Viện Chiến lược và Chính sách phát triển nông nghiệp nông thôn
ĐỀ ÁN :

Chính sách nông nghiệp, nông thôn và nông dân

I. Thực trạng tình hình nông nghiệp, nông thôn, nông dân trong mười năm qua
I.1. Sự phát triển nông nghiệp trong thời gian qua, vai trò của nông nghiệp trong nền kinh tế quốc dân trong thời gian tới
Thực trạng nông nghiệp hiện nay

· Tình hình phát triển nông nghiệp, thành tựu trong quá trình thực hiện nghị quyết TW 05
· Vai trò của nông nghiệp hiên nay trong nền kinh tế quốc dân : đối với cuộc sống nông dân, công ăn việc làm, cung cấp nguyên liệu, thị trường cho công nghiệp....

· Những thách thức mới đối với sản xuất nông nghiệp : nguồn lực sản xuất suy giảm, chi phí đầu vào tăng, lợi thế cạnh tranh giảm, cạnh tranh của các hệ thống sản xuất khác trong nông thôn, đòi hỏi thị trường tăng cao về chất lượng và tỉnh ổn định cung ứng, liên kết trong ngành hàng...

· Những vấn đề của sản xuất nông nghiệp trước những thách thức mới của phát triển đất nước

Xu thế phát triển nông nghiệp trong 10-20 năm tới

· Vai trò của sản xuất nông nghiệp đối với từng vùng, cả nước trong thời gian tới : đối với nông dân, sản xuất lương thực, quản lí lãnh thổ, sinh thái, văn hóa.... ?

· Quan hệ giữa nông nghiệp và công nghiệp, dịch vụ

· Xu thế thế giới, toàn cầu hóa

I.2 Những thay đổi của tầng lớp nông dân trong thời gian qua và vai trò của họ trong thời gian tới
Thực trạng và những thay đổi của tầng lớp nông dân trong thời gian qua

· Thu nhập của nông dân: phân tầng thu nhập theo vùng, theo nhóm, xu thế tăng giảm, vấn đề nghèo đói

· Quá trình đa dạng hóa cộng đồng dân cư nông thôn, vai trò của nông dân hiện nay trong việc quyết định các vấn đề về phát triển kinh tế, xã hội nông thôn
· Chất lượng cuộc sống của nông dân và khả năng tiếp cận các dịch vụ công, khả năng kiểm soát, theo dõi quá trình phát triển nông thôn . Tình công bằng trong tiếp nhận tài nguyên, dịch vụ công... hiện nay

· Mâu thuẫn trong nông thôn : giữa nông dân với nhau, nông dân với các cộng đồng khác, giữa nông dân và chính quyền cơ sở

Xu thế phát triển của dân cư nông thôn

· Tương lai của nông dân trong xã hội mới ở nông thôn Việt nam : vai trò về sản xuất, quản lí lãnh thổ, gìn gữ văn hóa.....

· Xu thế dịch chuyển nghề nghiệp, di cư của dân cư nông thôn

· Xu thế hình thành những cộng đồng dân cư mới tham gia vào quá trình phát triển nông thôn

· Xu thế hình thành và phát triển những mâu thuẫn xã hội mới trong nông thôn

I.3 Sự phát triển của nông thôn Việt nam, những thách thức mới

Hiện trạng, thành tựu phát triển nông thôn Việt nam

· Nông thôn Việt nam và đô thị : khái niệm phân biệt nông thôn và đô thị
· Sự phát triển của nông thôn trong thời gian qua theo lãnh thổ : 1) điều kiện hạ tầng cơ sở của giao thông, y tế, giao dục... ; 2) Dich vụ công tại nông thôn ; 3) Hệ thống chính quyền cơ sở ; 4) qui hoạch nông thôn ; 5) Môi trường sinh thái và đa dạng sinh học trong nông thôn ; 6) quản lí tài nguyên đất đất, nước... trong nông thôn...., 7) phong cảnh và văn hóa nông thôn
· Thách thức của nông thôn hiện nay : 1) qui hoạch và quản lí qui hoạch nông thôn ; 2) Xây dựng và bảo dưỡng hệ thống hạ tầng có chất lượng ; 3) Xây dựng hệ thống dịch vụ công hiệu quả ; 4) xây dựng hệ thống chính quyền cơ sở hiệu quả ; 5) Quản lí và bảo vệ nguồn lực tài nguyên để sử dụng hiệu quả bền vững ; 6) Bảo tồn bản sắc văn hóa và không gian nông thôn.
· Những vấn đề chính trong phát triển nông thôn

Xu thế phát triển nông thôn trong thời gian tới

· Vai trò của nông thôn trong thời gian tới đối với phát triển chung về kinh tế và xã hội của đất nước.
· Quan hệ giữa nông thôn và quá trình đô thị hóa, quan hệ nông thôn – đô thị

· Quan hệ giữa nông thôn và quá trình công nghiệp hóa, quan hệ nông thôn và các khu, cụm công nghiệp

I.4 Sự cần thiết có nghị quyết mới của Đảng về nông nghiệp, nông dân và nông thôn nhằm định hướng quá trình phát triển trong bối cảnh mới của đất nước.

· Quá trình phát triển nông nghiệp, nông thôn, nông dân hiện nay mang tính qui luật trong quá trình phát triển đất nước
· Sự cần thiết có chính sách để điều khiến, định hướng quá trình đó đi đùng hướng và ít hậu quả, ít chi phí cho nền kinh tế quốc dân

· Quá trình công nghiệp hóa, đô thị hóa phải là động lực cho phát triển nông nghiệp nông thôn chứ không phải là sự cản trở và làm suy yếu, loại thải nông nghiệp, nông thôn, nông dân như một số nước đã trải qua.

· Chính sách tác động để điều chỉnh hành vi của các doanh nghiệp, chính quyền địa phương, nông dân, thương nhân... sao cho quá trình công nghiệp hóa, đô thị hóa diễn ra có tổ chức, ít chi phí và giúp nông thôn hình thành được nền nông nghiệp hiện đại, chuyên nghiệp, sinh thái, bảo tồn tài nguyên. Hình thành được một tầng lớp nông dân hiện đại, chuyên nghiệp, có trình độ. Nông thôn mới vừa hiện đại, văn minh, sung túc, sinh thái...
II. Kinh nghiệm quốc tế về Tam nông và phát triển nông thôn

· Kinh nghiệm tam nông của Trung quốc

· Kinh nghiệm phát triển nông thôn ở Châu á

· Kinh nghiệm phát triển nông thôn Châu âu

· Kinh nghiệm phát triển nông thôn Châu mĩ la tinh

· Những kinh nghiệm và bài học cho Việt nam

III. Quan điểm lí luận và mục tiêu, nội dung phát triển nông nghiệp, nông thôn và nông dân trong giai đoạn tới. Tầm nhìn 2020 ?

III.1 Quan điểm về lí luận về phát triển nông nghiệp, nông thôn và nông dân trong quá trình công nghiệp hóa và hiện đại hóa nông thôn.
Lí luận về phát triển nông nghiệp, nông thôn và nông dân ở Việt nam giai đoạn hiện nay

· Quá trình phát triển từ nông nghiệp truyền thống sang nông nghiệp hiện đại có thể chức trong bối cảnh công nghiệp hóa và hiện đại hóa. Tăng cường quan hệ nông nghiệp-công nghiệp-dịch vụ.
· Quá trình đô thị hóa, công nghiệp hóa và qui hoạch, phát triển nông thôn bền vững về kinh tế, xã hội và môi trường.
· Sự phát triển từ xã hội nông dân truyền thống sang xã hội nông dân chuyên nghiệp, hiện đại. Quan hệ giữa nông dân và các tầng lớp khác trong xã hội.
Quan điểm phát triển nông nghiệp, nông thôn và nông dân của đề án
1) Phát triển nông nghiệp, nông dân và nông thôn trong tổng thể chung của kinh tế đất nước; 2) Gắn phát triển nông nghiệp, nông dân và nông thôn với phát triển đô thị. Phát triển mối quan hệ nông nghiệp, nông dân và nông thôn vừa độc lập, vừa thống nhất phát triển hài hòa trong quá trình phát triển và tiến trình hội nhập quốc tế; 3) Huy động nội lực của dân, huy động các nguồn lực nhà nước và xã hội để: phát triển nông nghiệp, tổ chức người dân, phát huy dân chủ cơ sở và phát triển nông thôn mới; 4) Với nông thôn: Giữ gìn bản sắc văn hóa, đảm bảo môi trường sinh thái và phát triển bền vững về kinh tế và xã hội; 5) Đảm bảo sự lãnh đạo của Đảng; 6) Gắn việc phát triển nông nghiệp, nông dân và nông thôn trong đảm bảo an ninh quốc phòng.

III.2 Mục đích của phát triển nông nghiệp, nông thôn và nông dân trong thời gian tới
1) Chất lượng cuộc sống người dân nông thôn được nâng cao: thu nhập, tiếp cận dịch vụ công, vị thế trong xã hội; quản lí tài nguyên...

2) Nông nghiệp trở nên hiện đại và hiệu quả trong bảo vệ tài nguyên; sự cần thiết đảm bảo an ninh lương thực, lương thực thực phẩm xã hội, xuất khẩu

3) Nông thôn trở nên văn minh, hiện đại và gìn giữ bản sắc dân tộc. sự cần thiết nhằm đảm bảo không gian nông thôn-đô thị có tổ chức, đảm bảo quan hệ tổt giữa nông thôn-đô thị

III.3 Nội dung phát triển nông nghiệp, nông thôn và nông dân trong thời gian tới

a) Đảo đảm sự tăng trưởng về kinh tế, nâng cao thu nhập cho dân cư nông thôn : 1) Hỗ trợ phát triển nông nghiệp hiện đại, cạnh tranh để nâng cao thu nhập nông dân ; 2) phát triển phi nông nghiệp để rút lao động ra khỏi nông nghiệp và tăng thu nhập dân cư nông thôn và tạo điều kiện phát triển nông nghiệp ; 3) hỗ trợ phát triển đô thị vừa và nhỏ, di dân ra đô thị để giảm gánh nặng cho nông thôn và tăng thu nhập dân cư nông thôn,
b) Tăng phúc lợi xã hội, nâng cao dân trí và đời sống tinh thần cho cộng đồng người dân nông thôn : 1) Phát triển xây dựng hạ tầng ; 2) phát triển dịch vụ công ; 3) nâng cao dân trí nông thôn, 3) Tăng cuờng các chương trình xóa đói giảm nghèo, hồ trợ phúc lợi xã hội cho tâng lớp dễ bị tổn thương trong xã hội, 4) hỗ trợ hình thành các cộng đồng dân cư chuyên nghiệp trong nông thôn về các ngành nghề sản xuất......
c) Xây dựng nông thôn hiện đại, văn minh và sinh thái, mang đậm bản sắc dân tộc : 1) bảo vệ môi trường, đặc biệt là trong những điều kiện quá trình đô thị hoá, công nghiệp hoá diễn ra nhanh ; 2) Phát triển đô thị được qui hoạch cùng phát triển nông thôn 3) Qui hoạch phát triển công nghiệp gắn với phát triển nông thôn, Dùng đô thị, công nghiệp hỗ trợ cho nông thôn ; 4) Bảo vệ không gian mang đậm bản sắc nông thôn
IV. Giải pháp phát triển nông nghiệp, nông thôn và nông dân trong giai đoạn tới
· Nghiên cứu hoàn chỉnh cơ sở lí luận, thực tiễn phát triển nông nghiệp, nông thôn, nông dân :...
· Giải pháp ưu tiên phát triển nông nghiệp hiện đại, chuyên nghiệp và có tổ chức:
1. Qui hoạch sản xuất nông nghiệp hợp lý theo lợi thế của từng vùng lãnh thổ để khai thác cơ chế thị trường, đảm bảo tăng trưởng ổn định bền vững, bảo vệ an ninh lương thực quốc gia, để nhà nước hỗ trợ phát triển cơ sở hạ tầng
2. Nông nghiệp đảm bảo khả năng cạnh tranh cao, hiệu quả cao: mở rộng qui mô sản xuất tập trung hàng hóa lớn, chất lượng cao, vệ sinh an tòan, gìn giữ sinh thái, đảm bảo là nguồn sống nông dân, tạo công ăn việc làm,

3. Phát triển công nghiệp chế biến, dịch vụ tiếp thị. Gắn bó vùng cung cấp nguyên liệu với cơ sở chế biến, gắn sản xuất với thị trường.

4. Hình thành các hình thức tổ chức sản xuất kinh doanh hiện đại và chuyên nghiệp, phát triển các lọai hình kinh tế hợp tác, liên kết dọc sản xuất, chế biến, kinh doanh sản phẩm nông nghiệp, liên kết nông nghiệp với công nghiệp và kinh tế đô thị.
5. Hỗ trợ nâng cao hiệu quả kinh tế hộ gia đình ;

6. Ưu đãi đầu tư cho nông nghiệp, đặc biệt là các ngành nhà nước ưu tiên, các ngành có ý nghĩa cao về sinh kế và sinh thái bảo tồn tài nguyên ;

7. Khuyến khích và cho vay vốn ưu đãi để hình thành các doanh nghiệp chế biến nhỏ, vừa trong nông nghiệp

8. Phát triển họat động nghiên cứu, chuyển giao, tư vấn KHCN. Hỗ trợ áp dụng KHCN trong sản xuất kinh doanh.

· Giải pháp ưu tiên phát triển nông thôn:
1. Qui hoạch và quản lí qui hoạch nông thôn về sản xuất, hạ tầng văn hóa xã hội, hạ tầng kinh tế, đảm bảo việc sử dụng các không gian nông thôn ổn định, có tổ chức cho sản xuất,

2. Phát triển đô thị nhỏ, phối hợp hài hòa xây dựng các khu dân cư nông thôn với quá trình phi tập trung hóa đô thị. Bảo tồn bản sắc văn hóa và không gian nông thôn.

3. Phi tập trung hóa công nghiệp, gắn kinh tế nông thôn với họat động phục vụ sản xuất công nghiệp. Bảo vệ môi trường, quản lí và bảo vệ nguồn lực tài nguyên để sử dụng hiệu quả bền vững

4. Huy động mọi nguồn đầu tư để xây dựng và bảo dưỡng hệ thống cơ sở hạ tầng đảm bảo chất lượng, bao phủ phần lớn địa bàn nông thôn

5. Huy động mọi thành phần kinh tế tham gia cung cấp dịch vụ công hiệu quả cho người dân nông thôn

6. Áp dụng các giải pháp dài hạn để quản lý rủi ro, phòng chống các thiệt hại do thiên tai, dịch bệnh và biến đổi khí hậu tòan cầu gây ra cho cư dân nông thôn

7. Xây dựng hệ thống chính quyền cơ sở mạnh và trong sạch

· Giải pháp ưu tiên về tổ chức và nâng cao vị thế nông dân, dân chủ hóa cơ sở :
1. Đào tạo nông dân còn ở lại sản xuất nông nghiệp trở thành nông dân chuyên nghiệp, có trình độ, học thức, kĩ năng tốt trong sản xuất kinh doanh

2. Thúc đẩy hình thành những cộng đồng nông dân chuyên nghiệp mới có tổ chức. Giúp nông dân tổ chức lại trong các cộng đồng, đòan thể nông dân để thực sự làm chủ cuộc sống của mình, trở thành chủ thể của phát triển nông thôn

3. Giúp một bộ phận lớn nông dân thuận tiện chuyển sang công việc phi nông nghiệp và di cư ra các đô thị, xuất khẩu lao động để phát triển nông thôn và nâng cao mức sống người dân

4. Từng bước xây dựng hệ thống an sinh xã hội phục vụ nông dân và cư dân nông thôn, trước hết uy tiên áp dụng cho các đối tượng chính sách, đồng bào dân tộc ít người, đối tượng khó khăn.

5. Hỗ trợ nông dân nâng cao khả năng kinh doanh, tiếp cận tài nguyên và thị trường, công nghệ... để nâng cao thu nhập của họ

6. Chính sách giúp người dân tham gia vào quản lí nông thôn, giám sát thực hiện các chính sách phát triển nông thôn,....

7. Hỗ trợ các tầng lớp nông dân nghèo đói không có khả năng phát triển kinh tế ;

8. Giải quyết tôt vấn đề mâu thuẫn giữa các cộng đồng nông dân...

V. Các chỉ tiêu định hướng về phát triển Tam nông

· Chỉ tiêu về phát triển nông nghiệp : Tăng trưởng, chất lượng tăng trưởng, tổ chức, tính cạnh tranh, mức độ bào tồn tài nguyên, sinh kế với người dân, môi trường...
· Chỉ tiêu về phát triển nông thôn : Bảo tồn không gian, môi trường, bảo tồn bản sắc văn hóa, phát triển hạ tầng, tiếp nhận dịch vụ công của người dân, đói nghèo...
· Chỉ tiêu về nông dân : Tổ chức dân cư, tệ nạn xã hội, tính liên kết cộng đồng, múc độ tham gia vào giám sát quản lí phát triển nông thôn, mức độ dân chủ hóa, trình độ dân trí,...
VI. Tổ chức thực hiện
· Lộ trình thực hiện

· Vai trò của chính phủ, quốc hội
· Vai trò của địa phương

· Vai trò của các cộng đồng

· Vai trò của các tác nhân phi nhà nước

VII. Tổ chức theo dõi, đánh giá và tổng kết

