng kênh mương: Chưa có hướng dẫn cụ thể về trình tự, thủ tục thanh toán kinh phí hỗ trợ mua vật liệu để xây dựng, nâng cấp đường giao thông nông thôn và xây dựng kênh mương. Còn gặp nhiều cản trở trong quá trình tích tụ ruộng đất...

Mặt khác nhận thức của một bộ phận cán bộ cơ sở và nông dân về chính sách hỗ trợ hạ tầng nông thôn chưa đúng nên đã tạo ra tâm lý trông chờ, ỷ lại vào Nhà nước. Một số địa phương chưa chủ động huy động nguồn lực cộng đồng và các nguồn vốn khác. Nguồn ngân sách có hạn trong khi đó nhu cầu lại lớn, nhiều công trình đã khởi công, xây dựng nhưng không có kinh phí hỗ trợ, tiến độ xây dựng kéo dài, chậm đưa công trình vào sử dụng gây lãng phí nguồn lực. Dựa vào chính sách hỗ trợ hạ tầng nông thôn, ở một số địa phương đã có công trình vẫn còn phát huy tác dụng nhưng đã phá dỡ làm lại gây lãng phí. Có địa phương phê duyệt quá nhiều dự án, vượt khả năng nguồn vốn ngân sách nhà nước gây nợ đọng xây dựng cơ bản quá lớn...

Chính sách hỗ trợ phát triển nông nghiệp trên địa bàn tỉnh Bắc Ninh đã có, tuy nhiên việc tiếp cận chính sách và đáp ứng đủ điều kiện để được hưởng hỗ trợ còn gặp nhiều khó khăn và bất cập. Đề Quyết định 46 thực sự phát huy hiệu quả cần có những đánh giá, rà soát, điều chỉnh về mức hỗ trợ, điều kiện áp dụng, thủ tục thanh toán cụ thể hơn nữa, nhưng vẫn phải bảo đảm các tiêu chí về tính pháp lý, tính phù hợp, tính hiệu quả, nhằm hướng vào mục tiêu phát triển nông nghiệp, nông thôn của tỉnh. Cần thay đổi cách tiếp cận về danh mục hỗ trợ (giống cây, con...) phù hợp với định hướng phát triển nông nghiệp của từng địa phương. Giảm bớt thủ tục tiếp cận hỗ trợ, tăng tính minh bạch, loại bỏ việc “xin - cho”. Kết hợp đồng bộ giữa chính sách hỗ trợ tài chính và biện pháp trong khắc phục các rào cản (tiếp cận đất đai, tiếp cận thị trường...). Đồng thời tăng cường tuyên truyền, tập huấn cho người dân về nội dung, cách tiếp cận (điều kiện, thủ tục) chính sách.

Ba là, các chính sách khác:

Diện tích sản xuất trên địa bàn tỉnh còn nhỏ lẻ, manh mún do hệ quả của chính sách đất đai thể chế cũ đã gây khó khăn trong công tác tích tụ

ruộng đất, đồng thời việc giao đất, thuê đất thời gian ngắn là rào cản lớn trong việc đầu tư, tích tụ ruộng đất.

Lực lượng lao động trẻ, khỏe trong sản xuất nông nghiệp ngày càng khan hiếm là hạn chế lớn trong việc tiếp cận công nghệ 4.0, thông tin, giao dịch thương mại làm năng suất lao động giảm....

Chính sách luôn có sự điều chỉnh sửa đổi không ổn định (Quyết định số 30/2012/QĐ-UBND năm 2012, Quyết định số 318/2014/QĐ-UBND năm 2014, Quyết định số 31/2015/QĐ-UBND năm 2015, Quyết định số 46/2016/QĐ-UBND năm 2016) dẫn tới việc phổ biến chính sách ở một số địa phương còn chưa theo kịp đồng thời cũng làm cho việc tiếp cận chính sách của bà con nông dân còn chưa được nhiều.

Một số chính sách hỗ trợ đã có nhưng mức hỗ trợ còn thấp nên bà con nông dân chưa mặn mà tiếp nhận như hỗ trợ giống, hỗ trợ kênh mương, đường giao thông...

Một số nội dung hỗ trợ trong chính sách giai đoạn trước, nhưng đến thời điểm này các địa phương đề nghị cần tiếp tục được hỗ trợ như dồn điền đổi thửa, hỗ trợ thủy sản...

Chính sách hỗ trợ cho công tác chế biến, tiêu thụ sản phẩm còn chưa đủ mạnh chưa gắn kết được giữa sản xuất và tiêu thụ.

4.2. Kết luận

Trong những năm qua, nông nghiệp nông thôn tỉnh Bắc Ninh mặc dù vẫn còn một số khó khăn, nhưng cũng có nhiều điều kiện thuận lợi để phát triển trong đó có việc ban hành nhiều chính sách hỗ trợ. Các chính sách hỗ trợ phát triển sản xuất nông nghiệp và hạ tầng nông thôn như đã trình bày ở trên là công cụ đắc lực để định hướng phát triển nông nghiệp và đã đóng góp rất lớn vào sự phát triển KTXH của tỉnh, đồng thời góp phần đảm bảo an ninh lương thực, thay đổi bộ mặt nông thôn, nâng cao thu nhập và cải thiện đời sống nhân dân khu vực nông thôn trên địa bàn. Tuy nhiên, để các chính sách đã được ban hành tiếp tục đi vào cuộc sống, trở thành động lực cho phát triển nông nghiệp, nông thôn thì Bắc Ninh cần tiếp tục rà soát, hoàn thiện để khắc phục những tồn tại hiện có của các chính sách này.

Lời thừa nhận: Bài báo này là sản phẩm của đề tài NCKH cấp tỉnh Bắc Ninh năm 2017 với tên đề tài “*Nghiên cứu, đánh giá hiệu quả sử dụng vốn đầu tư cho phát triển nông nghiệp, góp phần xây dựng thành công nông thôn mới trên địa bàn Tỉnh*”. Đề tài được thực hiện dựa trên hợp đồng giữa Trường ĐH Kinh tế và QTKD – Đại học Thái Nguyên với Sở KH-CN tỉnh Bắc Ninh. Mã số hợp đồng: 31/HD-2017.

TÀI LIỆU THAM KHẢO

- [1]. Quốc hội nước Cộng hòa XHCN Việt Nam. (2012). Nghị quyết số 26/2012/QH2013 ngày 21 tháng 6 năm 2012 về “*Tiếp tục nâng cao hiệu lực, hiệu quả thực hiện chính sách pháp luật đầu tư công cho nông nghiệp, nông dân, nông thôn*”.
- [2]. Sở NN&PTNT tỉnh Bắc Ninh. (2015, 2016, 2017, 2018). *Kết quả thực hiện nhiệm vụ hàng năm, phương hướng thực hiện nhiệm vụ năm tiếp theo*.
- [3]. Sở NN&PTNT tỉnh Bắc Ninh. (2018). Đánh giá ba năm thực hiện Quyết định 19/2015/QĐ-UBND ngày 27/5/2015 của UBND tỉnh Bắc Ninh về “*Phát triển sản xuất nông nghiệp ứng dụng công nghệ cao tỉnh Bắc Ninh đến năm 2020*”.
- [4]. UBND tỉnh Bắc Ninh. (2015). Quyết định 19/2015/QĐ-UBND ngày 27/5/2015 của UBND tỉnh Bắc Ninh về “*Phát triển sản xuất nông nghiệp ứng dụng công nghệ cao tỉnh Bắc Ninh đến năm 2020*”.
- [5]. UBND tỉnh Bắc Ninh. (2016). Quyết định số 46/2016/QĐ-UBND ngày 21/12/2016 về “*Quy định hỗ trợ phát triển sản xuất nông nghiệp và hạ tầng nông thôn, giai đoạn 2016 - 2020 trên địa bàn tỉnh Bắc Ninh*”.
- [6]. UBND tỉnh Bắc Ninh. (2018). *Báo cáo tình hình thực hiện nhiệm vụ năm 2018, phương hướng thực hiện nhiệm vụ năm 2019*.

Thông tin tác giả:

1. Nguyễn Ngọc Lý

- Đơn vị công tác: Trường ĐH Kinh tế & QTKD
- Địa chỉ email: ngoclycp@gmail.com

2. Nguyễn Thị Thúy Linh

- Đơn vị công tác: Trường ĐH Kinh tế & QTKD

Ngày nhận bài: 06/09/2018

Ngày nhận bản sửa: 18/09/2016

Ngày duyệt đăng: 28/12/2018