LuËn v¨n tèt nghiÖp
 §Çu t­ K39

Lêi nãi ®Çu

 C«ng nghiÖp ho¸-hiÖn ®¹i ho¸ ®Êt n­íc lµ ®ßi hái tÊt yÕu cña c¸c quèc gia ®ang ph¸t triÓn trªn thÕ giíi trong qu¸ tr×nh ph¸t triÓn kinh tÕ x· héi hiÖn nay nh­ng ph¸t triÓn mét nÒn n«ng nghiÖp v÷ng m¹nh vµ æn ®Þnh lµ kh«ng thÓ thiÕu ®­îc. N­íc ViÖt Nam chóng ta cã truyÒn thèng vÒ n«ng nghiÖp th× ®Ó tiÕn hµnh c«ng nghiÖp ho¸ - hiÖn ®¹i ho¸ chØ thu ®­îc thµnh c«ng khi chóng ta ®· ®¶m b¶o an toµn vÒ l­¬ng thùc thùc phÈm- tøc cã ngµnh n«ng nghiÖp ph¸t triÓn.

 Nh­ vËy ®èi víi mét tØnh n«ng nghiÖp nh­ Hµ T©y, bªn c¹nh viÖc chó ý ph¸t triÓn c¸c ngµnh c«ng nghiÖp vµ dÞch vô , ph¸t triÓn n«ng nghiÖp vÉn lµ ­u tiªn sè mét trong qu¸ tr×nh ph¸t kinh tÕ x· héi cña m×nh. Do vËy ®Çu t­ sÏ lµ nh©n tè cùc k× quan träng t¹o nªn sù ph¸t triÓn m¹nh ngµnh n«ng nghiÖp . V× thÕ ,cã thÓ nãi trong thêi gian võa qua ngµnh n«ng nghiÖp tØnh Hµ T©y nhê cã sù ®Çu t­ m¹nh mÏ cña nhµ n­íc ,cña toµn tØnh nªn cã sù ph¸t triÓn v­ît bËc. Bëi v× ®Çu t­ kh«ng nh÷ng t¹o ra c¬ së h¹ tÇng hiÖn ®¹i cho n«ng nghiÖp mµ cßn gióp n«ng nghiÖp cã nh÷ng gièng míi ,nh÷ng ph­¬ng tiÖn s¶n xuÊt míi tiªn tiÕn vµ c¸c ph­¬ng thøc s¶n xu©t míi.

 Nghiªn cøu vÒ ®Çu t­ vµ t×m ra nh÷ng gi¶i ph¸p ®Ó thu hót vèn ®Çu t­ ,n©ng cao hiÖu qu¶ ®Çu t­ lµ mét trong nh÷ng vÊn ®Ò träng t©m cña tØnh Hµ T©y vµ lu«n ®­îc quan t©m chó ý. Trªn c¬ së nghiªn cøu vÒ t×nh h×nh ®Çu t­ n«ng nghiÖp Hµ T©y trong giai ®o¹n 1996 -2000,vÒ nh÷ng ph­¬ng h­íng vµ gi¶i ph¸p cho ®Çu t­ trong thêi gian tíi, còng nh­ muèn ®ãng gãp mét phÇn vµo c«ng cuéc ®Çu t­ ngµnh n«ng nghiÖp ; t«i quyÕt ®Þnh chän ®Ò tµi nghiªn cøu:

 "§Çu t­ ph¸t triÓn n«ng nghiÖp Hµ T©y”

 Néi dung chÝnh gåm c¸c phÇn chñ yÕu sau :

 Ch­¬ng I. Nh÷ng vÊn ®Ò lÝ luËn chung

 Ch­¬ng II. Thùc tr¹ng ®Çu t­ ph¸t triÓn n«ng nghiÖp tØnh Hµ T©y

 Ch­¬ngIII. Ph­¬ng h­íng vµ gi¶i ph¸p cho ®Çu t­ ph¸t triÓn n«ng nghiÖp Hµ T©y

 Do tr×nh ®é cßn h¹n chÕ còng nh­ tµi liÖu thu thËp cßn ch­a ®Çy ®ñ nªn trong qu¸ tr×nh viÕt bµi sÏ kh«ng tr¸nh khái nh÷ng thiÕu xãt h¹n chÕ . T«i mong nhËn ®­îc sù gãp ý cña thÇy c« còng nh­ b¹n ®äc ®Ó gióp t«i hoµn thiÖn h¬n n÷a

 Em xin ch©n thµnh c¶m ¬n c« gi¸o : NguyÔn ThÞ Thu Hµ ®· tËn t×nh gióp ®ì trong qu¸ tr×nh hoµn thiÖn ®Ò tµi

 Ch¸u còng xin ch©n thµnh c¶m ¬n c¸c b¸c ,c¸c c« chó vµ c¸c anh chÞ phßng ThÈm ®Þnh- X©y dùng c¬ b¶n vµ phßng Tæng hîp Së KÕ ho¹ch vµ §Çu t­ tØnh Hµ T©y ®· cung cÊp tµi liÖu vµ tËn t×nh h­íng dÉn.

Sinh viªn thùc hiÖn

Tr­¬ng B¸ HiÓn

Ch­¬ng I. Nh÷ng vÊn ®Ò vÒ lÝ luËn chung

I. B¶n chÊt vµ vai trß cña ®Çu t­ ®èi víi nÒn kinh tÕ

1. C¸c kh¸i niÖm.

*Kh¸i niÖm chung vÒ ®Çu t­

 +XÐt trªn gãc ®é tiªu dïng: §Çu t­ lµ h×nh thøc h¹n chÕ tiªu dïng hiÖn t¹i ®Ó thu ®­îc møc tiªu dïng nhiÒu h¬n trong t­¬ng lai

 +XÐt trªn gãc ®é tµi chÝnh: §Çu t­ lµ mét chuçi c¸c ho¹t ®éng chi tiªu ®Ó chñ ®Çu t­ nhËn vÒ mét chuçi c¸c dßng thu nh»m hoµn vèn vµ sinh lêi.

 Kh¸i niÖm tr×nh bµy ë trªn vÒ ®Çu t­ ®­îc xem xÐt ë hai khÝa c¹nh kh¸c nhau, do vËy rÊt khã cho viÖc nghiªn cøu vµ hiÓu chÝnh x¸c vÒ nã . ChÝnh v× vËy, c¸c nhµ kinh tÕ ®· ®­a ra kh¸i niÖm trung nhÊt vÒ ®Çu t­.

 §Çu t­ : lµ sù bá vèn ra cïng víi c¸c nguån lùc kh¸c(nh­ tiÒn cña, søc lao ®éng, trÝ tuÖ...) trong hiÖn t¹i ®Ó tiÕn hµnh mét ho¹t ®éng nµo ®ã hoÆc t¹o ra hay khai th¸c sö dông mét tµi s¶n nµo ®ã ng»m thu vÒ c¸c kÕt qu¶ cã lîi trong t­¬ng lai.

*Kh¸i niÖm ®Çu t­ ph¸t triÓn:

 Trong ®Çu t­ th× ng­êi ta l¹i chia thµnh c¸c lo¹i ®Çu t­ cô thÓ nh­ sau:

 + §Çu t­ th­¬ng m¹i

 +§Çu t­ tµi chÝnh

 +§Çu t­ ph¸t triÓn

 §Çu t­ ph¸t triÓn lµ lo¹i ®Çu t­ trong ®ã ng­êi cã tiÒn bá vèn ra ®Ó tiÕn hµnh c¸c ho¹t ®éng nh»m t¹o ra tµi s¶n míi cho nÒn kinh tÕ lµm t¨ng tiÒm lùc s¶n xuÊ kinh doanh vµ mäi ho¹t ®éng x· héi kh¸c, lµ ®iÒu kiÖn chñ yÕu ®Ó t¹o viÖc lµm vµ n©ng cao ®êi sèng cña ng­êi d©n trong x· héi.

 *Kh¸i niÖm vèn ®Çu t­.

Trong ®Çu t­ ng­êi ta còng hay ®Ò cËp ®Õn mét thuËt ng÷ lµ vèn ®Çu t­, ®©y chÝnh lµ yÕu tè quyÕt ®Þnh tÝnh chÊt qui m« cña dù ¸n.

 + D­íi h×nh th¸i tiÒn tÖ : Vèn ®Çu t­ lµ kho¶n tiÒn tÝch luü cña x· héi ,cña c¸c c¬ së s¶n xuÊt kinh doanh , dÞch vô; lµ tiÒn tiÕt kiÖm cña d©n vµ huy ®éng tõ c¸c nguån kh¸c ®­îc ®­a vµo sö dông trong qu¸ tr×nh t¸i s¶n xuÊt x· héi nh»m duy tr× c¸c tiÒm lùc s½n cã vµo t¹o ra nh÷ng tiÒm lùc míi cho nÒn kinh tÕ.

 + D­íi h×nh th¸i vËt chÊt : Vèn ®Çu t­ bao gåm c¸c lo¹i m¸y mãc thiÕt bÞ, nhµ x­ëng ,c¸c c«ng tr×nh h¹ tÇng c¬ së, c¸c lo¹i nguyªn liÖu ,vËt liÖu,c¸c s¶n phÈm trung gian kh¸c...

 Vèn ®Çu t­ lµ yÕu tè kh«ng thÓ thiÕu ®­îc cña c¸c c«ng cuéc ®Çu t­.Trong nÒn kinh tÕ ph¸t triÓn , vai trß cña vèn ®Çu t­ lµ tèi quan träng, nã gãp phÇn t¹o sù ph¸t triÓn m¹nh cho nÒn kinh tÕ

*Kh¸i niÖm ho¹t ®éng ®Çu t­ :lµ viÖc sö dông vèn ®Çu t­ ®Ó phôc håi n¨ng lùc s¶n xuÊt vµ t¹o ra n¨ng lùc s¶n xuÊt míi, ®ã lµ qu¸ tr×nh chuyÓn ho¸ vèn thµnh c¸c tµi s¶n phôc vô cho qu¸ tr×nh s¶n xuÊt.

2.Ph©n lo¹i ho¹t ®éng ®Çu t­.

 Ho¹t ®éng ®Çu t­ cã thÓ ®­îc ph©n chia theo nhiÒu c¸ch kh¸c nhau, phô thuéc vµo môc ®Ých cña ng­êi nghiªn cøu vµ c¸c nhµ qu¶n lÝ ®Çu t­. Sau ®©y lµ mét sè c¸ch ph©n lo¹i chÝnh:

· Theo ®èi t­îng ®Çu t­ :

+ §Çu t­ vËt chÊt (®Çu t­ tµi s¶n vËt chÊt hoÆc tµi s¶n thùc nh­ nhµ x­ëng ,m¸y mãc thiÕt bÞ...)

+ §Çu t­ tµi chÝnh :

· Theo c¬ cÊu s¶n xuÊt :

+ §Çu t­ chiÒu réng: nh»m më réng s¶n xuÊt ,®ßi hái l­îng vèn lín cã tÝnh chÊt kÜ thu©t phøc t¹p trong thêi gian dµi

+ §Çu t­ chiÒu s©u : nh»m n©ng cao tr×nh ®é khoa häc c«ng nghÖ, l­îng vèn kh«ng lín vµ tÝnh chÊt kÜ thuËt kh«ng phøc t¹p, vµ thêi gian kh«ng dµi...

· Theo ph©n cÊp qu¶n lÝ

+ Dù ¸n nhãmA do thñ t­íng qu¶n lÝ

+Dù ¸n nhãm B,C do bé ,c¬ quan ngang bé hoÆc UBND c¸c tØnh, thµnh phè qu¶n lÝ

· Theo nguån vèn huy ®éng

+ Vèn huy ®éng trong n­íc

+Vèn huy ®éng tõ n­íc ngoµi.

· Theo thêi gian :

+ §Çu t­ ng¾n h¹n

+ §Çu t­ trung h¹n

+ §Çu t­ dµi h¹n

· Theo vïng l·nh thæ: ph¶n ¸nh t×nh h×nh ®Çu t­ cña tõng vïng kinh tÕ, tõng tØnh

 Ngoµi c¸c h×nh thøc ph©n lo¹i trªn , cßn cã c¸c h×nh thøc ph©n lo¹i kh¸c mµ kh«ng ®­îc nªu trong bµi nµy. Do vËy tuú theo môc ®Ých mµ ng­êi ta cã thÓ lùa chän sö dông tõng c¸ch ph©n lo¹i cho phï hîp

3.Vai trß cña ®Çu t­ ®èi víi nÒn kinh tÕ

 Tõ tr­íc tíi nay khi nãi vÒ ®Çu t­, kh«ng mét nhµ kinh tÕ häc nµo vµ kh«ng mét lÝ thuyÕt kinh tÕ nµo l¹i kh«ng nãi ®Õn vai trß to lín cña ®Çu t­ ®èi víi nÒn kinh tÕ . Cã thÓ nãi r»ng ®Çu t­ lµ cèt lâi lµ ®éng lùc cho sù t¨ng truëng vµ ph¸t triÓn nÒn kinh tÕ

3.1 T¸c ®éng tíi tæng cung vµ tæng cÇu cña nÒn kinh tÕ.

 §Çu t­ t¸c ®éng m¹nh tíi tæng cung vµ tæng cÇu cña nÒn kinh tÕ. Møc ®é t¸c ®éng còng nh­ thêi gian ¶nh h­ëng lµ kh¸c nhau.

 §èi víi tæng cÇu: §Çu t­ lµ mét yÕu tè cùc k× quan träng cÊu thµnh tæng cÇu. Bëi v× , ®Çu t­ mét mÆt t¹o ra c¸c s¶n phÈm míi cho nÒn kinh tÕ mÆt kh¸c nã l¹i tiªu thô vµ sö dông mét khèi l­îng lín hµng ho¸ vµ dÞch vô trong qu¸ tr×nh thùc hiÖn ®Çu t­. Do vËy, xÐt vÒ mÆt ng¾n h¹n ®Çu t­ t¸c ®éng trùc tiÕp tíi tæng cÇu theo mét tØ lÖ thuËn- Mçi sù thay ®æi cña ®Çu t­ ®Òu ¶nh h­ëng tíi æn ®Þnh cña tæng cÇu nÒn kinh tÕ.

 §èi víi tæng cung: Ta biÕt r»ng,tiÕn hµnh mét c«ng cuéc ®Çu t­ ®ßi hái mét nguån lùc, mét khèi l­îng vèn lín , thµnh qu¶ (hay c¸c s¶n phÈm vµ dÞch vô míi cña nÒn kinh tÕ) cña c¸c c«ng cuéc ®Çu t­ ®ßi hái mét thêi gian kh¸ dµi míi cã thÓ ph¸t huy t¸c dông . Do vËy, khi c¸c thµnh qu¶ nµy ph¸t huy t¸c dông lµm cho s¶n l­îng cña nÒn kinh tÕ t¨ng lªn. Nh­ vËy , ®Çu t­ cã tÝnh chÊt l©u dµi vµ nã sÏ lµm cho ®­êng tæng cung dµi h¹n cña nÒn kinh tÕ t¨ng lªn .

 Qua sù ph©n tÝch trªn ta thÇy r»ng , ®Çu t­ ¶nh h­ëng m¹nh tíi c¶ tæng cung vµ tæng cÇu. Bëi v×, xÐt vÒ mÆt cÇu th× ®Çu t­ tiªu thô mét khèi l­îng lín hµng ho¸ vµ dÞch vô cho nÒn kinh tÕ nh­ng ®øng vÒ mÆt cung th× nã lµm cho s¶n xuÊt gia t¨ng, gi¶ c¶ gi¶m, t¹o c«ng ¨n viÖc lµm vµ lµm t¨ng thu nhËp tõ ®ã kÝch thÝch tiªu dïng. Mµ s¶n xuÊt ph¸t triÓn chÝnh lµ nguån gèc cña ph¸t triÓn kinh tÕ x· héi, lµ ®iÒu kiÖn ®Ó c¶i thiÖn ®êi sèng con ng­êi.Nh­ vËy ®Çu t­ lµ nh©n tè cho sù t¨ng tr­ëng vµ ph¸t triÓn mét nÒn kinh tÕ.

3.2 ¶nh h­ëng hai mÆt tíi sù æn ®Þnh nÒn kinh tÕ.

 Khi nghiªn cøu vÒ ®Çu t­ ai còng hiÓu r»ng ®Çu t­ lu«n cã mét ®é trÔ nhÊt ®Þnh, tøc lµ "®Çu t­ h«m nay , thµnh qu¶ mai sau”. Ngoµi ra do ®Çu t­ cã ¶nh h­ëng tíi tæng cung vµ tæng cÇu cña nÒn kinh tÕ kh«ng ¨n khíp vÒ thêi gian do vËy nã cã thÓ ph¸ vì sù æn ®Þnh cña mét nÒn kinh tÕ.NÕu ®Çu t­ tèt nã cã thÓ gióp cho nÒn kinh tÕ t¨ng tr­ëng vµ ph¸t triÓn . VÝ dô nh­ c¸c n­íc NICs, do cã ®Çu t­ hiÖu qu¶ nªn tõ nh÷ng n­íc cßn nghÌo ®· trë thµnh nh÷ng n­íc c«ng nghiÖp víi nÒn kinh tÕ c«ng nghiÖp t­¬ng ®èi ph¸t triÓn.

 Gi¶ sö b©y giê ta t¨ng ®Çu t­ trong n­íc, khi ®ã lµm cho nhu cÇu tiªu thô hµng ho¸ vµ dÞch vô liªn quan ®Õn c«ng cuéc ®Çu t­ nh­ m¸y mãc , thiÕt bÞ søc lao ®éng, nguyªn vËt liÖu... t¨ng theo . §iÒu ®ã lµm cho tæng cÇu cña nÒn kinh tÕ cña nh÷ng lo¹i hµng ho¸ nµy t¨ng lªn, theo qui luËt cung cÇu cña kinh tÕ dÉn ®Õn gi¶ c¶ cña nh÷ng hµng ho¸ nµy còng t¨ng lªn mét c¸ch m¹nh mÏ, vµ ®Õn mét møc ®é nµo ®ã cã th× dÉn tíi l¹m ph¸t ,víi tû lÖ cã thÓ lµ rÊt cao. Khi l¹m ph¸t x¶y ra, gi¸ c¶ t¨ng vät, dÉn ®Õn c¸c chi phÝ ®Çu vµo cho s¶n xuÊt t¨ng lªn dÊn ®Õn s¶n xuÊt bÞ ®×nh trÖ, vµ ng­êi lao ®éng thÊt nghiÖp , nÒn kinh tÕ bÞ gi¶m thu nhËp vµ ®êi sèng cña c¸c tÇng líp d©n c­ bÞ g¶m sót. TÊt c¶ nh÷ng ®iÒu ®ã lµm cho nÒn kinh tÕ l©m vµo khñng ho¶ng tr× trÖ vµ lµm gi¶m tèc ®é ph¸t triÓn. Tuy nhiªn nÕu c¸c quèc gia ®iÒu tiÕt ®Çu t­ th× kh«ng nh÷ng kh¾c phôc ®­îc nh÷ng ¶nh h­ëng tiªu cùc mµ cßn lµm cho nã trë thµnh ®éng lùc cho sù t¨ng tr­ëng vµ ph¸t triÓn kinh tÕ.

3.3 §Çu t­ t¸c ®éng ®Õn tèc ®é t¨ng tr­ëng vµ ph¸t triÓn nÒn kinh tÕ .

 Ta thÊy râ r»ng ®Çu t­ cã ¶nh h­ëng ®Õn tæng cung vµ tæng cÇu vµ t¸c ®éng ®Õn sù æn ®Þnh cña nÒn kinh tÕ . Nh­ vËy, sù t¨ng tr­ëng vµ ph¸t triÓn cña nÒn kinh tÕ sÏ chÞu ¶nh h­ëng rÊt lín cña ®Çu t­ .

 §Ó xem xÐt cô thÓ ta cã thÓ sö dông hµm Harrod- Domar ®Ó minh ho¹ mèi quan hÖ gi÷a tèc ®é t¨ng tr­ëng vµ vèn ®Çu t­ .

 i

 k = -----------

g

 Trong ®ã: + k: hÖ sè gia t¨ng vèn trªn s¶n l­îng hay hÖ sè ICOR

 + i: Vèn ®Çu t­

 + g: Møc t¨ng GDP

 i

 Tõ ®ã suy ra : g = -------------

 k

 Nh­ vËy, nÕu ICOR kh«ng ®æi th× tèc ®é t¨ng tr­ëng GDP hoµn toµn phô thuéc vµo vèn ®Çu t­ hay nãi c¸ch kh¸c ®Çu t­ quyÕt ®Þnh sù t¨ng truëng cña nÒn kinh tÕ.

 §èi víi mçi quèc gia kh¸c nhau ICOR còng kh¸c nhau ,nã tuú thuéc vµo tr×nh ®é ph¸t triÓn kinh tÕ x· héi vµ c¬ chÕ chÝnh s¸ch cña nhµ n­íc .§èi víi c¸c n­íc ®ang ph¸t triÓn cã ICOR thÊp cßn c¸c n­íc ph¸t triÓn ng­îc l¹i . §ång thêi chØ sè ICOR cña nhiÒu ngµnh kinh tÕ lµ kh¸c nhau , trong ®ã ICOR trong n«ng nghiÖp th­êng lµ rÊt thÊp tèc ®é t¨ng tr­ëng cña n«ng nghiÖp còng kh«ng cao.

 Ngoµi ra ®Çu t­ cßn lµm t¨ng n¨ng suÊt lao ®éng,chÊt l­îng s¶n phÈm ,n¨ng lùc s¶n xuÊt do vËy thay ®æi tèc ®é ph¸t triÓn kinh tÕ . V× vËy ®èi víi mçi quèc gia cÇn cã mét chÝnh s¸ch thÝch hîp ®Ó huy ®éng vèn vµ ®Çu t­ cã hiÖu qu¶ nh»m n©ng cao tèc ®é t¨ng tr­ëng vµ ph¸t triÓn kinh tÕ n­íc m×nh .

3.4 §Çu t­ t¸c ®éng ®Õn sù chuyÓn dÞch c¬ cÊu kinh tÕ .

 Mét quèc gia ®­îc coi lµ ph¸t triÓn khi c¬ cÊu kinh tÕ theo h­íng c«ng nghiÖp -dÞch vô -n«ng nghiÖp trong ®ã c«ng nghiÖp vµ dÞch vô chiÕm mét tû lÖ cao trong GDP cña n­íc ®ã . Bëi v× n«ng nghiÖp do nhiÒu h¹n chÕ vÒ ®iÒu kiÖn tù nhiªn vµ kh¶ n¨ng sinh häc cña c©y trång vËt nu«i nªn chØ cã tèc ®é t¨ng tr­ëng tèi ®a tõ 5-6% .Do vËy khi c«ng nghiÖp vµ dÞch vô chiÕm tû lÖ cao , nã cã kh¶ n¨ng ®­a tèc ®é t¨ng tr­ëng kinh tÕ cña n­íc ®ã lªn cao 9-10% n¨m . Muèn vËy chóng ta ph¶i chÝnh s¸ch ®Çu t­ tho¶ ®¸ng .Mçi n­íc cÇn t¨ng c­êng tû lÖ ®Çu t­ cho c«ng nghiÖp vµ dÞch vô vµ cã nhiÒu chÝnh s¸ch ph¸t huy hiÖu qu¶ cña ®Çu t­ cã vËy th× míi cã c«ng nghiÖp vµ dÞch vô ph¸t triÓn .

 Trong n«ng nghiÖp ta còng nªn ®Çu t­ nhiÒu h¬n cho ch¨n nu«i bëi ch¨n nu«i th­êng cã tû lÖ t¨ng tr­ëng m¹nh h¬n trång trät .

 Cßn ®èi víi c¬ cÊu vïng l·nh thæ mét quèc gia ph¸t triÓn th­êng cã c¬ cÊu kinh tÕ l·nh thæ c©n ®èi vµ ®ång ®Òu gi÷a c¸c vïng trong c¶ n­íc .Do vËy bªn c¹nh viÖc ®Çu t­ träng ®iÓm ®Ó ph¸t triÓn thµnh thÞ vµ c¸c vïng ®ång b»ng chóng ta còng cÇn cã chÝnh s¸ch ®Ó ®Çu t­ ph¸t triÓn kinh tÕ c¸c vïng nói vµ n«ng th«n ®Ó võa ph¸t triÓn kinh tÕ x· héi võa t¹o sù c©n b»ng æn ®Þnh trong n­íc.

3.5. §Çu t­ gãp phÇn n©ng cao tr×nh ®é khoa häc c«ng nghÖ :
 Ta biÕt r»ng khoa häc c«ng nghÖ lµ trung t©m cña ®êi sèng kinh tÕ x· héi hiÖn ®¹i. Mét ®Êt n­íc, mét quèc gia chØ ph¸t triÓn ®­îc khi cã khoa häc c«ng nghÖ tiªn tiÕn vµ hiÖn ®¹i. ë c¸c n­íc ph¸t triÓn, hä cã møc ®Çu t­ lín, cã qu¸ tr×nh ph¸t triÓn l©u dµi nªn tr×nh ®é khoa häc c«ng nghÖ cña hä h¬n h¼n c¸c n­íc kh¸c trªn thÕ giíi. Khi hä ¸p dông c¸c thµnh tùu nµy lµm cho nÒn kinh tÕ cã møc ®é t¨ng tr­ëng m¹nh mÏ, ®êi sèng nh©n d©n n©ng cao. Cßn ®èi víi c¸c n­íc ®ang ph¸t triÓn, do c«ng nghÖ nghÌo lµn, l¹c hËu l¹i kh«ng cã ®iÒu kiÖn ®Ó nghiªn cøu ph¸t triÓn khoa häc kÜ thuËt nÒn kinh tÕ ph¸t triÓn rÊt thÊp, s¶n xuÊt kÐm ph¸t triÓn vµ bÞ phô thuéc vµo c¸c n­íc c«ng nghiÖp . Muèn tho¸t khái t×nh tr¹ng nµy th× c¸c n­íc ph¶i t¨ng c­êng ®Çu t­ vµ t×m c¸ch thu hót ®Çu t­ tõ bªn ngoµi vµo trong nÒn kinh tÕ. §Çu t­ ë ®©y ®­îc hiÓu lµ c¸c n­íc nµy thu hót c«ng nghÖ hiÖn ®¹i bªn ngoµi phï hîp ®ång thêi tæ chøc nghiªn cøu ®Ó ph¸t minh ra c¸c c«ng nghÖ míi hiÖn ®¹i h¬n. Qu¸ tr×nh c«ng nghiÖp ho¸ hiÖn ®¹i cña c¸c n­íc nµy cã thµnh c«ng hay kh«ng phô thuéc rÊt nhiÒu vµo viÖc ®Çu t­ ph¸t triÓn khoa häc c«ng nghÖ.Cã thÓ kh¼ng ®Þnh r»ng ®Çu t­ khoa häc c«ng nghÖ lµ mét chÝnh s¸ch cùc k× quan träng trong qu¸ tr×nh ph¸t triÓn kinh tÕ x· héi.

· Ngoµi c¸c vai trß chÝnh yÕu trªn,®Çu t­ cßn cã mét vµi vai trß kh¸c nh­ lµm t¨ng ng©n s¸ch cho chÝnh phñ, gãp phÇn lµm æn ®Þnh ®Êt n­íc, më réng ¶nh h­ëng cña quèc gia...

 Qua viÖc ph©n tÝch trªn ta cã thÓ kh¼ng ®Þnh r»ng ®Çu t­ lµ ch×a kho¸ cho sù ph¸t triÓn cña mçi quèc gia vµ cho toµn thÕ giíi.

4.Qu¶n lÝ ®Çu t­.

 §©y lµ ho¹t ®éng cã ¶nh h­ëng rÊt m¹nh tíi kÕt qu¶ vµ hiÖu qu¶ ®Çu t­ cña mét ®Êt n­íc nãi chung, cña mét ngµnh kinh tÕ nãi riªng

4.1 Kh¸i niÖm

 Qu¶n lÝ ®Çu t­ chÝnh lµ sù t¸c ®éng liªn tôc , cã tæ chøc, cã ®Þnh h­íng qu¸ tr×nh ®Çu t­ (bao gåm c«ng t¸c chuÈn bÞ ®Çu t­, thùc hiÖn ®Çu t­ vµ vËn hµnh kÕt qu¶ ®Çu t­ cho ®Õn khi thanh lÝ tµi s¶n do ®Çu t­ t¹o ra) b»ng mét hÖ thèng ®ång bé c¸c biÖn ph¸p kinh tÕ x· héi vµ tæ chøc kÜ thuËt cïng c¸c biÖn ph¸p kh¸c nh»m ®¹t ®­îc hiÖu qu¶ kinh tÕ x· héi cao trong nh÷ng ®iÒu kiªn cô thÓ vµ trªn c¬ së vËn dông s¸ng t¹o nh÷ng qui luËt kinh tÕ.

4.2 Môc tiªu cña qu¶n lÝ ®Çu t­ : ®­îc xem xÐt d­íi hai gãc ®é

· VÜ m«:

+ §¸p óng tèt nhÊt viÖc thùc hiÖn c¸c môc tiªu cña chiÕn l­îc ph¸t triÓn ngµnh trong tõng thêi k× nhÊt ®Þnh

+ Huy ®éng tèi ®a vµ sö dông hiÖu qu¶ nhÊt c¸c nguån lùc trong vµ ngoµi n­íc

+ §¶m b¶o qu¸ tr×nh thùc hiÖn ®Çu t­ x©y dùng c¸c c«ng tr×nh theo ®óng qui ho¹ch, kiÕn tróc ®Þnh ra

· Vi m«

 §ã lµ viÖc ®¹t ®­îc hiÖu qu¶ kinh tÕ x· héi cao nhÊt víi chi phÝ bá ra thÊp nhÊt trong mét giai ®o¹n nhÊt ®Þnh. Môc tiªu nµy ®­îc cô thÓ trong tõng giai ®o¹n cña qu¸ tr×nh ®Çu t­ . Môc tiªu nµy ë c¸c c¬ së, nÕu thùc hiÖn tèt sÏ lµm cho c¸c c«ng cuéc ®Çu t­ cña nã ®¹t kÕt qu¶ cao vµ thóc ®Èy c¬ së ®ã ®i lªn

4.3 C¸c nguyªn t¾c

· Thèng nhÊt gi÷a l·nh ®¹o chÝnh trÞ, kinh tÕ; kÕt hîp hµi hoµ gi÷a hai mÆt kinh tÕ vµ x· héi. Nguyªn t¾c nµy ®ßi hái ngµnh kinh tÕ võa ph¶i ph¸t triÓn nh­ng mÆt kh¸c nã ph¶i theo ®Þnh h­íng chung cña §¶ng vµ nhµ n­íc vµ t¹o c«ng ¨n viÖc lµm , t¨ng thu nhËp cho ng­êi lao ®éng

· TËp trung d©n chñ:§ßi hái mçi ngµnh kinh tÕ ph¶i ®­îc ®¹t d­íi mét sù l·nh ®¹o thèng nhÊt cña nhµ n­íc nh­ng nh÷ng ddÞnh h­íng , chiÕn l­îc chóng ph¶i nhËn ®­îc sù ®ãng gãp cña cÊp d­íi. Bªn c¹nh h­íng ph¸t triÓn chung th× mçi ngµnh kinh tÕ ë mçi ®Þa ph­¬ng cã thÓ tuú theo ®Æc ®iÓm cña m×nh mµ cã nh÷ng chÝnh s¸ch ph¸t triÓn phï hîp

· Qu¶n lÝ theo ngµnh kÕt hîp víi qu¶n lÝ theo ®Þa ph­¬ng , vïng l·nh thæ.

 §ßi hái t¹i mçi ®Þa ph­¬ng , tõng ngµnh ph¶i ph¸t triÓn trong tæng thÓ chung cña ®Þa ph­¬ng ®ã, d¶m b¶o sù ph¸t triÓn toµn diÖn c¸c ngµnh kinh tÕ ë ®Þa ph­¬ng.

· KÕt hîp hµi hoµ gi÷a c¸c lo¹i lîi Ých : nã ®ßi hái mçi c«ng cuéc ®Çu t­ kh«ng chØ ®¸p øng ®¬n thuÇn lµ lîi Ých tµi chÝnh mµ cßn ph¶i ®¸p øng c¶ lîi Ých x· h«i, lîi Ých céng ®ång.

· TiÕt kiÖm vµ hiÖu qu¶: ®ßi hái mét ngµnh víi vèn ®Çu t­ nhÊt ®Þnh, Ýt c¸c chi phÝ mµ thu ®­îc hiÖu qu¶ cac nhÊt

· Ph¶i ®¶m b¶o thùc hiÖn ®óng tr×nh tù ®Çu t­ vµ x©y dùng

Qu¶n lÝ ho¹t ®éng ®Çu t­ cã vai trß quan träng ®èi víi sù thanh c«ng cña c¸c c«ng cuéc ®Çu t­ ë mçi ngµnh, mçi ®Þa ph­¬ng vµ trªn c¶ ®Êt n­íc.

5. KÕ ho¹ch ho¸ ®Çu t­ :

 Nã võa lµ néi dung, võa lµ mét c«ng cô ®Ó qu¶n lÝ ho¹t ®éng ®Çu t­. C«ng t¸c kÕ ho¹ch ho¸ ®Çu t­ cã tÝnh chÊt h­íng dÉn ,®Þn h­íng cho viÖc thùc hiÖn ®Çu t­ sau ®ã

5.1 C¸c nguyªn t¾c

 + KÕ ho¹ch ®Çu t­ cña ngµnh ph¶i xuÊt ph¸t tõ yªu cÇu chung cña ®­êng lèi ph¸t triÓn ngµnh ®ã, cña c¶ nÒn kinh tÕ vµ nhu cÇu cña thÞ tr­êng trong vµ ngoµi n­íc.

 + Ph¶i ®¶m b¶o qui luËt kh¸ch quan, khoa häc vµ tÝnh hiÖn thùc cña c¸c ph­¬ng ¸n.

 + KÕt hîp tèt vÒ c¸c mÆt trong ngµnh kinh tÕ ®ã: t¹o ®iÒu kiÖn khai th¸c hÕt c¸c tiÒm n¨ng cña ngµnh, ®Ó nã ph¸t triÓn toµn diÖn h¬n

 +KÕ ho¹ch ho¸ ë cÊp cao sÏ mang tÝnh ®Þnh h­íng, kÕ ho¹ch ë c¸c ®Þa ph­¬ng sÏ cô thÓ ho¸ , thùc hiÖn ®­êng lèi ®ã: §iÒu nµy sÏ b¶o ®¶m kÕ ho¹ch ®­îc thùc hiÖn thèng nhÊt tõ trªn xuèng vµ kh«ng bÞ chång chÐo

 + Ph¶i cã ®é tin cËy cao va tèi ­u

5.2 .Tr×nh tù lËp kÕ ho¹ch ®Çu t­:

 KÕ ho¹ch ®Çu t­ ë ®©y ®­îc lËp chñ yÕu cho ng©n s¸ch nhµ n­íc ®Çu t­ vµo ngµnh kinh tÕ; theo tr×nh tù sau

 -X¸c ®Þnh nhu cÇu vÒ chñng lo¹i vµ khèi l­îng s¶n phÈm . dÞch vô cho s¶n xuÊt vµ tiªu dïng cña kú kÕ ho¹ch mµ ngµnh kinh tÕ ph¶i ®¶m nhiÖm

 - X¸c ®Þnh kh¶ n¨ng ®¸p øng nhu cÇu cña víi c¸c ®iÒu kiÖn hiÖn cã ë ®Çu k× kÕ

ho¹ch ®Ó xem kh¶ n¨ng cña ngµnh ®ã ra sao

 - X¸c ®Þnh c¸c n¨ng lùc vµ dÞch vô míi cÇn t¨ng thªm trong k×

 - TiÕn hµnh lËp kÕ häch ®Çu t­ ®Ó ®¸p øng n¨ng lùc míi t¨ng thªm cho k× kÕ ho¹ch th«ng qua c¸c dù ¸n ®Çu t­. ViÖc lËp kÕ ho¹ch ®Çu t­ theo dù ¸n l¹i ®­îc tiÕn hµnh theo c¸c b­íc sau ®©y:

 + KÕ ho¹ch cho ®iÒu tra, kh¶o s¸t

 + KÕ ho¹ch chuÈn bÞ ®Çu t­

 + KÕ ho¹ch chuÈn bÞ thùc hiÖn dù ¸n ®Çu t­

 + KÕ ho¹ch thùc hiÖn dù ¸n.

5.3 C¸c ®iÒu kiÖn ®­îc ghi dù ¸n vµo kÕ ho¹ch ®Çu t­:

 + Ph¶i n»m trong qui ho¹ch ngµnh

 + ph¶i cã quyÕt ®Þnh ®Çu t­ (míi ®­îc ghi vµo kÕ ho¹ch chuÈn bÞ thùc hiÖn dù ¸n)

 + Ph¶i cã thiÕt kÕ kÜ thuËt vµ tæng dù to¸n hay thiÕt kÕ kÜ thu©t vµ dù to¸n cho c¸c giai ®o¹n ®Çu t­ ®èi víi c¸c c«ng tr×nh lín.

II. §Çu t­- nh©n tè quyÕt ®Þnh ®èi víi sù ph¸t triÓn n«ng nghiÖp

1. Giíi thiÖu vÒ n«ng nghiÖp

1.1 Kh¸i niÖm.

 Con ng­êi sinh ra trªn ®êi kh«ng thÓ kh«ng ¨n mµ vÉn cã thÓ tån t¹i vµ ph¸t triÓn ®­îc,cho nªn nhu cÇu vÒ l­¬ng thùc thùc phÈm lµ nhu cÇu cÊp thiÕt cña loµi ng­êi. Muèn cã l­¬ng thùc vµ thùc phÈm ph¶i h×nh thµnh vµ ph¸t triÓn ngµnh n«ng nghiÖp.Do vËy mµ n«ng nghiÖp xuÊt hiÖn tõ rÊt sím trong ®êi sèng loµi ng­êi. Trong suèt mét thêi gian dµi lÞch sö nh©n lo¹i, ë ph­¬ng §«ng còng nh­ ph­¬ngT©y,n«ng nghiÖp lµ mét ngµnh cùc k× quan träng, kh«ng mét ngµnh nµo cã thÓ s¸nh ®­îc. Ngµy nay, n«ng nghiÖp kh«ng cßn cã ®­îc vÞ trÝ nh­ tr­íc n÷a vµ còng lµ ngµnh cã tr×nh ®é ph¸t triÓn thÊp kÐm h¬n so víi c¸c ngµnh kh¸c trong nÒn kinh tÕ v× vËy ph¸t triÓn nÒn n«ng nghiÖp m¹nh vÉn lµ ®ßi hái thiÕt yÕu cña hÇu hÕt c¸c quèc gia trªn thÕ giíi.

 N«ng nghiÖp hiÓu theo nghÜa réng nhÊt bao gåm n«ng - l©m- ng­ nghiÖp, ph¸t triÓn n«ng nghiÖp còng cã nghÜa lµ ph¸t triÓn n«ng - l©m - ng­ nghiÖp. Ngoµi ra ph¸t triÓn n«ng nghiÖp cßn g¾n liÒn víi ph¸t triÓn n«ng th«n vµ n©ng cao c¸c ®iÒu kiÖn sinh ho¹t ë n«ng th«n. N«ng nghiÖp ®­îc hiÓu theo nghÜa hÑp chØ bao gåm hai nghµnh trång trät vµ ch¨n nu«i.

 ViÖt Nam chóng ta lµ mét n«ng nghiÖp l©u ®êi víi truyÒn thèng hµng ngh×n n¨m trång lóa n­íc .Cã thÓ nãi n­íc ta cã nhiÒu ®iÒu kiÖn vÒ tù nhiªn vµ con ng­êi rÊt thu©n lîi cho viÖc ph¸t triÓn mét nÒn n«ng nghiÖp v÷ng m¹nh.. Tuy r»ng, n«ng nghiÖp chiÕm mét vÞ trÝ ngµy cµng thÊp kÐm trong nÒn kinh tÕ nh­ng trong giai ®o¹n nµy nã vÉn lµ mét ngµnh kinh tÕ quan träng , gãp phÇn chuyÓn dÞch c¬ cÊu kinh tÕ, xuÊt khÈu vµ thu ngo¹i tÖ cho ®Êt n­íc, c¶i thiÖn ®êi sèng nh©n d©n... Ph¸t triÓn n«ng nghiÖp lµ yªu cÇu cÊp thiÕt cña ®Êt n­íc trong qu¸ tr×nh c«ng nghiÖp ho¸ - hiÖn ®¹i ho¸ ®Êt n­íc

1.2 §Æc ®iÓm cña n«ng nghiÖp nãi chung

 Tõ viÖc nghiªn cøu t×nh h×nh thùc tÕ vµ nh÷ng kinh nghiÖm cña ng­êi ®i tr­íc, ng­êi ta thÊy r»ng ngµnh n«ng nghiÖp cã mét vµi ®Æc ®iÓm sau:

a.§Êt ®ai lµ t­ liÖu s¶n xuÊt chñ yÕu.

 §©y lµ mét ®Æc ®iÓm cùc k× quan träng vµ kh¸c biÖt cña n«ng nghiÖp. Trong n«ng nghiÖp, ®Æt biÖt trong trång trät th× ®Êt lµ mét yÕu tè s¶n xuÊt kh«ng thÓ thiÕu ®­îc, ®Êt võa lµ n¬i s¶n xuÊt còng chÝnh lµ yÕu tè quyÕt ®Þnh cho sù sinh tån cña c©y trång , nh­ vËy ®Êt lµ kh«ng thÓ thiÕu cho n«ng nghiÖp. Cïng víi c¸c yÕu tè kh¸c nh­ sù ch¨m sãc cña con ng­êi, t­íi tiªu vµ thêi tiÕt, chÊt l­îng ®Êt ®ai cã ¶nh h­ëng m¹nh tíi n¨ng suÊt chÊt l­îng s¶n phÈm n«ng nghiÖp vµ thµnh qu¶ lao ®éng cña ng­êi n«ng d©n, V× thÕ , muèn n«ng nhgiÖp ®¹t kÕt qu¶ cao th× ph¶i cã nh÷ng biÖn ph¸p t¸c ®éng vµ ®Êt ®ai.Tuy nhiªn ®Êt lµ do tù nhiªn t¹o ra cho nªn ta kh«ng thÓ thay ®æi hoµn toµn nh÷ng ®iÒu kiÖn cña ®Êt. Do ®Æc ®iÓm nµy mµ møc ®é t¸c ®éng cña con ng­êi trong s¶n xuÊt n«ng nghiÖp lµ rÊt h¹n chÕ, møc ®é ¸p dông tiÕn bé khoa häc còng kh«ng thËt nhiÒu nªn n«ng nghiÖp lµ ngµnh cã tèc ®é ph¸t triÓn kh«ng cao vµ nhanh nh­ c¸c ngµnh kinh tÕ kh¸c.Tuy vËy, ®èi víi mét sè lÜnh vùc ch¨n nu«i ®Êt ®ai còng chØ lµ mÆt b»ng ®Ó tiÕn hµnh s¶n xuÊt nh­ c¸c ngµnh kinh tÕ kh¸c vµ nã kh«ng chÞu nhiÒu ¶nh h­ëng cña ®Êt.

b.§èi t­îng s¶n suÊt lµ nh÷ng c¬ thÓ sèng

 Mét ®Æc ®iÓm kh¸c n÷a cña n«ng nghiÖp so víi c¸c ngµnh kinh tÕ kh¸c lµ ®èi víi c¸c ngµnh nµy th× ®èi t­îng s¶n xuÊt lµ nh÷ng s¶n phÈm hµng ho¸ cßn ®èi t­îng s¶n xuÊt n«ng nghiÖp lµ nh÷ng c¬ thÓ sèng , ®ã lµ nh­ng c©y trång vËt nu«i cã s½n trong tù nhiªn ®­îc con ng­êi ®em vÒ thuÇn d­ìng. Nh÷ng ®èi t­îng nµy th­êng cã nh÷ng qui luËt t¨ng tr­ëng vµ ph¸t triÓn nhÊt ®Þnh, mÆc dï ®· ®­îc con ng­êi thay ®æi Ýt nhiÒu, chóng còng chÞu ¶nh h­ëng rÊt m¹nh mÏ cña c¸c ®iÒu kiÖn tù nhiªn vµ còng kh«ng thÓ t¨ng tr­ëng qu¸ møc cho phÐp cña qui luËt tù nhiªn. V× nh÷ng ®Æc tr­ng trªn mµ ngµnh n«ng nghiÖp cã tèc ®é t¨ng tr­ëng thÊp h¬n so víi c¸c ngµnh kinh tÕ kh¸c. Tuy nhiªn ,tèc ®é t¨ng tr­ëng n«ng nghiÖp cã thÓ ®¹t cao h¬n nÕu con ng­êi t¸c ®éng vµo c¸c c¬ thÓ sèng nµy th«ng qua viÖc ph¸t triÓn c«ng nghiÖp sinh häc ®Ó t¹o ra nh÷ng gièng c©t trång míi víi n¨ng suÊt vµ chÊt l­îng s¶n phÈm cao h¬n. Chóng ta còng cÇn t×m hiÓu c¸c qui luËt ph¸t triÓn cña c¸c ®èi t­îng sèng nµy ®Ó t×m ra c¸c biÖn ph¸p ch¨m sãc kÞp thêi vµ cã c¸c lo¹i ph©n bãn tèt nhÊt vµo c¸c thêi ®iÓm cô thÓ.

 c.N«ng nghiÖp lµ ngµnh s¶n xuÊt chÞu ¶nh h­ëng m¹nh cña c¸c ®iÒu kiÖn tù nhiªn.

 Do vËy mçi sù thay ®æi nhá cña tù nhiªn ®Òu ¶nh h­ëng tíi n«ng nghiÖp; ®èi víi c¸c ngµnh kinh tÕ kh¸c, th× møc ®é phô thuéc nµy lµ kh«ng lín; nh­ c«ng nghiÖp,th× dï trêi cã ®æ m­a hay cã giã lín th× ng­êi ta vÉn tiÕn hµnh s¶n xuÊt b×nh th­êng vµ sù thay dæi trong kÕ ho¹ch s¶n xuÊt lµ kh«ng ®¸ng kÓ. Nh­ng ®èi víi ngµnh n«ng nghiÖp th× kh¸c h¼n, mäi sù thay ®æi ®Òu cã ¶nh h­ëng, nh­ ®Êt tèt hay xÊu ®Òu ¶nh h­ëng tíi n¨ng suÊt chÊt l­îng s¶n phÈm. NÕu thêi tiÕt tèt, phï hîp víi yªu cÇu , chóng ta ®¹t ®­îc mét vô mïa béi thu cßn nÕu thêi tiÕt xÊu th× ng­îc l¹i. V× vËy trong n«ng nghiÖp chóng ta cÇn h¹n chÕ c¸c ¶nh h­ëng cña ®iÒu kiÖn tù nhiªn hoÆc ph¶i cã nh÷ng biÖn ph¸p khai th¸c tù nhiªn tèt nhÊt th× chóng ta víi thu ®­îc c¸c kÕt qu¶ cao vµ gióp cho s¶n xuÊt n«ng nghiÖp cã tèc ®é t¨ng tr­ëng cao vµ æn ®Þnh.

d.S¶n xuÊt n«ng nghiÖp cã tÝnh thêi vô cao.

 Bëi lÏ ®èi víi nh÷ng lo¹i c©y trång vËt nu«i trong n«ng nghiÖp ,chóng kh«ng thÓ ph¸t triÓn quanh n¨m mµ chóng cÇn cã mét thêi gian phï hîp nhÊt ®Þnh trong n¨m ®Ó sinh tr­ëng vµ ph¸t triÓn tèt. MÆt kh¸c,do trong n«ng nghiÖp thêi gian lao ®éng kh«ng hoµn toµn ¨n khíp víi thêi gian s¶n xuÊt . Nh÷ng ®Æc ®iÓm nµy lµm cho s¶n xuÊt n«ng nghiÖp cã tÝnh thêi vô . §Ó kh¾c phôc ®­îc t×nh tr¹ng nµy th× chóng ta cÇn ph¶i x©y dùng mét hÖ thèng c¬ së h¹ tÇng thuËn tiÖn, hiÖn ®¹i vµ phï hîp ®Ó cã thÓ phôc vô tèt nhÊt cho c«ng cuéc s¶n xuÊt .

e.N«ng nghiÖp cã tèc ®é t¨ng tr­ëng thÊp

 §©y lµ mét thiÖt thßi cña ngµnh n«ng nghiÖp cã so víi c¸c ngµnh c«ng nghiÖp vµ dÞch vô. Ng­êi ta thÊy r»ng dï n«ng nghiÖp cã ®iÒu kiÖn s¶n xuÊt thuËn lîi ®Õn mÊy ®i n÷a th× n«ng nghiÖp còng chØ ®¹t tèc ®é t¨ng tr­ëng tèi ®a tõ 5 - 6 % n¨m trong khi ngµnh c«ng nghiÖp ®¹t tèc ®é t¨ng truëng 10 % trë lªn lµ b×nh th­êng. KÕt qu¶ thÊp kÐm cña s¶n xuÊt n«ng nghiÖp chÝnh lµ hÖ qu¶ tÊt yÕu cña nh÷ng ®Æc ®iÓm trªn cña ngµnh n«ng nghiÖp.

 Dùa trªn viÖc nghiªn cøu c¸c ®Æc ®iÓm trªn cña ngµnh n«ng nghiÖp , chóng ta sÏ cã nh÷ng ý t­ëng , nh÷ng s¸ng kiÕn trong viÖc lËp kÕ ho¹ch s¶n xuÊt, tiÕn hµnh ®Çu t­ vµ cã nh÷ng biÖn ph¸p cÇn thiÕt cho ph¸t triÓn s¶n xuÊt n«ng nghiÖp.

1.3. §Æc ®iÓm n«ng nghiÖp ViÖt Nam
 Dï ®ang trong qu¸ tr×nh c«ng nghiÖp ho¸ vµ hiÖn ®¹i ho¸ ®Êt n­íc nh­ng ViÖt Nam vÉn lµ mét n­íc n«ng nghiÖp vµ tr×nh ®é ph¸t triÓn cña ngµnh n«ng nghiÖp vÉn ë møc rÊt thÊp. V× thÕ nghiªn cøu râ ®Æc ®iÓm cña nÒn n«ng nghiÖp nµy sÏ gióp cho chóng ta cã nh÷ng chÝnh s¸ch ®Çu t­ ph¸t triÓn phï hîp nh»m thóc ®Èy nÒn n«ng nghiÖp n­íc ta tõng b­íc ®i lªn, theo kÞp tiÕn tr×nh ph¸t triÓn cña c¶ n­íc. Cã thÓ nãi nÒn n«ng nghiÖp n­íc ta ngoµi nh÷ng ®Æc ®iÓm chung nh­ nªu ë trªn th× cã nh÷ng ®Æc ®iÓm riªng sau:

 NÒn n«ng nghiÖp ViÖt Nam vÉn mang tÝnh truyÒn th«ng s©u s¾c, ch­a cã nh÷ng thay ®æi lín so víi nh÷ng n¨m tr­íc ®©y.Trong suèt thêi k× võa qua , n«ng nghiÖp ®­îc §¶ng vµ nhµ n­íc quan t©m vµ ®Çu t­ tho¶ ®¸ng nªn ®· cã nh÷ng b­íc ph¸t triÓn m¹nh c¶ vÒ n¨ng suÊt , chÊt l­îng. Nh­ng nh×n chung th× s¶n xuÊt n«ng nghiÖp vÉn mang tÝnh c¸ thÓ vµ ®¬n lÎ; møc ®é ¸p dông khoa häc kÜ thuËt c«ng nghÖ vµo n«ng nghiÖp lµ rÊt Ýt, ®ång thêi møc ®é c¬ giíi ho¸ trong n«ng nghiÖp lµ kh«ng cao. ThËm chÝ ë nhiÒu vïng quª ,s¶n xuÊt n«ng nghiÖp vÉn ë trong t×nh tr¹ng " con tr©u ®i tr­íc, c¸i cµy theo sau”. Cßn vÒ vÊn ®Ò c©y trång th× trong trång trät vÉn ë d¹ng ®éc canh c©y lóa, trong khi nhiÒu n¬i thÝch hîp cho ph¸t triÓn nhiÒu lo¹i c©y kh¸c l¹i ch­a cã chÝnh s¸ch khuyÕn khÝch tho¶ ®¸ng. Ngoµi ra ch¨n nu«i lµ ngµnh sÏ gióp cho n«ng nghiÖp cã tèc ®é t¨ng tr­ëng cao h¬n th× chóng ta vÉn ch­a cã nh÷ng chÝnh s¸ch ®Çu t­ ph¸t triÓn thÝch hîp cho nªn tû lÖ ch¨n nu«i trong toµn ngµnh n«ng nghiÖp vÉn ë møc thÊp.Trong khi ®ã hÖ thèng c¬ së h¹ tÇng phôc vô cho s¶n xuÊt n«ng nghiÖp, mét sè vïng nÕu cã th× ®· qu¸ l¹c hËu hoÆc thiÕu ®ång bé cßn l¹i lµ rÊt thiÕu. TÊt c¶ nh÷ng ®iÒu nµy ¶nh h­ëng rÊt lín ®èi víi s¶n xuÊt n«ng nghiÖp

 §Êt n­íc ta ®­îc chia ra lµm 3 miÒn B¾c - trung - nam víi khÝ hËu vµ ®Þa h×nh rÊt phøc t¹p vµ kh¸c biÖt. N­íc ta cßn cã tØ lÖ ®åi nói chiÕm tíi h¬n 70 % l·nh thæ, do vËy mµ s¶n xuÊt n«ng nghiÖp chØ ë trong nh÷ng kho¶ng kh«ng gian nhá vµ khã cho viÖc ¸p dông m¸y mãc .C¸c vïng ®ång b»ng cã ®iÒu kiÖn còng kh«ng gièng nhau, nh­ ®ång b»ng s«ng Cöu Long cã ®é phï sa lín, cã thÓ canh t¸c 3 - 4 vô trong n¨m l¹i ph¶i chÞu lò lôt hµng n¨m ; ®ång b»ng s«ng Hång chØ cã thÓ s¶n xuÊt hai vô do cã mïa ®«ng gi¸ rÐt. KhÝ hËu, thêi tiÕt kh¸t phøc t¹p; trong khi miÒn b¾c cã mïa ®«ng rÐt vµ l¹nh, thÝch hîp cho viÖc s¶n xuÊt mét sè n«ng s¶n mïa ®«ng, ë MiÒn nam , gÇn miÒn xÝch ®¹o nªn thêi tiÕt nãng quanh n¨m nªn chØ cho phÐp ph¸t triÓn nh÷ng c©y mïa hÌ. ChÝnh sù phøc t¹p , ®a d¹ng nµy ®· t¹o cho s¶n xuÊt n«ng nghiÖp n­íc ta kh«ng kh«ng thèng nhÊt vµ ®ång bé gi÷a c¸c miÒn, vµ khã cho viÖc ¸p dông nh÷ng gièng c©y trång vËt nu«i ®¹i trµ trong c¶ n­íc. Nh­ng l¹i t¹o ra cho n­íc ta thuËn lîi trong viÖc ph¸t triÓn ®a d¹ng nh÷ng s¶n phÈm n«ng nghiÖp

 N«ng nghiÖp n­íc ta hiÖn nay ®­îc ph¸t triÓn trong ®iÒu kiÖn ®Êt n­íc ®ang tiÕn hµnh qu¸ tr×nh c«ng nghiÖp ho¸ vµ hiÖn ®¹i ho¸. ChÝnh v× vËy mµ nã nhËn ®­íc sù quan t©m lín cña toµn x· héi, møc ®é c«ng nghiÖp ho¸ n«ng nghiÖp vµ n«ng th«n sÏ ®­îc tiÕn hµnh nhanh h¬n vµ réng h¬n trªn c¶ n­íc, ®ång thêi sù ¸p dông nh÷ng tiÕn bé khoa häc kÜ thuÊt còng nhiÒu h¬n vµ tèt h¬n. Tuy vËy th× n«ng nghiÖp l¹i chÞu mét sù thiÖt thßi lín lµ tû lÖ ®Çu t­ cña nhµ n­íc vµ x· héi cho n«ng nghiÖp sÏ ngµy cµng gi¶m sót

 HiÖn nay nÒn n«ng nghiÖp chóng ta ®· cã mét khèi l­îng rÊt lín hµng n«ng l©m thuû s¶n xuÊt khÈu, chiÕm mét tØ lÖ cao trong gi¸ trÞ xuÊt khÈu cña c¶ n­íc. Nh­ng cã mét thùc tÕ ng­îc l¹i lµ tuy s¶n l­îng t¨ng m¹nh, n¨ng suÊt lao ®éng l¹i ch­a cao , h¬n nhiÒu so víi c¸c n­íc kh¸c. Nh­ ë Th¸i Lan, n¨ng su©t lóa cña hä th­êng ®¹t trªn 8 tÊn / ha t¹i ViÖt Nam n¨ng suÊt chØ kho¶ng 6 tÊn / ha, nh­ vËy lµ rÊt thÊp vµ kh«ng cã nhiÒu tiÕn bé so víi tr­íc.ChÊt l­îng hµng n«ng s¶n cña chóng ta còng kh«ng cao do vËy mµ gi¸ trÞ cña chóng trªn thÞ tr­êng còng thÊp.V× thÕ ,trong thêi gian tíi chóng ta cÇn cã nh÷ng biÖn ph¸p ®Çu t­ ®Ó t¹o ra nh÷ng gièng míi vµ cã nh÷ng c¸ch thøc s¶n xuÊt míi nh»m thóc ®Èy s¶n xuÊt n«ng nghiÖp.

 Tãm l¹i , ngµnh n«ng nghiÖp n­íc ta tuy cã nhiÒu tiÕn bé trong nh÷ng n¨m gÇn ®©y vÉn cßn yÕu kÐm vµ l¹c hËu ;do vËy cÇn nhËn ®­îc sù ®Çu t­ toµn diÖn vµ s©u réng, cña §¶ng, cña nhµ n­ícvµ cña toµn x· héi ®Ó nã cã thÓ ph¸t triÓn t­¬ng xøng víi tiÒm n¨ng vèn cã.

1.4Vai trß cña n«ng nghiÖp.

 Ch­a khi nµo trong lÞch sö loµi ng­êi mµ n«ng nghiÖp l¹i kh«ng ®­îc coi träng. ThÕ giíi dï cã hiÖn ®¹i , dï cã ph¸t triÓn ®Õn mÊy th× n«ng nghiÖp vÉn gi÷ nh÷ng vÞ trÝ hÕt søc then chèt vµ cùc k× quan träng.Së dÜ n«ng nghiÖp cã ®­îc vÞ trÝ nh­ vËy v× ngµnh nµy cã nh÷ng vai trß sau:

 Thø nhÊt, n«ng nghiÖp lµ ngµnh cung cÊp l­¬ng thùc thùc phÈm duy nhÊt cho c¶ x· héi loµi ng­êi. §©y lµ vai trß næi bËt cña n«ng nghiÖp.Víi vai trß nµy n«ng nghiÖp quyÕt ®Þnh sù æn ®Þnh vµ ph¸t triÓn cña x· héi loµi ng­êi. Khi mçi con gn­êi ®­îc sinh ra trªn ®êi th× hä kh«ng thÓ kh«ng ¨n mµ cã thÓ lao ®éng, häc tËp vµ cèng hiÕn tµi n¨ng cña m×nh cho x· héi. Bëi v× cã ¨n , chóng ta míi cã thÓ cã ®ñ n¨ng l­îng cung cÊp cho c¬ thÓ ho¹t ®éng. X· héi ph¸t triÓn cµng cao , cµng v¨n minh th× ®ßi hái cña con ng­êi vÒ l­¬ng thùc vµ thùc phÈm ngµy cao vÒ l­îng vµ ®Æc biÖt lµ vÒ chÊt. Muèn vËy ,®ßi hái ngµnh n«ng nghiÖp ph¶i kh«ng ngõng ®Çu t­ ph¸t triÓn ®Ó n©ng cao n¨ng xuÊt lao ®éng trong s¶n xuÊt n«ng nghiÖp vµ chÊt l­îng cña n«ng s¶n.

 Thø hai, ®èi víi nhiÒu n­íc trªn thÕ giíi, ®Æc biÖt lµ c¸c n­íc ®ang ph¸t triÓn th× n«ng nghiÖp vÉn lµ mét ngµnh kinh tÕ t¹o ra mét khèi l­îng lín c«ng ¨n viÖc lµm vµ t¹o thu nhËp cho ng­êi d©n. Nh­ ë ViÖt Nam, hiÖn nay vÉn cã tíi kho¶ng 70% d©n sè sèng ë n«ng th«n vµ còng mét tØ lÖ t­¬ng tù lµm viÖc trong ngµnh n«ng nghiÖp. Tuy nhiªn ,lùc l­îng lao ®éng trong n«ng nghiÖp nµy cã tr×nh ®é cßn thÊp kÐm vµ møc thu nhËp cña hä còng rÊt thÊp.Nh­ng trong t­¬ng lai ®©y lµ l­îng lao ®éng chñ yÕu cho nÒn kinh tÕ . V× vËy ,®Ó thóc ®Èy nÒn kinh tÕ ph¸t triÓn nãi chung ,còng nh­ gióp cho n«ng nghiÖp nãi riªng th× chóng ta cÇn cã nh÷ng chÝnh s¸ch vÒ gi¸o dôc vµ ®µo t¹o nh»m ®µo t¹o nghÒ vµ n©ng cao tr×nh ®é cho ng­êi n«ng d©n.Víi mét l­îng lín d©n sè sèng ë c¸c vïng n«ng th«n vµ lµm viÖc trong ngµnh n«ng nghiÖp nªn nh÷ng ®èi t­îng nµy sÏ lµ lùc l­îng tiªu dïng rÊt lín cho nÒn kinh tÕ .§©y lµ mét thÞ tr­êng tiªu thô tiÒm n¨ng cho c¸c nhµ s¶n xuÊt trong n­íc.Khai th¸c vµ sö dông hiÖu qu¶ thÞ tr­êng nµy sÏ gióp cho c¸c nhµ s¶n xuÊt thu lîi nhuËn t¨ng c­êng thÞ tr­êng cña m×nh vµ ®ång thêi gãp phÇn t¨ng tr­ëng vµ ph¸t triÓn nÒn kinh tÕ ®Êt n­íc.

 Thø ba , n«ng nghiÖp cßn cã vai trß kh¸ quan träng ®èi víi mét sè ngµnh kinh tÕ kh¸c nh­ c«ng nghiÖp chÕ biÕn. Cã thÓ nãi ngµnh c«ng nghiÖp chÕ biÕn n«ng s¶n phô thuéc rÊt nhiÒu vµo n«ng nghiÖp. Bëi n«ng nghiÖp lµ ngµnh kinh tÕ cung cÊp ®Çu vµo cho s¶n xuÊt c«ng nghiÖp chÕ biÕn.Trong c¸c n­íc ®ang ph¸t triÓn th× ngµnh c«ng nghiÖp chÕ biÕn chiÕm mét vai trß kh¸ quan träng, nã lµ lÜnh vùc thóc ®Èy ph¸t triÓn kinh tÕ trong giai ®o¹n ®Çu cña qu¸ tr×nh c«ng nghiÖp ho¸ vµ hiÖn ®¹i ho¸ ®Êt n­íc. §Ó ngµnh nµy muèn ho¹t ®éng tèt th× ®ßi hái ngµnh n«ng nghiÖp ph¶i ph¸t triÓn æn ®Þnh vµ th­êng xuyªn cung cÊp c¸c ®Çu vµo rÎ vµ cã chÊt l­îng cao. Nh­ vËy n«ng nghiÖp qui ®Þnh sù ph¸t triÓn ngµnh c«ng nghiÖp chÕ biÕn. Ngoµi ra mét sè n«ng s¶n cßn lµ nh÷ng ®Æc s¶n trong ho¹t ®éng du lÞch vµ dÞch vô ¨n uèng nh»m thu hót kh¸ch hµng, nªn n«ng nghiÖp còng lµ nh©n tè thóc ®Èy du lÞch

 Thø t­, ®èi víi c¸c n­íc ®ang ph¸t triÓn , n«ng nghiÖp ®ãng vai trß cùc k× quan träng, gãp mét tû lÖ lín vµo gi¸ trÞ hµng ho¸ xuÊt khÈu vµ thu ngo¹i tÖ cho ®Êt n­íc ®ång thêi còng chiÕm mét vÞ trÝ kh¸ cao trong GDP cña ®Êt n­íc. Nh­ ë ViÖt Nam, xuÊt khÈu hµng n«ng s¶n vµ s¶n phÈm chÕ biÕn tõ n«ng s¶n thu ®­îc hµng tû §«lla, chiÕm mét tØ lÖ cao trong tæng gi¸ trÞ xuÊt khÈu; c¸c mÆt hµng nh­ g¹o , cµ phª.. cã gi¸ trÞ xuÊt khÈu lín.Do vËy mµ chóng ta cÇn t¨ng c­êng h¬n n÷a xuÊt khÈu lo¹i hµng ho¸ nµy ®Ó thóc ®Èy ph¸t triÓn n«ng nghiÖp vµ ®Êt n­íc. Tuy nhiªn , c¸c s¶n phÈm xuÊt khÈu l¹i chñ yÕu d­íi d¹ng th«, do vËy gi¸ trÞ hµng ho¸ rÊt thÊp ,rÊt bÊt lîi cho ng­êi n«ng d©n. Thªm vµo n÷a lµ n«ng nghiÖp chiÕm tû lÖ kho¶ng h¬n 30% GDP cña c¸c n­íc ®ang ph¸t triÓn, ®©y lµ mét tû lÖ kh¸ cao vµ cho thÊy n«ng nghiÖp cã ¶nh h­ëng m¹nh tíi sù t¨ng tr­ëng kinh tÕ cña c¸c n­íc nµy. Tuy nhiªn ®©y lµ mét dÊu hiÖu kh«ng ®¸ng mõng , bëi lÏ mét ®Êt n­íc®­îc coi cã nÒn kinh tÕ ph¸t triÓn vµ hiÖn ®¹i khi cã tû lÖ n«ng nghiÖp trong GDP lµ thÊp (kho¶ng d­íi 15 %). V× thÕ c¸c n­íc nµy cÇn cã nh÷ng biÖn ph¸p ®Çu t­ ,mét mÆt vÉn gióp cho n«ng nghiÖp cã tèc ®é t¨ng tr­ëng cao nh­ng mÆt kh¸c ph¶i n©ng cao tû träng trong GDP cña c¸c ngµnh c«ng nghiÖp vµ dÞch vô.

 Thø n¨m , n«ng nghiÖp lµ ngµnh kinh tÕ ®ãng vai trß nh­ mét nh©n tè t¹o vèn, lao ®éng vµ thÞ tr­êng cho thêi k× ®Çu cña qu¸ tr×nh c«ng nghiÖp ho¸ - HiÖn ®¹i ho¸ ë c¸c n­íc ®ang ph¸t triÓn. Mét n­íc chØ cã thÓ tiÕn hµnh thµnh c«ng c«ng cuéc c«ng nghiÖp ho¸ - hiÖn ®¹i ho¸ ®Êt n­íc khi cã ®ñ vèn vµ c¸c nguån lùc. Trong giai ®o¹n ®Çu nµy, c«ng nghiÖp vµ dÞch vô vÉn ch­a ph¸t triÓn, th× n«ng nghiÖp víi ­u thÕ lµ ngµnh truyÒn thèng sÏ t¹o ®­îc mét khèi l­îng lín n«ng s¶n cã gi¸ trÞ cao vµ cã thÓ xuÊt khÈu ;tõ ®ã t¹o ra mét nguån vèn kh¸ lín cho ngµnh c«ng nghiÖp. N«ng nghiÖp còng lµ ngµnh cung cÊp ®Çu vµo cho c«ng nghiÖp chÕ biÕn. Víi lùc l­îng lao ®éng ®«ng ®¶o trong ngµnh n«ng nghiÖp sÏ lµ nh÷ng c«ng nh©n víi tr×nh ®é tay nghÒ kh¸ cao (nÕu ®­îc chó ý ®µo t¹o vµ båi d­ìng hîp lÝ) cã sù cÇn cï ch¨m chØ ,gi¸ nh©n c«ng l¹i rÎ , ®iÒu nµy sÏ t¹o thuËn lîi lín cho ngµnh c«ng nghiÖp ph¸t triÓn. Nh­ vËy n«ng nghiÖp lµ ngµnh kinh tÕ t¹o nh÷ng tiÒn ®Ò , c¬ së ban ®Çu cho sù c«ng nghiÖp ho¸ vµ hiÖn ®¹i ho¸ ®Êt n­íc.

 Tãm l¹i, n«ng nghiÖp ®èi víi nh÷ng n­íc ®ang ph¸t triÓn nãi chung vµ ViÖt Nam nãi riªng vÉn lµ ngµnh kinh tÕ cã vai trß quan träng trong ®êi sèng kinh tÕ x· héi . §Çu t­ ph¸t triÓn ngµnh n«ng nghiÖp lµ ®ßi hái tÊt yÕu cña nÒn kinh tÕ ®Êt n­íc hiÖn nay.

2. §Çu t­ - nh©n tè quyÕt ®Þnh tíi sù ph¸t triÓn n«ng nghiÖp
 Cã thÓ kh¼ng ®Þnh r»ng , tÊt c¶ c¸c ngµnh c¸c lÜnh vùc muèn cã sù t¨ng tr­ëng vµ ph¸t triÓn th× cÇn ph¶i cã ®Çu t­ , kh«ng cã ®Çu t­ th× kh«ng cã sù ph¸t triÓn. Ngµnh n«ng nghiÖp còng kh«ng n»m ngoµi qui luËt nµy. ChÝnh ®Çu t­ lµ nh©n tè quyÕt ®Þnh nh÷ng sù biÕn ®æi v­ît bËc cña ngµnh n«ng nghiÖp. §Çu t­ chÝnh lµ ®ßn bÈy, lµ ®éng lùc cho sù ph¸t triÓn .

 Thø nhÊt ,®Çu t­ t¹o cho n«ng nghiÖp mét hÖ thèng c¬ së h¹ tÇng hiÖn ®¹i vµ cã qui ho¹ch, tËp trung. Ta biÕt r»ng n«ng nghiÖp chØ cã thÓ tiÕn hµnh s¶n xuÊt cã kÕt qu¶ tèt khi ®­îc cung cÊp c¸c yÕu tè ®Çu vµo ®Çy ®ñ nh­ : ®iÖn ,n­íc, ph©n bãn, hÖ thèng nhµ kho...Muèn cã ®­îc nh÷ng yÕu tè quan träng nµy th× chóng ta ph¶i x©y dùng vµ cñng cè c¸c hÖ thèng tr¹m b¬m, c¸c kªnh m­¬ng, c¸c m¹ng l­íi ®iÖn, ph¸t triÓn vµ n©ng cÊp hÖ thèng ®­êng giao th«ng. Khi nh÷ng hÖ thèng nµy ho¹t ®éng tèt sÏ rÊt thuËn lîi cho s¶n xuÊt.Tuy nhiªn nh÷ng c¬ së h¹ tÇng nµy kh«ng tù nhiªn cã mµ cÇn ph¶i cã sù ®Çu t­ tiÒn vµ c¸c nguån lùc kh¸c . ViÖc ®Çu t­ nµy cÇn ph¶i ®­îc qui ho¹ch tæng thÓ , tr¸nh hiÖn t­îng ®©u t­ dµn tr¶i, kh«ng träng ®iÓm. Khi ®· cã ®Çu t­ vµ ®Çu t­ hiÖu qu¶ th× chóng ta sÏ cã mét hÖ thèng c¬ së h¹ tÇng hiÖn ®¹i, sÏ gióp cho n«ng nghiÖp cã thÓ tiÕn hµnh nh÷ng ph­¬ng thøc s¶n xuÊt míi, cã thÓ tiÔn hµnh th©m canh t¨ng vô, ng­êi n«ng d©n còng cã thÓ chñ ®éng trong qu¸ tr×nh s¶n xuÊt.. nh÷ng thuËn lîi nµy sÏ lµm cho s¶n l­îng ngµnh n«ng nghiÖp t¨ng cao vµ chÊt l­îng n«ng s¶n còng tèt h¬n.

 Thø hai,trong thÕ giíi hiÖn nay, mét nÒn n«ng nghiÖp hiÖn ®¹i , cã n¨ng suÊt , hiÖu qu¶ cao khi nã ®­îc c¬ giíi ho¸ , c«ng nghiÖp ho¸ mét c¸ch cao ®é. Hay nãi râ h¬n lµ s¶n xu©t n«ng nghiÖp ®­îc ¸p dông m¸y mãc mét c¸ch phæ biÕn vµ ®¹i trµ trong mäi kh©u vµ mäi lÜnh vùc vµ gãp phÇn gi¶i phãng søc lao ®éng cña con ng­êi. Nhê cã nh÷ng chÝnh s¸ch hç trî mµ ®Æc biÖt lµ do cã c¸c nguån ®Çu t­ h÷u Ých cña x· héi mµ ngµnh n«ng nghiÖp cã ®­îc nh÷ng lo¹i m¸y mãc hiÖn ®¹i ,tiªn tiÕn nh­ m¸y cµy m¸y kÐo, m¸y gÆt ®Ëp, m¸y xay x¸t, c¸c lo¹i xe chuyªn chë ...thay thÕ cho søc ng­êi vµ sóc vËt trong qu¸ tr×nh s¶n xuÊt. Do cã nh÷ng lo¹i m¸y mãc nµy mµ s¶n xuÊt n«ng nghiÖp cã thÓ tiÕn hµnh trªn diÖn réng vµ hµng lo¹t, ®ång thêi lµm t¨ng n¨ng suÊt c©y trång vËt nu«i lªn rÊt nhiÒu lÇn so víi tr­íc ®©y. Nh­ vËy ®Çu t­ m¸y mãc thiÕt bÞ n«ng nghiÖp lµ nh©n tè thóc ®Èy s¶n suÊt n«ng nghiÖp ; v× thÕ chóng ta nªn quan t©m vµ coi träng ®Çu t­ cho n«ng nghiÖp mét c¸ch tho¶ ®¸ng. ë ViÖt Nam , ngµnh n«ng nghiÖp cßn sö dông søc ng­êi vµ sóc vËt trong khi lµm viÖc lµ chñ yÕu, ¸p dông m¸y mãc trong s¶n xuÊt n«ng nghiÖp cßn rÊt h¹n chÕ vµ ë qui m« nhá. §Çu t­ mua s¾m nh÷ng ph­¬ng tiÖn nµy lµ ®ái hái cÊp thiÕt cña nÒn n«ng nghiÖp. Tuy nhiªn chóng ta ph¶i c¨n cø vµo ®iÒu kiÖn cô thÓ cña tõng ®Þa ph­¬ng ,tõng lÜnh vùc mµ mua nh÷ng m¸y mãc cho thÝch hîp nhÊt.

 Thø ba , ®Çu t­ vµo lÜnh vøc khoa häc c«ng nghÖ sÏ gãp phÇn t¹o ra cho n«ng nghiÖp nh÷ng gièng c©y trång vËt nu«i míi hiÖu qu¶ h¬n. Mµ ta biÕt gièng lµ mét yÕu tè quyÕt ®Þnh sù t¨ng tr­ëng vµ ph¸t triÓn ngµnh n«ng nghiÖp .Mçi ng­êi ®Òu hiÓu r»ng khoa häc c«ng nghÖ lµ ®éng lùc cho sù ph¸t triÓn c¸c ngµnh kinh tÕ vµ no vÉn lµ nh©n tè quan träng cho sù ph¸t triÓn m¹nh s¶n xuÊt n«ng nghiÖp. Ngµy nay, c«ng nghÖ sinh häc ®ang ph¸t triÓn m¹nh mÏ vµ chiÕm mét vÞ trÝ ngµy cµng quan träng trong ®êi ®êi sèng kinh tÕ thÕ giíi. C«ng nghÖ sinh häc ngµy cµng cã nh÷ng thµnh c«ng to lín h¬n vµ lµ lÜnh vùc liªn quan kh¸ chÆt chÏ víi ngµnh n«ng nghiÖp.Mét phÇn c«ng nghÖ nµy sÏ ®­îc ¸p dông vµo s¶n xuÊt n«ng nghiÖp. ë møc ®é quèc gia chóng ta cÇn ®Çu t­ m¹nh ®Ó ph¸t triÓn c«ng nghÖ nµy , ®ång thêi cÇn cã nh÷ng chÝnh s¸ch kh¸c ®Ó khuyÕn khÝch ®éng viªn nh÷ng nhµ khoa häc giái nghiªn cøu vµ tõ ®ã ¸p dông triÖt ®Ó nh÷ng thµnh qu¶ cña nã.MÆt kh¸c, chóng ta nªn x©y dùng nh÷ng trung t©m gièng c©y trång vËt nu«i víi nh÷ng c¸n bé khoa häc giái vÒ chuyªn m«n nghiÖp vô ®Ó nghiªn cøu ra nh÷ng gièng míi tõ kÕt qu¶ cña c«ng nghÖ sinh häc . V× vËy,chóng ta nªn cã nh÷ng chÝnh s¸ch ®Ó thu hót c¸c nguån lùc trong vµ ngoµi n­íc ®Çu t­ vµo c«ng nghÖ nµy vµ thµnh lËp nh÷ng trung t©m nghiªn cøu ¸p dông nh÷ng kÜ thuËt tiªn tiÕn cña thÕ giíi vµ trong n­íc. Tãm l¹i , ®Çu t­ gãp phÇn vµo viÖc t¹o ra cho n«ng nghiÖp mét søc ph¸t triÓn míi th«ng qua ®Çu t­ cho c«ng nghÖ phôc vô s¶n xuÊt.

 Thø t­ , ®Çu t­ lµ ®· gãp phÇn t¹o ra cho n«ng nghiÖp mét lùc l­îng lao ®éng hïng hËu cã tay nghÒ chuyªn m«n vµ tr×nh ®é kÜ thuÊt cao. Dï m¸y mãc cã hiÖn ®¹i vµ phï hîp ®Õn ®©u, hay mét ph­¬ng thøc s¶n xu©t míi cã tiªn tiÕn ®Õn mÊy nh­ng nÕu lao ®éng trong n«ng nghiÖp kh«ng cã tr×nh ®é ®Ó n¾m b¾t vµ sö dông th× nh÷ng thø trªn ®Òu lµ v« dông, bá ®i. Nhê cã mét khèi l­îng lín ®Çu t­ vµo lÜnh vùc gi¸o dôc ®µo t¹o th«ng qua viÖc x©y dùng c¸c trung t©m d¹y nghÒ , c¸c ch­¬ng tr×nh phæ biÕn kiÕn thøc n«ng nghiÖp míi cho ng­êi n«ng d©n mµ hä ngµy cµng n¾m b¾t ®­îc nh÷ng kiÕn thøc míi , thiÕt thùc cho viÖc trång trät vµ ch¨n nu«i : biÕt c¸ch th©m canh, biÕt ®iÒu khiÓn m¸y mãc , biÕt lµm kinh tÕ Vac...§iÒu nµy còng sÏ gióp hä hiÓu râ h¬n vÒ c¸c ®Æc tÝnh vµ qu¸ tr×nh sinh tr­ëng cña tõng lo¹i c©y trång vËt nu«i ®Ó hä cã nh÷ng biÖn ph¸p ch¨m sãc tèt h¬n. Khi ng­êi n«ng d©n cã tr×nh ®é cµng cao sÏ cµng thuËn lîi cho viÖc ph¸t triÓn n«ng nghiÖp trong viÖc sö dông nh÷ng kÜ thuËt míi vµ gióp cho ngµnh nµy cã sù t¨ng tr­ëng cao.

 Thø n¨m , ®Çu t­ gãp phÇn t¹o cho n«ng nghiÖp mét c¬ cÊu trång trät vµ ch¨n nu«i hîp lÝ h¬n víi tû trong ch¨n nu«i chiÕm ngµy cµng cao trong tæng gi¸ trÞ ngµnh n«ng nghiªp. Bëi v×, trong n«ng nghiÖp , ch¨n nu«i lµ lÜnh vùc cã tèc ®é t¨ng tr­ëng cao h¬n nhiÒu so víi trång trät, muèn ph¸t triÓn ngµnh n«ng nghiÖp th× ph¶i ®Çu t­ ph¸t triÓn lÜnh vùc ch¨n nu«i. Nh­ tr­íc ®©y, trång trät chiÕm vai trß chñ yÕu nªn ngµnh n«ng nghiÖp cã tèc ®é ph¸t triÎn kh«ng cao, kÓ tõ khi ®Çu t­ m¹nh h¬n vµo ch¨n nu«i th× n«ng nghiÖp ®· cã nh÷ng sù ph¸t triÓn v­ît bËc. §©y lµ h­íng ®i ®óng cña nhiÒu n­íc ®i tr­íc mµ nh÷ng n­íc ®i sau nh­ ViÖt Nam cÇn häc tËp vµ ph¸t huy.

 Nãi chung, ®Çu t­ cßn gãp phÇn c¶i thiÖn ®êi sèng ng­êi n«ng d©n, c¶i c¸ch ph­¬ng thøc tæ chøc qu¶n lÝ n«ng th«n ... Tãm l¹i, ®Çu t­ cã vai trß quyÕt ®Þnh sù tiÕn bé ®i lªn kh«ng ngõng cña n«ng nghiÖp. Khi nÒn kinh tÕ cµng hiÖn ®¹i, n«ng nghiÖp cµng kh«ng thÓ kh«ng cã ®Çu t­.

3. §Æc tr­ng cña ®Çu t­ trong n«ng nghiÖp
 N«ng nghiÖp lµ mét ngµnh kinh tÕ dÆc thï víi nh÷ng ®Æc ®iÓm riªng biÖt, v× vËy mµ ®Çu t­ trong n«ng nghiÖp còng cã nh÷ng nÐt ®Æc tr­ng riªng, kh«ng gièng bÊt cø mét ngµnh kinh tÕ nµo trong nÒn kinh tÕ.

 §Æc tr­ng thø nhÊt lµ ®Çu t­ trong lÜnh vùc n«ng nghiÖp lµ qu¸ tr×nh thùc hiÖn mét c«ng cuéc ®Çu t­ còng nh­ viÖc thu ho¹ch nh÷ng kÕt qu¶ cña nã chÞu ¶nh huëng nhiÒu cña c¸c ®iÒu kiÖn tù nhiªn. §iÒu ®Æc tr­ng nµy lµ do ®Æc ®iÓm ngµnh n«ng nghiÖp chi phèi. §Çu tiªn, khi ®Çu t­ vµo lÜnh vùc n«ng nghiÖp, do ®Êt ®ai lµ t­ liÖu s¶n xuÊt chñ yÕu nªn chóng ta ph¶i nghiªn cøu rÊt kÜ vÒ c¸c ®iÒu kiÖn cña ®Êt , chÊt l­îng vµ ®Æc ®iÓm cña ®Êt vµ ®Æc ®iÓm vÒ ®Þa h×nh. Bëi v× ®Êt tèt hay xÊu ¶nh h­ëng rÊt m¹nh tíi qu¸ tr×nh thùc hiÖn ®Çu t­ vµ thµnh qu¶ thu ®­îc. NÕu ®Êt tèt th× c©y trång ph¸t triÓn thuËn lîi, cã x©y dùng h¹ tÇng c¬ së th× còng gi¶m chi phÝ vµ ng­îc l¹i. Nghiªn cøu vÒ ®Êt cßn cho chóng ta biÕt nªn trång lo¹i c©y nµo, nªn nu«i lo¹i ®éng vËt g×, ®Ó tõ ®ã cã kÕ ho¹ch s¶n xuÊt.§Þa h×nh còng cã ¶nh h­ëng tíi ®Çu t­, nÕu ®Þa h×nh b»ng ph¼ng th× cã thÓ ®Çu t­ nhiÒu lo¹i c©y trång, vËt nu«i thÝch hîp cho vïng ®ång b»ng, ®ì tèn c«ng san lÊp vµ thuËn lîi vÒ giao th«ng do vËy vËn chuyÓn c¸c n«ng s¶n mang ra thÞ tr­êng nhanh vµ ®¶m b¶o t­¬i sèng. Khi ®Çu t­ dùa vµo ®iÒu kiÖn cña ®Þa h×nh ®Ó cã nh÷ng chÝnh s¸ch ®Çu t­ phï hîp nhÊt.

 KhÝ hËu còng ¶nh h­ëng tíi qu¸ tr×nh ®Çu t­,khi ®Çu t­ ng­êi ta th­êng ph¶i nghiªn cøu râ ®iÒu kiÖn khÝ hËu, bëi nã cã ¶nh h­ëng m¹nh tíi kÕt qu¶ cña s¶n xuÊt n«ng nghiÖp hay kÕt qu¶ ®Çu t­. VÝ dô nh­ khi tiÕn hµnh ®Çu t­ x©y dùng hÖ th«ng thuû lîi th× th­êng tiÕn hµnh vµo mïa n­íc c¹n, bëi khi n­íc lªn th× viÖc x©y dùng rÊt khã vµ cùc k× tèn kÐm. HoÆc khi ta ®Çu t­ mét lo¹i c©y l­¬ng thùc n¸o ®ã, ch¼ng h¹n nh­ c©y lóa, ta kh«ng thÓ trång lóa vµo mïa ®«ng l¹nh ,bëi lóa lµ c©y kh«ng thÝch hîp víi ®iÒu kiÖn gi¸ rÐt , do vËy mµ ®Çu t­ kh«ng thu ®­îc lîi Ých tèt. . Do vËy mµ khi ®Çu t­ vµo n«ng nghiÖp c¸c nhµ ®Çu t­ ph¶i nghiªn cøu rÊt kÜ ®Æc ®iÓm tù nhiªn cña tõng vïng ®Ó cã thÓ cã nh÷ng c«ng cuéc ®Çu t­ mang hiÖu qu¶ cao hoÆc cã nh÷ng biÖn ph¸p phßng tr¸nh ¶nh h­ëng xÊu cña tù nhiªn h÷u hiÖu.

 Do s¶n xuÊt n«ng nghiÖp cã tÝnh thêi vô nªn ®Çu t­ trong n«ng nghiÖp còng mang tÝnh thêi vô kh¸ râ rÖt. RÊt nhiÒu ho¹t ®éng ®Çu t­ trong n«ng nghiÖp ph¶i nghiªn cøu thêi ®iÓm ®Çu t­ vµ chän khu vùc ®iÓm ®iÓm ®Çu t­. Bëi v×, trång trät vµ ch¨n nu«i kh«ng thÓ tiÕn hµnh quanh n¨m cho nªn chän thêi ®iÓm ®Ó s¶n xuÊt lµ rÊt cÇn thiÕt.Do vËy khi ®Çu t­ vµo mét lo¹i ®èi t­îng nµo ®ã th× ta chØ cã thÓ b¾t ®Çu ®Çu t­ t¹i mét thêi gian râ rµng vµ cè ®Þnh trong n¨m, nh­ trång c©y th× th­êng ph¶i vµo mïa xu©n. Tuy nhiªn , víi tr×nh ®é khoa häc ph¸t triÓn chóng ta cã thÓ ®Çu t­ ®a d¹ng vµ víi kho¶ng thêi gian réng h¬n.

 Mét ®Æc tr­ng næi râ cña ®Çu t­ trong n«ng nghiÖp ®ã lµ nã ®ái hái mét l­îng vèn ®Çu t­ kh¸ lín, cã ®é rñi ro cao nh­ng tû suÊt lîi nhuËn l¹i thÊp h¬n nhiÒu so víi c¸c ngµnh , lÜnh vùc kh¸c.Cô thÓ, khi ta tiÕn hµnh ®Çu t­ vµo hÖ thèng c¬ së h¹ tÇng(nh­ hÖ thèng thuû lîi) hay khoa häc c«ng nghÖ th× l­îng vèn ®Çu t­ thÊt kh«ng nhá chót nµo. VÝ dô nh­ ®Ó ph¸t hiÖn ra mét lo¹i gièng míi cho s¶n xuÊt n«ng nghiÖp th× l­îng vèn bá ra vµ sè nhµ khoa häc cÇn cho nghiªn cøu kh«ng thua kÐm ®Ó cho mét s¶n phÈm c«ng nghiÖp míi ra ®êi. HoÆc chi phÝ ®Ó x©y mét hÖ thèng thuû lîi còng kh«ng kÐm viÖc x©y dùng mét nhµ m¸y hay mét kh¸ch s¹n du lÞch. V× vËy mµ khi ®Çu t­ , ®ái hái c¸c nhµ ®Çu t­ ph¶i cã nh÷ng chÝnh s¸ch biÖn ph¸p huy ®éng ®ñ vèn vµ kÞp tiÕn ®é.

 §Çu t­ trong n«ng nghiÖp cã ®é rñi ro cao, ®©y lµ vÊn ®Ò thiÖt thßi cho n«ng nghiÖp. Së dÜ rñi ro cao v× ®Çu t­ trong ngµnh n«ng nghiÖp mét mÆt chÞu nh÷ng rñi ro chung cña c¸c c«ng cuéc ®Çu t­ mÆt kh¸c nã cßn chÞu ¶nh h­ëng cùc m¹nh cña nh÷ng biÕn ®æi tù nhiªn xÊu. Ngoµi ra viÖc kiÓm so¸t vµ h¹n chÕ nh÷ng lo¹i rñi ro nµy lµ rÊt khã, ®«i khi kh«ng thÓ ng¨n chÆn næi. Mét thiÖt thßi lín cña ®Çu t­ lµ tû suÊt lîi nhuËn cña ho¹t ®éng ®Çu t­ trong n«ng nghiÖp rÊt thÊp th­êng chØ vµi phÇn tr¨m mét n¨m trong khi c¸c ngµnh kh¸c ®¹t h¬n 10 % , do n«ng nghiÖp cã tèc ®é t¨ng tr­ëng kh«ng cao.Khi ®Çu t­ thêi gian thu håi vèn còng rÊt l©u. Cßn mét sè c«ng tr×nh ®Çu t­ trong n«ng lµ hoµ vèn, thËm chÝ nhiÒu c«ng tr×nh kh«ng thu ®ñ sè vèn ®Çu t­ ban ®Çu bá ra.

 Tãm l¹i , ho¹t ®éng ®Çu t­ trong n«ng nghiÖp cã nh÷ng nÐt riªng, chÝnh v× nh÷ng nÐt nµy mµ c¸c nhµ ®Çu t­ th­êng kh«ng muèn bá vèn cña m×nh ®Çu t­ vµo ngµnh nång nghiÖp, hoÆc cã th× còng rÊt Ýt. Do vËy ®Ó thóc ®Èy nÒn n«ng nghiÖp ph¸t triÓn th× ®ßi hái chÝnh phñ mçi n­íc ph¶i cã nh÷ng chÝnh s¸ch khuyÕn khÝch , hç trî ®Çu t­ nh»m thu hót vèn ®Çu t­ vµ b¶n th©n nhµ n­íc ph¶i bá vèn ®Çu t­ x©y dùng h¹ tÇng c¬ së.

4. C¸c chØ tiªu ph¶n ¸nh hiÖu qu¶ ®Çu t­ trong n«ng nghiÖp
 §Ó xem xÐt thµnh qu¶ hay møc ®é thµnh c«ng cña c¸c c«ng cuéc ®Çu t­ , cña mét ngµnh cña mét tØnh hay cña c¶ n­íc ; ngoµi chØ tiªu kÕt qu¶ ®Çu t­ ng­êi ta cßn ph¶i sö dông chØ tiªu hiÖu qu¶ ®Çu t­ ®Ó tÝnh. Ngµnh n«ng nghiÖp, do cã nh÷ng ®Æc ®iÓm còng nh­ do ®Çu t­ trong n«ng nghiÖp cã c¸c ®Æc tr­ng riªng nªn trong n«ng nghiÖp ng­êi ta cã thÓ sö dông nh÷ng chØ tiªu hiÖu qu¶ sau:

a.ChØ tiªu :GO t¨ng thªm/ Vèn ®Çu t­ vµ GDP t¨ng thªm/ Vèn ®Çu t­

 Trong ®ã :+ GO: gi¸ trÞ s¶n xuÊt

 + GDP : tæng s¶n phÈm

 + Vèn ®Çu t­ : lµ sè vèn ®Çu t­ cña mét dù ¸n, cña nhiÒu dù ¸n ®Çu t­ hay cña c¶ mét tØnh, mét n­íc trong mét n¨m hoÆc mét thêi k× nhÊt ®Þnh

 ChØ tiªu nµy cho biÕt mét ®ång vèn ®Çu t­ bá ra th× t¹o ra bao nhiªu gi¸ trÞ hµng ho¸ vµ dÞnh vô. ChØ tiªu nµy, cµng cao th× chøng tá c«ng cuéc ®Çu t­ cµng thµnh c«ng. Trong c¸c chØ tiªu tÝnh hiÖu qu¶ ®Çu t­ trong n«ng nghiÖp th× ®©y lµ chØ tiªu dÔ tÝnh nhÊt còng nh­ ®¬n gi¶n nhÊt bëi lÏ c¸c sè liÖu thu thËp vÒ GO ,GDP còng nh­ vÒ vèn ®Çu t­ lµ t­¬ng ®èi dÔ.

b. Thêi h¹n thu håi vèn ®Çu t­: lµ thêi gian mµ c¸c kÕt qu¶ cña qu¸ tr×nh ®Çu t­ cÇn ho¹t ®éng ®Ó cã thÓ thu håi vèn ®· bá ra tõ lîi nhuËn thu ®­îc

 C«ng thøc tÝnh:

 Ivo

(T = ------------

 (Wpv

 Trong ®ã : (Wpv lµ lîi nhuËn thu ®­îc b×nh qu©n mét n¨m hoÆc

 T

 (Wipv (Ivo

i=0

(T vµ T : lµ thêi gian thu håi vèn ®Çu t­ tÝnh theo th¸ng ,quÝ ,n¨m

 Thêi h¹n T th­êng ®­îc tÝnh cho mét dù ¸n. Nã ph¶n ¸nh phÇn nµo møc ®é hiÖu qu¶ cña dù ¸n. §èi víi nh÷ng dù ¸n t­¬ng tù nhau th× dù ¸n cã thêi gian thu håi vèn ®Çu t­ cµng nhá cµng tèt. Tuy nhiªn ®èi víi nhiÒu dù ¸n cña mét tØnh, mét giai ®o¹n th× T rÊt khã tÝnh, thËm chÝ lµ kh«ng tÝnh ®­îc. Trong n«ng nghiÖp cã nhiÒu dù ¸n khã tÝnh ®­îc thêi gian T bëi v× ®Çu t­ trong n«ng nghiÖp mang tÝnh x· héi cao, nhiÒu khi kh«ng cã lîi nhuËn, nªn nã kh«ng ®­îc sö dông nhiÒu

c. HÖ sè hoµn vèn néi bé: lµ tû suÊt lîi nhuËn mµ nÕu ®­îc sö dông ®Ó tÝnh chuyÓn c¸c kho¶n thu chi cña toµn bé c«ng cuéc ®Çu t­ vÒ mÆt b»ng thêi gian ë hiÖn t¹i sÏ lµm cho tæng thu c©n b»ng víi tæng chi. C«ng cuéc ®Çu t­ ®­îc coi lµ cã hiÖu qu¶ khi :

IRR (IRR ®Þnh møc

 Trong ®ã IRR ®Þnh møc cã thÓ lµ l·i suÊt ®i vay nÕu ta ph¶i vay vèn ®Ó ®Çu t­, cã thÓ lµ tû suÊt lîi nhuËn ®Þnh møc do nhµ n­íc qui ®Þnh nÕu vèn ®Çu t­ do ng©n s¸ch cÊp , cã thÓ lµ tû su©t lîi nhuËn b×nh qu©n hoÆc lµ chi phÝ c¬ héi cña vèn tù cã...

 §Ó tÝnh IRR cña mét dù ¸n ng­êi ta cã thÓ t×nh b»ng nhiÒu c¸ch kh¸c nhau: nh­ b»ng m¸y tÝnh, b»ng ph­¬ng ph¸p néi suy, ngo¹i suy... ChØ tiªu IRR rÊt quan träng trong viÖc tÝnh hiÖu qu¶ dù ¸n ®Çu t­. Nãi chung dù ¸n cã IRR cµng lín cµng tèt . Trong ngµnh n«ng nghiÖp, do dÆc tr­ng cña ®Çu t­ trong ngµnh nªn c¸c c«ng cuéc ®Çu t­ th­êng cã IRR lµ t­¬ng ®èi thÊp. §©y lµ c«ng thøc cã thÓ tÝnh ®­îc nÕu c«ng t¸c thèng kª thu thËp lµm tèt.

d. ChØ tiªu sè lao ®éng t¨ng thªm tõng n¨m cña dù ¸n.
 Sè viÖc lµm = Sè lao ®éng
 (Sè lao ®éng
 t¨ng thªm thu hót thªm
 mÊt viÖc lµm

 Sè lao ®éng t¨ng thªm nãi lªn sù ®ãng gãp cña dù ¸n ®èi víi nÒn kinh tÕ x· héi. Sè lao ®éng t¨ng thªm nãi chung lµ t­¬ng ®èi dÔ tÝnh tuy nhiªn trong ngµnh n«ng nghiÖp, ng­êi n«ng d©n dï cã thªm hay gi¶m ®Çu t­ th× hä vÉn ph¶i lµm n«ng nghiÖp, nªn trong n«ng nghiÖp tÝnh kh«ng ph¶i lµ dÔ. Cßn sè lao ®éng t¨ng thªm cµng nhiÒu ,dù ¸n ®ã cµng hiÖu qu¶ (nh­ng ta cßn ph¶i xem xÐt thªm thu nhËp cña ng­êi lao ®éng t­ dù ¸n nh­ thÕ nµo)

e .Gi¸ trÞ s¶n phÈm thuÇn tuý t¨ng thªm(NVA):

 §©y lµ chØ tiªu c¬ b¶n ph¶n ¸nh hiÖu qu¶ kinh tÕ x· héi ë tÇm vÜ m« cña ®Çu t­. NVA lµ møc chªnh lÖnh gi÷a gi¸ trÞ ®Çu ra vµ gi¸ trÞ ®Çu vµo.

 C«ng thøc tÝnh: NVA = O - (MI + Iv)

 Trong ®ã : - NVA lµ gi¸ trÞ s¶n phÈm thuÇn tuý t¨ng thªm do ®Çu t­ ®em l¹i

· O : lµ gi¸ trÞ ®Çu ra cña c«ng cuéc ®Çu t­ (doanh thu)

· MI: lµ gi¸ trÞ ®Çu vµo cña vËt chÊt th­êng xuyªn vµ c¸c dÞch vô mua ngoµi theo yªu cÇu ®Ó ®¹t ®­îc ®Çu ra trªn ®©y(n¨ng l­îng, nhiªn liÖu, giao th«ng ...)

· Iv: vèn ®Çu t­ hoÆc khÊu hao

 Trong ngµnh n«ng nghiÖp ,chØ tiªu nµy rÊt phï hîp bëi nhiÒu dù ¸n n«ng nghiÖp mang tÝnh lîi Ých x· héi h¬n lµ lîi nhuËn. NÕu tÝnh theo chØ tiªu nµy th× møc lîi Ých cña ®Çu t­ trong n«ng nghiÖp lµ t­¬ng ®èi cao. Tuy nhiªn, ®©y l¹i lµ chØ tiªu rÊt khã tÝnh ®­îc chÝnh x¸c. NVA cßn cã thÓ tÝnh cho tõng n¨m hoÆc tÝnh cho nhiÒu dù ¸n trong mét thêi k× nhÊt ®Þnh

f.ChØ tiªu GO/GDP

 Trong ®ã: GO gi¸ trÞ s¶n xuÊt cña

 : GDP = GO - chi phÝ trung gian

 ChØ tiªu nµy cho biÕt hiÖu qu¶ cña vèn ®Çu t­, nãi trung nã cã gi¸ trÞ cµng gÇn 1 cµng tèt. NÕu gÇn 1, tøc sÏ gi¶m tèi thiÓu c¸c chi phi trung gian kh«ng cÇn thiªt, nh÷ng
kÕt qu¶ thu ®­îc tõ ®Çu t­ chÝnh lµ sù gia t¨ng gi¸ trÞ cho x· héi

g. ChØ tiªu c«ng b»ng x· héi :chØ tiªu nµy xem xÐt møc ®é b×nh ®¼ng cña ng­êi d©n trong x· héi, møc ®é ph©n phèi thu nhËp tõ c«ng cuéc ®Çu t­...

 Trªn ®©y lµ mét vµi chØ tiªu tiªu biÓu ph¶n ¸nh hiÖu qu¶ ®Çu t­ trong n«ng nghiÖp. Muèn tÝnh hiÖu qu¶ ®Çu t­ chÝnh x¸c ta nªn kÕt hîp chóng víi nhau .

Ch­¬ng II. Thùc tr¹ng ®Çu t­ ph¸t triÓn n«ng nghiÖp Hµ T©y

I.C¸c nguån lùc cho ®Çu t­ ph¸t triÓn

1. Giíi thiÖu c¸c nguån lùc Hµ T©y

1.1 §iÒu kiÖn tù nhiªn

· VÞ trÝ ®Þa lÝ:

 Hµ T©y lµ mét tØnh võa míi t¸i lËp gåm hai tØnh Hµ §«ng vµ S¬n T©y hîp thµnh. Hµ T©y cã diÖn tÝch chung lµ 2147 km2, n»m trong vïng ®ång B»ng B¾c Bé; phÝa ®«ng n»m ngay tiÕp gi¸p Thñ ®« Hµ Néi, phÝa b¾c gi¸p víi VÜnh Phóc, PhÝa T©y vµ Nam tiÕp víi hai tØnh H¶i D­¬ng vµ Hoµ B×nh. Nh­ vËy, Hµ T©y lµ cöa ngâ nèi Thñ ®« Hµ Néi víi c¸c tØnh T©y B¾c vµ ®Æc biÖt lµ c¸c tØnh phÝa Nam vµ Hµ T©y n»m trªn nhiÒu ®­êng giao th«ng quan träng huyÕt m¹ch cña ®Êt n­íc nh­ ®­êng quèc lé 1, 6 vµ 32 , ®­êng thuû s«ng Hång ch¹y qua nªn rÊt cã ®iÒu kiÖn ph¸t triÓn kinh tÕ x· héi.

 H¬n n÷a , Hµ T©y cßn n»m gÇn khu tam gi¸c kinh tÕ träng ®iÓm kh«ng nh÷ng cña phÝa b¾c vµ c¶ n­íc: Hµ Néi - H¶i Phßng - Qu¶ng Ninh. Nh­ vËy tØnh sÏ chÞu ¶nh h­ëng m¹nh cña sù ph¸t triÓn cña c¸c tØnh nµy.

· KhÝ hËu

 Cã thÓ nãi, Hµ T©y n»m ë vïng §«ng B¾c nªn cã khÝ hËu nhiÖt ®íi giã mïa Èm víi mïa ®«ng nhiÖt ®é thÊp l¹nh, cã giã mïa ®«ng b¾c rÐt, hanh kh« cßn mïa hÌ nãng vµ m­a nhiÒu. L­îng m­a trung b×nh hµng n¨m vµo kho¶ng 1800 - 2000 mm.Do diÖn tÝch kh«ng lín, nªn khÝ hËu Hµ T©y kh«ng cã sù kh¸c biÖt lín gi÷a c¸c huyÖn thÞ trong tØnh. Víi lo¹i khÝ hËu nµy , Hµ T©y cã thÓ ph¸t triÓn ®a d¹ng c¸c lo¹i c©y trång vËt nu«i. Tuy nhiªn , Hµ T©y còng cã bÊt lîi vÒ mïa m­a chÞu ¶nh h­ëng cña l­îng m­a lín cßn mïa kh« thiÕu n­íc nªn ®ßi hái ®Çu t­ lín cho hÖ thèng thuû lîi ®Ó ®iÒu hoµ t­íi tiªu. Ngoµi ra mét sè vïng Hµ T©y cßn chÞu ¶nh h­ëng kÕ ho¹ch ph©n lò S«ng Hång, nªn cã thÓ ¶nh h­ëng tíi s¶n xuÊt n«ng nghiÖp.

· §Þa h×nh

 Hµ T©y lµ mét tØnh víi nhiÒu lo¹i ®Þa h×nh ®a d¹ng vµ còng t­¬ng ®èi phøc t¹p.

+ Víi phÝa T©y lµ vïng ®åi nói chiÕm 1/3 diÖn tÝch l·nh thæ toµn tØnh. víi diÖn tÝch vïng nói lµ 70.400 ha.

 + Vïng ®åi víi ®é cao kho¶ng d­íi 100 m, chñ yÕu lµ ®åi thÊp víi diÖn tÝch 53.400 ha

 +PhÝa ®«ng lµ vïng ®ång b»ng víi diÖn tÝch kho¶ng 144.450 ha, chiÕm 2/3 diÖn tÝch toµn tØnh. Vïng ®ång b»ng víi bÒ mÆt t­¬ng ®èi b»ng ph¼ng l¹i ven mét sè con s«ng lín nh­ s«ng Hång, s«ng §¸y..Trong vïng ®ång b»ng cã hai n¬i tròng nhÊt lµ Mü §øc vµ vïng øng Hoµ ,Th­êng TÝn ... Víi kiÓu ®Þa h×nh nµy, Hµ T©y cã thÓ trång ®a d¹ng c¸c lo¹i c©y, ®ång thêi cã thÓ tiÕn hµnh th©m canh t¨ng vô hoÆc còng cã thÓ øng dông nhiÒu m« h×nh kinh tÕ n«ng nghiÖp nh­ VAC hay ph¸t triÓn kinh tÕ trang tr¹i.

· Tµi nguyªn ®Êt

 §©y lµ tØnh cã vïng ®ång b»ng cã diÖn tÝch kh¸ lín, n»m ë mét trong nh÷ng ®ång b»ng ph× nhiªu vµ tèt nhÊt n­íc. Nªn ®Êt ë ®©y còng t­¬ng ®èi mµu mì vµ ph× nhiªu ,giµu chÊt phï sa. C¸c vïng ®Êt nµy cã thÓ n»m trong ®ª hoÆc ngoµi ®ª th­êng xuyªn ®­îc phï sa c¸c con s«ng båi ®¾p.V× vËy mµ ®Êt ngµy cµng trë nªn tèt vµ hiÖu qu¶ ®èi víi trång trät.

 Vïng ®ång b»ng nµy cã c¸c lo¹i ®Êt chñ yÕu nh­ sau:

 + §Êt phï sa båi: diÖn tÝch 17.038 ha (chiÕm 8 %)

 + §Êt phï sa kh«ng båi : diÖn tÝch 51.392 ha (chiÕm 24 %)

 + §Êt phï sa Gley : diÖn tÝch 51.551 ha (chiÕm 24 %)

 Nh­ vËy diÖn tÝch ®Êt thuËn lîi cho ph¸t triÓn n«ng nghiÖp cña Hµ T©y lµ rÊt lín vµ kh¸ ®a d¹ng. Tuy vËy viÖc sö dông hiÖu qu¶ nguån tµi nguyªn nµy còng ch­a thËt cao. ThÓ hiÖn ,Hµ T©y chñ yÕu lµ ®éc canh c©y lóa trong trång trät nh­ng n¨ng suÊt còng ch­a cao vµ hiÖu suÊt sö dông ®Êt trong n¨m kho¶ng h¬n hai lÇn lµ t­¬ng ®èi thÊp.

 Hµ T©y cßn cã mét vïng ®åi nói víi c¸c lo¹i ®Êt kh¸ phong phó:

 + §Êt n©u vµng trªn phï sa cæ: diÖn tÝch 20. 603 ha (chiÕm 10 %)

 + §Êt ®á vµng trªn ®¸ phiÕn sÐt : 10.783 ha (chiÕm 5 %)

 + Cßn l¹i lµ c¸c lo¹i ®Êt kh¸c.

 C¸c lo¹i ®Êt nµy chñ yÕu dïng ®Ó ph¸t triÓn c©y l­¬ng thùc ng¾n ngµy hoÆc thÝch hîp cho viÖc trång c©y c«ng nghiÖp, kh«ng thËt phï hîp cho c©y l­¬ng thùc. Tuy nhiªn trong vïng ®Êt nµy ta cã thÓ tiÕn hµnh ch¨n nu«i gia sóc nh­ tr©u bß, dª hoÆc ph¸t triÓn kinh tÕ trang tr¹i víi c¸c c©y ¨n qu¶ lµ rÊt thÝch hîp.

· Tµi nguyªn n­íc

 Lµ mét tØnh cã nhiÒu con s«ng lín ch¶y qua nh­ s«ng Hång bao bäc ë phÝa §«ng, s«ng §µ ë phÝa B¾c, S«ng §¸y ë phÝa Nam vµ cßn c¶ mét hÖ thèng s«ng néi ®Þa nh­ s«ng NhuÖ... Nh­ vËy mËt ®é n­íc ë tØnh Hµ T©y lµ kh¸ dµyvµ chiÕm mét diÖn tÝch kh«ng nhá. C¸c con s«ng nµy cã l­u l­îng n­íc hµng n¨m lµ rÊt lín, víi l­îng n­íc hµng n¨m vµo kho¶ng 180 - 200 tû m3. Cïng víi n­íc lµ hµng ngµn tÊn phï sa c¸c lo¹i lu«n båi ®¾p cho c¸c vïng ®ång b»ng. ë Hµ T©y cßn cã mét tr÷ l­îng n­íc ngÇm kh¸ lín ch­a ®­îc khai th¸c hiÖu qu¶. Víi l­îng n­íc ®åi dµo nay th× vÊn ®Ò t­íi tiªu cho s¶n xuÊt n«ng nghiÖp lµ cùc k× thuËn lîi; ®Ó khai th¸c tèt lîi thÕ nµy , cÇn ph¶i x©y dùng hoµn thiÖn hÖ thèng thuû lîi.

1.2 .D©n sè vµ lao ®éng
 Vµo n¨m 1996, d©n sè Hµ T©y lµ 2328 triÖu ng­êi; nh­ng ®Õn n¨m 2000 d©n sè cña tØnh lµ 2423 triÖu ng­êi víi tèc ®é t¨ng d©n sè b×nh qu©n hµng n¨m trong giai ®o¹n 1996- 2000 lµ 1.1 % n¨m, lµ mét tû lÖ t¨ng kh¸ thÊp so víi trung b×nh toµn quèc.Víi diÖn tÝch lµ 2147 km2 , n¨m 2000 mËt ®é d©n sè lµ 1084 ng­êi / km2, trong ®ã vïng ®ång b»ng cã mÊt ®é kh¸ cao lµ 1305 ng­êi / km2. Cã thÓ nãi mËt ®é d©n sè Hµ T©y lµ rÊt cao, nh­ vËy ®©y lµ mét tØnh ®«ng d©n . Trong sè d©n nµy, cã ®Õn 90% d©n sè sång ë c¸c cïng ®ång b»ng, trong khi c¸c vïng nói cã tiÒm n¨ng sè d©n l¹i Ýt ái.Vµ còng mét tØ lÖ ®ã d©n s« sèng ë c¸c vïng n«ng th«n . MÆc dï lµ mét tØnh gi¸p víi thñ ®«, mét trung t©m lín cña c¶ n­íc nh­ng sè d©n thµnh thÞ cña Hµ T©y l¹i thÊp. Nh×n chung ®©y vÉn lµ mét tØnh ®«ng d©n, sèng phô thuéc chñ yÕu vµo n«ng nghiÖp víi d©n sè l¹i t­¬ng ®èi trÎ vµ sung søc.

 Víi lùc l­îng lao ®éng lµ 1276. 3 triÖu ng­êi (chiÕm 52.6% d©n sè), th× Hµ T©y cã ®éi ngò lao ®éng hïng hËu víi tèc ®é t¨ng b×nh qu©n lµ 2% n¨m . Trong sè nµy th× h¬n 70% lao®éng tËp trung trong s¶n xuÊt n«ng nghiÖp.Ng­êi lao ®éng trong n«ng nghiÖp rÊt khoÎ, cÇn cï chÞu khã l¹i cã tr×nh ®é v¨n ho¸ t­¬ng ®èi kh¸, hä cßn lµ nh÷ng ng­êi cã kinh nghiÖm trong trång trät vµ ch¨n nu«i. Tuy nhiªn lùc l­îng lao ®éng trong n«ng nghiÖp chñ yÕu lµ thuÇn n«ng vµ thiÕu ngµnh nghÒ phô ®Ó sinh sèng .Dä vËy cÇn ph¶i më c¸c líp d¹y nghÒ vµ n©ng cao kiÕn thøc cho ng­êi n«ng d©n.

 Trong nh÷ng n¨m gÇn ®©y , lùc l­îng lao ®éng trÝ thøc cña Hµ T©y ®· cã b­íc ph¸t triÓn ®¸ng kÓ c¶ vÒ chÊt l­îng vµ sè l­îng, nh­ng tËp trung chñ yÕu ë thµnh thÞ, tuy vËy viÖc lµm cña hä ch­a thËt æn ®Þnh.

2. Nh÷ng lîi thÕ vµ th¸ch thøc.
2.1 Lîi thÕ.

 Nh×n vµo c¸c nguån lùc cho ph¸t triÓn trªn ta thÊy , Hµ T©y cã rÊt nhiÒu thuËn lîi cho ph¸t triÓn kinh tÕ x· héi nãi chung vµ ph¸t triÓn n«ng nghiÖp nãi riªng.

 - GÇn thñ ®« Hµ Néi, n»m trong vïng ®ång b»ng B¾c Bé, lªn cã diÖn tÝch ®ång b»ng kh¸ lín, cã chÊt l­îng ®Êt tèt nªn thuËn lîi cho trång trät . Ngoµi ra , Hµ T©y cßn cã thÓ tiÕp nhËn nh÷ng gièng c©y trång vËt nu«i míi ®­îc ph¸t triÓn tõ c¸c trung t©m nghiªn cøu ë thñ ®«. S¶n phÈm n«ng s¶n cña tØnh cßn cã mét thÞ tr­êng tiªu thô réng lín.N»m ë vÞ trÝ nµy còng dÔ nhËn ®­îc sù quan t©m vµ ®Çu t­ cña §¶ng vµ nhµ n­íc còng nh­ cña nhiÒu thµnh phÇn kinh tÕ x· héi.

· Víi l­îng m­a lín, nguån n­íc dåi dµo, nÕu sö dông tèt ngµnh n«ng nghiÖp sÏ ®­îc ®¶m b¶o thuËn lîi vÒ t­íi tiªu

· Hµ T©y cã lùc l­îng lao ®éng ®«ng ®¶o, cã nhiÒu ®Æc tÝnh næi bËt l¹i tËp trung h¬n 70 % cho s¶n xuÊt n«ng nghiÖp.

· HÖ thèng c¬ së h¹ tÇng t­¬ng ®èi hoµn chØnh vµ ®ang ®­îc ®Çu t­

· KhÝ hËu ®a d¹ng phong phó vµ thay ®æi gi÷a c¸c mïa vµ ®Þa h×nh th× kh«ng ®ång nhÊt

· §Êt n­íc ®ang trong qua tr×nh c«ng nghiÖp ho¸ hiÖn ®¹i ho¸ nªn toµn d©n h¨ng h¸i s¶n xuÊt x©y dùng ®Êt n­íc.

· ...

2.2 Nh÷ng th¸ch thøc

 Bªn c¹nh nh÷ng lîi thÕ ,sù ph¸t triÓn n«ng nghiÖp cña tØnh còng gÆp nhiÒu khã kh¨n vµ th¸ch thøc.

 + §Êt n­íc ®ang trong qu¸ tr×nh c«ng nghiÖp ho¸ hiÖn ®¹i ho¸ nªn sù quan t©m vµ ®Çu t­ cña c¸c cÊp chÝnh quyÒn còng nh­ cña c¸c tÇng líp d©n c­ cho n«ng nghiÖp sÏ kÐm h¬n tr­íc, cho nªn nhiÒu yÕu tè thuËn lîi kh«ng cßn

 + Mïa m­a víi l­îng n­íc lín th­êng g©y óng ngËp ë nhiÒu vïng trong tØnh. Mét sè huyÖn n»m trong vïng ph©n lò cña s«ng Hång cho nªn g©y khã kh¨n cho s¶n xuÊt n«ng nghiÖp vµo mïa m­a

 + D©n sè t¨ng nhanh trong khi ®Êt n«ng nghiÖp cã h¹n dÉn ®Õn b×nh qu©n m2 ®Êt trªn ®Çu ng­êi gi¶m, ®Êt n«ng nghiÖp còng bÞ thu hÑp ®Ó phôc vô cho môc ®Ých kh¸c.

 + Lùc l­îng lao ®éng tuy ®«ng nh­ng tr×nh ®é cßn thÊp , chñ yÕu lµ lao ®éng thuÇn n«ng nªn ch­a ®ñ kiÕn thøc ®Ó tiÕp thu nh÷ng tiÕn bé míi trong n«ng nghiÖp

 + C¬ së h¹ tÇng cho n«ng nghiÖp ®· qu¸ cò vµ háng nhiÒu, tuy cã ®Çu t­ nh÷ng vÉn ch­a kh¾c phôc ®­îc

 + ...

 Tãm l¹i , Qu¸ tr×nh ph¸t triÓn n«ng nghiÖp cña toµn tØnh Hµ T©y cã nhiÒu c¬ héi còng nh­ gÆp nhiÒu th¸ch thøc.Do vËy ®Ó cã ®­îc mét nÒn n«ng nghiÖp m¹nh th× toµn tØnh ph¶i cè g¾ng nç lùc phÊn ®Éu h¬n n÷a ®Ó ph¸t huy hÕt nh÷ng lîi thÕ ®ång thêi ph¶i v­ît qua nh÷ng khã kh¨n thö th¸ch.

II.Tæng quan vÒ t×nh h×nh ®Çu t­ Hµ T©y trong giai ®oan 1996- 2000

 Hµ T©y lµ tØnh n»m ë mét vÞ trÝ hÕt søc thuËn lîi cho ph¸t triÓn kinh tÕ x· héi l¹i nhËn ®­îc nhiÒu sù quan t©m cña §¶ng , nhµ n­íc vµ c¸c tÇng líp d©n c­ vµ c¸c thµnh phÇn kinh tÕ trong vµ ngoµi tØnh nªn kinh tÕ Hµ T©y ®· cã sù ph¸t triÓn m¹nh mÏ trong thêi gian qua . Cïng víi b­íc ph¸t triÓn ®ã, c¸c nguån vèn ®Çu t­ vµo Hµ T©y còng t¨ng lín rÊt m¹nh víi nhiÒu dù ¸n cã vèn ®Çu t­ kh¸ lín vµ ho¹t ®éng mang l¹i hiÖu qu¶ cao. Nã ®· gãp phÇn quan träng vµo viÖc ph¸t triÓn kinh tÕ tØnh.

1.Ph©n theo nguån vån ®Çu t­

 C¨n cø vµo c¸ch chia cña ®Þa ph­¬ng , ®Çu t­ vµo tØnh Hµ T©y theo c¸c nguån cô thÓ sau:

B¶ng1. B¶ng c¬ cÊu vèn ®Çu t­ ph©n theo nguån vèn

Giai ®o¹n1996- 2000

	

	§¬n vÞ
	1996
	1997
	1998
	1999
	2000

	Ng©n s¸ch nhµ n­íc

 Tû träng
	TØ ®ång

%
	96.4

14.46
	152.9

17.83
	149.8

18.73
	536.2

46.12
	500.4

44.24

	Vèn tÝn dông

 Tû träng
	TØ ®ång

%
	14.3

2.14
	12

1.4
	23

2.88
	28.0

2.4
	30.0

2.65

	Vèn ®Çu t­ doanh nghiÖp

 Tû träng
	TØ ®ång

%
	30.1

4.51
	28. 2

3.29
	32

4
	24.0

2.06
	25.4

2.24

	Vèn t­ nh©n vµ d©n c­

Tû träng
	TØ ®ång

%
	450.4

67.56
	577.5

67.34
	525.3

65.7
	515.0

44.29
	520.5

46.01

	Vèn kh¸c

 Tû träng
	TØ ®ång

%
	75.5

11.32
	87

10.14
	69.5

8.69
	59.5

5.12
	55

4.86

	Tæng

Tû träng
	TØ ®ång

 %
	666.7

100
	857.6

100
	799.6

100
	1162.7

100
	1131.2

100

 (Nguån : BiÓu sè liÖu kÌm theo b¸o c¸o thùc hiÖn kinh tÕ - x· héi nhiÖm vô 1996- 2000 vµ ph­¬ng h­íng nhiÖm vô 5 n¨m 2001 - 2005 tØnh Hµ T©y)

 Nh­ trªn ®· tr×nh bµy , tæng vèn ®Çu t­ toµn tØnh Hµ T©y kh«ng ngõng t¨ng lªn; theo c¬ cÊu nµy c¸c nguån vèn ®Çu t­ cã sù biÕn ®æi kh¸c nhau. Theo b¶ng trªn , c¬ cÊu vèn ®Çu t­ tØnh Hµ T©y cã nhiÒu ®iÓm næi bËt nh­ng l¹i cã nhiÒu ®iÓm ch­a hîp lÝ.Vèn ®Çu t­ cña doanh nghiÖp trong giai ®o¹n nµy chiÕm tû träng kh¸ thÊp trong tæng vèn ®Çu t­ trong khi vèn ®Çu t­ cña t­ nh©n vµ c¸c tÇng líp d©n c­ l¹i chiÕm tû lÖ cao.

 Trong tõng n¨m cña giai ®o¹n 1996- 2000, vèn ®Çu t­ doanh nghiÖp chØ chiÕm tØ lÖ kh¸ nhá trong khi vèn ®Çu t­ t­ nh©n -d©n c­ chiÕm mét tØ lÖ rÊt cao. §iÒu nµy chøng tá Hµ T©y cã nhiÒu chÝnh s¸ch hîp lÝ ®Ó thu hót vèn nhµn rçi trong d©n, nh­ng mÆt kh¸c cho thÊy ®Çu t­ ë Hµ T©y chñ yÕu vµo c¸c dù ¸n cã qui m« vèn nhá, mang tÝnh c¸ thÓ. Trong khi ®ã vèn ®Çu t­ doanh nghiÖp thÊp cho thÊy ho¹t ®éng cña c¸c doanh nghiÖp trªn ®Þa bµn lµ yÕu hay thiÕu n¨ng ®éng trong viÖc t×m c¬ héi ®Çu t­. Kh«ng nh÷ng thÕ vèn ®Çu t­ cña c¸c doanh nghiÖp l¹i gi¶m nh­ 30.1 tØ ®ång n¨m 1996 xuèng cßn 24 tØ n¨m 1999 vµ 25.4 tØ n¨m 2000. Cã thÓ gi¶i thÝch lµ do xu h­íng chung cña nÒn kinh tÕ nh­ng víi mét tØnh giµu tiÒm n¨ng nh­ Hµ T©y mµ tØ träng vèn ®Çu t­ cña c¸c doanh nghiÖp chiÕm tØ lÖ kh«ng cao lµ ch­a thËt thuyÕt phôc. V× vËy tØnh nªn cã nh÷ng biiÖn ph¸p c¶i tæ vµ khuyÕn khÝch ®Çu t­ tõ khu vùc nµy . Bëi v× vèn ®Çu t­ cña doanh nghiÖp lµ ®éng lùc quan träng nhÊt cho sù ph¸t triÓn kinh tÕ x· héi cña tØnh

 Trong b¶ng cho thÊy lµ vèn ®Çu t­ tõ ng©n s¸ch nhµ n­íc ngµy cµng lín vµ t¨ng dÇn theo c¸c n¨m. N¨m 1996 la 96.4 tØ ; ®Õn n¨m 1997 lµ 152.9 tØ ®ång, t¨ng 58.61%; N¨m 2000 lµ 500,4 tØ ®ång, thÊp h¬n n¨m cao nhÊt lµ 536.2 tØ ®ång (n¨m 1999), nh­ng so víi c¸c n¨m tr­íc lµ cao h¬n nhiÒu, nh­ so víi n¨m 1996 , nã gÊp 5.2 lÇn.Kh«ng nh÷ng thÕ, tû träng vèn ®Çu t­ tõ ng©n s¸ch cßn chiÕm vÞ trÝ ngµy cµng quan träng trong tæng vèn ®Çu t­; n¨m 1999 nguån vèn nµy cã gi¸ trÞ cao nhÊt trong tæng vèn ®Çu t­. §iÒu nµy chøng tá §¶ng, nhµ n­íc vµ c¸c cÊp chÝnh quyÒn cña tØnh chó ý tíi viÖc ®Çu t­ c¬ së h¹ tÇng cho nÒn kinh tÕ nh»m khuyÕn khÝch vµ thu hót c¸c nguån vèn kh¸c phôc vô ph¸t triÓn kinh tÕ.

 VÒ nguån vèn tÝn dông còng cã tû träng thÊp nh­ng ®iÒu ®¸ng mõng lµ khèi l­îng vèn nay ngµy cµng t¨ng , vµ n¨m sau cao h¬n n¨m tr­íc. N¨m 1999 lµ 28 tØ ®ång t¨ng 96.97 % so víi n¨m 1996, n¨m 2000 lµ 30 tØ ®ång t¨ng so víi n¨m 1999 lµ7.14 %. Trong sè vèn nµy ®· cã mét khèi l­îng vèn cho vay ­u ®·i ®èi víi hé n«ng d©n ®Ó hä xo¸ ®ãi gi¶m nghÌo vµ ph¸t triÓn s¶n xuÊt n«ng nghiÖp.

 Tãm l¹i , nguån vèn cho ®Çu t­ ph¸t triÓn cña Hµ T©y lµ rÊt phong phó vµ ®a d¹ng, ®· gãp phÇn khai th¸c ®­îc c¸c thÕ m¹nh cña tØnh. Tuy vËy, ®Ó cã mét nÒn kinh tÕ m¹nh ®ái hái tØnh ph¶i cã nh÷ng biÖn ph¸p huy ®éng nhiÒu h¬n n÷a mäi nguån vµ c©n ®èi mét c¸ch hîp lÝ.

2.Theo c¬ cÊu ngµnh kinh tÕ

 §Ó ph©n tÝch ®¸nh gi¸ vèn ®Çu t­ Hµ T©y theo c¬ cÊu kinh tÕ, do kh«ng cã ®iÒu kiÖn xem xÐt tæng c¸c nguån vèn ,ta cã thÓ lÊy vèn ®Çu t­ tõ ng©n s¸ch cña tØnh vµ tõ nguån thuÕ n«ng nghiÖp ®Ó xem xÐt ®¸nh gi¸. Do Hµ T©y lµ mét tØnh n«ng nghiÖp vµ ngµnh n«ng nghiÖp ®ãng gãp mét tØ träng cao trong ng©n s¸ch tØnh cho nªn vèn ®Çu t­ cho n«ng nghiÖp cña tØnh còng chiÓm tØ träng cao.

B¶ng 2.B¶ng c¬ cÊu ®Çu t­ tõ ng©n s¸ch theo ngµnh kinh tÕ . Giai ®o¹n 1996- 2000

	
	§¬n vÞ
	1996
	1997
	1998
	1999
	2000

	1. N«ng nghiÖp

Tû träng
	TØ ®ång

%
	13.406

21.4
	20.42

25.6
	17.552

20.5
	28.9

27.1
	29.03

32.84

	2. C«ng nghiÖp

Tû träng
	TØ ®ång

%
	17.68

28.2
	17.32

21.7
	20.74

24.2
	16

15
	18

20.28

	3.Th­¬ng m¹i- du lÞch

Tû träng
	TØ ®ång

%
	2

3.2
	6

7.5
	1

1.17
	3

2.8
	2

2.25

	Tæng vèn ng©n s¸ch

Tû träng
	TØ ®ång

%
	62.57

100
	79.76

100
	85.6

100
	106.3

100
	88.4

100

(Nguån: B¸o c¸o kÕt qu¶ thùc hiÖn vèn ®Çu t­ x©y dùng c¬ b¶n giai ®o¹n 1996-2000.)

 Ngoµi c¸c ngµnh trªn, vèn ng©n s¸ch tØnh cßn ph¶i ®Çu t­ cho nhiÒu ngµnh kh¸c nh­ : gi¸o dôc vµ ®µo t¹o, y tÕ, v¨n ho¸ x· héi, thÓ dôc thÓ thao...

 Nh×n vµo sè liÖu tõ b¶ng trªn ta nhËn thÊy r»ng, vèn ®Çu t­ cña tØnh Hµ T©y cho hai ngµnh c«ng nghiÖp vµ dÞch vô lµ t­¬ng ®èi thÊp so víi vÞ trÝ vµ kh¶ n¨ng cña hai ngµnh kinh tÕ nµy. Nh­ ngµnh c«ng nghiÖp, Hµ T©y lµ tØnh gÇn Hµ Néi, ®©y lµ mét thÞ tr­êng cã søc tiªu thô lín, ngµy cµng ph¸t triÓn, c¸c s¶n phÈm c«ng nghiÖp cña Hµ t©y dÔ tiªu thô. TØnh chØ ®Çu t­ rÊt khiªm tèn cho c«ng nghiÖp, n¨m cao nhÊt lµ n¨m 1996 víi 17.68 tØ ®ång(chiÕm tû träng 28.2 %) nh­ng vÒ c¸c n¨m sau sau l¹i cã xu h­íng gi¶m h¬n so víi ®Çu thêi k×, n¨m 1999 lµ 16 tØ ®ång(chiÕm 15%)vµ n¨m 2000 lµ 18 tØ ®ång(chiÕm 20.28 %) , nÕu chØ ®Çu t­ nhá cho c«ng nghiÖp th× khã ph¸t triÓn ®­îc c«ng nghiÖp vµ khai th¸c thÞ tr­êng trªn

 Trong vïng §ång B»ng B¾c Bé , Hµ T©y lµ mét vïng cã nhiÒu danh th¾ng c¶nh næi tiÕng vµ ®Ñp, l¹i cã mét thÞ tr­êng réng lín cho du lÞch nh­ Hµ Néi, H¶i D­¬ng...trong khi c¸c c«ng ty ngoµi quèc doanh ch­a ph¸t triÓn trong ngµnh nµy th× ®Çu t­ cña ng©n s¸ch sÏ ®ãng vai trß quan träng. Nh­ng thùc tÕ th× nguån vèn nµy l¹i rÊt thÊp, chiÕm tû träng ch­a ®Çy 10 % , do ®ã cÇn ph¶i kh¾c phôc vµ ®iÒu chØnh kÞp thêi.

 Trong giai ®o¹n nµy, tÝn hiÖu ®¸ng mõng nhÊt lµ ®èi víi ngµnh n«ng nghiÖp; Vèn ®Çu t­ cho ngµnh n«ng nghiÖp cã tû träng t­¬ng ®èi cao vµ vÒ sè l­îng ngµy cµng t¨ng lªn So víi n¨m 1996(vèn ®Çu t­ :13.406 tØ ®ång) n¨m 1997(víi 20.42 tØ ®ång)t¨ng 52.3 %, n¨m 1999 t¨ng h¬n n¨m 1998 lµ (84.65%), n¨m 2000 lµ cao nhÊt víi sè vèn ®Çu t­ 29.03 tØ ®ång. Tuy vËy n¨m 1998 l¹i thÊp h¬n n¨m 1997 víi vèn ®Çu t­ 17.55 tØ ®ång.Vèn ®Çu t­ cho n«ng nghiÖp trong giai ®o¹n nµy t¨ng v× tØnh Hµ T©y tËp trung m¹nh ®Çu t­ ®Ó n©ng cÊp vµ hoµn thiÖn hÖ thèng thuû lîi: c¸c tr¹m b¬m, cèng... nh­ dù ¸n t­íi tiªu §ång M«(S¬n T©y), tr¹m b¬m Ngä X¸ (øng Hoµ) víi sè vèn hµng tû ®ång; hoÆc cïng víi trung ­¬ng ®Çu t­ cho hÖ thèng ®ª ®iÒu vµ ph©n lò s«ng Hång.

3.Ph©n theo cÊp qu¶n lÝ.

 XÐt theo cÊp qu¶n lÝ , vèn ®Çu t­ cña Hµ T©y ®­îc chia theo hai cÊp :CÊp trung ­¬ng vµ cÊp ®Þa ph­¬ng. CÊp trung ­¬ng qu¶n lÝ c¸c dù ¸n cã qui m« lín hoÆc ®Çu t­ hîp t¸c víi n­íc ngoµi; cÊp ®Þa ph­¬ng qu¶n lÝ c¸c dù ¸n nhá h¬n.

B¶ng 3. B¶ng c¬ cÊu vèn ®Çu t­ ph©n theo cÊp qu¶n lÝ

Giai ®o¹n 1996 - 2000

	

	§¬n vÞ
	1996
	1997
	1998
	1999
	2000

	1.Trung ­¬ng

Tû träng
	TØ ®ång

%
	13.6

2.04
	58.3

6.8
	55.6

6.95
	426.9

36.72
	390

34.48

	2.§Þa ph­¬ng

Tû träng
	TØ ®ång

%
	653.1

97.96
	799.3

93.2
	744.0

93.05
	735.8

63.28
	741.2

65.52

	Tæng

Tû träng
	TØ ®ång

%
	666.7

100
	857.6

100
	799.6

100
	1162.7

100
	1131.2

100

 (Nguån : BiÓu sè liÖu kÌm theo b¸o c¸o thùc hiÖn kinh tÕ - x· héi nhiÖm vô 1996- 2000 vµ ph­¬ng h­íng nhiÖm vô 5 n¨m 2001 - 2005 tØnh Hµ T©y)

 Qua b¶ng trªn cã thÓ nhËn thÊy r»ng vèn ®Çu t­ do ®Þa ph­¬ng qu¶n lÝ lu«n chiÕm tØ lÖ cao trong tæng vèn ®Çu t­ tØnh Hµ T©y trong nh÷ng n¨m võa qua. Theo qui ®Þnh ,vèn ®Çu t­ do tØnh qu¶n lÝ th­êng lµ c¸c dù ¸n nhá, vèn ®Çu t­ kh«ng cao; víi mét tØnh nhá nh­ Hµ T©y ®iÒu nµy còng t­¬ng ®èi hîp lÝ. §i vµo ph©n tÝch kÜ ta thÊy vèn ®Çu t­ cña nguån nµy lµ t­¬ng ®èi æn ®Þnh, víi møc ®é t¨ng gi¶m kh«ng ®¸ng kÓ. N¨m cã gi¸ trÞ cao nhÊt lµ n¨m 1997 víi sè vèn ®Çu t­ lµ 799.3 tØ ®ång chªnh lÖch kh«ng nhiÒu so víi n¨m 1996 lµ 653.1 tØ ®ång ; c¸c n¨m cßn l¹i t­¬ng ®èi ®ång ®Òu. Nguån vèn nµy lu«n chiÕm tØ lÖ cao còng chøng tá Hµ T©y chó träng tíi viÖc thu hót c¸c nguån vèn nhá trong tØnh cho ph¸t triÓn kinh tÕ.

 Trong khi ®ã , nguån vèn do trung ­¬ng qu¶n lÝ cã nh÷ng sù t¨ng ®ét ngét vµ m¹nh mÏ trong hai n¨m gÇn ®©y c¶ vÒ gi¸ trÞ tuyÖt ®èi lÉn tØ träng. Cô thÓ n¨m 1997, vèn ®Çu t­ lµ 58.3 tØ ®ång(chiÕm 6.8%), n¨m 1998 lµ 55.6 tØ ®ång (chiÕm 6.95%), ®Õn n¨m 1999 lµ 426.9 tØ ®ång(chiÕm 36.68%) t¨ng vät so víi n¨m 1998 lµ 668%, n¨m 2000 nguån vèn nµy còng cao. Vèn trung ­¬ng qu¶n lÝ c¸c dù ¸n ®Çu t­ vµo tØnh cã qui m« lín, l­îng vèn nµy t¨ng cao cho thÊy cã nhiÒu dù ¸n lín : nh­ dù ¸n ®Çu t­ c¶i t¹o hÖ thèng ®ª ®iÒu, n­íc s¹ch n«ng th«n , nhµ m¸y xi m¨ng Tiªn S¬n, s©n gold §ång M«... ®Çu t­ vµo Hµ T©y .§©y lµ mét dÊu hiÖu ®¸ng mõng ®èi víi sù ph¸t triÓn kinh tÕ cña tØnh.

 Tãm l¹i, dï cã ph©n chia vèn ®Çu t­ theo c¸ch nµo, dùa trªn c¸c sè liÖu ,ta cã thÓ kh¼ng ®Þnh r»ng t×nh h×nh ®Çu t­ cña Hµ T©y trong thêi gian võa qua lµ rÊt tÝch cùc vµ cã chiÒu h­íng t¨ng lªn theo thêi gian. Tõ ®ã ta thÊy kinh tÕ x· héi cña tØnh ®ang trong xu h­íng t¨ng tr­ëng vµ ph¸t triÓn

III.Thùc tr¹ng ®Çu t­ ph¸t triÓn n«ng nghiÖp HµT©y.giai ®o¹n 1996- 2000

 Hµ T©y, nh­ ®· nãi ë trªn lµ mét tØnh n«ng nghiªp, ngµnh n«ng nghiÖp vÉn chiÕm mét vai trß quan träng trong ®êi sèng kinh tÕ x· héi cña tØnh. V× vËy ph¸t triÓn mét ngµnh n«ng nghiÖp v÷ng m¹nh, ®¶m b¶o cung cÊp ®Çy ®ñ l­¬ng thùc , thùc phÈm cho ng­êi d©n vµ cã thÓ xuÊt khÈu lµ mét ®ßi hái thiÕt yÕu cña tØnh Hµ T©y.V× vËy mµ trong thêi gian qua, ngµnh n«ng nghiÖp Hµ T©y lu«n ®­îc toµn tØnh quan t©m vµ ®Çu t­ thÝch ®¸ng vµ trong c¸c ngµnh kinh tÕ th× n«ng nghiÖp cã mét tû träng kh¸ cao trong tæng vèn ®Çu t­.

1.Theo c¬ cÊu vèn ®Çu t­

 Nguån vèn ®Çu t­ cho ph¸t triÓn n«ng nghiÖp Hµ t©y lµ phong phó vµ ®a d¹ng,nh­ vèn ®Çu t­ do trung ­¬ng cÊp, vèn cña d©n , vèn tÝn dông...Cô thÓ c¸c nguån vèn trong b¶ng d­íi ®©y.
B¶ng 4. B¶ng c¬ cÇu vèn ®Çu t­ cho n«ng nghiÖp Hµ T©y ph©n theo nguån vèn ®Çu t­ . Giai ®o¹n 1996 -2000

	

	§¬n vÞ
	1996
	1997
	1998
	1999
	2000

	I. Vèn NST¦ cÊp

Tû träng
	TØ®ång

%
	20.264

34.43
	50.84

45.9
	57.43

51
	52.7

49
	52.29

54.59

	 1.Bé qu¶n

Tû träng
	TØ®ång

%
	14.415

24.5
	36.44

32.9
	41

36.45
	39.9

37.16
	31.85

32.77

	 2 .TØnh qu¶n

Tû träng
	TØ®ång

%
	5.849

9.93
	14.4

13
	16.43

14.55
	12.8

11.84
	20.44

21.82

	II.Vèn tõ thuÕ n«ng nghiÖp ®Ó l¹i

Tû träng
	TØ®ång

%
	8.257

14
	16.4

14.8
	20.55

18.27
	21.09

19.64
	11

11.49

	III. Vèn tù c©n ®èi

Tû träng
	TØ®ång

%
	24.5

41.6
	25.85

23.36
	25.14

22.35
	25.22

23.48
	24.495

25.57

	1.TrÝch tõ thuû lîi phÝ

Tû träng
	TØ®ång

%
	17

28.9
	19.5

17.62
	19

16.89
	18.65

17.37
	18

18.79

	 2.D©n tù lµm

Tû träng
	TØ®ång

%
	7.5

12.7
	6.35

5.74
	6.14

5.46
	6.57

6.11
	6.495

6.78

	IV.Vèn tÝn dông ­u ®·i

Tû träng
	TØ®ång

%
	5.818

9.97
	17.56

15.94
	9.36

8.38
	8.36

7.8
	8

8.35

	Tæng vèn ®Çu t­

Tû träng
	TØ®ång

%
	58.839

100
	110.65

100
	112.48

100
	107.37

100
	95.785

100

(Nguån: B¸o c¸o kÕt qu¶ thùc hiÖn vèn ®Çu t­ XDCB giai ®o¹n 1996-2000)
 Nh×n vµo tæng vèn ®Çu t­ cho n«ng nghiÖp Hµ T©y, thÊy r»ng nguån vèn ®Çu t­ cho ngµnh nµy lµ kh¸ ®a d¹ng vµ biÕn ®éng kh¸ phøc t¹p. Nh÷ng nguån vèn nµy ®Çu t­ cho c¶ n«ng nghiÖp vµ ph¸t triÓn n«ng th«n. Ta cã thÓ thÊy r»ng vèn ®Çu t­ cho n«ng nghiÖp cña Hµ T©y lµ t­¬ng ®èi cao vµ lu«n ë mét møc ®é t­¬ng ®èi æn ®Þnh. So víi n¨m 1996 ,®Çu thêi k× nh÷ng n¨m tiÕp theo cao h¬n rÊt nhiÒu, thËm chÝ cã n¨m cao gÊp ®«i. Trong dßng vèn ®Çu t­ nµy , ta nhËn thÊy n¨m cã gi¸ trÞ vèn ®Çu t­ cao nhÊt lµ n¨m 1998 víi vèn ®Çu t­ 112.48 tØ ®ång, so víi n¨m 1996 víi vèn ®Çu t­ 58.839 tØ ®ång t¨ng 91.16 %. C¸c n¨m cßn l¹i ®Òu cã vèn ®Çu t­ lµ kh¸ cao víi gi¸ trÞ kho¶ng 100 tØ ®ång. Nh×n vµo ®©y ta còng thÊy lµ møc ®é gia t¨ng vèn ®Çu t­ lµ kh«ng ®ång ®Òu. Trong khi n¨m 1998 t¨ng 1.65% so víi n¨m 1997, n¨m 1999 l¹i gi¶m 4.5% so víi n¨m 1998, cßn n¨m 2000 còng gi¶m ®¸ng kÓ. Tõ t×nh h×nh ®Çu t­ trªn ta thÊy, n«ng nghiÖp Hµ T©y trong giai ®o¹n võa qua ®· cã nh÷ng tiÕn bé trong viÖc thu hót vèn ®Çu t­, ®Ó cã thÓ ph¸t triÓn h¬n vµ thu hót ®­îc nhiÒu l­îng vèn ®Çu t­ ,ngµnh n«ng nghiÖp còng nh­ tØnh Hµ T©y ph¶i cã nh÷ng cè g¾ng nhiÒu h¬n n÷a trong chÝnh s¸ch còng nh­ chiÕn l­îc thu hót vèn ®©ï t­ tõ nhiÒu nguån kh¸c nhau.

 Trªn ®©y lµ mét vµi ph©n tÝch vÒ tæng vèn ®Çu t­ , nh­ng ®Ó cã thÓ ®¸nh gi¸ chÝnh x¸c vµ chi tiÕt vÒ thùc tr¹ng ®Çu t­ n«ng nghiÖp Hµ T©y , ta cßn ph¶i ®i s©u h¬n n÷a vµo c¸c néi dung sau.

1.1 Vèn ng©n s¸ch trung ­¬ng

 §©y lµ nguån vèn do nhµ n­íc ®Çu t­ cho tØnh Hµ T©y hoÆc bæ sung vµo ng©n s¸ch tØnh ®Ó ®Çu t­ n«ng nghiÖp cña tØnh. Gi¸ trÞ nguån vèn nµy ph¶n ¸nh phÇn nµo sù quan t©m cña §¶ng vµ nhµ n­íc cho ph¸t triÓn kinh tÕ x· héi nãi chung vµ ngµnh n«ng nghiÖp nãi riªng.

 Xem xÐt c¶ vÒ tû träng vµ khèi l­îng vèn ,ta thÊy r»ng nguån vèn nµy t¨ng kh¸ ®Òu qua c¸c n¨m vµ lu«n chiÕm tû träng cao trong tæng vèn ®Çu t­. Nguån vèn nµy biÕn ®æi thay ®æi kh¸ æn ®Þnh. Ta thÊy r»ng n¨m 1996, n¨m ®Çu cña thêi k× ph¸t triÓn kinh tÕ 1996 -2000, lµ n¨m cã gi¸ trÞ thÊp nhÊt lµ 20.264 tØ ®ång , nh­ng còng cao h¬n so víi gi¸ trÞ b×nh qu©n giai ®o¹n 1991 -1995. §Õn n¨m 1997 gi¸ trÞ nguån vèn nµy t¨ng vät, víi gi¸ trÞ lµ 50.84 tØ ®ång , t¨ng lªn 150.8 % so víi n¨m 1996. §©y lµ con sè rÊt cao, së dÜ nh­ vËy v× giai ®o¹n nµy nhµ n­íc chó träng ®Çu t­ cho c¸c c«ng tr×nh lín tØnh Hµ T©y nh»m hiÖn ®¹i ho¸ c¬ cÊu h¹ tÇng n«ng nghiÖp vµ n«ng th«n.N¨m 1998 lµ n¨m cßn cã gi¸ trÞ cao h¬n n¨m 1997 vµ lµ n¨m ®¹t gi¸ trÞ cao nhÊt trong thêi k× nµy víi tû träng 51 % trong tæng vèn ®Çu t­ cho n«ng nghiÖp. Trong hai n¨m tiÕp ,nguån vèn nµy cã xu h­íng gi¶m do c¸c c«ng tr×nh ë Hµ T©y x©y dùng h¹ tÇng ®· hoµn thµnh vµ ngµnh n«ng nghiÖp tØnh ®· kh¸ ph¸t triÓn.

 Nguån vèn trung ­¬ng nµy ®­îc chia lµm hai phÇn: nguån vèn do c¸c bé qu¶n (th­êng víi c¸c c«ng tr×nh cã qui m« lín vµ cã ý nghÜa quan träng ...) vµ nguån vèn do tØnh qu¶n lÝ (víi c¸c dù ¸n cã qui m« nhá h¬n). Hai nguån nµy lu«n hç trî vµ t­¬ng hç lÉn nhau trong viÖc ®Çu t­ cho ngµnh n«ng nghiÖp nh­ng kh«ng ph¶i chóng cã xu h­íng vËn ®éng nh­ nhau mµ sù biÕn ®éng cña chóng lµ kh¸ phøc t¹p

* Vèn do bé qu¶n

 Nguån vèn do bé qu¶n cã thÓ nãi lu«n chiÕm mét vÞ trÝ cao kh«ng nh÷ng trong tæng vèn ng©n s¸ch trung ­¬ng cÊp mµ cßn trong c¶ vèn ®Çu t­ cho n«ng nghiÖp Hµ T©y. Trong vèn trung ­¬ng th­êng th× nguån vèn nµy lu«n chiÕm kho¶ng h¬n hai phÇn ba, vµ trong thêi k× võa qua nã t¨ng kh¸ .N¨m 1996 lµ n¨m cã gi¸ trÞ vèn ®Çu t­ thÊp nhÊt , nh­ng tõ n¨m 1997 trë ®i, vèn ®Çu t­ lu«n ë møc cao vµ cao h¬n rÊt nhiÒu so víi n¨m 1996, th­êng gÊp tõ hai lÇn trë lªn so víi n¨m 1996. Nguån vèn nµy t¨ng, vµ chiÕm tû lÖ cao do trong thêi k× nµy nhµ n­íc tËp trung ®Çu t­ c¸c dù ¸n lín cho tØnh Hµ T©y nh­ dù ¸n ®Çu t­ n©ng cÊp hÖ thèng s«ng NhuÖ víi sè vèn hµng chôc tû ®ång , hay dù ¸n c¶i t¹o hå chøa n­íc Quan S¬n, dù ¸n cèng BÕn m¾m ë S¬n T©y víi vèn thùc hiÖn lµ 21 tØ ®ång, hay nh­ dù ¸n b·i Xu©n Phó víi sè vèn ®Çu t­ 19 tØ ®ång ,®Òu b¾t ®Çu tõ n¨m 1997 vµ kÐo dµi trong nhiÒu n¨m tiÕp theo, nh­ dù ¸n s«ng NhuÖ thËm chÝ cßn kÐo dµi sang c¶ nh÷ng n¨m cña thÕ kØ 21.Quan träng trong nguån vèn nµy lµ nguån vèn ®Çu t­ cho hÖ thèng ®ª ®iÒu vµ dù ¸n ph©n lò s«ng Hång vµo mét sè huyÖn thÞ cña tØnh Hµ T©y. Nh÷ng n¨m trong giai ®o¹n nµy cã vèn ®Çu t­ thÊp bëi lÏ hÖ thèng c¬ së h¹ tÇng ë n«ng nghiÖp Hµ T©y nh­ c¸c tr¹m b¬m , c¸c kªnh m­¬ng cÊp I, nhiÒu hÖ thèng t­íi tiªu ®· cò vµ xuèng cÊp kh¸ trÇm träng cÇn vµ ®ßi hái nguån vèn ®Çu t­ lín cña nhµ n­íc vµ cña tØnh.

 §i vµo ph©n tÝch kÜ tõng n¨m, n¨m 1998 cã gi¸ trÞ cao nhÊt víi sè vèn 41 tØ ®ång, n¨m nµy cã gi¸ trÞ cao bëi nhiÒu dù ¸n b¾t ®Çu tõ n¨m 1997 ®i vµo thùc hiÖn ë giai ®o¹n quan träng vµ träng ®iÓm do vËy ®ßi hái l­îng vèn rãt cho c¸c c«ng tr×nh kh¸ lín ,®ång thêi n¨m 1998 còng b¾t ®Çu mét vµi dù ¸n kh¸ quan träng nh­ tr¹m b¬m An Väng(Ch­¬ng MÜ). §Õn n¨m 1999 ,mét vµi dù ¸n ®· hoµn thµnh do vËy vèn do bé qu¶n ®· gi¶m ®i chót Ýt . Cßn n¨m 2000 hµng lo¹t c¸c c«ng tr×nh hoµn thµnh nh­ b·i Xu©n phó, bÕn M¾m (S¬n T©y)... Trong khi c¸c dù ¸n míi Ýt vµ vèn kh«ng lín do vËy mµ n¨m 2000 vèn gi¶m sót rÊt nhiÒu , so víi n¨m 1999 th× nã gi¶m tíi 20.1 %. Nh­ vËy nguån vèn bé qu¶n trong thêi k× võa qua t¨ng gi¶m kh«ng ®Òu nh­ng nã gãp phÇn cùc k× quan träng vµo qu¸ tr×nh ph¸t triÓn n«ng nghiÖp Hµ T©y.

*Vèn do tØnh qu¶n

 Trong khi nguån vèn do bé qu¶n cã xu h­íng gi¶m trong thêi gian gÇn ®©y th× nguån vèn ng©n s¸ch trung ­¬ng do tØnh qu¶n l¹i cã xu h­íng gia t¨ng. Nguån vèn nµy thÓ hiÖn sù quan t©m cña trung ­¬ng ®èi víi nh÷ng dù ¸n nhá ,c¸c dù ¸n liªn quan hç trî cho c¸c dù ¸n lín . Nh­ vËy nhµ n­íc kh«ng chØ quan t©m ë tÇm vÜ m« mµ cßn ë tÇm vi m«. Bëi lÏ c¸c dù ¸n nhá cã qui m« nhá , vèn Ýt ®Çu t­ chi tiÕt do vËy mµ bé kh«ng thÓ quan t©m ®­îc hÕt vµ nh­ vËy l¹i tèn chi phÝ qu¶n lÝ. Trong khi ®ã, do n¾m v÷ng t×nh h×nh ph¸t triÓn cña ngµnh n«ng nghiÖp do vËy mµ chÝnh quyÒn ®Þa ph­¬ng dÔ n¾m b¾t c¸c khu vùc nhá cÇn ®Çu t­ ,do vËy giao mét phÇn vèn cho tØnh qu¶n lµ hîp lÝ ;®ång thêi t¨ng c­êng tÝnh tù chñ cña ®Þa ph­¬ng. C¸c dù ¸n ®Çu t­ thuéc nguån vèn nµy chñ yÕu ®Ó x©y dùng vµ ph¸t triÓn tr¹m b¬m, kiªn cè ho¸ c¸c kªnh m­¬ng cÊp II ,ph¸t triÓn hÖ thèng gièng, b¶o vÖ thùc vËt...Nh×n vµo vèn ®Çu t­ ta thÊy r»ng n¨m 1996 lµ n¨m cã gi¸ trÞ thÊp nhÊt, ®Õn n¨m 1998 vèn nµy còng ®¹t gi¸ trÞ cao, víi vèn ®Çu t­ lµ 16.43 tØ ®ång, t­¬ng øng víi møc vèn ng©n s¸ch trung ­¬ng ®Çu t­ cho tØnh ë møc cao.Nh­ vËy bªn c¹ch ®Çu t­ cho c¸c dù ¸n lín tØnh còng ph¸t triÓn ®ång bé c¸c dù ¸n nhá kh¸c ®Ó c¸c c«ng cuéc ®Çu t­ ®¹t hiÖu qu¶ cao.§Õn n¨m 2000 , vèn do tØnh qu¶n cao h¬n h¼n vµ lµ n¨m cao nhÊt víi vèn ®Çu t­ 20.44 tØ ®ång t¨ng 59.68 % so víi n¨m 1999, do ®­îc bæ sung mét phÇn kh¸ lín vèn ®Çu t­ trong ®ît gi÷a n¨m vµ c¸c dù ¸n nhá cÇn ®­îc ®Çu t­ ®Ó khai th¸c c¸c dù ¸n lín do trung ­¬ng ®Çu t­ ®· hoµn thµnh.Nguån vèn nµy tuy kh«ng cã gi¸ trÞ cao nh­ng nã gãp phÇn cùc k× quan träng trong viÖc ph¸t triÓn n«ng nghiÖp tõng huyÖn thÞ x·.

 Tãm l¹i, nguån vèn ng©n s¸ch trung ­¬ng ®ãng vai trß then chèt trong vèn ®Çu t­ cho n«ng nghiÖp.C¸c dù ¸n ®Çu t­ cña nã kh«ng nh÷ng t¹o ra c¬ së h¹ tÇng cùc k× quan träng cho ph¸t triÓn n«ng nghiÖp mµ cßn gãp phÇn t¹o nÒn t¶ng ban ®Çu ®Ó thu hót c¸c nguån vèn ®Çu t­ kh¸c. Khai th¸c vµ sö dông nguån vèn nµy sÏ rÊt h÷u Ých ®èi víi sù ph¸t triÓn cña ngµnh n«ng nghiÖp tØnh Hµ T©y .

1.2 Vèn tõ thuÕ n«ng nghiÖp

 Nguån vèn nµy cã ®­îc do viÖc thu thuÕ sö dông ®Êt n«ng nghiÖp vµ mét sè lo¹i thu kh¸c ... vµ ®­îc nhµ n­íc giao cho tØnh mét phÇn. Cô thÓ, theo qui ®Þnh cña nhµ n­íc ViÖt Nam, c¸c tØnh thµnh phè trong c¶ n­íc cã quyÒn gi÷ l¹i mét phÇn hoÆc toµn bé nguån thuÕ n«ng nghiÖp nµy vµ n¨m ®Çu tiªn ¸p dông chÝnh s¸ch nµy lµ n¨m 1996. Trong n¨m 1996, tØnh Hµ T©y ®­îc phÐp gi÷ l¹i 45 % thuÕ n«ng nghiÖp vµ mçi n¨m cã nh÷ng sù thay ®æi kh¸c nhau , riªng n¨m 1999 ,tØnh ®­îc phÐp gi÷ l¹i toµn bé nguån thuÕ nµy phôc vô ®Çu t­ ph¸t triÓn,n¨m 2000 cã tû lÖ ®Ó l¹i nhá h¬n. Víi chñ tr­¬ng nµy, nhµ n­íc ®· t¹o ®iÒu kiÖn cho chÝnh tØnh ®ã lÊy vèn tõ thuÕ ®Ó ®Çu t­ cho chÝnh m×nh, nh­ vËy lµ rÊt thiÕt thùc ®èi víi ng­êi d©n.

 Nguån vèn ®Çu t­ tõ thuÕ n«ng nghiÖp ®­îc trao cho chÝnh ®Þa ph­¬ng qu¶n lÝ, do vËy nã còng n»m trong ng©n s¸ch tØnh hµng n¨m . Nh×n vµo b¶ng 4 ,ta thÊy r»ng nguån vèn nµy kh«ng chiÕm tû träng cao trong tæng vèn ®Çu t­ vµ gi¸ trÞ còng t­¬ng ®èi thÊp. Nh­ng nã l¹i t¹o ra mét khèi l­îng kh«ng nhá c¸c dù ¸n ®Çu t­ ph¸t triÓn h¹ tÇng n«ng nghiÖp. Nãi chung ,nguån vèn nµy th­êng kh«ng h×nh thµnh c¸c dù ¸n ®Çu t­ ®éc lËp mµ nã th­êng kÕt hîp víi vèn ng©n s¸ch do ®Þa ph­¬ng qu¶n lÝ vµ vèn tù c©n ®èi ®Ó tiÕn hµnh ®Çu t­.

 Xem b¶ng 4, ta thÊy trong thêi k× 1996 -2000 nguån vèn ®Çu t­ tõ thuÕ n«ng nghiÖp cã xu h­íng t¨ng ,phï hîp víi xu thÕ ®­a vèn trë l¹i chÝnh n¬i xuÊt ph¸t ®Ó ®Çu t­ cho hiÖu qu¶. Víi n¨m 1999, lµ ®iÓn h×nh, gi¸ trÞ vèn lªn ®Õn 20.14 tØ ®ång, chiÕm tíi 19,64 % tæng vèn ®Çu t­ cho n«ng nghiÖp . N¨m 1999 cã gi¸ trÞ cao nh­ vËy bëi n¨m nµy theo xu h­íng chung lµ cÇn ®Çu t­ cho nh÷ng dù ¸n cã vèn nhá vµ còng lµ n¨m tØnh ®­îc nhµ n­íc cho phÐp gi÷ l¹i 100% thuÕ n«ng nghiÖp cho ®Çu t­.NÕu xÐt c¶ qu¸ tr×nh tõ n¨m 1996 -1999, n¨m 1997 cao h¬n n¨m 1996 lµ 98.6%, n¨m 1998 l¹i cao h¬n n¨m 1997 lµ 25.3%, cßn n¨m 1999, cao nhÊt t¨ng h¬n n¨m 1998 lµ 2.6 %, nh­ vËy xu h­íng t¨ng vèn chËm dÇn. Nguyªn nh©n vèn t¨ng chËm kh«ng ph¶i lµ do nhu cÇy ®Çu t­ cho n«ng nghiÖp gi¶m xuèng mµ do nguyªn nh©n kh¸ch quan: ®Êt n«ng nghiÖp th× diÖn tÝch lu«n cè ®Þnh nªn sè thuÕ kh«ng thÓ t¨ng liªn tôc cao ®­îc, do vËy dï nhµ n­íc cã ®Ó l¹i cho tØnh hÕt còng kh«ng cao h¬n n÷a. Riªng n¨m 2000,ta thÊy vèn ®Çu t­ cho n«ng nghiÖp t­ thuÕ n«ng nghiÖp gi¶m sót m¹nh chØ cã 11tØ ®ång; tuy nhiªn lÝ do gi¶m kh«ng ph¶i lµ thuÕ n«ng nghiÖp thu Ýt hay nhµ n­íc ®Ó l¹i cho tØnh kh«ng nhiÒu mµ do tØnh tËp trung vèn lín ®Ó ®Çu t­ cho viÖc x©y dùng hÖ thèng kªnh m­¬ng huyÖn Phóc Thä dµi 73.6 km vµo cuèi n¨m víi tæng vèn ®Çu t­ lµ 11.5 tØ ®ång nh­ng ch­a ®­îc tÝnh vµo vèn ®Çu t­ n¨m 2000.

 Nguån vèn ®Çu t­ tõ thuÕ n«ng nghiÖp nãi chung ®­îc sö dông kh¸ ®a d¹ng trong viÖc ®Çu t­ cho n«ng nghiÖp.

B¶ng 5.B¶ng c¬ cÊu ®Çu t­ tõ nguån thuÕ n«ng nghiÖp.

§¬n vÞ :tØ ®ång

	
	1996
	1997
	1998
	1999
	2000

	1. Tr¹m b¬m
	1.1
	0.96
	1
	1.24
	3.3

	2. Kiªn cè ho¸ kªnh m­¬ng
	-
	3.8
	4.
	4.05
	3

	3.N©ng cÊp hÖ thèng gièng
	1.088
	2.7
	5.75
	6.2
	3.2

	4.N©ng cÊp hÖ thèng thó y
	0.63
	1.25
	2.5
	1.89
	0.75

	5. N©ng cÊp hÖ thèng BVTV
	1.139
	1.8
	2.05
	1.5
	0.75

	6.KhuyÕn n«ng
	1.3
	2.5
	2.75
	2.81
	 -

KÝ hiÖu - : kh«ng cã vèn ®Çu t­

(Nguån : B¸o c¸o t×nh h×nh thùc hiÖn c¸c dù ¸n ®Çu t­ c¸c ngµnh kinh tÕ c¸c n¨m tõ 1996 -2000 cña tØnh Hµ T©y.)

N¨m 1996 nh­ ®· tr×nh bµy lµ n¨m ®Çu tiªn thùc hiÖn chÝch s¸ch ®Ó tiÒn thu ®­îc tõ thuÕ n«ng nghiÖp cho c«ng cuéc ®Çu t­ cña tõng ®Þa ph­¬ng . Do vËy n¨m nµy, nguån vèn ®Çu t­ lµ thÊp vÒ c¶ gi¸ trÞ vµ tû träng vèn ®Çu t­; cho nªn nã chØ gãp phÇn vµo c¸c c«ng cuéc ®Çu t­ th«ng qua bæ sung vµ kÕt hîp víi vèn ttõ ng©n s¸ch. Tuy vËy n¨m 1996 , vèn ®Çu t­ nµy vÉn ®ãng gãp quan träng vµo sù ph¸t triÓn n«ng nghiÖp vµ s¬ së h¹ tÇng n«ng nghiÖp. Nguån vèn nµy ®­îc sö dông mét phÇn nh»m kiªn cè ho¸ hÖ thèng kªnh m­¬ng, ph¸t triÓn vµ n©ng cÊp hÖ thèng thó y, hÖ thèng gièng vµ b¶o vÖ thùc vËt....N¨m 1996 còng cã mét vµi dù ¸n tõ nguån vèn nµy nh­ x©y dùng tr¹m b¬m tiªu Phông Ch©u(Th­êng TÝn) víi vèn ®Çu t­ 1 tû ®ång.

 Sang n¨m 1997, vèn ®Çu t­ tõ thuÕ n«ng nghiÖp b¾t ®Çu t¨ng lªn, c¬ cÊu vèn ®· ®a d¹ng vµ phøc t¹p h¬n tr­íc. Trong c¬ cÊu vèn n¨m 1997, th× vèn ®Çu t­ cho n©ng cÊp hÖ thèng vµ kiªn cè ho¸ kª m­¬ng chiÕm mét phÇn kh¸ cao trong tæng vèn ®Çu t­. §iÒu nµy cho thÊy tØnh ®· chó träng ®Çu t­ vµo hÖ thèng c¬ së h¹ tÇng vµ vµo c«ng nghÖ gièng, nh÷ng nh©n tè quyÕt ®Þnh phÇn lín n¨ng xuÊt cña s¶n xuÊt n«ng nghiÖp. Ngoµi ra ,c¸c lÜnh vùc kh¸c cña nguån nµy còng cao h¬n so víi n¨m 1996. Trong n¨m 1997, sè dù ¸n tõ nguån nµy còng t¨ng lªn râ rÖt vµ ngµy cµng quan träng h¬n.; nh­ dù ¸n x©y dùng hÖ thèng tr¹m tr¹i n«ng nghiÖp trªn toµn tØnh víi vèn 1.5 tØ ®ång hoÆc gãp mét phÇn vèn lµ 1 tØ ®ång vµo dù ¸n tr¹m b¬m tiªu h¹ du §ång M«. Nh­ vËy n¨m 1997 ®¸nh dÊu sù biÕn chuyÓn tÝch cùc cña nguån vèn ®Çu t­ nµy.

 Trong hai n¨m tiÕp theo, cïng víi viÖc nhµ n­íc trao cho tØnh nhiÒu h¬n n÷a tiÒn thu ®­îc tõ thuÕ n«ng nghiÖp nªn trong hai n¨m 1998, 1999 tæng vèn ®Çu t­ tõ thuÕ vµ t÷ng c¬ cÊu lÜnh vùc ®Òu t¨ng , trong ®ã n¨m 1999 cao h¬n n¨m 1998 vÒ mäi mÆt.Trong hai n¨m 1998, 1999 vèn ®Çu t­ cho hÖ thèng gièng vµ cho viÖc kiªn cè ho¸ hÖ thèng kªnh m­¬ng vÉn t¨ng vµ chiÓm tû lÖ cao (víi tû träng t­¬ng øng n¨m 1998 lµ 28.75 % vµ n¨m 1999: 48.81 %). So víi n¨m 1997, th× vèn ®Çu t­ n¨m 1998 cho hÖ thèng gièng t¨ng 112.96 % , n¨m 1999 l¹i t¨ng so víi n¨m 1998 lµ 7.8 % .ViÖc t¨ng ®Çu t­ cho gièng trong thêi gian nµy lµ do tØnh b¾t ®Çu chó träng h¬n ®Õn c¸c lo¹i gièng cho ngµnh ch¨n nu«i, dÆc biÖt lµ gièng vÒ lîn vµ tØnh còng thö nghiÖm c¸c lo¹i c©y tr¸i cã thÓ ®em l¹i hiÖu qu¶ cao trong m« h×nh kinh tÕ trang tr¹i ë c¸c vïng ®åi nói. Cïng víi ®ã lµ n©ng cÊp hÖ thèng thó y vµ ph¸t triÓn c¸c ch­¬ng khuyÕn n«ng còng nhËn ®­îc sù ®Çu t­ trî gióp lín nh»m ®¸p øng chñ tr­¬ng ph¸t triªn ch¨n nu«i vµ khuyÕn khÝch lµm kinh tÕ míi. Nh­ vËy trong hai n¨m nµy ,nguån vèn ®Çu t­ tõ thuÕ n«ng nghiÖp ®¹t tíi gi¸ trÞ cao nhÊt. Trong thêi gian nµy còng cã nhiÒu dù ¸n lín nh­ dù ¸n HÖ thèng t­íi tiªu ®ång M«, vèn lµ 1 tØ ®ång n¨m 1998 vµ tiÕp tôc sang n¨m 1999 víi vèn 1 tØ ®ång , dù ¸n c¶i t¹o b·i Ph­ín Ba V× víi vèn 1.5 tØ ®ång, hoÆc nh­ dù ¸n tr¹i gièng lîn Thanh H­ng víi vèn ®Çu t­ 2.5 tØ ®ång...Cã thÓ nãi c¸c dù ¸n trªn lµ thiÕt thùc víi sù ph¸t triÓn n«ng nghiÖp Hµ T©y.

 N¨m 2000 tØnh vÉn ®­îc nhµ n­íc cho phÐp gi÷ l¹i phÇn lín thuÕ n«ng nghiÖp. Nh×n chung n¨m 2000, tØnh vÉn tËp trung ®Çu t­ m¹nh cho hÖ thèng kªnh m­¬ng vµ c¸c tr¹m b¬m ®­îc ®Çu t­ cao h¬n tr­íc trong khi ®Çu t­ cho c¸c lÜnh vùc kh¸c gi¶m h¼n thËm chÝ ch­¬ng tr×nh khuyÕn n«ng kh«ng nhËn ®­îc vèn ®Çu t­ .Cã thÓ gi¶i thÝch cho vèn trong n¨m nµy cho c¸c lÜnh vùc gi¶m do c¸c n¨m tr­íc ®· ®­îc ®Çu t­ thÝch ®¸ng vµ phÇn nµo ®· ®¸p øng ®­îc nhu cÇu cña tØnh.N¨m 2000, ®Çu t­ cho h¹ tÇng n«ng nghiÖp, qua c¸c dù ¸n nh­ tr¹m b¬m Ngä X¸ 2 víi vèn tõ thuÕ n«ng nghiÖp 2.8 tØ ®ång(trong tæng vèn ®Çu t­ 3.8 tØ ®ång), hay dù ¸n kªnh m­¬ng Phóc Thä(®· tr×nh bµy ë trªn). ViÖc ®Çu t­ m¹nh nµy lµ do chñ ch­¬ng võa ph¸t triÓn n«ng nghiÖp võa kÝch thÝch ®Çu t­ vµ t¨ng tiªu dïng trong nÒn kinh tÕ ®Ó kÝch cÇu ®Çu t­ vµ tiªu dïng cña toµn tØnh.

 Cã thÓ kh¼ng ®Þnh r»ng , vèn ®Çu t­ tõ thuÕ n«ng nghiÖp chiÕm mét vai trß kh¸ quan träng trong vèn ®Çu t­ cho n«ng nghiÖp.Khai th¸c nguån vèn nµy hiÖu qu¶ lµ yªu cÇu cho sù ph¸t triÓn n«ng nghiÖp tØnh Hµ T©y.

1.3 Vèn tù c©n ®èi

 Nguån vèn nµy ë ®©y ®­îc hiÒu lµ vèn huy ®éng trong néi bé tØnh tõ c¸c doanh nghiÖp, tõ nh©n d©n...bao gèm mét phÇn thuû lîi phÝ(kh¸c víi thuÕ n«ng nghiÖp) vµ vèn do d©n ®ãng gãp; nã kh«ng thuéc ph¹m vi qu¶n lÝ cña chÝnh quyÒn còng nh­ ph¶i nép vµo ng©n s¸ch theo nh­ nh÷ng qui ®Þnh cña nhµ n­íc vµ ph¸p luËt. Ta biÕt r»ng ®Ó ph¸t triÓn mét nÒn kinh tÕ, mét ngµnh nhÊt ®Þnh th× vèn tõ c¸c tÇng líp d©n c­ vµ doanh nghiÖp míi lµ quyÕt ®Þnh cho qu¸ tr×nh ®Çu t­ ph¸t triÓn, trong khi vèn ng©n s¸ch nhµ n­íc vµ vèn ng©n s¸ch ®Þa ph­¬ng chØ lµ nguån vèn tiÒn ®Ò ,nÒn t¶ng ®Ó tõ ®ã cã thÓ kªu gäi c¸c nguån vèn ®Çu t­ kh¸c. Nh­ vËy ngµnh n«ng nghiÖp tØnh Hµ T©y muèn ph¸t triÓn th× ph¶i cã khèi l­îng vèn tõ c¸c doanh nghiÖp cña ngµnh vµ tõ d©n c­ ph¶i cã gi¸ trÞ lín. Tuy nhiªn ,®Æc tr­ng cña ®Çu t­ trong n«ng nghiÖp cã tû suÊt lîi nhuËn thÊp cã ®é rñi ro cao nªn Ýt ng­êi d©n d¸m ®µu t­ ; v× vËy nguån vèn ®Çu t­ nµy kh«nglín. Nh­ng ta còng kh«ng thÓ phñ nhËn nh÷ng ®ãng gãp cña nã vµo qu¸ tr×nh ph¸t triÓn ngµnh n«ng nghiÖp cña tØnh .§©y lµ nguån vèn rÊt r¶i r¸c ,nhá, lÎ nªn viÖc thu thËp sè liÖu vµ thèng kª lµ rÊt khã kh¨n. Do vËy c¸c con sè vÒ ®Çu t­ vÒ nguån vèn nµy chØ lµ ­íc tÝnh b×nh qu©n vµ mang tÝnh t­¬ng ®èi nh­ng nã còng cã thÓ ph¶n ¸nh t­¬ng ®èi chÝnh x¸c vÒ t×nh h×nh ®Çu t­.

 Trong tæng vèn ®Çu t­ trong ngµnh n«ng nghiÖp trong giai ®o¹n 1996- 2000 th× nguån vèn nµy lu«n chiÕm tû trong kho¶ng 20 % vµ trong ®ã ®Çu t­ tõ thuû lîi phÝ chiÕm 3/4 trong sè nµy.Ta thÊy r»ng nguån vèn ®Çu t­ trong thêi k× 1996 -2000 lµ t­¬ng ®èi æn ®Þnh vµ kh«ng cã nhiÒu sù biÕn ®éng lín, víi sè vèn b×nh qu©n kho¶ng 25 tØ ®ång , trong ®ã n¨m cao nhÊt 1997 cã gi¸ trÞ vèn ®Çu t­ 25.85 tØ ®ång t¨ng h¬n so víi n¨m thÊp nhÊt 1996 (víi vèn ®Çu t­ 24.5 tØ ®ång) lµ 5.5 %. §i vµo ph©n tÝch kÜ h¬n th× nguån vèn nµy ®­îc sö dông tËp trung chñ yÕu ®Ó ®Çu t­ vµo hÖ thèng thuû lîi: nh­ kiªn cè ho¸ kªnh m­¬ng cÊp III(c¸c kªnh m­¬ng nhá ,trong ®Þa bµn mét x·). Nhê cã nguån vèn nµy mµ nhiÒu c«ng tr×nh x©y dùng ®­îc hoµn thµnh vµ ho¹t ®éng tèt phôc vô cho s¶n xuÊt n«ng nghiÖp . Nh­ng kÓ tõ n¨m 1997 trë vÒ n¨m 2000 vèn ®Çu t­ cã xu h­íng gi¶m, n¨m sau thÊp h¬n so víi n¨m tr­íc; ®iÓn h×nh lµ n¨m 2000 cã vèn ®Çu t­ thÊp nhÊt. ®©y lµ mét dÊu hiÖu kh«ng tèt. ViÖc gi¶m sót nµy do c¸c c«ng tr×nh lín kªu gäi ®­îc nhiÒu c¸c nguån vèn ®Çu t­ phï hîp trong khi c¸c c«ng tr×nh ®Çu t­ néi ®ång còng ®· gi¶m nhiÒu. Nh­ng nguyªn nh©n gi¶m chñ yÕu lµ do c«ng t¸c thu thuû lîi phÝ vµ kªu gäi nh©n d©n ®ãng gãp cã nhiÒu ®iÒu khóc m¾c vµ bÊt cËp khiÕn cho ng­êi d©n kh«ng ®ång t×nh vµ hä kh«ng chÞu gãp vèn.V× vËy ®Ó kh«ng ngõng n©ng cao khèi l­îng vèn ®Çu t­ cho nh÷ng c«ng tr×nh thiÕt thùc cho s¶n xuÊt n«ng nghiÖp, ®ßi hái c¸c cÊp chÝnh quyÒn ph¶i râ rµng minh b¹ch trong qu¸ tr×nh sö dông vèn vµ thùc hiÖn ®Çu t­. Tãm l¹i ®©y lµ mét nguån vèn ®Çu t­ cã nhiÒu tiÒm n¨ng lín ch­a ®­îc kh¸m ph¸ vµ khai th¸c triÖt ®Ó. V× vËy thu hót vµ kªu gäi nhiÒu h¬n n÷a nguån vèn nµy sÏ gãp phÇn kh«ng nhá vµo c«ng cuéc c«ng nghiÖp ho¸ vµ hiÖn ®¹i hãa n«ng nghiÖp. §iÒu nµy ®ßi hái c¸c cÊp chÝnh quyÒn tØnh Hµ T©y cÇn cè g¾ng vµ nç lùc h¬n nh»m ®Ó cho ng­êi d©n tin vµ hiÓu nh­ vËy hä sÏ ®ãng gãp nhiÒu h¬n cho nh÷ng ch­¬ng tr×nh ®Çu t­ ë ®Þa ph­¬ng.

1.4 Vèn tÝn dông ­u ®·i.

 Do ®Çu t­ trong n«ng nghiÖp cã lîi nhuËn thÊp, nªn kh«ng thu hót ®­îc nhiÒu nhµ ®Çu t­, mÆt kh¸c nh÷ng ng­êi n«ng d©n sèng trong khu vùc nµy chñ yÕu lµ nh÷ng ng­êi cã thu nhËp thÊp, ®êi sèng khã kh¨n v× thÕ hä rÊt thiÕu vèn s¶n xuÊt. Trong khi ®ã nhiÒu ®Þa ph­¬ng nh­ Hµ T©y l¹i kh«ng giµu cã, c¬ së h¹ tÇng cho n«ng nghiÖp l¹i ®ang ë t×nh tr¹ng xuèng cÊp. Do vËy bªn c¹nh nguån vèn ®Çu t­ cña nhµ n­íc th× rÊt cÇn sù trî gióp cña ng©n hµng vµ c¸c tæ chøc tÝn dông th«ng qua c¸c ch­¬ng tr×nh cho vay vèn víi l·i suÊt ­u ®·i cïng c¸c ®iÒu kiÖn vay thuËn lîi , dÔ dµng. NÕu nh­ c¸c ng©n hµng vµ c¸c tæ chøc tÝn dông thùc hiÖn tèt ch­¬ng tr×nh nµy sÏ gióp cho ng­êi n«ng d©n gia t¨ng s¶n xuÊt vµ n©ng cao ®êi sèng cña hä ®ång thêi lµm cho nh÷ng tiÒm n¨ng cña tØnh Hµ T©y ®­îc khai th¸c phôc vô cho ph¸t triÓn kinh tÕ.

 Trong tæng vèn ®Çu t­ giai ®o¹n 1996 -2000 , vèn ®Çu t­ tõ tÝn dông cã gi¸ trÞ thÊp vµ chiÕm tû träng kh«ng lín. Cô thÓ nh­ n¨m 1997 lµ n¨m cã khèi l­îng vèn ®Çu t­ lín nhÊt , víi 17.56 tØ ®ång , còng chØ chiÕm 15.84 % trong tæng vèn ®Çu t­ cïng n¨m ®ã.; c¸c n¨m kh¸c thÊp h¬n nhiÒu.Kh«ng nh÷ng thÕ nguån vèn ®Çu t­ nµy cßn gi¶m ®i trong nh÷ng n¨m gÇn ®©y, n¨m 1998 víi vèn 9.36 tØ ®ång , n¨m 1999 víi 8.36 tØ ®ång , gi¶m 11.69 % so víi n¨m 1998, cßn n¨m 2000 thÊp h¬n n÷a víi vèn 8 tØ ®ång.

 Vèn ®Çu t­ cho n«ng nghiÖp thÊp lµ do ng©n hµng vµ c¸c tæ chøc tÝn dông tØnh ch­a thËt sù nhiÖt t×nh trong viÖc gióp ®ì c¸c hé n«ng d©n vèn cho s¶n xuÊt, ®ång thêi c¸c thµnh phÇn kinh tÕ trong tØnh ch­a n¨ng ®éng trong viÖc t×m kiÕm vµ ph¸t hiÖn c¸c c¬ héi ®Çu t­ ®Ó vay vèn .

 Nguån vèn ®Çu t­ nµy nãi chung kh«ng chØ bao gåm ngµnh n«ng nghiÖp thuÇn tuý mµ nã cßn tÝnh c¶ vèn ®Çu t­ cho c¶ c¸c ngµnh l©m nghiÖp, thuû s¶n. Trong giai ®o¹n 1996 -2000 , nguån vèn nµy còng gãp phÇn ®¸ng kÓ vµo viÖc ph¸t triÓn n«ng nghiÖp vµ n«ng th«n th«ng qua c¸c dù ¸n nh­:dù ¸n chuyÓn dÞch c¬ cÊu kÕt hîp nu«i trång thuû s¶n du lÞch ë MÜ §øc (vèn 11.43 tû ®ång) , ®Ò ¸n cÊp n­íc vµ vÖ sinh m«i truêng n«ng th«n (vèn 3.62 tû ®ång), hay nh­ dù ¸n n©ng cÊp hÖ thèng gièng c©y trång Th­êng tÝn (vèn 1.21 tû ®ång).

 Tãm l¹i , ®Çu t­ ®· ®ãng gãp quan träng vµo qu¸ tr×nh c«ng nghiÖp h¸o vµ hiÖn ®¹i ho¸ n«ng nghiÖp vµ n«ng th«n. Theo c¬ cÊu nguån vèn ®Çu t­ ta thÊy vèn tõ ng©n s¸ch nhµ n­íc ®ãng vai trß quan träng nhÊt trong khi c¸cnguån vèn kh¸c ch­a thÓ hiÖn ®­îc vai trß cña m×nh. V× vËy trong thêi gian, tØnh mét mÆt ph¶i n©ng cao h¬n n÷a hiÖu qu¶ vèn ®Çu t­ ng©n s¸ch , mÆt kh¸c ph¶i cã nh÷ng biÖn ph¸p chÝnh s¸ch nh»m huy ®éng nhiÒu h¬n c¸c nguån vèn kh¸c phôc vô ph¸t triÓn.

2.C¬ cÇu lÜnh vùc ®Çu t­

 Hµ T©y lµ mét tØnh kh«ng cã tiÒm lùc kinh tÕ m¹nh, phô thuéc nhiÒu vµo n«ng nghiÖp; trong khi ®ã c¸c ®iÒu kiÖn cho ph¸t triÓn n«ng nghiÖp nh­ c¬ së h¹ tÇng, gièng ... yÕu kÐm vµ ch­a ®¸p øng ®­îc ®ßi hái cña s¶n xuÊt. V× vËy ®Ó ph¸t triÓn mét nÒn n«ng nghiÖp v÷ng m¹nh th× tØnh ®· ®Çu t­ nhiÒu cho n«ng nghiÖp vµ cã ®Þnh h­íng ®Çu t­ hîp lÝ cho nh÷ng lÜnh vùc cÇn thiÕt.
B¶ng 6.B¶ng c¬ cÊu ®Çu t­ theo lÜnh vùc ngµnh n«ng nghiÖp.

Giai ®o¹n 1996 -2000

	

	§¬n vÞ
	 1996
	 1997
	 1998
	 1999
	 2000

	1. §ª ®iÒu

Tû träng
	TØ ®ång

%
	 12.5

21.24
	 24.2

21.87
	 11

3.78
	 12.8

11.92
	 11.35

11.85

	2.Tr¹m b¬m + kªnh m­¬ng
Tû träng
	TØ ®ång

%
	31.449

53.45
	 54.91

49.62
	 63.07

56.07
	 66.92

62.33
	74.956

78.25

	3.Gièng

Tû träng
	TØ ®ång

%
	 1.088

1.85
	 2.7

2.45
	 5.75

5.11
	 6.2

5.77
	 3.34

3.49

	4.Thó y- BVTV

Tû träng
	TØ ®ång

%
	1.769

3.01
	3.05

2.76
	4.55

4.05
	3.39

3.16
	1.5

1.57

	5.KhuyÕn n«ng

Tû träng
	TØ ®ång

%
	1.3

2.2
	2.5

2.26
	2.75

2.44
	2.81

2.62
	2

2.09

	6.Tæng:(1)+(2)+(3)+(4)+(5)

Tû träng
	TØ ®ång

%
	48.106

81.76
	87.364

78.96
	87.12

77.45
	92.12

85.8
	93.146

97.25

	7. LÜnh vùc kh¸c

Tû träng
	TØ ®ång

%
	10.733

18.24
	23.286

21.04
	25.36

22.55
	15.25

14.2
	2.639

2.75

	Tæng:(6)+(7)

Tû träng
	TØ®ång

%
	58.839

100
	110.65

100
	112.48

100
	107.37

100
	95.785

100

 (Nguån : B¸o c¸o kÕt qu¶ thùc hiÖn ®Çu t­ XDCB . giai ®o¹n 1996-2000)

 Trong viÖc thèng kª ®Çu t­ ë Hµ T©y cßn ch­a thËt hÖ thèng vµ chÝnh x¸c ,ngoµi ra cßn cã nhiÒu dù ¸n cña nhiÒu lÜnh vùc ch­a ®­îc thèng kª ®Çy ®ñ nªn c¸c con sè trªn chØ lµ t­¬ng ®èi . C¸c lÜnh vùc ®Çu t­ kh¸c bao gåm : ®Çu t­ cho vÖ sinh m«i tr­êng ,n­íc s¹ch n«ng th«n . .. trong viÖc ph©n tÝch ta chñ yÕu sö dông sè liÖu dßng (1) ®Õn dßng (6) .

 Qua b¶ng 6; ta thÊy r»ng tæng vèn ®Çu t­ cho n«ng nghiÖp theo c¬ cÊu lÜnh vùc ®Çu t­ ë dßng (6) lµ kh«ng ngõng gia t¨ng vµ víi tèc ®é kh¸ cao .Cô thÓ n¨m 1997 cao h¬n n¨m 1996 lµ 81,6% ,n¨m 1999 cao h¬n n¨m 1997 vµ c¶ n¨m 1998 , tèc ®é t¨ng vèn ®Çu t­ 1999 so víi 1998 lµ 5.4%. Cßn n¨m 2000 lµ n¨m cao nhÊt cña giai ®o¹n 1996 -2000 cã tæng vèn ®Çu t­ 93.146 tØ ®ång ,nã cao gÊp 1.95 lÇn n¨m 1996 vµ vèn ®Çu t­ t¨ng h¬n n¨m1999 lµ 1.11 %. Vèn ®Çu t­ trong thêi kú nµy t¨ng do nhµ n­íc ®Çu t­ cho hÖ thèng ®ª ®iÒu trªn ®Þa bµn tØnh nh»m n©ng cÊp c¶i t¹o khi chóng ®· cã biÓu hiÖn xuèng cÊp . §ång thêi cïng víi tØnh nh©n d©n trong c¸c huyÖn n©ng cÊp hÖ thèng thuû lîi : c¸c tr¹m b¬m ,kªnh m­¬ng ...nh»m ®¸p øng t­íi tiªu vµ æn ®Þnh s¶n xuÊt n«ng nghiÖp.

 Trong c¸c lÜnh vùc ®Çu t­ , ®Çu t­ cho ®ª ®iÒu lu«n chiÕm mét vÞ trÝ æn ®Þnh vµ chiÕm tû träng cao ,n¨m cao nhÊt 1997 chiÕm tíi 21.87% .§Çu t­ cho lÜnh vùc ®ª ®iÒu lµ æn ®Þnh lµ bëi lÏ tØnh Hµ T©y cã nhiÒu s«ng ,®Æc biÖt lµ s«ng Hång ,s«ng lu«n cã l­îng n­íc thÊt th­êng vµ nguy hiÓm .Tuy nhiªn ®Çu t­ cho ®ª ®iÒu nãi chung kh«ng t¸c ®éng trùc tiÕp tíi s¶n xuÊt n«ng nghiÖp .§Çu t­ nµy gãp phÇn an toµn hÖ thèng ®ª ,®Ó nh©n d©n trong toµn tØnh ,c¸c ngµnh kinh tÕ, kh«ng riªng g× n«ng nghiÖp ®­îc yªn t©m s¶n xuÊt vµ kinh doanh .Do vËy møc ®ãng gãp cña nã kh«ng cao cho s¶n xuÊt n«ng nghiÖp nh­ng vÉn ®­îc tÝnh vµo ®Çu t­ cho n«ng nghiÖp .

 §¸ng kÓ nhÊt lµ vèn ®Çu t­ cho hÖ thèng tr¹m b¬m vµ kªnh m­¬ng . Nguån vèn ®Çu t­ tõ nguån nµy kh¸ ®a d¹ng : vèn ng©n s¸ch nhµ n­íc vµ ng©n s¸ch ®Þa ph­¬ng ,d©n gãp ,thuû lîi phÝ... Vèn ®Çu t­ cho lÜnh vùc nµy lu«n chiÕm mét tû lÖ cao thËm chÝ lµ rÊt cao trong tæng vèn ®Çu t­ ,vÝ dô nh­ : n¨m1996 (vèn ®Çu t­ 31.449 tØ ®ång) chiÕm 53.45%, n¨m 1998(vèn 63.07 tØ ®ång) lµ 56.07% ,n¨m1999 (vèn 66.92 tØ ®ång)lµ 62.33% vµ ®Õn n¨m 2000 lµ n¨m cao nhÊt, víi vèn ®Çu t­ 74.956 tØ ®ång, chiÕm 78.25%. Qua tû lÖ trªn ta thÊy, nã ®ãng gãp vai trß quan träng vµo qu¸ tr×nh ph¸t triÓn n«ng nghiÖp .§Çu t­ cho hÖ thèng kªnh m­¬ng lµ chÝnh s¸ch kh¸ hîp lý cña tØnh . Bëi kªnh m­¬ng c¸c lo¹i :cÊp1, cÊp 2, cÊp 3 ë tØnh ®· xuèng cÊp .Trong khi ®ã ®ßi hái t­íi tiªu cho hÖ thèng n«ng nghiÖp ngµy cµng cao. N©ng cÊp hÖ thèng kªnh m­¬ng lµ ®iÒu tÊt yÕu .

 §i s©u vµo c¸c n¨m ta thÊy : n¨m 1996 vèn ®Çu t­ kh¸ lín ,®Õn n¨m1997 h¬n n¨m 1996 lµ 74.6% ,n¨m 1998 t¨ng 14.86% so víi 1997,n¨m 1999 t¨ng 6.1% so víi n¨m 1998 vµ n¨m 2000 t¨ng 19.92% so víi n¨m 1999. Nh­ vËy ,giai ®o¹n 1997 -2000 vèn ®Çu t­ cho tr¹m b¬m vµ kªnh m­¬ng t¨ng m¹nh vµ ë møc cao . Bëi trong giai ®o¹n nµy tØnh ®Çu t­ m¹nh cho hÖ thèng c¸c tr¹m b¬m Phông Ch©u ,Gia Kh¸nh vµ hÖ thèng t­íi tiªu §ång M«. Vµ ®Æc biÖt lµ nhiÒu c«ng tr×nh do trung ­¬ng cÊp vèn nh­ n©ng cÊp vµ c¶i t¹o hÖ thèng s«ng NhuÖ , c«ng tr×nh hå Quan S¬n ,cèng BÕn M¾m (S¬n T©y)...

§©y lµ nh÷ng c«ng tr×nh träng ®iÓm vµ liªn quan trùc tiÕp ®Õn ®êi sèng kinh tÕ-x· héi cña tØnh ,c¸c tr¹m b¬m cßn cÇn cho s¶n xuÊt n«ng nghiÖp...Do vËy ®Çu t­ cho lÜnh vùc nµy lµ thÝch ®¸ng .

 Ngoµi ra c¸c lÜnh vùc kh¸c nh­ gièng, thó y ,b¶o vÖ thùc vËt còng ®­îc quan t©m ®Çu t­ nh­ng chóng l¹i cã vèn kh¸ nhá chiÕm tû träng thÊp ,vèn ®Çu t­ chñ yÕu lÊy tõ ng©n s¸ch tØnh vµ thuÕ n«ng nghiÖp ... Tuy vËy ta nhËn thÊy ®Çu t­ cho c¸c lÜnh vùc nµy lµ kh¸ æn ®Þnh vµ Ýt biÕn ®éng . §Çu t­ Ýt kh«ng cã nghÜa lµ cã vai trß nhá, mµ nh÷ng lÜnh vùc nµy gãp phÇn t¹o ra mét nÒn s¶n xuÊt míi víi nhiÒu gièng c©y trång vËt nu«i míi víi nh÷ng ph­¬ng thøc s¶n xuÊt tiªn tiÕn . Trong khi c¸c lÜnh vùc nµy chñ yÕu tõ nguån thuÕ n«ng nghiÖp vµ do ®· ph©n tÝch ë phÇn thuÕ n«ng nghiÖp nªn ta kh«ng ®i s©u ph©n tÝch thªm bëi chóng kh«ng cã sù kh¸c biÖt nhiÒu .Do nguån ®Çu t­ nh­ vËy nªn ®©y lµ ®iÒu ®¸ng lo ng¹i bëi tØnh thiÕu c¸c c¸c doanh nghiÖp ®Çu t­ cho gièng n«ng nghiÖp nh»m ®­a gièng t­ n¬i kh¸c vÒ nh»m b¸n cho ng­êi d©n hoÆc tù ®Çu t­ cho m×nh.

 KÕt LuËn, §Çu t­ n«ng nghiÖp Hµ T©y theo c¬ cÊu lÜnh vùc lµ t­¬ng ®èi toµn diÖn vµ kh¸ hîp lÝ nh­ng tØnh còng ®· ®Çu t­ vµo nh­ng lÜnh vùc träng ®iÓm ,cÇn thiÕt nhÊt cho n«ng nghiÖp .Trong thêi gian tíi tØnh nªn cã nh÷ng chÝnh s¸ch ®Ó thu hót ®Çu t­ cho c«ng nghÖ sinh häc ®Ó ph¸t triÓn nh÷ng lo¹i gièng míi tèt h¬n.

3.Theo c¬ cÊu l·nh thæ.

 liªn quan chÆt chÏ vµ rÊt khã ph©n chia râ rµng vèn ®Çu t­ cho tõng huyÖn nh­ : dù ¸n c¶i t¹o s«ng NhuÖ(®©y lµ con s«ng ch¶y qua nhiÒu vïng trong tØnh) , hay nhiÒu c«ng tr×nh vÒ ®ª ®iÒu; mÆt kh¸c viÖc thèng kª vµ thu thËp sè liÖu vÒ vèn ®Çu t­ cña c¸c nguån kh¸c nhau cho tõng huyÖn thÞ lµ rÊt khã. Cho nªn ®Ó cã thÓ t×m hiÓu phÇn nµo vÒ c¬ cÊu ®Çu t­ cña vïng l·nh thæ, nªn ta chØ cã thÓ s­ dông vèn ®Çu t­ ng©n s¸ch ®Þa ph­¬ng vµ tõ thuÕ n«ng nghiÖp

B¶ng7 .B¶ng c¬ cÊu ®Çu t­ theo l·nh thæ tõ nguån vèn ng©n s¸ch ®Þa ph­¬ng vµ thuÕ n«ng nghiÖp .Giai ®o¹n 1996 -2000

 §¬n vÞ : TriÖu ®ång

	
	1996
	1997
	1998
	1999
	2000

	1.Hµ §«ng
	439
	230
	-
	1400
	2090

	2. S¬n T©y
	-
	4000
	1000
	1600
	750

	3. Ch­¬ng MÜ
	1365
	1600
	1450
	1200
	500

	4. Th­êng TÝn
	1000
	2900
	3205
	1300
	-

	5. Quèc Oai
	-
	2380
	3620
	400
	-

	6. Th¹ch ThÊt
	-
	120
	620
	-
	250

	7. Thanh Oai
	-
	-
	1120
	700
	2000

	8. Ba V×
	-
	-
	1900
	800
	1100

	9. øng Hoµ
	144
	-
	-
	900
	3800

	10. §an Ph­îng
	-
	-
	120
	2000
	-

	11. Phóc Thä
	-
	-
	-
	2500
	-

	12. Hoµi §øc
	-
	-
	120
	700
	-

	13. MÜ §øc
	-
	-
	-
	900
	4000

	14. Phó Xuyªn
	-
	200
	605
	500
	500

	Tæng
	2948
	13500
	13660
	14900
	14490

 KÝ hiÖu: - kh«ng cã vèn ®Çu t­

(Nguån: KÕ ho¹ch ®Çu t­ cho c¸c ngµnh kinh tÕ hµng n¨m cña tØnh Hµ T©y cho c¸c ngµnh kinh tÕ giai ®o¹n 1996 - 2000)

 Cã thÓ thÊy ®Çu t­ cña tØnh Hµ T©y cho n«ng nghiÖp ph©n bè t­¬ng ®èi ®ång ®Òu cho 12 huyÖn vµ 2 thÞ x·. Nguån vèn nµy tuú theo nhu cÇu cña ngµnh n«ng nghiÖp tõng vïng mµ cã nh÷ng kÕ ho¹ch ®Çu t­ cÇn thiÕt. Do vËy vèn ®Çu t­ cña tõng n¨m cho mçi huyÖn thÞ lµ kh¸ biÕn ®éng vµ kh«ng æn ®Þnh mÆt kh¸c tÝnh chÊt dù ¸n vµ kiÓu ®Çu t­ cho c¸c vïng kh«ng gièng nhau.

 Hai thÞ x· Hµ §«ng vµ S¬n T©y, c¸c dù ¸n tËp trung ®Çu t­ cho x©y dùng trô së hoÆc cho hÖ thèng thó y vµ b¶o vÖ thùc vËt(C¸c trung t©m thó y vµ b¶o vÖ thùc vËt cña tØnh th­êng ®ãng ë hai thÞ x· nµy).Hai n¬i nµy chñ yÕu ph¸t triÓn c«ng nghiÖp vµ dÞch vô trong khi n«ng nghiÖp th× kÐm ph¸t triÓn vµ kh«ng ®­îc chó träng ®Çu t­. Nh­ Hµ §«ng , tæng vèn ®Çu t­ c¶ giai ®o¹n 1996 -2000 lµ 4159 triÖu ®ång. Riªng S¬n T©y cã thªm dù ¸n t­íi tiªu h¹ du §ång M«(tæng

vèn ®Çu t­ 5000triÖu ®ång) nªn vèn ®Çu t­ cao h¬n.

 Nh­ng cã lÏ n¬i cã ®­îc nhiÒu vèn ®Çu t­ nhÊt lµ c¸c huyÖn n«ng nghiÖp. Bëi vèn ®Çu t­ cho n«ng nghiÖp cña tØnh l¹i tËp trung nhiÒu cho hÖ thèng tr¹m b¬m vµ kªnh m­¬ng ®Ó phôc vô s¶n xuÊt n«ng nghiÖp. C¸c huyÖn nh­ Ch­¬ng MÜ , Quèc Oai, §an Ph­îng, Thanh Oai lµ nh÷ng vïng s¶n xuÊt n«ng nghiÖp träng ®iÓm cña tØnh . Nh÷ng huyÖn nµy ®ãng gãp kh«ng nhá vµo gi¸ trÞ s¶n xuÊt n«ng nghiÖp . MÆt kh¸c hÖ thèng c¬ së h¹ tÇng ë ®©y lµ ®· t­¬ng ®èi xuèng cÊp vµ l¹c hËu ,nªn viÖc t­íi tiªu vÉn ch­a chñ ®éng ,do vËy cÇn ph¶i ®Çu t­ x©y dùng cho c¸c tr¹m b¬m ,kªnh m­¬ng nh­ c¸c dù ¸n : tr¹m b¬m Céng Hoµ ë Quèc Oai cã sè vèn lµ 2280 triÖu ®ång (n¨m 1997) ; dù ¸n tr¹m b¬m t­íi tiªu Phông Ch©u ë Ch­¬ng Mü víi vèn 1430 triÖu ®ång (trong 2 n¨m 1997- 1998) ; dù ¸n kªnh néi ®ång cÊp 1 ë §an Ph­îng cã vèn 2000 triÖu ®ång (n¨m1999) ; dù ¸n tr¹i gièng lîn Thanh H­ng ë Thanh Oai cã vèn 2000 triÖu ®ång (n¨m 2000) .§©y lµ c¸c dù ¸n lín vµ chñ yÕu .Nguån vèn cña c¸c huyÖn nµy sÏ gióp cho s¶n xuÊt n«ng nghiÖp ph¸t triÓn h¬n ,n¨ng suÊt vµ chÊt l­îng ë møc cao h¬n . Nh­ng nh×n chung vèn cho c¸c huyÖn nµy thay ®æi ,n¨m t¨ng,n¨m gi¶m . Vµ vèn ®Çu t­ kh«ng nh÷ng cho tr¹m b¬m vµ kªnh m­¬ng mµ cßn cho c¶ c¸c tr¹m nh©n gièng ,®Ó phôc vô chung cho c¸c huyÖn vµ c¶ tØnh .

 Cã thÓ nãi huyÖn ®­îc ®Çu t­ nhiÒu nhÊt lµ huyÖn Th­êng TÝn víi vèn ®Çu t­ c¶ giai ®o¹n 1996- 2000 lµ 8303 triÖu ®ång. HuyÖn Th­êng TÝn lµ mét huyÖn cã ®Þa h×nh tròng trong tØnh vµ cã nÒn n«ng nghiÖp kh¸ ph¸t triÓn . Do vËy tØnh tËp trung ®Çu t­ cho hÖ thèng tr¹m b¬m vµ kªnh m­¬ng ®Ó ph¸t triÓn thuû lîi vµ t­íi tiªu ,nh­ dù ¸n : tr¹m b¬m tiªu Gia Kh¸nh víi tæng vèn ®Çu t­ 6000 triÖu ®ång .

 C¸c huyÖn cßn l¹i nh­ Ba V× ,Phó Xuyªn ... lµ nh÷ng huyÖn cã diÖn tÝch ®åi nói lín cho nªn n«ng nghiÖp kh«ng thÓ ph¸t triÓn m¹nh ®­îc nªn nhu cÇu vÒ vèn ®Çu t­ rÊt thÊp .

 XÐt theo c¬ cÊu l·nh thæ th× ®Çu t­ cña tØnh lµ t­¬ng ®èi khoa häc vµ hîp lý . §Çu t­ ®· ®i vµo träng ®iÓm vµ tõng vïng .

 Cßn tÝnh theo tõng n¨m ta thÊy vèn ®Çu t­ cña tØnh cho n«ng nghiÖp lµ kh«ng ngõng gia t¨ng ,n¨m sau th­êng cao h¬n n¨m tr­íc . N¨m 1996 chØ lµ 2948 triÖu ®ång th× ®Õn c¸c n¨m sau ®· t¨ng vät , nh­ n¨m 1997 lµ 13500 triÖu ®ång ,t¨ng rÊt cao so víi n¨m 1996 ; n¨m 1998 cao h¬n n¨m1997 vµ n¨m 1999 lµ n¨m cao nhÊt víi vèn ®Çu t­ 14980 triÖu ®ång ,n¨m nµy cßn ®Çu t­ cho nhiÒu dù ¸n quan träng vµ ®Çu t­ trªn diÖn réng . N¨m 2000 cã gi¶m ®i ®«i chót nh­ng vÉn ë møc cao .

 Tãm l¹i ®Çu t­ ®· gãp phÇn ph¸t triÓn toµn diÖn n«ng nghiÖp Hµ T©y trªn c¸c huyÖn thÞ .

 KÕt LuËn : §Çu t­ cho n«ng nghiÖp tØnh Hµ T©y ®· cã sù ph¸t triÓn v­ît bËc , gãp phÇn quan träng vµo sù ph¸t triÓn cña ngµnh vµ cña toµn tØnh .

IV. KÕt qu¶ vµ hiÖu qu¶ ®Çu t­ vµo n«ng nghiÖp tØnh Hµ T©y

1. KÕt qu¶ ®Çu t­

1.1 Nh÷ng ¶nh h­ëng chung tíi sù ph¸t triÓn kinh tÕ toµn tØnh

 Nhê nh÷ng c«ng cuéc ®Çu t­ ®¹t nh÷ng thµnh c«ng trong lÜnh vùc n«ng nghiÖp nªn ngµnh n«ng nghiÖp tØnh Hµ t©y cã nh÷ng sù ph¸t triÓn m¹nh mÏ. Trong khi ®ã, Hµ T©y l¹i lµ mét tØnh mµ cã qu¸ tr×nh ph¸t triÓn kinh tÕ x· héi vµ ®êi sèng cña ®¹i bé phËn lín d©n c­ phô thuéc rÊt nhiÒu vµo ngµnh n«ng nghiÖp. Khi ngµnh n«ng nghiÖp ph¸t triÓn th× sÏ ®ãng vai trß quan träng ®­a nÒn kinh tÕ ®i lªn. §Ó xem xÐt ¶nh h­ëng cña ®Çu t­ n«ng nghiÖp tíi kinh tÕ tØnh th× ta cã thÓ xÐt tíi chØ tiªu GDP cña toµn tØnh vµ tèc ®é t¨ng tr­ëng cña c¸c tØnh trong thêi gian qua.

B¶ng8. B¶ng tæng s¶n phÈm toµn tØnh (GDP) .

	

	§¬n vÞ
	1996
	1997
	1998
	1999
	2000

	GDP

Tèc ®é t¨ng tr­ëng GDP
	TØ ®ång

%
	4977.2

14.24
	5301.9

6.5
	6095.7

14.97
	6755.0

10.81
	7540

11.62

(Nguån: BiÓu sè liÖu kÌm theo b¸o c¸o thùc hiÖn kinh tÕ - x· héi nhiÖm k× 1996 - 2000 vµ ph­¬ng h­íng nhiÖm vô 5 n¨m 2001 - 2005 tØnhHµ T©y)

 Nh­ vËy, Hµ T©y cã tèc ®é t¨ng gi¸ trÞ t­¬ng ®èi cao, n¨m sau lu«n gi÷ mét gi¸ trÞ cao h¬n so víi n¨m tr­íc. Trong ®ã n¨m cã gi¸ trÞ GDP cao nhÊt lµ n¨m 2000 víi gi¸ trÞ 7540 tØ ®ång. Nh÷ng thµnh c«ng nµy lµ mét ®iÒu ®¸ng mõng cho toµn tØnh.Nh÷ng dù ¸n ®Çu t­ vµo n«ng nghiÖp ®óng träng ®iÓm, ®óng n¬i vµ lu«n hiÖu qu¶ ®· t¹o ra cho ngµnh n«ng nghiÖp mét c¬ së h¹ tÇng hiÖn ®¹i, nh÷ng gièng c©y trång vËt nu«i míi , nh÷ng ph­¬ng thøc lµm kinh tÕ hiÖn ®¹i ®· gãp phÇn lµm cho ngµnh n«ng nghiÖp ®i lªn, tõ ®ã gãp phÇn thóc ®Èy kinh tÕ toµn tØnh , Do vËy trong thêi k× nµy tØnh cã tèc ®é t¨ng tr­ëng kinh tÕ rÊt cao lªn ®Õn14.97%, cao h¬n nhiÒu so víi tèc ®é t¨ng tr­ëng GDP cña c¶ n­íc kho¶ng 6%. Nh­ vËy Hµ T©y lµ tØnh cã sù ph¸t triÓn kinh tÕ kh¸ cao trong c¶ n­íc. N¨m ®Çu cña giai ®o¹n lµ n¨m 1996 cã tèc ®é t¨ng tr­ëng rÊt cao víi 14,2%. §Õn n¨m 1997 Hµ T©y cã tèc ®é t¨ng tr­ëng kinh tÕ thÊp nhÊt , víi 6.5 %. N¨m 1997 mÆc dï tØnh ®Çu t­ kh¸ cao vµo n«ng nghiÖp nh­ng tØnh vÉn cã tèc ®é t¨ng tr­ëng thÊp lµ do ¶nh h­ëng cña t×nh h×nh suy gi¶m kinh tÕ chung trong c¶ n­íc vµ nh÷ng dù ¸n ®Çu t­ trong n¨m nµy ch­a ph¸t huy t¸c dông vµ míi ®i vµo ho¹t ®éng. C¸c n¨m tiÕp theo,®Çu t­ ®Òu t¨ng vµ nhiÒu thµnh qu¶ ®Çu t­ b¾t ®Çu ph¸t huy t¸c dông nªn cã tèc ®é t¨ng tr­ëng cao n¨m nµo còng trªn 10 % . Cïng víi t¨ng tr­ëng GDP cao nªn ®êi sèng nh©n d©n trong tØnh kh«ng ngõng ®­îc c¶i thiÖn, gi¸o dôc ®µo t¹o, y tÕ ®­îc n©ng lªn, ®Æc biÖt lµ ®êi sèng cña nh÷ng ng­êi n«ng d©n n©ng cao râ rÖt, gi¶m hé ®ãi nghÌo... Nh­ vËy ®Çu t­ trong ngµnh n«ng nghiÖp ®· gãp phÇn quan träng cho sù thµnh c«ng kinh tÕ tØnh.

1.2.§èi víi s¶n xuÊt n«ng nghiÖp

Víi sù quan t©m cña nhµ n­íc, cña tØnh uû , UBND tØnh vµ cña toµn d©n cho ngµnh n«ng nghiÖp, nªn thêi gian nµy ngµnh ®· ph¸t triÓn kh«ng ngõng vµ v÷ng ch¾c. Tuy nhiªn, nh÷ng thµnh c«ng cña c¸c c«ng cuéc ®Çu t­: nh­ ®Çu t­ ®óng h­íng, ®óng träng ®iÓm, ®óng lÜnh vùc vµ cã hiÖu qu¶ cao... míi chÝnh lµ nh©n tè quyÕt ®Þnh tíi ngµnh c«ng nghiÖp, mét sù ph¸t triÓn t­¬ng ®èi toµn diÖn vµ víi tèc ®é cao. Cã thÓ nãi giai ®o¹n 1996 - 2000 lµ thêi k× mµ n«ng nghiÖp tØnh Hµ T©y nhËn ®­îc sù ®Çu t­ m¹nh nhÊt vµ r«ng nhÊt cña nhµ n­íc , cña tØnh so víi c¸c giai ®o¹n tr­íc ®ã. ChÝnh v× vËy mµ s¶n xuÊt n«ng nghiÖp ph¸t triÓn, n¨ng suÊt c©y trång vËt nu«i kh«ng ngõng t¨ng lªn , chÊt l­îng n«ng s¶n n©ng cao râ rÖt...V× vËy mµ ngµnh n«ng nghiÖp cã nh÷ng b­íc tiÕn v­ît bËc. Ta thÊy r»ng gi¸ trÞ s¶n xuÊt n«ng nghiÖp (GO)theo gi¸ cè ®Þnh n¨m 1994 tØnh lµ kh«ng ngõng gia t¨ng.

 B¶ng 9. B¶ng gi¸ trÞ s¶n xuÊt n«ng nghiÖp (GO)

Giai ®o¹n 1996 -2000

§¬n vÞ : tØ ®ång

	N¨m
	1996
	1997
	1998
	1999
	2000

	Gi¸ trÞ s¶n xuÊt(GO)
	2671
	2662.4
	2861.8
	3102.0
	3226.1

 (Nguån: BiÓu sè liÖu kÌm theo b¸o c¸o thùc hiÖn kinh tÕ - x· héi nhiÖm k× 1996 - 2000 vµ ph­¬ng h­íng nhiÖm vô 5 n¨m 2001 - 2005 tØnhHµ T©y)

 Nh­ vËy , ta thÊy r»ng gi¸ trÞ s¶n xuÊt n«ng nghiÖp trong thêi gian nh÷ng n¨m qua lµ kh«ng ngõng t¨ng lªn. N¨m nµo gi¸ trÞ s¶n xuÊt cña n«ng nghiÖp cña Hµ T©y còng cao h¬n n¨m tr­íc nã(chØ trõ n¨m 1997 lµ kh«ng tu©n theo xu h­íng nµy).Trong thêi k× 1996 - 2000 ngµnh n«ng nghiÖp tØnh Hµ T©y cã tèc ®ä t¨ng tr­ëng kh¸ cao víi b×nh qu©n lµ 5.5 %. Nh­ vËy ta thÊy phÇn nµo ®­îc sù ¶nh h­ëng cña nh÷ng c«ng cuéc ®Çu t­ tíi s¶n xuÊt n«ng nghiÖp. Tuy nhiªn ®Ó thÊy râ h¬n n÷a hiÖu qu¶ cña ®Çu t­ trong n«ng nghiÖp, ngoµi chØ tiªu GO ,ta sö dông chØ tiªu GDP ngµnh n«ng nghiÖp (theo gi¸ hiÖn hµnh) vµ tØ träng cña GDP nµy trong tæng GDP cña toµn tØnh

B¶ng 10. B¶ng tæng s¶n phÈm ngµnh n«ng nghiÖp (GDP) tØnh Hµ T©y.

Giai ®o¹n 1996 -2000.

	
	§¬n vÞ
	1996
	1997
	1998
	1999
	2000

	GDP n«ng nghiÖp
	TØ ®ång
	2385.1
	2172.3
	2599.7
	2808.0
	3090

	TØ träng trong GDP toµn tØnh
	%
	47.38
	41.38
	43.05
	41.82
	41.00

(Nguån: BiÓu sè liÖu kÌm theo b¸o c¸o thùc hiÖn kinh tÕ - x· héi nhiÖm k× 1996 - 2000 vµ ph­¬ng h­íng nhiÖm vô 5 n¨m 2001 - 2005 tØnhHµ T©y)

 Qua b¶ng GDP toµn tØnh vµ GDP ngµnh n«ng nghiÖp, ta thÊy r»ng n¨m 1997 lµ n¨m mµ kh«ng chØ ngµnh n«ng nghiÖp mµ toµn nÒn kinh tÕ Hµ T©y ®Òu cã gi¸ trÞ thÊp nhÊt.§i s©u vµo ph©n tÝch ngµnh n«ng nghiÖp,n¨m 1997 cã gi¸ trÞ thÊp th× thÊy trong b¶ng 4 n¨m 1997 cã vèn ®Çu t­ lín trong khi ®ã n¨m 1996 c¸c n¨m tr­íc ®ã gi¸ trÞ ®Çu t­ cho n«ng nghiÖp lµ rÊt thÊp. Nh­ vËy t¹i n¨m 1997, vèn ®Çu t­ cña n¨m nµy ch­a ph¸t huy t¸c dông(do ®Çu t­ cã ®é trÔ), cßn c¸c n¨m tr­íc ®ã ®Çu t­ kÐm vµ hiÖu qu¶ kh«ng cao. C¸c n¨m sau ®ã do tØnh kÞp thêi cã c¸c chÝnh s¸ch vµ biÖn ph¸p vÒ ®Çu t­ vµ khuyÕn khÝch s¶n xuÊt n«ng nghiÖp nªn nguån vèn ®Çu t­ cho n«ng nghiÖp t¨ng lªn, tõ ®ã lµm cho GDP ngµnh n«ng nghiÖp c¸c n¨m 1998 ,1999, 2000 t¨ng lªn râ rÖt. Cô thÓ ,so víi n¨m 1997; n¨m 1998 t¨ng 19.67 %, n¨m 1999 t¨ng h¬n n¨m 1998 lµ 8.01 %, n¨m 2000 cã tèc ®é t¨ng so víi n¨m 1999 lµ 10 % vµ n¨m cã gi¸ trÞ cao nhÊt.

 Cßn xÐt vÒ tØ träng trong GDP toµn nÒn kinh tÕ cña tØnh th× GDP ngµnh n«ng nghiÖp lu«n chiÕm mét vÞ trÝ quan träng, vµ chiÕm phÇn lín nhÊt, thÓ hiÖn n¨m nµo còng chiÕm tØ träng trªn 40%. Tuy nhiªn, tØ träng nµy cã xu h­íng gi¶m dÇn theo thêi gian, nh­ n¨m 2000 cã gi¸ trÞ GDP cao nhÊt l¹i cã tØ träng thÊp nhÊt trong GDP toµn tØnh víi 41%. NÒn kinh tÕ tØnh Hµ T©y vÉn phô thuéc vµo s¶n xu©t n«ng nghiÖp vµ ®©y vÉn lµ ngµnh kinh tÕ chÝnh nh­ng tØnh ®· chó träng ®Çu t­ ph¸t triÓn ngµnh c«ng nghiÖp vµ dÞch vô ®Ó thóc ®Èy ph¸t triÓn kinh tÕ. §©y lµ mét tÝn hiÖu kh«ng vui cho ngµnh n«ng nghiÖp nh­ng nÕu xÐt toµn nÒn kinh tÕ Hµ T©y th× l¹i ®¸ng mõng.

 Tãm l¹i, n«ng nghiÖp Hµ T©y nhê cã nh÷ng c«ng cuéc ®Çu t­ hiÖu qu¶ , kÞp thêi nªn nã ®· cã sù ph¸t triÓn kh«ng ngõng trong thêi gian qua.

1.3T¸c ®éng ®Õn c¬ cÊu ngµnh n«ng nghiÖp.

 Nh×n vµo cÊu ®Çu t­ theo lÜnh vùc , ®Çu t­ cho n«ng nghiÖp tØnh Hµ T©y , ®Çu t­ cho ngµnh thuû lîi chiÕm tØ träng lín, thuû lîi ph¸t triÓn th× ngµnh trång trät sÏ cã lîi h¬n trong viÖc ph¸t triÓn s¶n xuÊt. Tuy nhiªn ngµnh ch¨n nu«i còng ®­îc ®Çu t­ kh«ng kÐm vµ ®­îc tØnh ®Þnh h­íng ph¸t triÓn do nã cã tèc ®é t¨ng tr­ëng cao nªn ngµy cµng chiÕm vÞ trÝ quan träng trong s¶n xuÊt ngµnh n«ng nghiÖp. Ta sÏ biÕt râ h¬n vÒ kÕt qu¶ ®Çu t­ th«ng qua c¬ cÊu ngµnh n«ng nghiÖp.

B¶ng 11.B¶ng gi¸ trÞ s¶n xuÊt n«ng nghiÖp theo c¬ cÊu lÜnh vùc.

	
	§¬n vÞ
	1996
	1997
	1998
	1999
	2000

	Trång trät

Tû träng
	TØ ®ång

%
	1840

68.9
	1777.8

66.7
	1952.4

68.22
	1980.3

66
	2102.1

65.16

	Ch¨n nu«i

 Tû träng
	TØ ®ång

%
	774

28.9
	828.1

31.1
	853.3

29.8
	961.6

32
	1063.4

32.96

	DÞch vô

 Tû träng
	TØ ®ång

%
	57

2.2
	56.5

2.2
	56.1

1.98
	60.1

2
	60.6

1.88

	Tæng sè

 Tû träng
	TØ ®ång

%
	2671

100
	2662.4

100
	2861.8

100
	3102.0

100
	3226.0

100

 (Nguån: BiÓu sè liÖu kÌm theo b¸o c¸o thùc hiÖn kinh tÕ - x· héi nhiÖm k× 1996 - 2000 vµ ph­¬ng h­íng nhiÖm vô 5 n¨m 2001 - 2005 tØnhHµ T©y)

 Nh­ ®· nãi , gi¸ trÞ s¶n xuÊt n«ng nghiÖp tØnh Hµ T©y t¨ng kh¸. Trong c¶ ngµnh n«ng nghiÖp th× c¶ lÜnh vùc trång trät vµ ch¨n nu«i ®Òu cã sù t¨ng tr­ëng trong nh÷ng n¨m qua. NÕu xÐt vÒ c¬ cÊu th× tØ träng ngµnh ch¨n nu«i cã gi¸ trÞ kh¸ thÊp so víi ngµnh trång trät. Nh­ng nã l¹i cã vÞ trÝ ngµy cµng cao trong gi¸ trÞ s¶n xuÊt n«ng nghiÖp. Nh­ n¨m 1996, míi chiÕm cã 28.9 %, ®Õn n¨m 1999 lµ 32%, n¨m 2000 chiÕm 32.9 %. Ch¨n nu«i chiÕm tØ träng cao thÓ hiÖn viÖc chó träng ®Çu t­ cña tØnh cho ch¨n nu«i: nh­ ®Çu t­ cho hÖ thèng gièng lîn, bß s÷a, hÖ thèng b¶o vÖ thó y... lµ thµnh c«ng cho kÕt qu¶ tèt, vµ víi c¬ cÊu nµy chøng tá Hµ T©y ®ang x©y dùng cho m×nh mét nÒn n«ng nghiÖp ngµy cµng hiÖn ®¹i.

 Ta sÏ xem xÐt kÕt qu¶ cô thÓ trong tõng ngµnh

· Ngµnh trång trät.

 Nh×n chung ngµnh nµy cã tèc ®é t¨ng tr­ëng t­¬ng ®èi chËm, nh­ng cô thÓ cña tõng lo¹i c©y trång lµ kh¸c nhau. HÖ thèng kªnh m­¬ng, tr¹m b¬m, gièng nh÷ng yÕu tè cÇn thiÕt cho s¶n xuÊt n«ng nghiÖp ®­îc tØnh ®Çu t­ m¹nh , s¶n xuÊt cña ngµnh trång trät chÞu t¸c ®éng cña nh÷ng dù ¸n ®Çu t­ nµy nªn thu ®­îc nh÷ng thµnh tùu kh¶ quan .

B¶ng 12.B¶ng s¶n l­îng l­¬ng thùc qui thãc

Giai ®oan 1996 - 2000
	
	§¬n vÞ
	1996
	1997
	1998
	1999
	2000

	Thãc

Tèc ®é t¨ng tr­ëng
	TriÖu tÊn

%
	679.26

 -7.25
	692.26

1.91
	823.97

34.77
	876.6

4.68
	877

 0

	MÇu

Tèc ®é t¨ng tr­ëng
	TriÖu tÊn

%
	117.08

29.41
	103.16

-11.88
	 93.86

-9.01
	110.06

17.25
	123

11.76

	Tæng

 Tèc ®é t¨ng tr­ëng
	TriÖu tÊn

%
	796.34

-4.53
	795.42

-0.12
	917.83

15.39
	986.66

7.5
	1000

1.35

(Nguån: BiÓu sè liÖu kÌm theo b¸o c¸o thùc hiÖn kinh tÕ - x· héi nhiÖm k× 1996 - 2000 vµ ph­¬ng h­íng nhiÖm vô 5 n¨m 2001 - 2005 tØnhHµ T©y)

 Nh­ vËy, s¶n l­îng l­¬ng thùc qui thãc cña ngµnh lµ kh«ng ngõng t¨ng lªn, tèc ®é t¨ng kh¸ cao, víi gi¸ trÞ s¶n l­îng lín.§iÒu nµy cho thÊy ngµnh trång trät cã mét b­íc tiÕn kh¸vµ ®¶m b¶o ®­îc nhu cÇu vª l­¬ng thùc cho toµn tØnh. KÕt qu¶ nµy cho thÊy c©y lóa kh«ng cßn lµ c©y ®éc canh mµ tØnh ®· ®a d¹ng ho¸ c©y trång, víi c¸c lo¹i c©y kh¸c ®· tõng b­íc khëi s¾c.Cô thÓ c¸c lo¹i c©y l­¬ng thùc chñ yÕu cña tØnh cã sù thay ®æi sau.

 B¶ng 13. B¶ng s¶n l­îng mét sè c©y l­¬ng thùc chñ yÕu

§¬n vÞ: triÖu tÊn

	N¨m
	1996
	1997
	1998
	1999
	2000

	S¶n l­îng lóa
	679.26
	692.26
	823.97
	876.6
	877

	S¶n l­îng ng«
	65.935
	63.45
	59.716
	69.161
	70.08

	S¶n l­îng l¹c
	5.743
	6.014
	4.976
	5.397
	5.4

	S¶n l­îng ®©u t­¬ng
	9.432
	6.761
	11.355
	15.724
	17.5

 (Nguån: BiÓu sè liÖu kÌm theo b¸o c¸o thùc hiÖn kinh tÕ - x· héi nhiÖm k× 1996 - 2000 vµ ph­¬ng h­íng nhiÖm vô 5 n¨m 2001 - 2005 tØnhHµ T©y)

 Qua b¶ng 13, ta thÊy lµ c¸c lo¹i c©y nh­ ng«, l¹c ®Ëu t­¬ng.. ®Òu t¨ng s¶n l­îng , chøng tá c¸c c«ng cuéc ®Çu t­ cã ¶nh h­áng m¹nh tíi s¶n xuÊt . §Ó cô thÓ h¬n ta lÊy c©y lóa,s¶n l­îng lóa kh«ng ngõng t¨ng lªn; kh«ng nh÷ng thÕ n¨ng su©t lóa còng t¨ng râ rÖt.. N¨m 1996 n¨ng suÊt chØ lµ 41.61 t¹/ha, n¨m 1997 lµ 41.56 t¹.ha, vµ ®· t¨ng lªn tíi 49.12 t¹/ha n¨m 1999, cßn ®Õn n¨m 2000 th× lªn kh¸ cao víi 54.95 t¹/ha. Nh­ thÕ , ta thÊy hiÖu qu¶ lao ®éng cña ng­êi n«ng d©n tèt h¬n tr­íc.Cã ®­îc kÕt qu¶ nh­ vËy lµ do tØnh ®Çu t­ cho hÖ thèng t­íi tiªu, cho viÖc ph¸t hiÖn nh÷ng lo¹i gièng míi.

 Tãm l¹i, ngµnh tr«ng trät cña tØnh cã nh÷ng b­íc chuyÓn biÕn tÝch cùc, c¶ n¨ng suÊt vµ chÊt l­îng nhiÒu c©y trång ®Òu t¨ng cho thÊy ®Çu t­ cña tØnh lµ kh¸ hiÖu qu¶

· Ngµnh ch¨n nu«i
 §©y lµ ngµnh trong t­¬ng lai sÏ chiÕm mét vÞ trÝ then chèt trong sù ph¸t triÓn ngµnh n«ng nghiÖp. Ch¨n nu«i tØnh Hµ T©y cã nh÷ng b­íc tiÕn dµi vµ v÷ng ch¾c.

 B¶ng 14. B¶ng sè l­îng gia sóc gia cÇm.

	
	§¬n vÞ
	1996
	1997
	1998
	1999
	2000

	§µn tr©u

Tèc ®é t¨ng tr­ëng
	Con

%
	43274

-8.47
	40425

-6.58
	37149

-8.1
	36211

-2.52
	34000

-6.1

	§µn bß

Tèc ®é t¨ng tr­ëng
	Con
	96585

 0.98
	96664

0.08
	91247

-5.6
	89358

-2.07
	94000

5.19

	§µn lîn

Tèc ®é t¨ng tr­ëng
	Con

%
	716381

5.34
	751437

4.89
	800877

6.58
	830757

3.73
	900000

8.33

	ThÞt lîn h¬i suÊt Chuång

Tèc ®é t¨ng tr­ëng
	TÊn

%
	57317

11.78
	63024

9.96
	68693

8.99
	75286

9.6
	75300

0.018

	Gia cÇm

Tèc ®é t¨ng tr­ëng
	Ngh×n con

%
	6736

15.96
	6880

2.14
	7093

3.09
	7405

4.4
	7700

3.98

(Nguån: BiÓu sè liÖu kÌm theo b¸o c¸o thùc hiÖn kinh tÕ - x· héi nhiÖm k× 1996 - 2000 vµ ph­¬ng h­íng nhiÖm vô 5 n¨m 2001- 2005 tØnhHµ T©y)

 Sè l­îng c¸c lo¹i gia sóc gia cÇm cña tØnh thay ®æi hµng n¨m vµ cã sù biÕn ®éng theo xu h­íng cã lîi cho ngµnh n«ng nghiÖp. §µn tr©u cã sè l­îng gi¶m lµ ®iÒu hîp lÝ bëi ngµnh n«ng nghiÖp ®­îc c¬ giíi ho¸ nªn kh«ng cã nhu cÇu dïng søc kÐo cña con tr©u . Tuy nhiªn ®µn bß l¹i thay ®æi thÊt th­êng, trong khi tØnh Hµ T©y rÊt thuËn lîi cho ch¨n nu«i bß s÷a, nh­ vËy tØnh ch­a cã chÝnh s¸ch ®Çu t­ tho¶ ®¸ng.Nãi chung, kÕt qu¶ cña ®Çu t­ thÓ hiÖn qua ®µn lîn cña tØnh, giai ®o¹n nµy tØnh khuyÕn khÝch n«ng d©n nu«i lîn thÞt, ®ång thêi ®Çu t­ cho tr¹i lîn gièng Thanh H­ng.. do vËy mµ sè lîn t¨ng, kh«ng nh÷ng thÕ mµ khèi l­îng thÞt xuÊt chuång còng t¨ng cao víi b×nh qu©n lµ 8%. TØnh cã ®µn lîn ph¸t triÓn cho thÊy nÒn nghiÖp tØnh cã chuyÓn biÕn theo h­íng tiÕn dÇn tíi s¶n xuÊt hµng ho¸ vµ khai th¸c hiÖu qu¶ nh÷ng thÕ m¹nh cña m×nh.KÕt qu¶ nµy chøng minh ngµnh ch¨n nu«i cña tØnh ®· ph¸t huy tèt vai trß cña m×nh, lµ ngµnh mòi nhän.

 Tãm l¹i , nh÷ng tÝn hiÖu ®¸ng mõng cña ngµnh n«ng nghiÖp lµ minh chøng râ cho kÕt qu¶ cña nh÷ng c«ng cuéc ®Çu t­. §Çu t­ vÉn lµ nh©n tè quyÕt ®Þnh cho sù ph¸t triÓn ngµnh n«ng nghiÖp tØnh Hµ T©y

1.4 §èi víi hÖ thèng thuû lîi.

 Trong thêi gian nµy ,cã thÓ nãi hÖ thèng thuû lîi lµ ®­îc tØnh chó trong ®Çu t­ nhÊt . Nh÷ng kªnh m­¬ng, tr¹m b¬m kh«ng ngõng ®­îc n©ng cÊp vµ c¶i thiÖn. Thuû lîi ph¸t triÓn sÏ ®¸p øng nhu cÇu t­íi tiªu cho c¸c vïng s¶n xuÊt ®ång thgêi còng gi¶i quyÕt t×nh tr¹ng ngËp óng cho nhiÒu ®Þa ph­¬ng.C¸c c«ng cuéc ®Çu t­ ®· ®­îc thùc hiÖn tèt vµ ngµy cµng hiÖu qu¶ ®· gióp cho ngµnh thuû lîi thùc hiÖn ®­îc yªu cÇu nµy

B¶ng 15. B¶ng diÖn tÝch t­íi . Giai ®o¹n 1996 - 2000

 §¬n vÞ: ha

	T­íi
	1996
	1997
	1998
	1999
	2000

	T­íi chñ ®éng
	75430
	78360
	79150
	79450
	80010

	T­íi ch­a chñ ®éng
	8080
	5270
	4800
	4500
	4280

	T­íi ch­a cã c«ng tr×nh
	1520
	1370
	1050
	1050
	1030

(Nguån : B¸o c¸o kÕt qu¶ thùc hiÖn XDCB n«ng nghiÖp Hµ T©y (1996 - 2000)

 Trong giai ®o¹n 1996 -2000, diÖn tÝch t­íi tiªu chñ ®éng lµ ngµy cµng t¨ng , nã chiÕm tû träng lín trong tæng diÖn tÝch t­íi cho ngµnh n«ng nghiÖp. Trong khi ®ã diÖn tÝch t­íi ch­a chñ ®éng gi¶m ®i vµ cµng ngµy cµng Ýt nh÷ng diÖn tÝch t­íi mµ ch­a cã c«ng tr×nh .Nh­ vËy ta thÊy râ ¶nh h­ëng cña nh÷ng c«ng céng ®Çu t­ tíi s¶n xuÊt n«ng nghiÖp th«ng qua diÖn tÝch t­íi tiªu.

 Trong nh÷ng n¨m qua diÖn tÝch t­íi chñ ®éng t¨ng kh¸ ®Òu. N¨m 1997 t¨ng 3.69 % so víi 1996, 1998 t¨ng 1 % so víi 1997. §Õn n¨m 2000, diÖn tÝch t­íi chñ ®éng lµ 80010 ha, t¨ng 0.7% so víi n¨m 1999(diÖn tÝch t­íi :79450 ha).Nh­ vËy tèc ®é t¨n diÖn tÝch t­íi chñ ®éng gi¶m dÇn do diÖn tÝch ®Ó trång trät cã h¹n kh«ng thÓ t¨ng cao ®­îc, nh­ng bï l¹i chÊt l­îng t­íi tiªu l¹i rÊt tèt vµ kÞp thêi.

 Bªn c¹nh hÖ thèng t­íi tiªu hÖ thèng tr¹m b¬m còng gi¶i quyÕt n¹n ngËp óng ë nhiÒu vïng thÊp trong tØnh. S¶n xuÊt n«ng nghiÖp chØ cã thÓ ®¹t kÕt qu¶ cao khi kh«ng thiÕu n­íc còng nh­ kh«ng ®­îc thõa n­íc. C¸c tr¹m b¬m , kªnh m­¬ng sÏ gãp phÇn quan träng trong viÖc tiªu tho¸t n­íc cho c¸c n¬i thÊp.

B¶ng 16 .B¶ng t×nh h×nh ngËp óng cña n«ng nghÞªp Hµ T©y(1996 -2000)

§¬n vÞ:ha

	
	1996
	1997
	1998
	1999
	2000

	L­îng m­a 200-300 ly
	20000
	16000
	10000
	8000
	7300

	L­îng m­a 300-400 ly
	45000
	35000
	30000
	25000
	22500

 (Nguån: Ch­¬ng tr×nh an toµn ®ª ®iÒu Hµ T©y 1996-2000)

 Ta thÊy r»ng t×nh h×nh ngËp óng cña tØnh Hµ T©y ®­îc c¶i thiÖn ®¸ng kÓ trong nh÷ng n¨m võa qua. Dï víi l­îng m­a nµo th× víi hÖ thèng thuû lîi tèt vµ kh¸ hiÖn ®¹i ,diÖn tÝch bÞ ngËp óng ®Òu gi¶m ®i râ rÖt, tõ ®ã lµm t¨ng diÖn tÝch trång trät vµ gãp phÇn quan träng cho viÖc ph¸t triÓn s¶n xuÊt n«ng nghiÖp.

 Tãm l¹i, ®Çu t­ ®· lµm cho hÖ thèng thuû lîi Hµ T©y chñ ®éng trong viÖc t­íi tiªu, æn ®Þnh l­îng n­íc cña tõng vïng tõng thêi gian.

2. HiÖu qu¶ ®Çu t­ trong n«ng nghiÖp.

 Nh­ ®· tr×nh bµy, ®Ó tÝnh hiÖu qu¶ ®Çu t­ trong n«ng nghiÖp, ta cã thÓ sö dông nhiÒu chØ tiªu kh¸c nhau nh­: GDP /Vèn ®Çu t­, sè viÖc lµm t¨ng thªm, lîi Ých kinh tÕ x· héi...Tuy nhiªn trong ngµnh n«ng nghiÖp Hµ T©y, viÖc thu thËp sè liÖu, vµ thèng kª gÆp rÊt nhiÒu khã kh¨n cho nªn tÝnh nhiÒu chØ tiªu khã thùc hiÖn ®­îc hiÖn .V× vËy ®Ó tÝnh hiÖu qu¶ ®Çu t­ trong n«ng nghiÖp tØnh ta sÏ sö dông mét sè chØ tiªu tiªu biÓu sau ®Ó xem xÐt.

2.1 ChØ tiªu GDP/ GO

B¶ng 17.B¶ng GO/GDP n«ng nghiÖp

	
	§¬n vÞ
	1996
	1997
	1998
	1999
	2000

	GO
	TØ ®ång
	2671.4
	2662.5
	2861.8
	3102
	3226.1

	GDP
	TØ ®ång
	1945.9
	1956.2
	2116.9
	2228.2
	2351.2

	GDP/GO
	 lÇn
	0.738
	0.734
	0.74
	0.72
	0.73

Trong ®ã: + GO: gi¸ trÞ s¶n xu©t n«ng nghiÖp(theo gi¸ cè ®Þnh 1994)

 +GDP: tæng s¶n phÈm ngµnh n«ng nghiÖp(theo gi¸ cè ®Þnh 1994)

 GDP = GO - chi phÝ trung gian

 Ta thÊy r»ng tû lÖ GDP/ GO cña tØnh Hµ T©y lµ t­¬ng ®èi cao, víi møc b×nh qu©n trªn 0.7 lÇn. VÒ mÆt lÝ thuyÕt , tØ lÖ nµy cµng gÇn mét cµng tèt(tøc chi phÝ trung gian gi¶m tèi thiÓu), tØ lÖ GDP /GO cña n«ng nghiÖp Hµ T©y nh­ vËy lµ rÊt tèt. Chøng tá c¸c thµnh qu¶ cña c«ng cuéc ®Çu t­ tØnh Hµ T©y ®· phôc vô trùc tiÕp cho s¶n xuÊt, gi¶m ®­îc nh÷ng chi phÝ trung gian kh«ng cÇn thiÕt. Qua ®ã cã thÓ nãi r»ng ®Çu t­ n«ng nghiÖp cña tØnh lµ kh¸ hiÖu qu¶

2.2ChØ tiªu GDP / Vèn ®Çu t­

B¶ng chØ tiªu GDP/ Vèn ®Çu t­

	N¨m
	 1996
	1997
	1998
	1999
	2000

	GDP/ vèn ®Çu t­
	40.08
	19.63
	23.11
	26.15
	32.26

Trong ®ã:

+ GDP ngµnh n«ng nghiÖp tÝnh theo gi¸ hiÖn hµnh

+ vèn ®Çu t­: tæng vèn ®Çu t­ ngµnh n«ng nghiÖp trong tõng n¨m

 Qua b¶ng ta cã thÓ thÊy r»ng tØ lÖ GDP / vèn ®Çu t­ cña n«ng nghiÖp Hµ T©y lµ t­¬ng ®èi cao . Nã cho biÕt tØ lÖ t­¬ng øng gi÷a GDP vµ vèn ®Çu t­: GDP gÊp bao nhiªu lÇn vèn ®Çu t­ cña cïng n¨m ®ã vµ còng cho biÕt møc ®é tiÕt kiÖm cña nÒn kinh tÕ vµ hiÖu qu¶ cña ®ång vèn ®Çu t­ cña tØnh. NÕu tØ lÖ tÝch luü vµ tiÕt kiÖm cña nÒn kinh tÕ cao(tøc lµ møc tiÕt kiÖm cña nÒn kinh tÕ b»ng 30- 35 % GDP,nÕu ®¶o ng­îc l¹i nghÜa lµ GDP gÊp 3,4 lÇn møc tÝch luü tiÕt kiÖm(hay vèn ®Çu t­)). Nh­ vËy ta thÊy møc ®é tiÕt kiÖm trong n«ng nghiÖp cña Hµ T©y kh«ng cao, rÊt thÊp .

2.3 ChØ tiªu GDP t¨ng thªm/ Vèn ®Çu t­

	N¨m
	 1996
	1997
	1998
	1999
	2000

	GDP t¨ng thªm / vèn ®Çu t­
	3.8
	-1.9
	3.8
	1.94
	2.94

 Trong ®ã: (GDP n«ng nghiÖp: tÝnh theo gi¸ hiÖn hµnh)

 GDP t¨ng thªm = GDP n¨m sau - GDP n¨m tr­íc nã

 ChØ tiªu nµy ph¶n ¸nh mét ®ång vèn ®Çu t­ t¹o ra bao nhiªu ®ång GDP. ChØ tiªu nµy cña n«ng nghiÖp Hµ T©y biÕn ®æi kh¸ thÊt th­êng. N¨m 1997, do nÒn kinh tÕ tØnh suy tho¸i so víi n¨m 1996 nªn GDP t¨ng thªm ©m, nªn chØ tiªu trªn còng cã gi¸ trÞ ©m. Hai n¨m 1996,1998 , chØ tiªu trªn cã gi¸ trÞ kh¸ cao, cßn n¨m 1999, 2000 l¹i gi¶m ®i. Th«ng th­êng trong nÒn kinh tÕ ViÖt Nam, tØ lÖ nµy lµ nhá h¬n mét. Víi kÕt qu¶ trªn cho thÊy n«ng nghiÖp tØnh Hµ T©y thiÕu vèn ®Çu t­ vµ thõa nhiÒu lao ®éng. Cã thÓ nãi vèn ®Çu t­ bá ra cã hiÖu qu¶ lín , cã t¸c ®éng m¹nh tíi viÖc t¨ng s¶n phÈm cña n«ng nghiÖp tØnh

2.4 ChØ tiªu: s¶n l­îng l­¬ng thùc b×nh qu©n ®Çu ng­êi qui thãc

	
	§¬n vÞ
	1996
	1997
	1998
	1999
	2000

	B×nh qu©n ®Çu ng­êi
	 Kg
	342
	338
	387
	414
	414

(Nguån: BiÓu sè liÖu kÌm theo b¸o c¸o thùc hiÖn kinh tÕ - x· héi nhiÖm k× 1996 - 2000 vµ ph­¬ng h­íng nhiÖm vô 5 n¨m 2001 - 2005 tØnhHµ T©y)

 Qua trªn ta thÊy b×nh qu©n s¶n l­îng l­¬ng thùc ®Çu ng­êi qui thãc cña tØnh Hµ T©y lµ kh¸ cao, n¨m thÊp nhÊt 1997, víi 338 kg/ ng­êi, n¨m cao nhÊt 71999,2000 víi 414 kg/ ng­êi, vµ ngµy cµng t¨ng theo thêi gian. §iÒu nµy cho thÊy n«ng nghiÖp cña tØnh phÇn nµo ®· ®¸p øng ®­îc sù an toµn vÒ l­¬ng thùc vµ thùc phÈm cho ng­êi d©n tØnh. Nh­ vËy c¸c c«ng cuéc ®Çu t­ trong n«ng nghiÖp ®· thùc sù cã hiÖu qu¶ vµ ®· cã t¸c ®éng m¹nh tíi sù t¨ng tr­ëng vµ ph¸t triÓn cña n«ng nghiÖp.

2.5 HiÖu qu¶ lao ®éng vµ thu nhËp cña n«ng d©n.

 Trong tØnh Hµ T©y ,lao ®éng trong n«ng nghiÖp vÉn lµ chñ yÕu, giai ®o¹n1996 -2000, lùc l­îng nµy nh×n chung kh«ng cã sù biÕn ®æi lín vÒ l­îng. C¸c dù ¸n ®Çu t­ nãi chung do cã sö dông lao ®éng ®Þa ph­¬ng nªn ®· t¹o nhiÒu viÖc lµm cho ng­êi d©n ®Þa ph­¬ng trong thêi gian nhµn rçi. Nh­ng ¶nh h­ëng quan träng cña c¸c c«ng cuéc ®Çu t­ lµ ®· lµm t¨ng tÝnh hiÖu qu¶ vÒ thêi gian lao ®éng cho ng­êi n«ng d©n nghÜa lµ møc thu nhËp cña hä trong métthêi gain lao ®éng lµ cao h¬n tr­íc. Nh­ vËy cã thÓ coi ng­êi n«ng d©n trong n«ng nghiÖp cã thªm viÖc lµm. Ngoµi ra c¸c c«ng cuéc ®Çu t­ ®· t¹o ®iÒu kiÖn cho nhiÒu ng­êi d©n lµm giµu vµ thu nhËp cña hä t¨ng thªm râ rÖt. Ngµy nay ë n«ng th«n tØnh Hµ T©y ®· cã nhiªu gia ®×nh n«ng d©n ®· cã nh÷ng thiÕt bÞ sinh ho¹t hiÖn ®¹i nh­ Tivi, Tñ l¹nh, xe m¸y, ®µi ...§iÒu nµy chøng tá ®Çu t­ n«ng nghiÖp ®· gãp phÇn t¹o kh«ng nhá c«ng ¨n viÖc lµm v¹o t¨ng thu nhËp cho n«ng d©n

 Ngoµi chØ tiªu cã thÓ tÝnh râ nµy , ta còng cã thÓ rót ra ®­îc nh÷ng hiÖu qu¶ kh¸c nh­ ®Çu t­ ®· lµm cho c¬ cÊu lao ®éng trong n«ng nghiÖp tØnh thay ®æi rÊt tiÕn bé, gi¶m sù vÊt v¶ cho ng­êi n«ng d©n trong s¶n xuÊt mang l¹i hiÖu qu¶ cao. §ång thêi møc thu nhËp cña ng­êi n«ng d©n cña tØnh còng ®­îc n©ng cao h¬n tr­íc, c¸c c«ng tr×nh ®Çu t­ cßn mang l¹i nhiÒu lîi Ých kinh tÕ x· héi kh¸c nh­ gãp phÇn c¶i thiÖn ®êi sèng ng­êi d©n tØnh...

 Ch­¬ng III. Ph­¬ng h­íng vµ gi¶i ph¸p cho ®Çu t­ ph¸t triÓn n«ng nghiÖp Hµ T©y

I.§Þnh h­íng ph¸t triÓn ngµnh n«ng nghiÖp

1. §Þnh h­íng chung cña §¶ng vµ Nhµ n­íc.
 Hµ T©y lµ mét bé phËn cña l·nh thæ ViÖt Nam, do vËy tu©n theo nh÷ng ®­êng lèi chung cña §¶ng vµ nhµ n­íc lµ mét ®iÒu tÊt yÕu. Ph­¬ng h­íng ph¸t triÓn n«ng nghiÖp tØnh Hµ T©y còng chÞu chi phèi bëi c¸c ®­êng lèi vµ chÝch s¸ch cña §¶ng vµ nhµ n­íc. Trªn c¬ së nh÷ng chÝch s¸ch cña Nhµ n­íc mµ trong c¶ B¸o c¸o tr×nh ®¹i héi IX cña §¶ng võa qua, ph­¬ng h­íng ph¸t triÓn n«ng nghiÖp trong thêi gian tíi lµ:

 TiÕp tôc ®Èy m¹nh vµ cã ­u tiªn ph¸t triÓn ngµnh n«ng nghiÖp; bªn c¹nh qu¸ tr×nh c«ng nghiÖp ho¸ - hiÖn ®¹i hãa ®Êt n­íc chóng ta ph¶i tiÕn hµnh c«ng nghiÖp ho¸ vµ hiÖn ®¹i ho¸ n«ng nghiÖp vµ n«ng th«n. ChuyÓn dÞch l¹i c¬ cÊu ngµnh nghÒ , h×nh thµnh nÒn s¶n xuÊt n«ng nghiÖp hµng ho¸ phï hîp víi c¬ chÕ thÞ tr­êng vµ ®iÒu kiÖn sinh th¸i tõng vïng . TiÕp tôc c¬ giíi ho¸ n«ng nghiÖp, ®­a m¸y mãc ¸p dông ®¹i trµ vµo ngµnh n«ng nghiÖp.

 X©y dùng mét c¬ cÊu n«ng nghiÖp hîp lÝ theo ®ã tiÕp tôc ph¸t triÓn æn ®Þnh ngµnh trång trät vµ ®Èy m¹nh ngµnh ch¨n nu«i ®Ó biÕn ngµnh ch¨n nu«i sÏ lµ ngµnh chÝnh trong s¶n xuÊt n«ng nghiÖp. Th«ng qua chóng ta tiÕp tôc æn ®Þnh c©y lóa, n©ng cao gi¸ trÞ vµ hiÖu qua cña viÖc xuÊt khÈu g¹o. Cßn trong ngµnh ch¨n nu«i , ph¸t triÓn vµ n©ng cao chÊt l­îng , hiÖu qu¶ ch¨n nu«i gia sóc gia cÇm, ¸p dông réng r·i ph­¬ng ph¸p nu«i c«ng nghiÖp

 S¶n phÈm n«ng nghiÖp lµ nh÷ng s¶n phÈm th« ch­a qua chÕ biÕn do vËy cã gi¸ trÞ thÊp trªn thÞ tr­êng. MÆt kh¸c nhiÒu vïng cã khèi l­îng n«ng s¶n lín, viÖc tiªu thô khã kh¨n vµ khã b¶o qu¶n l©u. V× vËy trong t­¬ng lai cÇn g¾n c«ng nghiÖp chÕ biÕn ®èi víi tõng vïng s¶n xuÊt n«ng nghiÖp. Mçi vïng sÏ cã mét sè nhµ m¸y c«ng nghiÖp chÕ biÕn phï hîp nh»m khai th¸c hÕt thÕ m¹nh cña nh÷ng n¬i nµy

 T¨ng c­êng tiÒm lùc khoa häc kÜ c«ng nghÖ cho n«ng nghiÖp, nhÊt lµ c«ng nghÖ sinh häc trong lai t¹o vµ s¶n xuÊt gièng. §©y lµ lÜnh vùc quan träng ®èi víi n«ng nghiÖp, gièng c©y trång ¶nh h­ëng rÊt nhiÒu tíi kÕt qu¶ s¶n xuÊt n«ng nghiÖp.Cïng víi ®ã ,chóng ta ®­a nh÷ng c«ng nghÖ míi vµo s¶n xuÊt, thu ho¹ch, b¶o qu¶n n«ng s¶n vµ c¶ c«ng nghÖ s¹ch vµo s¶n xuÊt rau qu¶.

 Hoµn thiÖn vµ c¶i t¹o hÖ thèng ®ª ®iÒu, thuû lîi ë c¸c vïng kinh tÕ, ®¶m b¶m æn ®Þnh s¶n xuÊt vµ b¶o ®¶m n­íc t­íi cho c¸c khu vùc s¶n xuÊt n«ng nghiÖp

 Nh­ vËy, ®Þnh h­íng ph¸t triÓn n«ng nghiÖp cña §¶ng lµ rÊt thiÕt thùc vµ phï hîp víi ngµnh n«ng nghiÖp ViÖt Nam. §iÒu nµy cho phÐp trong t­¬ng lai n«ng nghiÖp n­íc ta tiÕp tôc ph¸t triÓn æn ®Þnh vµ bÒn v÷ng.

2.§­êng lèi chÝnh s¸ch cña tØnh.

 Trªn c¬ së ®­êng lèi chung cña §¶ng vµ nhµ n­íc,tØnh uû, UBND tØnh Hµ T©y ®· dùa trªn t×nh h×nh thùc tÕ s¶n xuÊt n«ng nghiÖp vµ ®iÒu kiÖn cô thÓ cña tØnh ®· ®­a ra ph­¬ng h­íng ph¸t triÓn n«ng nghiÖp trong thêi gian tíi.

 Kh«ng ngõng hoµn thiÖn vµ n©ng cÊp c¬ së h¹ tÇng ë n«ng hiÖp nh­ thuû lîi, (trong ®ã trung t©m lµ hoµn thµnh c¸c ch­¬ng tr×nh kiªn cè kªnh m­¬ng) .CÇn tiÕp tôc nghiªn cøu vµ ¸p dông c¸c gièng c©y trång vËt nu«i víi n¨ng suÊt vµ chÊt l­îng cao vµ phï hîp víi ®iÒu kiÖn sinh th¸i cña tØnh. T¨ng tØ träng ngµnh ch¨n nu«i tõ 33 % n¨m 2000 nªn tíi 40 % n¨m 2010, ®¶m b¶o dÇn dÇn ch¨n nu«i sÏ lµ ngµnh n«ng nghiÖp chñ yÕu.

· §èi víi ngµnh trång trät

 TiÒn hµnh s¶n xuÊt tËp trung nh÷ng c©y trång míi theo h­íng qui ho¹ch cô thÓ. Trong ®ã c©y lóa ®­îc trång ë c¸ huyÖn nh­ Th­êng TÝn, Ch­¬ng MÜ, Thanh Oai..., cßn c¸c c©y ¨n qu¶ tËp trung däc ®­êng quèc lé. Môc tiªu lµ ®¶m b¶o s¶n l­îng l­¬ng thùc tiÕp tôc ë møc trªn 1 triÖu tÊn,b×nh qu©n l­¬ng thôc ®Çu nguêi lµ 400 kg.C¸c c©y ¨n qu¶ sÏ ngµy cµng chiÕm vÞ trÝ cao . C©y c«ng nghiÖp ®­îc ­u tiªn ph¸t triÓn theo ®ã tû träng tõ 12 % n¨m 2000 lªn 20 % n¨m 2010.

· §èi víi ngµnh ch¨n nu«i

 Kh«ng ngõng n©ng cao gi¸ trÞ s¶n xuÊt , ¸p dông nh÷ng gièng vËt nu«i míi vµ nh÷ng kÜ thuËt ch¨n nu«i tiªn tiÕn. Cô thÓ tiÕn hµnh ch¨n nu«i trªn diÖn réng víi bß s÷a ë huyÖn Bµ V× vµ mét sè vïng phï hîp; víi ®µn lîn ®­îc ch¨n nu«i trong mçi gia ®×nh, vµ n©ng cao h¬n n÷a chÊt luîng thÞt.

 Cô thÓ c¸c chØ tiªu ch¨n nu«i cña tØnh n¨m 2005 nh­ sau:

 + §µn lîn: 1 300 000 con

 + §µn tr©u: 28 000 con

 + §µn bß: 95 000 con; trong ®ã bß s÷a 3000 con

 + §µn gia cÇm 10 triÖu con

 +S¶n l­îng: 15 000 tÊn

 Cã thÓ kh¼ng ®Þnh r»ng ph­¬ng h­íng vµ môc tiªu cña tØnh ®èi víi s¶n xuÊt n«ng nghiÖp lµ rÊt phï hîp víi ®­êng lèi chung cña ®Êt n­íc®ång thêi l¹i hîp víi kh¶ n¨ng cña tØnh. ChÝnh ®iÒu nµy sÏ gãp phÇn lµm cho n«ng nghiÖp cña tØnh cã thÓ ph¸t triÓn h¬n trong t­¬ng lai.

II. Nh÷ng vÊn ®Ò tån t¹i trong thêi gian qua

 Bªn c¹nh nh÷ng thµnh tùu ®¹t ®­îc, ®Çu t­ n«ng nghiÖp tØnh Hµ T©y trong thêi gian võa qua vÉn cßn mét sè tån t¹i lµm gi¶m kÕt qu¶ vµ hiÖu qu¶ ®Çu t­ . Cô thÓ:

 + C«ng t¸c lËp kÕ ho¹ch ®Çu t­ cßn ch­a thËt s©u s¸t, ch­a ®óng h­íng, kh«ng s¾p xÕp mét c¹h khoa häc c¸c vïng c¸c dù ¸n cÇn ­u tiªn ®Çu t­

 + §Çu t­ cßn bÞ dµn tr¶i trªn diÖn réng, ch­a cã nh÷ng träng ®iÓm träng t©m , vèn ®Çu t­ cã xu h­íng ph©n bè ®Òu theo vïng víi mét tØ lÖ nhÊt ®Þnh mµ ch­a chó ý tíi ®iÒu kiÖn cô thÓ cña nh÷ng ®Þa ®iÓm hay nh÷ng n¬i nµo cÇn ph¶i ®Çu t­ nhiÒu h¬n , chó ý h¬n

 +§Çu t­ m¹nh nh»m hiÖn ®¹i ho¸ cho hÖ thèng thuû lîi lµ rÊt tèt nh­ng l¹i Ýt chó ý
®Çu t­ cho hÖ thèng gièng , ®iÒu nµy sÏ t¹o ra sù ph¸t triÓn thiÕu toµn diÖn, ngµnh n«ng nghiÖp trong t­¬ng lai sÏ khã ph¸t triÓn m¹nh ®­îc vµ khã cã thÓ chuyÓn dÞch c¬ cÊu theo mong muèn

 + §Çu t­ chuyÓn dÞch c¬ cÊu theo h­íng t¨ng tû träng ch¨n nu«i vÉn ch­a ®¹t ®­îc môc tiªu ®Ò ra

 +ViÖc huy ®éng vèn ®Çu t­ lµm ch­a thËt hiÖu qu¶, nguån vèn cña d©n c­ , doanh nghiÖp ch­a ®­îc khai th¸c sö dông cho ®Çu t­ mét c¸ch triÖt ®Ó, vèn ®Çu t­ n­íc ngoµi rÊt hiÕm. ViÖc sö dông vèn ng©n s¸ch cßn nhiÒu l·ng phÝ, ch­a thÊt hiÖu qu¶

 +C«ng t¸c qu¶n lÝ dù ¸n ®Çu t­ cßn láng lÎo, nhiÒu c¬ quan cã nhiÖm vô vÒ qu¶n lÝ ®Çu t­ cßn cã mét sè sai ph¹m cÇn kh¾c phôc

+ Ch­a cã nh÷ng chÝnh s¸ch thËt phï hîp thuËn lîi nh»m thu hót vèn ®Çu t­ vµ khuyÕn khÝch ®Çu t­ vµo n«ng nghiÖp: nh­ chÝnh s¸ch vÒ thuÕ n«ng nghiÖp, chÝnh s¸ch ruéng ®Êt , chÝnh s¸ch khuyÕn n«ng, chÝnh s¸ch vÒ gi¸o dôc ®µo t¹o kiÕn thøc cho ng­êi n«ng d©n

...

 Nh÷ng tån t¹i trªn ®· lµm gi¶m tÝnh hiÖu qu¶ cña ®Çu t­ ph¸t triÓn ngµnh n«ng nghiÖp; v× vËy ®Ó ph¸t huy h¬n n÷a vai trß cña ®Çu t­ , trong thêi gian tíi cÇn cã nh÷ng gi¶i ph¸p thiÕt thùc.

III. Gi¶i ph¸p cho ®Çu t­ ph¸t triÓn n«ng nghiÖp Hµ T©y

 Dùa vµo nh÷ng ph­¬ng h­íng ph¸t triÓn n«ng nghiÖp vµ trªn c¬ së nh÷ng vÊn ®Ò cßn tån t¹i trong ®Çu t­ n«ng nghiÖp thêi gian qua. Ta cã ®­a ra mét sè biÖn ph¸p chñ yÕu cho ®Çu t­ n«ng nghiÖp nh»m n©ng cao h¬n n÷a hiÖu qu¶ ®Çu t­ n«ng nghiÖp

1.Gi¶i ph¸p vÒ chÝnh s¸ch ®Çu t­.

1.1.ChÝnh s¸ch cña c¸c cÊp chÝnh quyÒn.

* TiÕp tôc coi ph¸t triÓn n«ng nghiÖp lµ nhiÖm vô quan träng

 Trong qu¸ tr×nh c«ng nghiÖp ho¸ - hiÖn ®¹i ho¸ ®Êt n­íchiÖn nay, bªn c¹nh viÖc chó träng ph¸t triÓn c«ng nghiÖp vµ dÞch vô , chóng ta kh«ng ®­îc coi th­êng viÖc ph¸t triÓn n«ng nghiÖp. §©y lµ vÊn ®Ò hÕt søc quan träng cho sù æn ®Þnh vµ ph¸t triÓn kinh tÕ ®Êt n­íc.Bëi v× hiÖn nay n«ng nghiÖp vÉn lµ mét ngµnh kinh tÕ chñ yÕu, gi¸ trÞ hµng xuÊt khÈu n«ng l©m thuû s¶n chiÕm gi¸ trÞ kh«ng nhá trong tæng hµng xuÊt khÈu ViÖt Nam.Trong khi ®ã, n«ng nghiÖp vµ n«ng th«n, víi h¬n 70 % d©n sè lµ mét thÞ tr­êng giµu tiÒm n¨ng vµ ch­a ®­îc khai th¸c lµ mÊy. N­íc ta xuÊt khÈu nhiÒu n«ng s¶n nh­ng theo nhiÒu nhµ kinh tÕ n­íc ta ch­a ®­îc an toµn h¼n vÒ l­¬ng thùc. VÝ dô nh­ n¨m 1999, 2000 , t×nh tr¹ng gi¶m ph¸t ë n­íc ta lµ do mét nguyªn nh©n kh¸ quan träng lµ thu nhËp cña ng­êi n«ng d©n gi¶m, søc tiªu thô ë n«ng th«n gi¶m, trong khi d©n sè n­íc ta l¹i cã tíi 70 % sèng ë n«ng th«n vµ lµm n«ng nghiÖp, kÐo theo thÞ tr­êng c¶ n­íc gi¶m theo vµ c«ng nghiÖp tõ ®ã tr× trÖ vµ gi¶m søc s¶n xuÊt.Tr­íc tÇm quan träng ®ã cña ngµnh n«ng nghiÖp mµ §¶ng vµ nhµ n­íc cÇn tiÕp tôc chó träng ph¸t triÓn n«ng nghiÖp, tiÕp tôc ®Çu t­ ®Ó nh»m thu hót c¸c nguån ®Çu t­ kh¸c cho ngµnh n«ng nghiÖp . Cã nh­ vËy, n«ng nghiÖp ph¸t triÓn h¬n n÷a tõ ®ã thóc ®Èy c¸c ngµnh kinh tÕ kh¸c ®i lªn.

 §èi víi tØnh Hµ T©y, lµ mét tØnh n«ng nghiÖp nªn trong thêi gian tíi vÉn cÇn ­u tiªn ph¸t triÓn cho ngµnh n«ng nghiÖp, tr¸nh t­ t­ëng chñ quan do m×nh ®· cã thµnh tÝch. Trong c¸c chñ ch­¬ng chÝnh s¸ch tØnh cÇn tiÕp tôc nªu cao ngän cê ph¸t triÓn n«ng nghiÖp vµ n«ng th«n bªn c¹nh nh÷ng chÝnh s¸ch ®Çu t­ ph¸t triÓn ngµnh c«ng nghiÖp vµ dÞch vô. Cã nh­ thÕ mét bé phËn d©n chóng cña tØnh míi c¶i thiÖn ®êi sèng , nhiÒu ngµnh kinh tÕ vµ nhiÒu thµnh phÇn kinh tÕ t¨ng tr­ëng theo, lµm cho kinh tÕ c¶ tØnh ph¸t triÓn. Coi träng vµ ®Çu t­ cho n«ng nghiÖp ph¶i n¨m trong kÕ ho¹ch ph¸t triÓn t­¬ng lai cña tØnh.

* ChÝnh s¸ch ®èi víi vèn ®Çu t­ tõ ng©n s¸ch.

Nguån vèn tõ ng©n s¸ch ®ãng gãp kh«ng nhá cho sù ph¸t triÓn n«ng nghiÖp ViÖt Nam nãi riªng vµ ph¸t triÓn n«ng nghiÖp tØnh Hµ T©y nãi riªng. V× thÕ trong nh÷ng n¨m tíi nhµ n­íc vµ tØnh cÇn tiÕp tôc t¨ng sè vèn ®Çu t­ cho n«ng nghiÖp (tØ träng cã thÓ gi¶m). Nguån vèn nµy cÇn ®Çu t­ vµo c¸c c«ng tr×nh träng ®iÓm hay c¸c c«ng tr×nh cã tÇm quan träng ®Ó thóc ®Èy s¶n xuÊt hoÆc nh»m thu hót c¸c nguån vèn kh¸c ®Çu t­ cho n«ng nghiÖp khi hä thÊy n«ng nghiÖp cã lîi hoÆc nhµ n­íc gãp vèn víi c¸c doanh nghiÖp hoÆc d©n c­ ®Ó ®Çu t­ cho nh÷ng dù ¸n cÇn thiÕt.Vèn ng©n s¸ch tØnh Hµ T©y còng nªn ®Çu t­ m¹nh h¬n n÷a vµo viÖc ph¸t triÓn nh÷ng gièng míi , kh«ng nªn qu¸ chó träng ®Çu t­ cho thuû lîi bëi nh÷ng c«ng tr×nh nµy cã thÓ kªu gäi sù gãp vèn cña ng­êi d©n.

* VÒ thuÕ n«ng nghiÖp.

 ThuÕ n«ng nghiÖp ë ®©y gåm thuÕ ®Êt ,thuÕ ®¸nh vµo kÕt qu¶ s¶n xuÊt n«ng nghiÖp...cã thÓ nãi thuÕ cã ¶nh h­ëng rÊt lín ®èi víi ®Çu t­ vµ viÖc s¶n xuÊt cña ng­êi d©n. §èi víi thuÕ sö dông ®Êt , bªn c¹nh thuÕ suÊt thÊp nh­ hiÖn nay , c¸c c¬ quan chÝnh quyÒn ®Þa ph­¬ng nªn cã møc thuÕ suÊt linh ho¹t ®èi víi tõng lo¹i ®Êt vµ tr¸nh t×nh tr¹ng cøng nh¾c: tÝnh chuÈn b×nh qu©n c¶ n¨m g©y cho c¸c lo¹i ®Êt, sÏ g©y thiÖt h¹i cho nh÷ng ng­êi nh©n n¬i ®Êt xÊu.C¸c c¬ quan thu thuÕ còng cÇn ghi râ rµng c¸c kho¶n thu thuÕ vµ cã ho¸ ®¬n ®ãi víi ng­êi d©n ®Ó hä cã thÓ nép thuËn lîi , kh«ng bÞ gß Ðp.

 Trong møc thuÕ ®¸nh vµo kÕt qu¶ s¶n xuÊt vµ lao ®éng cña ng­êi d©n, cÇn gi¶m bít møc thuÕ ®èi víi nh÷ng hé n«ng d©n nghÌo. ThuÕ n«ng nghiÖp nªn lµ c«ng cô ®Ó ph©n phèi thu nhËp chø kh«ng nªn lµ rµo c¶n ®èi víi viÖc lµm giµu cña ng­êi d©n. ThuÕ còng kh«ng nªn ®¸nh vµo nh÷ng hé n«ng d©n cã thu nhËp cao khi hä míi thµnh c«ng trong viÖc s¶n xuÊt theo nh÷ng m« h×nh kinh tÕ míi . VÝ dô nh­ thuÕ ®¸nh vµo c¸c hé n«ng d©n cã thu nhËp cao,khi hä tiÕn hµnh thµnh c«ng viÖc s¶n xuÊt n«ng nghiÖp theo m« h×nh kinh tÕ trang tr¹i.

 §èi víi c¸c miÒn gÆp khã kh¨n nªn cã sù miÔn gi¶m thuÕ nhiÒu h¬n. Nguån thuÕ nµy nhµ n­íc còng cÇn trao l¹i cho ®Þa ph­¬ng ®Ó t¸i ®Çu t­ cho ngµnh n«ng nghiÖp vµ nhµ n­íc sÏ qu¶n lÝ chÆt qóa tr×nh sö dông. ThuÕ n«ng nghiÖp nªn cã møc hîp lÝ vµ kh«ng nªn ®Ó nã lµ c«ng cô c¶n trë ®èi víi s¶n xu©t n«ng nghiÖp.

* ChÝnh s¸ch ®èi víi ®Êt n«ng nghiÖp

 Ta biÕt r»ng trong s¶n xuÊt n«ng nghiÖp, ®Êt lµ t­ liÖu s¶n xu©t hµng ®Çu, do vËy mäi sù thay ®æi trong chÝnh sachs cña nhµ n­íc vÒ ruéng ®Êt ®Òu ¶nh h­ëng ®Õn viÖc ®Çu t­ vµ s¶n xuÊt n«ng nghiÖp. Ch¼ng h¹n, hiÖn nay nhµ n­íc cã qui ®Þnh giao ®Êt cho n«ng d©n víi thêi h¹n 15- 20 n¨m lµ hîp lÝ ®èi víi ®Êt ®ång b»ng, nh­ng ®èi víi c¸c vïng ®Êt míi khai hoang, nªn cã thêi h¹n sö dông ®Êt l©u h¬n. Nh¸ n­íc còng nªn cho phÐp ng­êi n«ng d©n trång trät c¸c lo¹i c©y n«ng nghiÖp hoÆc ph¸t triÓn nhiÒu lo¹i h×nh kh¸c trªn nh÷ng vïng ®Êt ®­îc giao miÔn sao cã hiÖu qu¶, kh«ng nhÊt thiÕt qui ®Þnh cøng nh¾c mét lo¹i c©y nhÊt ®Þnh. Nh­ng nhµ n­íc nªn cÊm c¸c hé n«ng d©n , hoÆc c¸c gia ®×nh cã ý ®Þnh chuyÓn ®Êt n«ng nghiÖp thµnh ®Êt x©y dùng hoÆc phôc vô cho môc ®Ých kh¸c.

 Tãm l¹i nÕu thùc hiÖn tèt c¸c chÝnh s¸ch ­u tiªn trªn sÏ thóc ®Èy ®Çu t­ vµo n«ng nghiÖp vµ gãp phÇn n©ng cao hiÖu qu¶ cña nã.

1.2.Qui ho¹ch ®Çu t­ trong n«ng nghiÖp khoa häc vµ hîp lÝ.

 Qui ho¹ch tèt sÏ gióp cho ®Çu t­ ®óng h­íng , ®óng khu vùc cÇn thiÕt vµ gãp phÇn thóc ®Èy s¶n xuÊt.

* T¨ng c­êng ®Çu t­ cho ch¨n nu«i

 Trong thêi gian tíi , tØnh Hµ T©y nªn cã c¬ cÊu ngµnh n«ng nghiÖp theo ®ã ngµnh ch¨n nu«i sÏ chiÕm tû träng cao trong gi¸ trÞ s¶n xuÊt n«ng nghiÖp. ViÖc ®­a ra c¬ cÊu hîp lÝ nµy sÏ gãp phÇn ®­a n«ng nghiÖp tØnh ®i lªn.ViÖc chän ngµnh ch¨n nu«i lµm träng ®iÓm sÏ lµm nguån vèn ®Çu t­ cña ng©n s¸ch cho ch¨n nu«i sÏ gia t¨ng vµ toµn tØnh ®Çu t­ nhiÒu h¬n vµo gièng vËt nu«i , gióp cho n«ng d©n cã gièng míi, vµ hä sÏ ®Çu t­ vµo ch¨n nu«i gãp phÇn ®­a ch¨n nu«i t¨ng tr­ëng.Bªn c¹nh viÖc ph¸t triÓn ch¨n nu«i, tØnh vÉn cÇn æn ®Þnh ph¸t triÓn ngµnh trång trät , cÇn ­u tiªn cho mét sè c©y trång hç trî ch¨n nu«i hoÆc nªn kÕt hîp c¶ ch¨n nu«i vµ trång trät trong mét tæng thÓ chung cïng ph¸t triÓn .ViÖc ®Çu t­ ch¨n nu«i gãp phÇn ®Èy m¹nh tèc ®é t¨ng tr­ëng cña ngµnh n«ng nghiÖp, c¶i thiÖn ®êi sèng cho ng­êi n«ng d©n vµ ngoµi ra cã thÓ gióp cho ng­êi d©n cã thÓ tiÕn hµnh ch¨n nu«i trªn qui m« lín ®­îc thuËn lîi

* §Çu t­ theo thø tù ­u tiªn

 TØnh Hµ T©y kh«ng ph¶i lµ mét tØnh giµu cã , vèn ®Çu t­ cho n«ng nghiÖp th× rÊt Ýt, trong khi ®ã nhiÒu c«ng tr×nh h¹ t©ng n«ng nghiÖp ®· xuèng cÊp cÇn ®Çu t­, hoÆc cÇn ph¶i ®Çu t­ tr­íc...V× vËy mµ tØnh nªn cã kÕ ho¹ch thËt hîp lÝ khoa häc ®Ó xÕp c¸c c«ng tr×nh dù ¸n theo mét thø tù ­u tiªn nhÊt ®Þnh: c«ng tr×nh nµo cÇn th× ®Çu t­ tr­íc, Ýt cÇn th× ®Çu t­ sau... nh­ vËy kh«ng nh÷ng gi¶m ®­îc nhu cÇu vèn ®Çu t­ qu¸ lín vµ tr¸nh ®­îc sù l·ng phÝ vµ hiÖn t­îng ®Çu t­ dµn tr¶i trªn diÖn réng, ®ång thêi còng n©ng hiÖu qu¶ cña c¸c ®ång vèn ®Çu t­ bá ra sím ph¸t huy t¸c dông.Nh­ ®Çu t­ cho hÖ thèng gièng ph¶i song song ®i liÒn víi hÖ thèng thuû lîi, vµ l­îng vèn ®Çu t­ cho gièng kh«ng nªn thÊp qu¸ so v¬i vèn cho thuû lîi . HoÆc nh­ ®Çu t­ vµo hÖ thèng kªnh m­¬ng vïng nµo cßn sö dông ®­îc nªn tËn dông. §Þa ph­¬ng nµo cÇn ®Çu t­ cho thuû lîi nªn ®Çu t­ cho c¸c kªnh chÝnh tr­íc sau ®ã ®Çu t­ c¸c kªnh phô nh­ vËy sÏ sö dông ®­îc ®ång bé c¸c c«ng tr×nh. ViÖc qui ho¹ch thø tù c¸c dù ¸n lµ rÊt cÇn thiÕt ®èi víi ®Çu t­ trong ngµnh n«ng nghiÖp tØnh Hµ T©y.

* §Çu t­ theo m« h×nh kinh tÕ trang tr¹i

 TØnh Hµ T©y lµ mét ®Þa ph­¬ng cã nhiÒu thÕ m¹nh mµ cã kh¶ n¨ng ph¸t triÓn hiÖu qu¶ m« h×nh kinh tÕ trang tr¹i.Bëi lÏ tØnh cã ®Þa h×nh ®a d¹ng, ®åi nui nhiÒu ch­a ®­îc sö dông, thêi tiªt kh¸ æn ®Þnh. MÆt kh¸c m« h×nh kinh tÕ trang tr¹i cßn gióp cho ng­êi d©n gia t¨ng s¶n xuÊt , t¨ng thu nhËp vµkhai th¸c nh÷ng tiÒm n¨ng cña m×nh. Cho nªn tØnh cÇn cã nh÷ng chÝnh s¸ch ­u tiªn vµ kªu gäi ng­êi d©n ¸p dông m« h×nh nµy theo ®Þnh h­íng cña tØnh. Nh­ khuyÕn khÝch ng­êi d©n th«ng qua viÖc cho vay vèn ­u ®·i, kh«ng thu thuÕ trong thêi gian ®Çu, cã thÓ gióp hä tiªu thô n«ng s¶n nÕu ®­îc mïa vµ trî cÊp khi khã kh¨n. HoÆc tØnh cã c¸c ch­¬ng tr×nh phæ biÕn kiÕn thøc cho ng­êi d©n vÒ c¸ch thøc lµm trang tr¹i vµ c¸ch ch¨m sãc c¸c c©y trång vËt nu«i trong nh÷ng trang tr¹i cña m×nh. Ph¸t triÓn trang tr¹i lµ c¸ch ®i ®óng,nã sÏ t¹o ®iÒu kiÖn cho viÖc c¬ giíi ho¸ n«ng nghiÖp vµ h­íng ph¸t triÓn cña n«ng nghiÖp trong t­¬ng lai.

1.3.§Çu t­ n«ng nghiÖp ®i liÒn víi ®Çu t­ cho c«ng nghiÖp chÕ biÕn

 Mét gi¶i ph¸p n÷a trong chÝnh s¸ch cña nhµ n­íc cho n«ng nghiÖp vµ sÏ lµm cho ®Çu t­ trong n«ng nghiÖp thµnh c«ng h¬n lµ nã nªn kÕt hîp víi ®Çu t­ cho c«ng nghiÖp chÕ biÕn.. Ta biÕt r»ng c«ng nghiÖp chÕ biÕn n«ng - l©m - thuû s¶n lµ mét lÜnh vùc c«ng nghiÖp nh­ng nã chÝnh lµ ®éng lùc cho sù ph¸t triÓn ngµnh n«ng nghiÖp vµ khai th¸c ®­îc nh÷ng thµnh qu¶ cña ®Çu t­ cho n«ng nghiÖp. §èi víi mét tØnh cã vÞ trÝ gÇn thñ ®« Hµ Néi , l¹i n»m ë khu vùc ®«ng d©n c­. Trong khi ®ã, n«ng nghiÖp cña tØnh l¹i cã tèc ®é t¨ng tr­ëng kh¸ nhanh. do vËy tØnh nªn ®Çu t­ x©y dùng mét sè nhµ m¸y chÕ biÕn qui m« võa ph¶i nh»m chÕ biÕn c¸c n«ng s¶n cña tØnh, tõ ®ã n©ng cao gi¸ trÞ n«ng s¶n vµ dÔ dµng manh ®i tiªu thô ë thÞ tr­êng lín. Víi sù ®Çu t­ nµy kh«ng nh÷ng gióp cho n«ng nghiÖp tØnh ph¸t triÓn nhanh mµ cßn kÐo theo ngµnh c«ng nghiÖp ph¸t triÓn theo gãp phÇn vµo viÖc c«ng nghiÖp ho¸ vµ hiÖn ®¹i ho¸ quª nhµ.

2.VÊn ®Ò huy ®éng vèn.

 Vèn ®Çu t­ lµ rÊt cÇn ®èi víi n«ng nghiÖp, do vËy tØnh cÇn ph¶i cã nh÷ng gi¶i ph¸p nh»m huy ®éng tèi ®a mäi nguån vèn cá thÓ.

 Tr­íc hÕt tØnh cÇn x©y dùng mét ch­¬ng tr×nh tæng thÓ ®Ó thu hót thu hót mäi nguån vèn ®Çu t­ : vèn ®Çu t­ trong n­íc, vèn ®Çu t­ n­íc ngoµi. Tõ ®ã phèi hîp sö dông c¸c nguån vèn nµy vµo c¸c c«ng tr×nh cô thÓ. Ngoµi ra , ®èi víi c¸c c«ng tr×nh cã thÓ huy ®éng tõ nhiÒu nguån vèn kh¸c nhau th× cÇn ph¶i sö dông hîp lÝ c¸c nguån nµy. Cßn ®èi víi nh÷ng nguån vèn cô thÓ cÇn ph¶i cã nh÷ng chÝch s¸ch riªng phï hîp .

2.1 §èi víi vèn ®Çu t­ cña c¸c doanh nghiÖp vµ c¸c tÇng líp d©n c­ trong tØnh:

 §©y lµ nguån vèn ®Çu t­ cã tiÒm n¨ng lín nh­ng ch­a ®­îc khai th¸c cho ®Çu t­ n«ng nghiÖp lµ mÊy. §èi víi vèn ®Çu t­ cña c¸c doanh nghiÖp vµ vèn ®Çu t­ cña d©n c­ th× bªn c¹nh nh÷ng chÝnh s¸ch cña nhµ n­íc th× tØnh còng nªn cã nh÷ng chÝnh s¸ch riªng cña m×nh

* §èi víi nguån vèn tõ c¸c doanh nghiÖp cña tØnh

 TØnh nªn cã nh÷ng chÝnh s¸ch nh»m khuyÕn khÝch c¸c doanh nghiÖp cña tØnh vµ c¸c doanh nghiÖp tr­¬ng ­¬ng ®ãng trªn ®Þa bµn tØnh bá vèn ®Çu t­ vµo ngµnh n«ng nghiÖp. Cô thÓ tØnh qui ho¹ch c¸c cïng nhiÒu tiÒm n¨ng , ®ång thêi t¹o nhiÒu ®iÒu kiÖn thuËn lîi ®Ó hä thÊy ®Çu t­ vµo c¸c vïng nµy lµ cã lîi vµ ®em l¹i hiÖu qu¶ cao hoÆc tØnh cã thÓ ®Çu t­ ban ®Çu t¹o ra nh÷ng c¬ së h¹ tÇng t­¬ng ®èi tèt cho vïng nµy.TØnh còng cã thÓ khai ph¸ phÇn nµo hoÆc hîp t¸c víi hä ®ª cïng khai th¸c nh­ v©y sÏ ®¶m b¶o lîi Ých ®«i bªn . MÆt kh¸c tØnh còng nªn cã chÝnh s¸ch ­u ®·i vÒ thuÕ nh­ ®¸nh thuÕ thÊp hoÆc gi¶m thuÕ trong thêi gian ®Çu. TiÕn hµnh lËp danh s¸ch c¸c c«ng tr×nh lÜnh vùc ­u tiªn ®Çu t­ ®Ó hä thÊy xem cã thÓ ®Çu t­ ®­îc hay kh«ng. Thªm vµo ®ã ®èi víi nhiÒu c«ng tr×nh dù ¸n nh­ ®Çu t­ vµo hÖ thèng thuû lîi tØnh kªu gäi hä ®Çu t­ sau ®ã cho phÐp hä thu phÝ sö dông c¸c c«ng tr×nh nµy víi mét tØ lÖ phï hîp ®Ó hä cã thÓ thu ®­îc lîi hîp lÝ. Còng nªn cho hä vay vèn víi l·i suÊt ­u ®·i vµ ®iÒu kiÖn vay rÔ rµng. ChÝnh quyÒn tØnh còng nªn chñ ®éng ph¸t triÓn mét sè m« h×nh kinh tÕ lín cã lîi cao ®Ó thóc ®Èy ®Çu t­ cña c¸c doanh nghiÖp

 Tãm l¹i thu hót ®­îc nhiÒu vèn t­ c¸c doanh nghiÖp ®Çu t­ cho n«ng nghiÖp kh«ng nh÷ng t¨ng vèn ®Çu t­ cho n«ng nghiÖp mµ cßn lµm t¨ng kh¶ n¨ng s¶n xuÊt kinh doanh cña c¸c doanh nghiÖp trªn ®Þa bµn tØnh.

* §èi víi nguån vèn cña d©n c­(chñ yÕu lµ nguån vèn cña n«ng d©n.)

 Nh­ng ng­êi n«ng d©n tuy nghÌo nh­ng hä lu«n s½n sµng tham gia vµo qu¸ tr×nh ®Çu t­ x©y dùng nh÷ng c«ng tr×nh ®¶m b¶o cho s¶n xuÊt cña hä ®­îc thuËn lîi: nh­ thuû lîi ,giao th«ng n«ng th«n, ®iÖn...§Ó huy ®éng nguån vèn nµy ,nªn cã nh÷ng c«ng tr×nh ®Çu t­ thiÕt thùc cho n«ng nghiÖp theo ph­¬ng thøc nhµ n­íc vµ nh©n d©n cïng lµm. Theo ®ã nªu râ vµ tuyªn truyÒn Ých lîi cña c«ng tr×nh cho hä, ®ång thêi nªu râ kÕ ho¹ch sö dông vèn ®Çu t­ cho n«ng d©n.ViÖc thu tiÒn gãp ®Çu t­ cña ng­êi n«ng d©n ph¶i ®­oc c«ng bè râ rµng tõ tr­íc, ph¶i do nh÷ng ng­êi cã uy tÝn ë ®Þa ph­¬ng tiÕn hµnh. Trong qu¸ tr×nh ®Çu t­ nªn tæ chøc mét c¬ quan gi¸m s¸t vµ cã ®¹i diÖn cña d©n tham dù. §ång thêi ,khi c«ng tr×nh hoµn thµnh nªn c«ng bè râ tµi chÝnh cña dù ¸n, chi phÝ cña tõng h¹ng môc c«ng tr×nh cho ng­êi d©n biÕt. §Æc biÖt lµ ph¶i chèng sù tham « tham nhòng cña mét sè c¸n bé ®Ó d©n tin vµ chÝnh quyÒn. Cã thùc thi nh÷ng biÖn ph¸p nh­ vËy míi cã thÓ thu hót ®­îc nhiÒu vèn ®Çu t­ tõ d©n. Cßn ®èi víi nh÷ng c«ng tr×nh thuû lîi do nhµ n­íc lµm , khi thu thuû lîi phÝ lªn c«ng bè râ møc thu , nªn thu trong nhiÒu n¨m vµ ph¶i cã nh÷ng kÕ ho¹ch sö dông kho¶n tiÒn nµy minh b¹ch râ rµng. Huy ®éng ®­îc lín nguån vèn nµy sÏ gãp phÇn kh«ng nhá vµo sù nghiÖp c«ng nghiÖp ho¸ n«ng nghiÖp vµ n«ng th«n.

2.2 §èi víi nguån vèn n­íc ngoµi.

 Bªn c¹nh c¸c nguån vèn ®Çu t­ tõ trong n­íc, nguån vèn ®Çu t­ tõ n­íc ngoµi còng rÊt quan träng.

 §èi víi vèn FDI, nãi chung c¸c nhµ ®Çu t­ trùc tiÕp n­íc ngoµi kh«ng cã høng thó víi lÜnh vùc n«ng nghiÖp; v× vËy hä th­êng Ýt bá vèn ®Çu t­ vµo n«ng nghiÖp. Do vËy ®Ó thu hót vèn nµy nhµ n­íc cÇn cã nh÷ng chÝnh s¸ch ®Çu t­ th«ng tho¸ng h¬n n÷a:vÒ thñ tôc ph¸p lÝ, thuÕ ®èi víi kÕt qu¶ ®Çu t­... bªn c¹nh ®ã tØnh nªn cã nh÷ng chÝnh s¸ch thùc sù hÊp dÉn vÒ ®Çu t­ trong lÜnh vùc n«ng nghiÖp ngoµi ra tØnh Hµ T©y nªn lËp nh÷ng ch­¬ng tr×nh chiÕn l­îc®Ó kªu gäi nguån vèn ®Çu t­ nµy nh­ kªu gäi nh÷ng nhµ ®Çu t­ vµo lÜnh vùc gièng hoÆc ph©n bãn, c«ng cô cho s¶n xuÊt n«ng nghiÖp nh÷ng lÜnh vùc mµ nhµ ®Çu t­ cã thÓ thu ®­îc nhiÒu lîi nhuËn ®ång thêi còng trî gióp n«ng nghiÖp ph¸t triÓn .

 Nh×n chung vèn ®Çu t­ n­íc ngoµi vµo n«ng nghiÖp tØnh Hµ T©y d­íi d¹ng vèn ODA(vèn hç trî ph¸t triÓn). §Ó thu hót ®­îc nhiÒu nguån vèn nµy tØnh cÇn qui ho¹ch c¸c vïng , c¸c huyÖn cÇn hç trî ®Ó tr×nh lªn chÝnh phñ tõ ®ã nhµ n­íc xem xÐt vµ giíi thiÖu c¸c nguån vèn ODA. Th«ng qua ®ã tØnh tiÕn hµnh ®µm ph¸n tho¶ thuËn c¸c ®iÒu kiÖn ®Çu t­ ®Ó cã thÓ nhËn ®­îc nguån vèn nµy. §èi víi mét sè huyÖn trong tØnh ®· ®­îc nhËn vèn ODA nªn sö dông vèn hiÖu qu¶ ,thiÕt thùc ®Ó g©y uy tÝn víi c¸c tæ chøc quèc tÕ, c¸c chÝnh phñ c¸c n­íc ®Ó hä tiÕp tôc ®Çu t­, viÖn trî cho tØnh.

 Trong qu¸ tr×nh nhËn vèn ®Çu t­ n­íc ngoµi tØnh cÇn tr¸nh t×nh tr¹ng bÞ lÖ thuéc vµo nhµ ®Çu t­ hoÆc chÊp nhËn mäi gi¸ ®Ó cã vèn ®Çu t­. NÕu thu hót ®­îc ®Çu t­ n­íc ngoµi n«ng nghiÖp cña tØnh sÏ cã nhiÒu ®iÒu kiÖn ®Ó ph¸t triÓn m¹nh h¬n n÷a.

2.3 Cã nh÷ng chÝnh s¸ch ­u tiªn cho ®Çu t­ vµ s¶n xuÊt n«ng nghiÖp

 Bªn c¹nh ®ã , tØnh nªn cã c¸c chÝnh s¸ch ­u tiªn cho ®Çu t­ vµ s¶n xuÊt n«ng nghiÖp. Ta biÕt r»ng ngµnh n«ng nghiÖp cã nhiÒu thiÖt thßi so víi c¸c ngµnh kinh tÕ kh¸c nh­:cã Ýt nguån vèn ®Çu t­, ®Çu t­ l¹i cã lîi nhuËn thÊp , rñi ro cao, cã tèc ®é t¨ng tr­ëng chËm...V× vËy ®Çu t­ trong n«ng nghiÖp cÇn nhËn ®­îc sù gióp ®ì vµ hç trî cña nhµ n­íc.

 Vèn ®Çu t­ ®èi víi ngµnh n«ng nghiÖp lµ rÊt thiÕu , Ýt kh«ng nhËn ®­îc vèn ®Çu t­ cña c¸c nhµ ®Çu t­. Bëi lÏ nh­ trªn lµ ®Çu t­ cho n«ng nghiÖp nhiÒu khi lµ phi lîi nhuËn vµ thêi gian thu håi vè rÊt dµi: nh­ ®Çu t­ cho hÖ thèng thuû lîi...Trong nh÷ng n¨m qua, bªn c¹nh ®Çu t­ cho n«ng nghiÖp ,nhµ n­íc ®· giµnh mét phÇn ng©n s¸ch còng nh­ c¸c tæ chøc ng©n hµng cho vay ®èi víi c¸c dù ¸n n«ng nghiÖp. Tuy vËy l·i suÊt nµy vÉn cßn kh¸ cao, ®iÒu kiÖn vay ®èi víi c¸c nhµ ®Çu t­ kh¸ phøc t¹p, nhiÒu ng©n hµng g©y khã dÔ. Do vËy c¸c nhµ ®Çu t­ gÆp khã kh¨n trong vay vèn , ®ßi hái nhµ n­íc cÇn cã l·i suÊt ­u ®·i thÊp h¬n vµ c¸c ng©n hµng nªn nhiÖt t×nh vµ t¹o thuËn lîi cho nhµ ®Çu t­ vay vèn. Cßn ®èi víi hé n«ng d©n vay vèn s¶n xuÊt , nhµ n­íc nªn hç trî hä vèn kh«ng tr¶ l·i vµ cho vay mét phÇn víi l·i suÊt thËt ­u ®·i. Ngoµi ra c¸c ng©n hµng nªn cã chÝnh s¸ch ®èi víi tõng lo¹i kh¸ch hµng cô thÓ, tr¸nh g©y khã cho nh÷ng ng­êi muèn vay vèn ; ®èi víi nh÷ng ng­êi vay vèn lín cÇn cã sù ­u ®·i h¬n vÒ l·i suÊt vµ thêi gian hoµn vèn .

 Tãm l¹i l·i suÊt tÝn dông ­u ®·i dÔ dµng sÏ thóc ®Èy ®Çu t­ cho ngµnh n«ng nghiÖp vµ c¶i thiÖn ®êi sèng nh©n d©n.

3.Qu¶n lÝ ®Çu t­.

 Ho¹t ®éng qu¶n lÝ ®Çu t­ sÏ gãp phÇn kh«ng nhá vµo viÖc thu hót vèn ®Çu t­ tõ c¸c nguån cho s¶n xu©t n«ng nghiÖp còng nh­ sÏ lµm t¨ng hiÖu qu¶ ®Çu t­ .Trong thêi gian tíi tØnh nªn cã nh÷ng gi¶i ph¸p cô thÓ qu¶n lÝ chÆt chÏ c¸c qu¸ tr×nh cña mét c«ng cuéc ®Çu t­ còng nh­ c¸c ®èi t­îng nhËn ®Çu t­.

* Qu¶n lÝ chÆt c«ng t¸c thÈm ®Þnh, thùc hiÖn dù ¸n ®Çu t­

 Lu«n qu¶n lÝ chÆt chÏ nh÷ng kh©u, nh÷ng c«ng ®o¹n cña qu¸ tr×nh ®Çu t­. Cô thÓ trong viÖc lËp kÕ ho¹ch ®Çu nªn do nh÷ng ng­êi cã n¨ng lùc ®¶m nhiÖm, tØnh uû ,UBND ph¶i lu«n s©u x¸t chØ ®¹o kÞp thêi vµ theo dâi qu¸ tr×nh thùc hiÖn .ViÖc lËp kÕ ho¹ch ®Çu t­ ph¶i thËt khoa häc tr¸nh t×nh tr¹ng ®Çu t­ dµn tr¶i vµ kh«ng cã träng ®iÓm râ rµng. NÕu cã nh÷ng ®iÒu ch­a hîp lÝ ph¶i s÷a ch÷a ngay ®Ó tr¸nh ®Çu t­ v« tæ chøc vµ kÐm hiÖu qu¶. Cßn ®èi víi c«ng t¸c thÈm ®Þnh ®Çu t­ th× lu«n ph¶i qua nh÷ng b­íc cô thÓ, ®¬n gi¶n nh­ng chÆt chÏ ,tr¸nh t×nh tr¹ng lµm qua loa cho xong viÖc. Mµ viÖc thÈm ®Þnh ph¶i thËt chÝnh x¸c ®Ó lo¹i bá nh÷ng dù ¸n kÐm hiÖu qu¶, l¹m dông vèn ng©n s¸ch (nÕu cã). Cßn trong c¸c dù ¸n tr×nh duyÖt cµn nhiÒu chç ch­a hîp lÝ th× cÇn troa ®æi víi chñ ®Çu t­ gióp hä s÷a ch­a ®Ó dù ¸n tèt h¬n. C¸n bé lµm c«ng t¸c thÈm ®Þnh ph¶i cã tr¸ch nhiÖm cao, kh«ng ®­îc g©y phiÒn hµ vÒ thñ tôc cho c¸c nhµ ®Çu t­ hoÆc cè t×nh tr× ho·n dù ¸n do nh÷ng lÝ do kh«ng chÝnh ®¸ng. Lµm tèt viÖc thÈm ®Þnh dù ¸n sÏ lµm t¨ng vèn cho ®Çu t­ vµ n©ng cao hiÖu qu¶ cña c¸c dù ¸n. ViÖc thùc hiÖn x©y dùng c¸c c«ng tr×nh ®Çu t­ ph¶i lu«n ®­îc theo dâi, mçi c«ng ®o¹n ph¶i cã b¸o c¸o víi cÊp trªn(®èi víi dù ¸n lín). C¸c chi phÝ cña tõng h¹ng môc c«ng tr×nh ph¶i hîp lÝ, chÊt l­îng c«ng rr×nh ph¶i ®¶m b¶o so víi tiªu chuÈn kÜ thuËt ®Ò ra. Ngoµi ra trong viÖc sö dông thµnh qu¶ cña ®Çu t­ ph¶i ®óng môc ®Ých , ®óng lóc vµ kh«ng lµm tæn h¹i ®Õn s¶n xuÊt vµ do mét c¬ quan hoÆc ®Þa ph­¬ng ®¶m nhiÖm.

* Phèi kÕt hîp tèt c¸c c¬ quan cã liªn quan ®Õn ®Çu t­

 Mçi c«ng cuéc ®Çu t­ trong n«ng nghiÖp kh«ng chØ liªn qua ®Õn riªng ngµnh n«ng nghiÖp mµ quan hÖ tíi c¸c ngµnh tµi chÝnh, x©y dùng, ng©n hµng...V× vËy ®Ó c¸c dù ¸n ®­îc thùc hiÖn thuËn lîi c¸c ngµnh nªn hîp t¸c chÆt chÏ víi nhau vµ tØnh còng lªn chØ ®¹o thèng nhÊt vµ ph©n phèi viÖc cho tõng ngµnh. NÕu cã giai ®o¹n nµo gÆp khã kh¨n , tØnh nªn gi¶i quyÕt nhanh chãng ®Ó dù ¸n tiÕn hµnh thuËn lîi. Kh«ng nh÷ng kÕt hîp gi÷a c¸c c¬ quan trong tØnh mµ chÝnh quyÒn tØnh cÇn phèi hîp chÆt chÏ víi c¸c bé c¸c ngµnh cã liªn quan ®Õn ®Çu t­ trong n«ng nghiÖp ®Ó gióp cho n«ng nghiÖp cã nh÷ng dù ¸n lín h¬n. Ch¼ng h¹n nh­ c«ng nghÖ vÒ gièng thØ mét m×nh tØnh sÏ khong thùc hiÖn ®­îc, do vËy nhµ n­íc ®Çu t­ sau ®ã cho phÐp tØnh mang vÒ ¸p dông cho ®Þa ph­¬ng m×nh.

 *Qu¶n lÝ chÆt chÏ qu¸ tr×nh huy ®éng vèn vµ sö dông vèn ®Çu t­ d©n c­:

 §©y lµ ®iÒu rÊt cÇn thiÕt ®èi víi c¸c c«ng tr×nh x©y dùng trong n«ng nghiÖp . TØnh nªn chØ râ c¸c c«ng tr×nh nµo ®­îc phÐp thu tiÒn cña d©n, nh÷ng c«ng tr×nh nµo kh«ng ®­îc ®Ó tr¸nh t×nh tr¹ng c¸n bé ®Þa ph­¬ng thu bõa b·i, . ViÖc thu tiÒn nµy ph¶i ®­îc ghi râ vµo nh÷ng sæ s¸ch nhÊt ®Þnh vµ ph¶i ®­îc tØnh uû quyÒn cho phÐp. Trong viÖc ph¶i nªu râ sè tiÒn lµ bao nhiªu vµ kÕ ho¹ch chi tiªu sè tiÒn nµy nh­ thÕ nµo. TØnh còng ph¶i th­êng xuyªn thanh tra, kiÓm tra viÖc thu nµy vµ c¶ qua tr×nh sö dông vèn nÕu cã g× sai ph¶i xö lÝ kÞp thêi.

* ¸p dông ®Êu thÇu víi c¸c dù ¸n ®Çu t­:

 Trong c¸c c«ng cuéc ®Çu t­ cña ngµnh n«ng nghiÖp ®«i khi cßn x¶y r© mét sè tiªu cùc: nh­ lµm thÊt tho¸t vèn, t¨ng chi phÝ x©y dùng, c¾t vèn ®Çu t­...g©y ¶nh h­ëng ®Õn hiÖu qu¶ cña ®ång vèn ®Çu t­ bá ra còng nh­ gi¶m sót kh¶ n¨ng ph¸t huy c¸c kÕt qu¶ ®èi víi s¶n xuÊt n«ng nghiÖp. V× vËy, mét biÖn ph¸p tèt ®Ó kh¾c phôc nh÷ng tiªu cùc nµy lµ tØnh nªn cã qui ®Þnh c¸c dù ¸n ®Çu t­ trong n«ng nghiÖp ë mét møc vèn nµo ®ã b¾t buéc ph¶i tiÕn hµnh ®Êu thÇu.Cã ®Êu thÇu th× c¸c dù ¸n sÏ tiÕt kiÖm ®­îc vèn , c¸c c«ng tr×nh sÏ cã ®­îc nhµ thi c«ng x©y dùng tèt nhÊt vµ gióp c¸c dù ph¸t huy t¸c dông. §ång thêi cïng víi ®ã ,tØnh qu¶n lÝ chÆt chÏ c«ng t¸c ®Êu thÇu, ®Ó tr¸nh c¸c hiÖn t­îng gian lËn, lµm cho c«ng t¸c ®Êu thÇu ®¹t hiÖu qu¶ cao

*§µo t¹o nghÒ vµ båi d­ìng kiÕn thøc cho ng­êi n«ng d©n

 Ng­êi n«ng d©n lµ nh÷ng ng­êi cã tr×nh ®é t­¬ng ®èi thÊp, hä kh«ng ng¹i khã kh¨n , kh«ng ng¹i lµm viÖc nh­ng l¹i kh«ng cã kiÕn thøc ®Ó thùc hiÖn lµm giµu.Do vËy trong c«ng cuéc qu¶n lÝ ®Çu t­ tØnh cÇn ph¶i cã nh÷ng chñ tr­¬ng nh»m gi¸o dôc ®µo t¹o toµn diÖn nh÷ng kiÕn thøc cho ng­êi d©n. TØnh nªn th­êng xuyªn tæ chøc c¸c líp gi¶ng d¹y vÒ kiÕn thøc trång trät ch¨n nu«i, c¸ch thøc lµm kinh tÕ . §ång thêi còng nªn cö mét sè chuyªn gia ,mét sã c¸n bé cã tr×nh ®ä vÒ gi¶ng cho ng­êi d©n nh÷ng kiÕn thøc míi vÒ n«ng nghiÖp hay c¸ch thøc lµm c¸c m« h×nh kinh tÕ míi.MÆt khÊc nÕu kh«ng cã ®iÒu kiÖn , tØnh nªn t¹o ®iÒu kiÖn cho c¸n bé ë cÊp huyÖn hay cÊp x· ®i häc c¸c kiÕn thøc míi vÒ s¶n xuÊt n«ng nghiÖp sau ®ã hä sÏ vÒ h­íng d©n cho nh÷ng ng­êi n«ng d©n. §ång thêi c¸c ®oµn thÓ cña tØnh nªn cã nh÷ng sù gióp ®ì nh÷ng ng­êi trong cïng mét tËp thÓ hoÆc trî gióp kiÕn thøc cho hä khi cÇn. Ngoµi ra mçi ®Þa ph­¬ng cÇn cã mét tæ chøc cã thÓ t­ vÊn kiÕn thøc cho ng­êi d©n khi cÇn. Mét ch­¬ng tr×nh l©u dµi h¬n lµ tØnh cÇn hoµn thiÖn hÖ thèng gi¸o dôc ®µo t¹o cho con em n«ng d©n víi nh÷ng chÝnh s¸ch ­u ®·i ,®Ó thÕ hÖ sau cã kiÕn thøc vµ gióp ®ì cha «ng trong viÖc lµm n«ng nghiÖp. Tãm l¹i, n©ng cao tr×nh ®é cho ng­êi d©n sÏ gióp hä c¶i thiÖn ®êi sèng cña m×nh mµ cßn tõ ®ã thóc ®Èy n«ng nghiÖp ®i lªn.

 Nh÷ng gi¶i ph¸p trªn lµ chñ yÕu vµ rÊt cÇn thiÕt cho ®Çu t­ ph¸t triÓn n«ng nghiÖp Hµ T©y, nh÷ng gi¶i ph¸p nµy kh«ng thÓ bao gåm hÕt c¸c lÜnh vùc cña ®Çu t­ mµ chØ lµ mét ®ãng gãp nhá nh»m n©ng cao hiÖu qu¶ ®Çu t­ n«ng nghiÖp trong t­¬ng lai

IV.KiÕn nghÞ

 §Ó nh»m n©ng cao h¬n n­a hiÖu qu¶ cña nh÷ng c«ng cuéc ®Çu t­ ph¸t triÓn nång nghiÖp Hµ T©y, bªn c¹nh nh÷ng gi¶i ph¸p cÇn thiÕt trªn , t«i xin ®­a mét vµi kiÕn nghÞ ®èi víi nhµ n­íc ta

 + Nhµ n­íc cÇn bµn hµnh mét hÖ thèng ph¸p luËt hoµn chØnh, thuËn lîi cho c¸c nhµ ®Çu t­ còng nh­ t¹o ra m«i tr­êng th«ng tho¸ng ®Ó thu hót c¸c nguån vèn ®Çu t­ trong vµ ngoµi n­íc: gi¶m bít c¸c thñ tôc phiÒn hµ trong c¸c c¬ quan nhµ n­íc.

 + Nhµ n­íc nªn cã nh÷ng qui ®Þnh chÆt chÏ trong qu¸ tr×nh thÈm ®Þnh dù ¸n ®Çu t­, nh÷ng tiªu chuÈn trong viÖc lËp kÕ ho¹ch ®Çu t­ cho c¸c c¬ quan cã thÈm quyÒn thùc hiÖn. Hµng n¨m nªn kiÓm tra qu¸ tr×nh thùc hiÖn c¸c dù ¸n ®Çu t­.; ®èi víi c¸c dù ¸n ®Çu t­ do ng©n s¸ch nhµ n­íc cÊp th× nhµ n­íc nªn cã c¸n bé cña m×nh theo dâi kiÓm tra xem xÐt qu¸ tr×nh sö dông vèn vµ qu¸ tr×nh lËp kÕ ho¹ch còng nh­ thùch iÖn ®Çu t­. Chèng l¹i viÖc sö dông sai vèn nhµ n­íc hoÆc sù c¾t xÐn tham « cña c¸n bé cÊp d­íi.

 + Nhµ n­íc nªn qui ®Þnh møc thuÕ n«ng nghiÖp ë møc hîp lÝ ®èi víi tõng vïng , tõng ®Þa ph­¬ng. Bëi thuÕ n«ng nghiÖp ¶nh h­ëng rÊt lín tíi kÕt qu¶ vµ hiÑu qu¶ ®Çu t­ trong n«ng nghiÖp

 +Nhµ n­íc nªn cã c¸c chÝnh s¸ch nh»m trî gi¸ n«ng s¶n cho ng­êi n«ng d©n trong nh÷ng tr­êng hîp cÇn thiÕt ®Ó tr¸nh sù thiÖt thßi cho hä. Nhµ n­íc còng nªn cã nh÷ng biÖn ph¸p mua n«ng s¶n cho ng­êi n«ng d©n nÕu hä ®­îc mïa, tr¸ch cho ng­êi n«ng d©n bÞ Ðp ph¶i b¸n n«ng s¶n víi gi¸ thÊp

 + TrÝch mét phÇn ng©n s¸ch nh»m hç trî vèn s¶n xuÊt cho nh÷ng ng­êi d©n nghÌo vay vèn gióp hä c¶i thiÖn ®êi sèng

 + Hµng n¨m, bé n«ng nghiÖp vµ n«ng th«n nªn më c¸c líp båi d­ìng kiÕn thøc cho c¸c c¸n bé n«ng nghiÖp ë c¸c ®Þa ph­¬ng

 +Nhµ n­íc nªn ®Çu t­ cho nhiÒu h¬n cho nh÷ng trung t©m nghiªn cøu gièng n«ng nghiÖp ®Ó nh÷ng trung t©m nµy võa cã thÓ t¹o ra nh÷ng gièng míi, võa cã thÓ nghiªn cøu tiÕp nhËn nh÷ng gièng tèt cña n­íc ngoµi nÕu phï hîp víi n­íc ta

KÕt LuËn

 Cã thÓ nãi trong thêi gian võa qua ®Çu t­ ph¸t triÓn n«ng nghiÖp tØnh Hµ Tay ®· ®¹t nhiÒu thµnh c«ng to lín. Cã ®­îc kÕt qu¶ nh­ vËy lµ do toµn tØnh Hµ T©y thùc hiÖn tèt c¸c c«ng t¸c ®Çu t­ ph¸t triÓn. MÆc dï cßn nhiÒu h¹n chÕ nh­ng ®Çu t­ ®· gãp phÇn cùc k× quan trong trong sù ®i lªn cña n«ng nghiÖp tØnh, ®ãng gãp kh«ng nhá vµo c«ng cuéc c«ng nghiÖp ho¸ n«ng nghiÖp vµ n«ng th«n. Trong t­¬ng lai ,®Ó ngµnh n«ng nghiÖp tiÕp tôc ph¸t triÓn chóng ta ph¶i chó träng ®Çu t­ cho n«ng nghiÖp vµ ph¶i cã nh÷ng biÖn ph¸p nh»m n©ng cao h¬n n÷a hiÖu qu¶ ®Çu t­ cho n«ng nghiÖp. Trªn c¬ së nghiªn cøu t×nh h×nh ®Çu t­ ph¸t triÓn n«ng nghiÖp , bµi viÕt nµy ®­a ra mét sè gi¶i ph¸p , ý t­ëng nh»m ®ãng gãp phÇn nµo vµo viÖc n©ng cao h¬n n÷a hiÖu qu¶ cña ®Çu t­ n«ng nghiÖp tØnh Hµ T©y .Còng cã thÓ kh¼ng ®Þnh r»ng, ®Çu t­ lµ ®ßi hái tÊt yÕu cña qu¸ tr×nh ph¸t triÓn n«ng nghiÖp tØnh Hµ T©y, kh«ng cã ®Çu t­ th× n«ng nghiÖp kh«ng thÓ ph¸t triÓn.

Danh môc tµi liÖu tham kh¶o

1. Dù th¶o c¸c v¨n kiÖn tr×nh ®¹i héi IX cña §¶ng.

2. Gi¸o tr×nh kinh tÕ ®Çu t­. PGS . PTS NguyÔn Ngäc Mai. NXB gi¸o dôc

3. §Çu t­ trong n«ng nghiÖp: Thùc tr¹ng vµ triÓn väng NguyÔn Sinh Cóc , NguyÔn V¨n .NXB ChÝnh trÞ quèc gia

4. Gi¸o tr×nh kinh tÕ ph¸t triÓn. NXB thèng kª

5. N«ng nghiÖp vµ n«ng th«n trong giai ®o¹n CNH- H§H. NXB Khoa häc x· héi

6. ChÝnh s¸ch th­¬ng m¹i, ®Çu t­ vµ sù ph¸t triÓn mét sè ngµnh c«ng nghiÖp chñ lùc cña ViÖt Nam.TS Vâ §¹i L­îc. NXB Khoa häc x· héi

7. T¹p chÝ con sè vµ sù kiÖn c¸c sè :1+2, 4 (n¨m 2001)

8. T¹p chÝ kinh tÕ vµ dù b¸o

9. B¸o n«ng nghiÖp ViÖt Nam

10. B¸o Tµi ChÝnh : Sè 5(1998), 7(1999)

11. B¸o c¸o kÕt qña thùc hiÖn ®Çu t­ x©y dùng c¬ b¶n n«ng nghiÖp tØnh Hµ T©y. !996 - 2000

12. KÕ ho¹ch vµ t×nh h×nh thùc hiÖn kÕ ho¹ch vèn ng©n s¸ch tØnh Hµ T©y 1996 -2000

13. B¸o c¸o thùc hiÖn kinh tÕ x· héi nhiÖm k× 1996 - 2000 vµ ph­¬ng h­íng nhiÖm vô 5 n¨m 2001 - 2005 - §¶ng bé tØnh Hµ T©y

14. Ch­¬ng tr×nh an toµn ®ª ®iÒu vµ gi¶i quyÕt óng h¹n. Së n«ng nghiÖp vµ ph¸t triÓn n«ng th«n

Môc lôc

 Trang

Lêi nãi ®Çu

1
Ch­¬ng I. Nh÷ng vÊn ®Ò vÒ lÝ luËn chung

3
I. B¶n chÊt vµ vai trß cña ®Çu t­ ®èi víi nÒn kinh tÕ

 3
 1.C¸c kh¸i niÖm chung

3

 2. Ph©n lo¹i ho¹t ®éng ®Çu t­

4

 3.Vai trß cña ®Çu t­ ®èi víi nÒn kinh tÕ

5 3.1T¸c ®éng tíi tæng cung vµ tæng cÇu

5

 3.2 ¶nh h­ëng hai mÆt ®Õn sù æn ®Þnh kinh tÕ

6

 3.3 T¸c ®éng tíi tèc ®é t¨ng tr­ëng vµ ph¸t triÓn kinh tÕ

6

 3.4 Nh©n tè quan träng t¸c ®éng ®Õn qu¸ tr×nh chuyÓn dÞch

 c¬ cÊu kinh tÕ

7

3.5 N©ng cao tr×nh ®é khoa häc c«ng nghÖ vµ gi¶i quyÕt

 viÖc lµm

8

 4.Qu¶n lÝ ho¹t ®éng ®Çu t­

9

 4.1Kh¸i niÖm

9

 4.2 Môc tiªu cña qu¶n lÝ ®Çu t­

9

 4.3 Nguyªn t¾c

9

 5.KÕ ho¹ch ho¸ ®Çu t­

10

 5.1 Nguyªn t¾c

10

 5.2 Tr×nh tù lËp kÕ ho¹ch ®Çu t­

11

 5.3 §iÒu kiÖn ®Ó dù ¸n ®­îc ghi vµo kÕ ho¹ch

11

II. §Çu t­- nh©n tè quyÕt ®Þnh ®èi víi ph¸t triÓn n«ng nghiÖp
11
 1.Giíi thiÖu vÒ n«ng ngiÖp

11

 1.1.Kh¸i niÖm n«ng nghiÖp

12

 1.2§Æc ®iÓm n«ng nghiÖp nãi chung

12

 1.3§Æc ®iÓm n«ng nghiÖp ViÖt Nam

15

 1.4. Vai trß cña n«ng nghiÖp

17

 2.§Çu t­- nh©n tè quyÕt ®Þnh ®èi víi ph¸t triÓn n«ng nghiÖp

19

 3. §Æc tr­ng ®Çu t­ trong n«ng nghiÖp

22

 4. C¸c chØ tiªu ph¶n ¸nh hiÖu qu¶ ®Çu t­ trong n«ng nghiÖp

24

 Ch­¬ng II. Thùc tr¹ng ®Çu t­ ph¸t triÓn n«ng nghiÖp Hµ T©y

26

I.Nh÷ng nguån lùc cho sù ph¸t triÓn n«ng nghiÖp Hµ T©y

26

 1.Giíi thiÖu c¸c nguån lùc Hµ T©y

26

 1.1 §iÒu kiÖn tù nhiªn

26

 1.2 D©n sè vµ lao ®éng

29

 2.Nh÷ng thuËn lîi vµ th¸ch thøc.

30

 2.1ThuËn lîi

30

 2.2Th¸ch thøc

31

II.Tæng quan vÒ t×nh h×nh ®Çu t­ tØnh Hµ T©y

 (giai ®o¹n 1996 - 2000)

31

 1.Theo nguån vèn

31

 2.Theo c¬ cÊu ngµnh kinh tÕ

34

 3.Theo cÊp qu¶n lÝ

35

III. T×nh h×nh ®Çu t­ ph¸t triÓn n«ng nghiÖp Hµ T©y

 (giai ®o¹n 1996- 2000)

37

 1.Theo c¬ cÊu vèn ®Çu t­

37

 1.1Vèn ng©n s¸ch nhµ n­íc

39

 1.2 Vèn tõ thuÕ n«ng nghiÖp

42

 1.3 Vèn tù c©n ®èi

46

 1.4 Vèn tÝn dông ­u ®·i

48

 2.Theo c¬ cÊu lÜnh vùc ®Çu t­

49

 3.Theo vïng l·nh thæ

52

IV. KÕt qu¶ vµ hiÖu qu¶ ®Çu t­ vµo n«ng nghiÖp tØnh Hµ T©y
54
 1.KÕt qu¶ ®Çu t­

54

 1.1¶nh h­ëng chung tíi sù ph¸t triÓn kinh tÕ toµn tØnh

54

 1.2§èi víi s¶n xuÊt n«ng nghiÖp

56

 1.3T¸c ®éng ®Õn c¬ cÊu n«ng nghiÖp

59

 1.4§èi víi hÖ thèng thuû lîi

63

 2.HiÖu qu¶ ®Çu t­

64

 2.1ChØ tiªu GDP/GO

64

 2.2ChØ tiªu GDP/Vèn ®Çu t­

65

 2.3ChØ tiªu GDP t¨ng thªm/ vèn ®Çu t­

65

 2.4ChØ tiªu B×nh qu©n l­¬ng thùc qui thãc

66

 2.5 ChØ tiªu HiÖu qu¶ lao ®éng

66
Ch­¬ng III. Ph­¬ng h­íng vµ gi¶i ph¸p cho ®Çu t­ ph¸t triÓn

 n«ng nghiÖp Hµ T©y

68

I.§Þnh h­íng ph¸t triÓn n«ng nghiÖp

68

 1.§Þnh h­íng chung cña §¶ng vµ nhµ n­íc

68

 2.§Þnh h­íng ph¸t triÓn n«ng nghiÖp cña tØnh Hµ T©y

69

II .Nh÷ng vÊn ®Ò tån t¹i trong thêi gian qua

70

III. Mét sè gi¶i ph¸p cho ®Çu t­ ph¸t triÓn n«ng nghiÖp

71

 1 .Gi¶i ph¸p vÒ chÝnh s¸ch ®Çu t­

71

 1 .1ChÝnh s¸ch cña c¸c cÊp chÝnh quyÒn
`

71

 1. 2 Qui ho¹ch ®Çu t­ trong n«ng nghiÖp khoa häc vµ hîp lÝ.
73

 1. 3 §Çu t­ n«ng nghiÖp ®i liÒn víi ®Çu t­ cho c«ng nghiÖp

 chÕ biÕn

75

 2.Gi¶i ph¸p vÒ huy ®éng vèn

75

 2.1 §èi víi vèn ®Çu t­ cña doanh nghiÖp vµ c¸c tÇng líp d©n c­
76

 2.2 §èi víi nguån vèn n­íc ngoµi

77

 2.3 Cã nh÷ng chÝnh s¸ch ­u tiªn ®èi víi ®Çu t­ vµ s¶n xuÊt

 trong n«ng nghiÖp

78

 3.Qu¶n lÝ ho¹t ®éng ®Çu t­

79

IVKiÕn nghÞ

82

KÕt luËn

83

1
1

