

Tóm lược

Chính sách

Canada

DỰ ÁN HỖ TRỢ KỸ THUẬT VÀ CHÍNH SÁCH
ĐỂ THỰC HIỆN ĐỀ ÁN TÁI CƠ CẤU
NGÀNH NÔNG NGHIỆP VIỆT NAM/ARP-TPA

TÓM LƯỢC KHUYẾN NGHỊ CHÍNH SÁCH TĂNG CƯỜNG VAI TRÒ CỦA HIỆP HỘI NGÀNH HÀNG TRONG TÁI CƠ CẤU NGÀNH NÔNG NGHIỆP THEO HƯỚNG PHÁT TRIỂN BỀN VỮNG

Một trong những khâu đột phá để thực hiện thành công Đề án Tái cơ cấu ngành nông nghiệp theo hướng nâng cao giá trị gia tăng và phát triển bền vững chính là xây dựng chuỗi giá trị, trong đó việc thu hút doanh nghiệp đầu tư vào nông nghiệp nông thôn đóng vai trò then chốt. Để hỗ trợ hoạt động đầu tư của doanh nghiệp và đẩy nhanh hoạt động PPP vào nông nghiệp nông thôn, việc phát triển và xây dựng các hiệp hội ngành hàng là yêu cầu hết sức cần thiết. Bên cạnh đó, tiến trình hội nhập kinh tế quốc tế của ngành ngày càng sâu rộng cùng với các Hiệp định thương mại tự do đa phương, khu vực và song phương thì việc phát triển các Hiệp hội ngành hàng có ý nghĩa quan trọng trong nâng cao vị thế hàng nông sản Việt Nam trên thị trường thế giới và phù hợp hơn với các thông lệ quốc tế.

Phạm vi của tóm lược Chính sách này sẽ tập trung vào các kiến nghị chính sách nhằm tăng cường vai trò, vị thế của Hiệp hội ngành hàng trong quá trình tái cơ cấu ngành nông nghiệp bền vững.

NỘI DUNG:

- I. Thực trạng tổ chức và phương thức hoạt động của hiệp hội ngành hàng nông nghiệp hiện nay.**
- II. Khuyến nghị chính sách về tăng cường vai trò của Hiệp hội ngành hàng nông nghiệp theo hướng nâng cao giá trị gia tăng và phát triển bền vững.**

Phương pháp nghiên cứu thực hiện trong báo cáo¹: “Tăng cường vai trò của hiệp hội ngành hàng trong tái cơ cấu ngành nông nghiệp theo hướng phát triển bền vững”, dựa vào khung phân tích sau:

I. THỰC TRẠNG TỔ CHỨC VÀ PHÁT HIỆN VỀ PHƯƠNG THỨC HOẠT ĐỘNG CỦA HIỆP HỘI NGÀNH HÀNG NÔNG NGHIỆP HIỆN NAY: TỒN TẠI VÀ NGUYÊN NHÂN

- Hiện tại, tất cả các loại hình Hiệp hội (văn hóa, nghệ thuật, KHKT...) được thành lập và hoạt động theo Nghị định số 45/2010/NĐ-CP và số 33/2012/NĐ-CP của Chính phủ trên nguyên tắc: Tự nguyện-Phi Chính phủ-Phi lợi nhuận

- Đối với Hiệp hội ngành hàng (HHNH) hiện chưa có văn bản Luật riêng, đây là cản trở, khó khăn trong hoạt động của các HHNH với những đặc thù riêng.

- Phát hiện về mô hình tổ chức và phương thức hoạt động của HHNH nông nghiệp hiện nay:

- o HHNH hoạt động phục vụ quản lý Nhà nước
- o HHNH hoạt động gắn với cơ chế thị trường
- o HHNH hoạt động thụ động chưa gắn với thị trường

Ba mô hình tổ chức của HHNH đều gắn với phương thức và nội dung hoạt động, tài chính và hiệu quả hoạt động tương ứng. Vì thế để tăng cường năng lực HHNH nông nghiệp, đáp ứng nhu cầu ngày càng cao với tư cách là đại diện quyền lợi của doanh nghiệp đòi hỏi cần có hệ thống chính sách phù hợp nhất.

Mô hình HHNH hoạt động phục vụ quản lý Nhà nước

Mô hình hiệp hội hoạt động phục vụ quản lý Nhà nước dẫn đến định hướng cho hội viên hoạt động không theo cơ chế thị trường, do các hiệp hội tập trung vào phân chia hạn ngạch xuất khẩu, xác lập các mức giá cho hội viên theo hướng dẫn. Điều này dẫn tới tình trạng tăng “xin cho”, tăng đầu tư cho quan hệ hơn là tập trung phát triển thị trường, xúc tiến thương mại đầu ra. Đối với đầu vào nông sản, các hiệp hội kiểu này hướng hội viên vào mua bán qua trung gian thương lái hơn là đầu tư dài hạn cho nông dân để phát triển vùng sản xuất chuyên canh.

Trường hợp Hiệp hội Lương thực Việt Nam (VFA), theo Nghị định số 109/2010/NĐ-CP của Chính phủ ngày 4/11/2010 về kinh doanh xuất khẩu gạo, trong đó Hiệp hội Lương thực Việt Nam giữ một vai trò điều hành quan trọng như giám sát việc đăng ký các hợp đồng xuất khẩu của các doanh nghiệp, có quyền phân bổ 80% khối lượng gạo xuất khẩu theo hợp đồng tập trung (G2G) giữa các hội viên, công bố giá hướng dẫn (giá sàn) để các doanh nghiệp làm cơ sở đàm phán và ký kết hợp đồng... Hiện tượng “hành chính hóa” trong hoạt động của VFA thể hiện khá rõ.

Mô hình HHNH hoạt động gắn với cơ chế thị trường

Mô hình hiệp hội này là hình thức hoạt động định hướng thị trường rõ rệt. Việc thành lập và hoạt động của các hiệp hội này đều xuất phát từ nhu cầu phát triển của các hội viên tham gia cũng như phát triển ngành hàng.

Điểm mạnh:

- Hoạt động chất lượng, chuyên môn và chuyên nghiệp với định hướng dịch vụ rõ ràng.
- Đảm trách các vai trò khá thành công như: i) Bảo vệ quyền lợi của hội viên; ii) Xúc tiến thương mại; iii) Cung cấp thông tin hướng tới mục tiêu định hướng các hoạt động sản xuất kinh doanh của hội viên đáp ứng nhu cầu của thị trường cũng như dẫn dắt thị trường; và iv) Tham dự các tranh chấp thương mại cũng như tích cực tham gia các tổ chức ngành hàng thế giới nhằm tăng cường vị thế và định hướng thị trường thế giới.

Yếu điểm

Còn hạn chế trong phản biện hoạch định chính sách chiến lược phát triển của ngành cũng như riêng ngành hàng quản lý.

Điển hình như các HHNH: Hiệp hội Hồ tiêu, Chè, Chế biến và Xuất khẩu Thủy sản.

¹Toàn văn báo cáo: “Tăng cường vai trò của hiệp hội ngành hàng trong tái cơ cấu ngành nông nghiệp theo hướng phát triển bền vững” do TS. Nguyễn Trung Kiên và cộng sự thực hiện được đăng tải trên <http://isgmard.org.vn>

Mô hình HHHN hoạt động thụ động chưa gắn với thị trường

Nhóm này tập hợp những hiệp hội ngành hàng hoạt động một cách thụ động, kém nhạy bén với qui luật thị trường và phát triển ngành hàng. Đây là một số ngành hàng đa dạng về sản phẩm như rau quả, chăn nuôi và chủ yếu là những sản phẩm đáp ứng nhu cầu tiêu dùng trong nước.

Các hiệp hội này hoạt động dựa vào nguồn thu hội phí và mức thu rất hạn chế và thấp hơn nhiều so với các hiệp hội ngành hàng xuất khẩu như cà phê, hồ tiêu hay thủy sản. Lực lượng cán bộ (lãnh đạo là cán bộ nghỉ hưu, cán bộ chuyên trách thiếu chuyên nghiệp...) cũng là một cản trở lớn đối với các hoạt động mới như phân tích và dự báo thị trường.

- Vai trò đại diện quyền lợi của hội viên, nhóm hiệp hội còn thụ động. Còn hạn chế về hoạt động cung cấp thông tin về thị trường, phân tích và dự báo thị trường, xúc tiến thương mại ngoài nước...

Tồn tại và nguyên nhân

Tồn tại	Nguyên nhân	
	Về phía Nhà nước	Về Hiệp hội
<ul style="list-style-type: none"> - Chưa đảm trách tốt vai trò đại diện cho quyền lợi của doanh nghiệp hội viên, chi hội viên. - Chưa làm tốt vị trí là cầu nối giữa doanh nghiệp và Chính phủ. Chưa thực sự tham gia phản biện xã hội về chiến lược phát triển và chính sách của ngành. - Cung cấp thông tin và dự báo thị trường còn kém. - Chỉ đạo và quản lý doanh nghiệp chưa hiệu quả. 	<ul style="list-style-type: none"> - Nhận thức chưa đúng và đầy đủ về vai trò của HHHN. - Quản lý Nhà nước đối với hiệp hội ngành hàng chưa được quan tâm đúng mức. - Thiếu văn bản pháp quy, khung pháp lý đối với hiệp hội còn chung chung chưa tạo điều kiện cho HHHN phát triển. 	<ul style="list-style-type: none"> - Mô hình tổ chức và hoạt động chưa chuyên nghiệp. - Nguồn nhân lực chưa đáp ứng được yêu cầu hoạt động. - Thiếu kinh phí hoạt động.

II. KHUYẾN NGHỊ CHÍNH SÁCH VỀ TĂNG CƯỜNG VAI TRÒ CỦA HIỆP HỘI NGÀNH HÀNG NÔNG NGHIỆP THEO HƯỚNG NÂNG CAO GIÁ TRỊ GIA TĂNG VÀ PHÁT TRIỂN BỀN VỮNG.

1. Khuyến nghị mô hình tổ chức để phát huy vai trò của HHHN trong tăng cường chuỗi giá trị nông sản, thúc đẩy tái cơ cấu ngành bền vững: kinh nghiệm quốc tế và khuyến nghị cho Việt Nam

Kinh nghiệm quốc tế

- Sự hình thành các tổ chức hội, hiệp hội ngành hàng xuất phát từ nhu cầu liên kết các tác nhân. Những hoạt động hợp tác theo chiều ngang đã giúp nhiều hiệp hội ngành hàng trên thế giới vượt qua những khó khăn của thị trường.
- Hiệp hội có một môi trường hoạt động thuận lợi và phát triển hài hòa với những điều chỉnh của Nhà nước và thị trường
- Quy mô và trình độ tổ chức của các hiệp hội ngành hàng các nước cơ bản dựa trên nhu cầu cầu thực tế và các nguồn lực hiện có
- Tổ chức các hoạt động của hiệp hội ngành hàng ở các nước đa dạng và có chiều sâu theo cả liên kết ngang và liên kết dọc với các tác nhân trong chuỗi giá trị ngành hàng nông sản. Nguyên tắc cơ bản nhất là phải xuất phát từ nhu cầu thực tế và tính tự nguyện.

Khuyến nghị cho Việt Nam

- Tuyên truyền nâng cao nhận thức, thay đổi tư duy về vai trò của HHHN. Lấy việc đề cao tinh thần liên kết cộng đồng và phát triển chuỗi giá trị làm nền tảng thay đổi tư duy
- Tuyên truyền về tầm quan trọng của tổ chức xã hội dân sự trong cơ chế thị trường
- Hình thành xây dựng khung pháp lý cho hoạt động của HHHN. Hệ thống luật và khung pháp lý cần thể hiện vai trò là hành lang pháp lý để hiệp hội hoạt động, đóng vai trò đại diện chính cho các tác nhân:
 - o Xây dựng các hiệp hội ngành hàng với sự tham gia của đại diện được bầu của các tác nhân trong suốt chuỗi giá trị, khuyến khích thực hiện theo cơ chế công-tư.
 - o Có chính sách phân cấp phân quyền cho hiệp hội: tham gia xây dựng chính sách, giám sát thực hiện chính sách, tham gia quản lý thị trường, cùng nhà nước điều hành thị trường, tổ chức phát triển ngành hàng, điều hành sản xuất...

Chính sách để cải tiến mô hình tổ chức, phát huy hiệu quả hoạt động của HHHH nông sản hiện tại

HHNH hoạt động phục vụ quản lý Nhà nước	HHNH hoạt động gắn với cơ chế thị trường	HHNH hoạt động thụ động chưa gắn với thị trường
<ul style="list-style-type: none"> - Giảm thiểu tình trạng “hành chính hóa hiệp hội” thông qua việc giảm bớt quyền của hiệp hội làm bóp méo thị trường thông qua các công cụ mang tính thị trường, đảm bảo tính minh bạch của thị trường như đấu thầu các hạn ngạch xuất khẩu, chấm dứt tình trạng qui định giá sàn, ... - Cơ cấu lại tổ chức của hiệp hội theo hướng phục vụ lợi ích của hội viên và phát triển ngành theo chuỗi giá trị thông qua các trung tâm dịch vụ thay vì văn phòng hành chính. - Tăng cường các hoạt động gắn với thị trường hơn như: xây dựng chiến lược phát triển ngành hàng, xây dựng và quảng bá thương hiệu, phát triển và ổn định nguồn cung trong nước, mở rộng hội viên theo liên kết dọc nhằm kết nối hợp tác và phát triển theo chuỗi giá trị ngành hàng, v.v. . . 	<ul style="list-style-type: none"> - Mở rộng hội viên từ các tác nhân trong chuỗi giá trị ngành hàng như người sản xuất, tổ chức tập thể, v.v. . . để xây dựng mối liên kết thị trường hiệu quả hơn. - Tăng cường vai trò trong việc tham gia xây dựng chiến lược ngành hàng, xây dựng tiêu chuẩn và quản lý chất lượng sản phẩm đạt tiêu chuẩn quốc tế - Tham gia điều phối ngành hàng qua việc chứng nhận chất lượng và vệ sinh an toàn thực phẩm. 	<ul style="list-style-type: none"> - Đổi mới phương thức lãnh đạo và tăng cường nguồn cán bộ chuyên môn có trình độ và kiến thức về thị trường và quan hệ quốc tế. - Tăng cường kết nối với các hội viên cũng như các bộ ngành liên quan tìm kiếm cơ hội hợp tác và đào tạo cán bộ chuyên môn - Mở rộng các hoạt động theo hướng thị trường đáp ứng tốt hơn nhu cầu của hội viên và kết nối hội viên với các cơ quan quản lý và đối tác nước ngoài - Tham gia xây dựng chiến lược phát triển ngành hàng theo chuỗi giá trị quảng bá và xây dựng thương hiệu ngành hàng.

Để hỗ trợ Hiệp hội ngành hàng phát triển đúng vai trò và vị thế, cần:

- Nâng cao năng lực của Bộ máy lãnh đạo các HHHH.
- Tăng cường năng lực tài chính đối với các HHHH.
- Mở rộng và phát triển hội viên xuất phát từ nhu cầu sản xuất và kinh doanh.
- Tăng cường năng lực hỗ trợ các hội viên: Xây dựng hệ thống thông tin đầy đủ chính xác và kịp thời; chiến lược đào tạo tư vấn hiệu quả gắn liền với nhu cầu của ngành hàng và lợi ích của các hội viên; xúc tiến thương mại và quảng bá thương hiệu.
- Đẩy mạnh xây dựng liên kết có sự tham gia của người dân và thị trường.
- Tạo điều kiện cho hiệp hội có nguồn thu hợp lệ và bền vững, tăng cường năng lực cán bộ, giao hiệp hội quyền đại diện tham gia trong các hoạt động quốc tế. . .

Lời cảm ơn

Chúng tôi xin chân thành cảm ơn Vụ Hợp tác quốc tế (ICD/ISG), Bộ Nông nghiệp và PTNT, Đại sứ quán Canada, các chuyên gia, các Hiệp hội ngành hàng và các cơ quan liên quan đã tạo điều kiện, hỗ trợ kỹ thuật để thực hiện Tóm lược chính sách này.

Tài liệu tham khảo:

1. TS Nguyễn Trung Kiên, 2015: “Báo cáo tư vấn: Nghiên cứu “Tăng cường vai trò của hiệp hội ngành hàng trong tái cơ cấu ngành nông nghiệp theo hướng phát triển bền vững”, trong khuôn khổ dự án “Hỗ trợ kỹ thuật và chính sách thực hiện Đề án tái cơ cấu ngành nông nghiệp đến 2020” do Chính phủ Canada tài trợ.
2. Ý kiến tham vấn tại cuộc họp “Tham vấn chuyên gia về báo cáo: Nghiên cứu vai trò HHHH nông nghiệp trong tái cơ cấu ngành nông nghiệp theo hướng bền vững”, do Viện Chính sách và Chiến lược nông nghiệp nông thôn tổ chức ngày 24/6/2015.