
SỞ NÔNG NGHIỆP VÀ PTNT

THÀNH PHỐ HỒ CHÍ MINH

CHI CỤC PHÁT TRIỂN NÔNG THÔN

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập – Tự do – Hạnh phúc

BÁO CÁO

Kết quả 10 năm thực hiện tiêu chí số 13

trên địa bàn 5 huyện giai đoạn 2010 - 2020

I. CÔNG TÁC TUYÊN TRUYỀN VỀ CHỦ TRƯƠNG TIẾP TỤC

ĐỔI MỚI TỔ CHỨC SẢN XUẤT TRONG NÔNG NGHIỆP TẠI 56 XÃ

NÔNG THÔN MỚI

Chi cục Phát triển nông thôn đã chủ trì, phối hợp với Ủy ban nhân dân các

quận, huyện đẩy mạnh việc tuyên truyền phổ biến Nghị quyết và các chủ trương,

chính sách của Đảng và Nhà nước đối với việc phát triển kinh tế tập thể. Công

tác tuyên truyền được thực hiện thông qua hệ thống đài phát thanh, đài truyền

hình thành phố, trang web1, cẩm nang, tờ rơi, lớp tập huấn, bồi dưỡng kiến thức

về kinh tế tập thể2.

Qua đó, nhận thức về kinh tế tập thể của các cấp ủy Đảng, chính quyền và

nhân dân 56 xã nông thôn mới đã có những bước chuyển biến tích cực. Vai trò

tất yếu của kinh tế tập thể được cán bộ, quần chúng hiểu rõ hơn; sự quan tâm, hỗ

trợ của các cấp chính quyền và xã hội về phát triển các hình thức kinh tế tập thể

ngày càng nhiều; công tác phối hợp giữa Sở Nông nghiệp và Phát triển nông

thôn với các ban ngành, Ủy ban nhân dân 5 huyện về phát triển kinh tế tập thể

ngày càng gắn kết; công tác quản lý, điều hành hoạt động sản xuất, kinh doanh

của các hợp tác xã có sự điều chỉnh theo hướng nâng cao hiệu quả hoạt động,

các hợp tác xã, tổ hợp tác từng bước vượt qua khó khăn, thu nhập của cán bộ

quản lý và thành viên Hợp tác xã ngày càng tăng, tạo được sự tín nhiệm của các

hộ nông dân trên địa bàn Thành phố.

II. CÔNG TÁC HỖ TRỢ PHÁT TRIỂN HỢP TÁC XÃ ĐỂ TIẾP

TỤC ĐỔI MỚI TỔ CHỨC SẢN XUẤT TRONG NÔNG NGHIỆP TẠI 56

XÃ NÔNG THÔN MỚI

1. Về sửa đổi, bổ sung hoàn thiện một số cơ chế, chính sách

a) Về chính sách đào tạo, bồi dưỡng nguồn nhân lực

1 Website của Sở Nông nghiệp và PTNT: www.sonongnghiep.hochiminhcity.gov.vn; website của Chi cục Phát

triển nông thôn: www.ccptnt.com nay là www.ccptnt.vn.
2 Bình quân hàng năm triển khai 56 lớp tập huấn, với hơn 5.600 lượt cán bộ và nòng cốt trong nhân dân về kiến

thức liên quan đến kinh tế tập thể, Luật Hợp tác xã; xây dựng, phát hành 20.000 tờ rơi, cẩm nang về mô hình hợp

tác xã kiểu mới, cách thức xây dựng tổ hợp tác; tổ chức xây dựng 6 phóng sự tuyên truyền, 4 phóng sự phát sóng

trên đài truyền hình về các mô hình hợp tác xã, tổ hợp tác nông nghiệp hoạt động có hiệu quả.

http://www.ccptnt.com/
http://www.ccptnt.vn/

Để thu hút cán bộ có trình độ về làm việc tại hợp tác xã nông nghiệp

(HTX), Sở Nông nghiệp và Phát triển nông thôn đã phối hợp với các Sở - ngành

tham mưu Ủy ban nhân dân Thành phố trình Hội đồng nhân dân Thành phố ban

hành Nghị quyết số 07/2013/NQ-HĐND ngày 13 tháng 7 năm 2013, Nghị quyết

số 02/2017/NQ-HĐND ngày 06 tháng 7 năm 2017 về việc hỗ trợ cán bộ có trình

độ đại học, cao đẳng công tác tại các hợp tác xã nông nghiệp trên địa bàn Thành

phố, với mức hỗ trợ cán bộ có trình độ đại học là 1.2 triệu đồng/người/tháng,

cán bộ có trình độ cao đẳng là 0,8 triệu đồng/người/tháng (số lượng cán bộ hỗ

trợ là 02 người/HTX). Tính đến nay đã hỗ trợ cho 04 HTX (HTX Thương mại

Dịch vụ sản xuất Chăn nuôi Bò sữa Tân Thông Hội, HTX sản xuất Dịch vụ tổng

hợp nông nghiệp Tân Đức, HTX Sinh vật Cảnh Sài Gòn, HTX Nông nghiệp

Thương mại Dịch vụ Phú Lộc) với 08 cán bộ có trình độ đại học, tổng kinh phí

156.400.000 đồng.

b) Về chính sách ưu đãi về tín dụng

Để hỗ trợ HTX, thành viên HTX, tổ hợp tác (THT), tổ viên THT vay vốn

với lãi suất ưu đãi đầu tư phát triển sản xuất nông nghiệp theo chủ trương

chuyển dịch cơ cấu nông nghiệp đô thị, góp phần nâng cao giá trị sản phẩm của

HTX, Sở Nông nghiệp và Phát triển nông thôn đã tham mưu Ủy ban nhân dân

Thành phố ban hành nhiều chính sách3, theo đó quy định: hợp tác xã, thành viên

HTX, THT, tổ viên THT vay vốn từ tổ chức tín dụng để đầu tư sản xuất nông

nghiệp sẽ được hỗ trợ 60% - 100% lãi suất tùy theo hạng mục đầu tư. Từ khi có

chính sách khuyến khích chuyển dịch cơ cấu kinh tế nông nghiệp đô thị đến nay

đã hỗ trợ cho HTX Tân Thông Hội (vay 26,850 tỷ đồng), HTX Phú Lộc (vay

280 triệu đồng) vay vốn có hỗ trợ lãi suất.

Ngoài ra, còn hỗ trợ HTX và thành viên HTX tiếp cận vay vốn theo hình

thức tín chấp từ Quỹ Trợ vốn thành viên HTX (Quỹ CCM) thuộc Liên minh

HTX thành phố. Từ năm 2002 đến nay, Quỹ CCM đã trợ vốn cho 14 HTX nông

nghiệp/118 lượt vay, doanh số trợ vốn là 61,9 tỷ đồng, 258.507 lượt vay là thành

viên HTX nông nghiệp với doanh số trợ vốn hơn 2.884 tỷ đồng. Mức phí trợ vốn

chỉ bằng khoảng 70% đến 80% so với lãi suất của ngân hàng.

c) Về chính sách hỗ trợ ứng dụng, chuyển giao tiến bộ khoa học và công

nghệ

Thông qua việc triển khai các chương trình, đề án trọng điểm về phát triển

nông nghiệp đã được Ủy ban nhân dân Thành phố phê duyệt (bao gồm: Chương

trình mục tiêu phát triển rau an toàn4; Chương trình phát triển hoa kiểng5;

3 Nghị quyết số 10/2017/NQ-HĐND ngày 07/12/2017 của Hội đồng nhân dân Thành phố; Quyết định số

36/2011/QĐ-UBND ngày 10/6/2011, Quyết định số 13/2013/QĐ-UBND ngày 20/3/2013, Quyết định số

40/2014/QĐ-UBND ngày 25/11/ 2014, Quyết định số số 04/2016/QĐ-UBND ngày 23/02/2016, Quyết định số

655/QĐ-UBND ngày 12/02/2018 của Ủy ban nhân dân Thành phố: Quy định về chính sách khuyến khích

chuyển dịch cơ cấu kinh tế nông nghiệp trên địa bàn thành phố, đây là chính sách ưu đãi về lãi suất đối với tổ

chức, cá nhân vay vốn đầu tư thực hiện chuyển dịch cơ cấu kinh tế nông nghiệp trên địa bàn thành phố (gọi tắt là

chương trình hỗ trợ lãi vay).
4 Quyết định số 231/QĐ-UBND ngày 20 tháng 01 năm 2016 của UBND TP ban hành Chương trình mục tiêu

phát triển rau an toàn trên địa bàn thành phố giai đoạn 2016 – 2020.

Chương trình phát triển cá cảnh6; Chương trình mục tiêu phát triển giống cây,

giống con chất lượng cao7; Chương trình nâng cao chất lượng đàn bò sữa8;

Chương trình xây dựng chuỗi liên kết nông sản9 và Chương trình đảm bảo an

toàn thực phẩm nông sản10), được sự chỉ đạo của Ban Giám đốc Sở Nông nghiệp

và Phát triển nông thôn Chi cục Phát triển nông thôn đã phối hợp cùng với các

đơn vị thuộc Sở đã ưu tiên lựa chọn đối tượng tham gia là các hợp tác xã nông

nghiệp và thành viên hợp tác xã để hỗ trợ ứng dụng, đổi mới nâng cao trình độ

khoa học công nghệ, xây dựng thương hiệu, nhãn hiệu sản phẩm cho hợp tác

xã 11.

d) Về chính sách xúc tiến thương mại, mở rộng thị trường

Chi cục Phát triển nông thôn đã phối hợp cùng với Trung tâm Tư vấn và Hỗ

trợ nông nghiệp hỗ trợ các HTX, thành viên HTX tham gia các hoạt động xúc tiến

thương mại, mở rộng thị trường như: tổ chức 146 phiên chợ nông sản tại 10 địa

điểm, là những nơi tập trung đông dân cư12; với 2.711 đơn vị tham gia; với 3.054

gian hàng. Lũy tiến đến nay, đã tổ chức 240 phiên chợ nông sản, với 4.591 đơn vị

tham gia; với 5.320 gian hàng. Ngoài cung cấp hàng hóa đạt tiêu chuẩn

VietGAP, GlobalGAP,… các doanh nghiệp, HTX tham gia chợ phiên còn tiến

hành ký kết các đơn đặt hàng tiêu thụ sản phẩm. Qua các phiên chợ, các đơn vị

(trong đó có các HTX) đã kết nối tiêu thụ nông sản đạt 146 hợp đồng, biên bản

ghi nhớ, đơn đặt hàng với giá trị khoảng 16,83 tỷ đồng/tháng. Ngoài ra, để hỗ

trợ xúc tiến tiêu thụ đối với sản phẩm nông nghiệp của các HTX, các sở ngành

thành phố còn phối hợp tổ chức Khu trưng bày và tiêu thụ sản phẩm sinh vật

5 Quyết định số 536/QĐ-UBND ngày 05 tháng 02 năm 2016 của UBND TP ban hành Chương trình phát triển

hoa kiểng trên địa bàn thành phố giai đoạn 2016 – 2020.
6 Quyết định số 1548/QĐ-UBND ngày 02 tháng 4 năm 2016 của UBND TP ban hành Chương trình phát triển cá

cảnh trên địa bàn thành phố Hồ Chí Minh giai đoạn 2016 – 2020.
7 Quyết định số 4652/QĐ-UBND ngày 06 tháng 9 năm 2016 của UBND TP ban hành Chương trình mục tiêu

phát triển giống cây, giống con chất lượng cao trên địa bàn thành phố Hồ Chí Minh giai đoạn 2016 – 2020.
8 Quyết định số 4697/QĐ-UBND ngày 08 tháng 9 năm 2016 của UBND TP ban hành Đề án nâng cao chất lượng

đàn bò sữa trên địa bàn thành phố Hồ Chí Minh giai đoạn 2016 – 2020.
9 Quyết định số 323/QĐ-UBND ngày 20 tháng 01 năm 2017 của UBND TP phê duyệt Chương trình xây dựng

Chuỗi liên kết và cung ứng trong nông nghiệp giai đoạn 2017-2020.
10 Quyết định số 208/QĐ-UBND ngày 17 tháng 01 năm 2017 của UBND TP phê duyệt Chương trình an toàn

thực phẩm nông lâm thủy sản trên địa bàn thành phố Hồ Chí Minh giai đoạn 2017-2020.
11 Bình quân mỗi năm hỗ trợ 150 mô hình cho các HTX, thành viên HTX, trong đó tập trung hỗ trợ chuyển giao

ứng dụng khoa học kỹ thuật trong lĩnh vực sản xuất rau an toàn, hoa cây kiểng, cá cảnh, thủy sản, chăn nuôi bò

sữa: mô hình canh tác rau an toàn theo tiêu chuẩn VietGAP; mô hình nhà lưới trồng rau có sử dụng phân sinh

học và hệ thống tưới tự động; mô hình nuôi cá kiểng, cá thịt, cá giống, nuôi tôm, nuôi cua; mô hình cơ giới hóa

trong chăn nuôi bò sữa (sử dụng hệ thống phun sương làm mát và máy vắt sữa),... Hỗ trợ chứng nhận VietGAP:

đã trực tiếp hướng dẫn HTX Tân Đức (Quận 9), HTX Xuân Lộc (quận 12), Chi nhánh HTX Tân Đức (huyện Củ

Chi), HTX Hóc Môn Đơn Dương (huyện Hóc Môn), HTX Phước An (huyện Bình Chánh), THT rau Trung Hiệp

Thạnh (xã Trung Lập Thượng, huyện Củ Chi) áp dụng quy trình thực hành sản xuất nông nghiệp tốt (VietGAP)

và đạt chứng nhận với 57 hộ, diện tích canh tác đạt 10,75 ha, tương đương 90,41 ha diện tích gieo trồng, sản

lượng dự kiến đạt 2.277 tấn/năm. Ngoài ra, còn phối hợp với các đơn vị khác hướng dẫn cho HTX Phú Lộc,

HTX Nhuận Đức, HTX Lộc Điền, HTX Quang Nhựt (huyện Củ Chi), HTX Phước Bình (huyện Bình Chánh) đạt

chứng nhận VietGAP với diện tích canh tác đạt 44,55 ha, tương đương 244,475 ha diện tích gieo trồng, sản

lượng dự kiến đạt 6.251 tấn/năm. Hỗ trợ xây dựng mô hình truy xuất nguồn gốc rau: đã hỗ trợ HTX Phú Lộc,

HTX Nấm Việt (huyện Củ Chi), HTX Mai Hoa (huyện Hóc Môn), HTX Phước An (huyện Bình Chánh).
12 Nhà hàng Đông Hồ, quận 10; Công viên Lê Văn Tám, quận 1; Công viên Lê Thị Riêng, quận 10; Trung tâm

Văn hóa Thể thao, quận Tân Bình; Khuôn viên Ban Điều hành Khu phố 6, quận Bình Tân; Công viên Bình Phú,

quận 6; Nhà thiếu nhi quận 2

cảnh Thành phố trong Chợ hoa Tết Nguyên; tổ chức tham gia gian hàng Hội chợ

- Triển lãm cá cảnh Interzoo tại Nuremberg, Cộng hòa Liên bang Đức; Hội chợ -

Triển lãm Giống và Nông nghiệp Công nghệ cao TP.HCM được thực hiện hàng

năm; Tổ chức Tuần kinh doanh sản phẩm VietGAP tại Khu chế xuất, khu công

nghiệp, Lễ Hội Festival Hoa lan năm 2019, nhằm quảng bá, giới thiệu các sản

phẩm, nông sản an toàn, đạt chất lượng đến với người tiêu dùng. Qua các sự

kiện, giúp các HTX đã tìm đối tác, ký kết các hợp đồng nguyên tắc tiêu thụ sản

phẩm nông nghiệp.

Về hỗ trợ chứng nhận VietGAP cho các HTX kinh doanh trong lĩnh vực

rau an toàn từ năm 2016 đến nay, Sở Nông nghiệp và Phát triển nông thôn đã

phối hợp với địa phương đã hỗ trợ cho 13 HTX chứng nhận VietGAP13.

đ) Về chính sách thành lập mới hợp tác xã

Để hỗ trợ cho các HTX thành lập mới mua sắm cơ sở vật chất ban đầu, Sở

Nông nghiệp và Phát triển nông thôn đã tham mưu Ủy ban nhân dân Thành phố ban

hành Quyết định số 5259/QĐ-UBND ngày 12 tháng 10 năm 2012, Quyết định số

26/2015/QĐ-UBND ngày 08 tháng 6 năm 2015 về ban hành chính sách hỗ trợ cơ

sở vật chất ban đầu cho các HTX nông nghiệp - dịch vụ thành lập mới trên địa

bàn Thành phố với mức hỗ trợ tối đa 30 triệu đồng/HTX sau nâng lên mức hỗ

trợ tối đa 100 triệu đồng/HTX. Chính sách này giúp HTX mua sắm bàn ghế làm

việc, tủ đựng tài liệu, máy vi tính để bàn, máy fax, máy photocopy, điện thoại cố

định, thiết bị âm thanh, máy chiếu,… phục vụ thông tin liên lạc, hoạt động của

bộ máy quản lý, điều hành tại văn phòng giao dịch. Tính đến nay, đã hỗ trợ cho

24 HTX thành lập mới với tổng kinh phí hỗ trợ 1.829,4 triệu đồng (bình quân

76,2 triệu đồng/HTX).

2. Về nâng cao vai trò quản lý của Nhà nước

- Đối với bộ máy và cán bộ của Chi cục Phát triển nông thôn: Đã có

Phòng Kinh tế hợp tác và Trang trại với tổng số cán bộ là 06 người, trong đó: số

cán bộ chuyên trách về hợp tác xã, tổ hợp tác là 06/06 người.

- Đối với phòng chuyên môn cấp huyện: Ở cấp huyện giao cho Phòng

Kinh tế thực hiện nhiệm vụ quản lý nhà nước về kinh tế hợp tác, trong đó bố trí

ít nhất 01 cán bộ chuyên trách theo dõi hợp tác xã, tổ hợp tác nông nghiệp.

III. HƯỚNG DẪN THẨM ĐỊNH CÔNG NHẬN XÃ ĐẠT CHUẨN

TIÊU CHÍ 13 – TỔ CHỨC SẢN XUẤT

Ngày 22 tháng 10 năm 2018, Sở Nông nghiệp và Phát triển nông thôn có

Công văn số 2940/SNN-PTNT về việc hướng dẫn xét, công nhận xã đạt tiêu chí

13 – Tổ chức sản xuất trong bộ tiêu chí về nông thôn mới theo đặc thù vùng

nông thôn thành phố Hồ Chí Minh giai đoạn 2016 – 2020, theo đó: hướng dẫn

nội dung xét, công nhận, phương pháp trình tự xét công nhận xã đạt tiêu chí 13 –

13 HTX Nông nghiệp Thỏ Việt, HTX Nông nghiệp Thương mại Dịch vụ Phú Lộc, HTX sản xuất rau an toàn

Nhuận Đức, HTX Nông nghiệp Lộc Điền, HTX Thương mại Thực phẩm xanh Đất Thép, HTX Nông nghiệp

Công nghệ cao Củ Chi, HTX rau sạch nên ăn, HTX Ngã Ba Giòng, HTX Nông nghiệp Công nghệ cao Hóc Môn

Đơn Dương, HTX Nông nghiệp Xuân Lộc, HTX Phước An, HTX Nông nghiệp Quang Nhựt, HTX Tân Đức.

Tổ chức sản xuất cho Ủy ban nhân dân 05 huyện (Củ Chi, Hóc Môn,

Bình Chánh, Nhà Bè, Cần Giờ) hướng dẫn các xã trên địa bàn thực hiện đánh

giá công nhận. Trên cơ sở đó, ngày 09 tháng 01 năm 2019 Sở Nông nghiệp có

Công văn số 83/SNN-PTNT gửi Liên minh Hợp tác xã về việc có ý kiến hướng

dẫn, thẩm định, công nhận đạt chuẩn Tiêu chí 13 – Tổ chức sản xuất và dựa trên

góp ý của Liên minh Hợp tác xã (Công văn số 07/LMHTX-CSPT ngày 16 tháng

1 năm 2019), Sở Nông nghiệp và Phát triển nông thôn đã có Công văn số

220/SNN-PTNT ngày 22 tháng 01 năm 2019 về việc hướng dẫn đánh giá, công

nhận xã đạt chuẩn tiêu chí 13 về Tổ chức sản xuất tại Quyết định số 5039/QĐ-

UBND ngày 09 tháng 11 năm 2018 của Ủy ban nhân dân Thành phố

Hồ Chí Minh gửi Ủy ban nhân dân 05 huyện để hướng dẫn Ủy ban nhân dân 56

xã về tổng hợp đánh giá chỉ tiêu hợp tác xã hoạt động theo đúng quy định của

Luật hợp tác xã năm 2012 và xã có mô hình liên kết sản xuất gắn với tiêu thụ

nông sản chủ lực đảm bảo bền vững. Để làm rõ nội dung Công văn này, Sở Nông

nghiệp và Phát triển nông thôn đã làm việc với Ủy ban nhân dân 56 xã để hướng

dẫn, đánh giá công nhận xã đạt tiêu chí 13 – Tổ chức sản xuất thông qua các buổi

làm việc với các xã các đơn vị có đề nghị hướng dẫn hồ sơ đánh giá, công nhận

xã đạt chuẩn Tiêu chí 13. Để làm rõ nội dung này, Sở Nông nghiệp và Phát triển

nông thôn đã có Công văn số 1431/SNN-PTNT ngày 24 tháng 5 năm 2019 để

hướng dẫn những thành phần hồ sơ kèm theo để xét đánh giá công nhận.

Đến nay, đã có 56/56 xã xây dựng nông thôn mới đánh giá công nhận đạt

Tiêu chí 13, nhưng chưa tiến hành thẩm định đánh giá. Trên cơ sở Công văn số

220/SNN-PTNT ngày 22 tháng 01 năm 2019 và Công văn số 1431/SNN-PTNT

ngày 24 tháng 5 năm 2019 của Sở Nông nghiệp và Phát triển nông thôn, Chi cục

Phát triển nông thôn đang phối hợp với Ủy ban nhân dân 05 huyện, Ủy ban nhân

dân 56 xã xây dựng nông thôn mới hoàn chỉnh hồ sơ để đánh giá công nhận.

IV. TÌNH HÌNH PHÁT TRIỂN HỢP TÁC XÃ TẠI 56 XÃ NÔNG

THÔN MỚI

1. Tình hình hoạt động của hợp tác xã trong giai đoạn 2009 – 2019

Năm Tổng

2009 29

2010 31

2011 36

2012 36

2013 41

2014 43

2015 45

2016 48

2017 46

2018 61

Tháng 7/2019 71

Trong giai đoạn 2009 - 2019 trên địa bàn 56 xã xây dựng nông thôn mới có 71

HTX đăng ký hoạt động trong lĩnh vực nông nghiệp. Địa bàn hoạt động của các hợp

tác xã cụ thể như sau:

+ Huyện Củ Chi: 32/7114 hợp tác xã đăng ký hoạt động chiếm 45%, tổng số

lượng thành viên: 675 thành viên, tổng vốn điều lệ: 216.075 triệu đồng.

+ Huyện Hóc Môn: 14/7115 hợp tác xã đăng ký hoạt động chiếm 19,7%, tổng

số lượng thành viên: 434 thành viên, tổng vốn điều lệ: 20.173 triệu đồng.

+ Huyện Bình Chánh: 14/71 hợp tác xã đăng ký hoạt động chiếm 19,7%,

tổng số lượng thành viên: 202 thành viên, tổng vốn điều lệ: 27.020 triệu đồng.

+ Huyện Nhà Bè: 03/7116 hợp tác xã đăng ký hoạt động chiếm 4,2%, tổng số

lượng thành viên: 30 thành viên, tổng vốn điều lệ: 8.500 triệu đồng.

+ Huyện Cần Giờ: 08/7117 hợp tác xã đăng ký hoạt động chiếm 11,4%, tổng

số lượng thành viên: 147 thành viên, tổng vốn điều lệ: 78.046 triệu đồng.

Tổng số xã tự đánh giá đạt Tiêu chí 13 là 56/56 xã, cụ thể: Củ Chi: 20 xã,

Hóc Môn: 10 xã, Bình Chánh: 14 xã, Nhà Bè: 06 xã, Cần Giờ: 06 xã.

2. Về một số mô hình hợp tác xã nổi bật, điển hình với cách làm mới,

thành công theo phương thức sản xuất gắn với chuỗi giá trị nông sản tại 56

xã nông thôn mới

- HTX Nông nghiệp - Thương mại - Dịch vụ Phú Lộc (huyện Củ Chi):

HTX đang sản xuất ổn định với sản lượng 12-15 tấn/ngày tại 2 nhà sơ chế rau

14 Trong đó có 04 HTX ngưng hoạt động chờ giải thể (HTX Nông nghiệp Trường Sinh, HTX Hoa lan Đất Việt,

HTX Nông nghiệp Thương mại Dịch vụ Sao Vàng, HTX Thương mại Dịch vụ Sản xuất Chăn nuôi Bò sữa

Thành Công), số lượng thành viên là 51 thành viên, vốn điều lệ 3.140 triệu đồng.

15 Trong đó có 04 HTX ngưng hoạt động chờ giải thể (HTX nông nghiệp Tân Hiệp, HTX nông nghiệp hoa lan

cây cảnh Ngọc Tú, HTX Nông nghiệp Thương mại Dịch vụ Tân Tiến, HTX nông sản hoa quả sơn), số lượng

thành viên là 42 thành viên, vốn điều lệ 11.040 triệu đồng.

16 Trong đó có 01 HTX ngưng hoạt động chờ giải thể (HTX Dịch vụ Nông nghiệp Phước Lộc), số lượng thành

viên là 10 thành viên, vốn điều lệ 2.000 triệu đồng.

17 Trong đó có 01 HTX ngưng hoạt động chờ giải thể (HTX Nông nghiệp thương mại Dịch vụ nuôi trồng thủy

sản Cần Giờ), số lượng thành viên là 7 thành viên, vốn điều lệ 200 triệu đồng.

quả đạt chuẩn VietGAP (1 nhà sơ chế tại huyện Củ Chi và 1 nhà sơ chế tại

huyện Bình Chánh). Sản phẩm của HTX đã có mặt tại hầu hết các hệ thống siêu

thị trên địa bàn Thành phố như Coopmart, Big C, Vinmart,… với hơn 60 chủng

loại đều đạt chuẩn VietGAP và có truy xuất được nguồn gốc. Hiện nay, thành

viên HTX đã được HTX thu mua 100% sản lượng sản phẩm sản xuất.

- HTX Làng nghề bánh tráng Phú Hòa Đông (huyện Củ Chi): có 18 thành

viên, vốn điều lệ 1.000 triệu đồng, hoạt động trong lĩnh vực sản xuất và mua bán

bánh tráng. Được sự hỗ trợ của nhà nước, HTX đã mạnh dạn áp dụng tiến bộ

khoa học kỹ thuật vào trong sản xuất, góp phần nâng cao chất lượng sản phẩm,

đảm bảo an toàn vệ sinh thực phẩm và đáp ứng được các yêu cầu khắc khe của

các thị trường nhập khẩu nước ngoài.

- HTX Sinh vật cảnh Sài Gòn (huyện Củ Chi): có 13 thành viên, vốn điều

lệ 9.000 triệu đồng, hoạt động trong lĩnh vực nuôi trồng và mua bán cá cảnh.

Hiện nay, hợp tác xã có 50 hộ dân sản xuất và cung cấp cá cảnh cho hợp tác xã

(trong đó có 30 hộ dân trên địa bàn huyện Củ Chi tập trung tại các xã Phước

Hiệp, Thái Mỹ, Tân Thông Hội và 20 hộ còn lại tập trung tại các tỉnh Miền

Trung và Miền Tây). Hàng năm, Hợp tác xã xuất khẩu ra thị trường thế giới

khoảng 15 triệu con cá cảnh.

- HTX Chăn nuôi heo an toàn Tiên Phong (huyện Củ Chi): được thành lập

và hoạt động từ năm 2007 với các ngành nghề chủ yếu là cung cấp thức ăn gia

súc, chăn nuôi heo,…Số lượng thành viên của Hợp tác xã chăn nuôi heo an toàn

Tiên Phong là 50 thành viên, các thành viên của Hợp tác xã đều đạt chứng nhận

VietGAP trong chăn nuôi heo, diện tích chăn nuôi được chứng nhận VietGAP là

20ha; tổng đàn heo hiện tại là 2.500 con heo nái, 22.000 heo thịt và 3.000 heo hậu

bị. Đầu năm đến nay, HTX cung ứng 20.000 con heo thịt cho thị trường.

- HTX Thương mại - Dịch vụ - Sản xuất nông nghiệp Mai Hoa (huyện

Hóc Môn): HTX có 10 thành viên, vốn điều lệ 1.900 triệu đồng, hoạt động sản

xuất, sơ chế, kinh doanh các loại rau đã được cấp giấy chứng nhận VietGAP,

dịch vụ hoa lan - cây kiểng, cung cấp vật tư nông nghiệp và chế biến nông sản.

HTX Mai Hoa đang sản xuất ổn định với sản lượng tiêu thụ 600 – 780 tấn

tấn/năm (1,5-2 tấn/ngày) giao cho Công ty VinEco (cung cấp cho hệ thống siêu

thị Vincom và cửa hàng tiện lợi VinMart), chủ yếu là rau muống nước, trong đó

số lượng tiêu thụ rau muống nước tại xã Nhị Bình bình quân khoảng 800 kg –

1,4 tấn/ngày.

- HTX Dịch vụ - Nông nghiệp Ngã Ba Giòng (huyện Hóc Môn): thành lập

năm 2004, HTX có 52 thành viên, vốn điều lệ 500 triệu đồng, hoạt động sản

xuất, sơ chế, kinh doanh các loại rau. HTX hoạt động ổn định, tổ chức sản xuất,

thu mua và cung cấp rau sạch cho siêu thị, bếp ăn tập thể; lượng sản phẩm rau,

quả sạch cung cấp các trường học, công ty, Sài Gòn Co.op bình quân 800 kg –

01 tấn/ngày, nguồn hàng từ các thành viên sản xuất nông nghiệp theo tiêu chuẩn

VietGAP.

- HTX Cá sấu giống Nam Bộ (huyện Hóc Môn): HTX có 39 thành viên,

vốn điều lệ 500 triệu đồng, hoạt động ổn định, đã mạnh dạn đầu tư mở rộng sản

xuất để cung cấp cá sấu con và con giống cho thị trường các tỉnh, hiện có hơn

400 con cá sấu bố mẹ, sản lượng cá sấu con giống từ 2.500–3.000 con/năm.

- HTX Nông nghiệp - Sản xuất - Thương mại - Dịch vụ Phước An (huyện

Bình Chánh): HTX đang sản xuất ổn định với sản lượng tiêu thụ 1.500 tấn/năm

(4 tấn/ngày) tại nhà sơ chế rau quả đạt chuẩn VietGAP (tại huyện Bình Chánh).

Sản phẩm của HTX cũng có mặt tại hệ thống siêu thị Coopmart (2-3 tấn/ngày)

đều đạt chuẩn VietGAP và có truy xuất được nguồn gốc. Hiện nay, thành viên

HTX đã được HTX thu mua 100% sản lượng sản phẩm sản xuất.

- Hợp tác xã Phước Bình (huyện Bình Chánh): HTX có 09 thành viên,

vốn điều lệ 2.000 triệu đồng, doanh thu năm 2018 là 14 tỷ đồng (tăng 01 tỷ đồng

so với năm 2017), lợi nhuận 280 triệu đồng, diện tích sản xuất 25,3 ha, sản

lượng tiêu thụ năm 2018 là 1.511 tấn rau củ các loại. Hợp tác xã tiêu thụ rau cho

thành viên và người nông dân trên địa bàn xã Tân Quý Tây, xã Hưng Long,

huyện Bình Chánh, giải quyết việc làm cho 30 người lao động.

- Hợp tác xã Hiệp Thành (huyện Nhà Bè): Hiện nay sản phẩm của HTX

đã được chứng nhận VietGAP đối với sản phẩm tôm thẻ chân trắng với diện tích

13,7 ha, tương ứng với 28 ao nuôi, sản lượng dự kiến đạt 550 tấn/năm, sản phẩm

bán chủ yếu cho các thương lái, đến nay HTX đã thực hiện được các khâu sơ

chế biến, đóng gói các sản phẩm tôm của HTX thành tôm 1 nắng, tôm khô. HTX

đang có dự án xây dựng trạm đóng gói bao bì, dự án đầu tư xây dựng mới trụ sở

để đẩy mạnh sản xuất trong thời gian tới.

- Hợp tác xã Thuận Yến (huyện Cần Giờ): Ủy ban nhân dân huyện Cần

Giờ đã hỗ trợ HTX Thuận Yến xây dựng Kế hoạch xây dựng mô hình HTX

nông nghiệp tiên tiến, hiện đại, trong đó đưa ra các dự án đầu tư trọng điểm giai

đoạn 2017-2020 bao gồm: đầu tư giao thông nội đồng, hệ thống cấp thoát nước;

xây dựng hạ tầng vùng nuôi; xây dựng xưởng chế biến và nhà phơi cá dứa một

nắng; tổng mức đầu tư 12.979 triệu đồng. Sản lượng cá dứa bình quân hàng năm

tiêu thụ là 1.774,4 kg, trong đó bán cá tươi là 615,4 kg, cá đã qua chế biến (cá

dứa khô) là 1.159 kg, HTX đang tiếp tục mở rộng thị trường tiêu thụ. Cùng với

đó hiện nay HTX đang đầu tư nuôi tôm theo công nghệ biofloc để đẩy mạnh

phát triển sản xuất trong thời gian tới.

V. ĐÁNH GIÁ CHUNG

1. Những kết quả đã đạt được

Các đơn vị thuộc Sở đã căn cứ vào chức năng, nhiệm vụ, xây dựng kế

hoạch, phối hợp với 5 huyện, 56 xã để hỗ trợ các HTX với sự phân công cụ thể

như công tác tổng hợp, tuyên truyền, tư vấn, vận động thành lập mới (Chi cục

Phát triển nông thôn); công tác hỗ trợ khoa học kỹ thuật (Chi cục Chăn nuôi và

Thú y, Chi cục Trồng trọt và Bảo vệ thực vật, Chi cục Thủy sản, Trung tâm

Khuyến nông, Trung tâm Công nghệ sinh học, Trung tâm Giống cây trồng, vật

nuôi và thủy sản) và công tác hỗ trợ tiêu thụ sản phẩm, xúc tiến thương mại

(Trung tâm Tư vấn và Hỗ trợ Nông nghiệp).

Chi cục Phát triển nông thôn đã tổ chức vận động, xây dựng và phát triển

các HTX theo hướng đổi mới, đa dạng hóa ngành nghề hoạt động, từng bước

nâng cao về số lượng và chất lượng hoạt động (lợi nhuận năm 2018 đạt 461 triệu

đồng/HTX18 đều tăng so với năm 2017 là 429 triệu đồng/HTX19 và năm 2016 là

423 triệu đồng/ HTX20). Việc thành lập và hoạt động của các HTX đã góp phần

cùng các thành phần kinh tế khác cung cấp nguồn nông sản sạch, an toàn cho

người tiêu dùng trong và ngoài thành phố21.

2. Những tồn tại, hạn chế

- Nhận thức của cán bộ quản lý HTX, THT tại một số xã của 5 huyện còn

chưa sâu, công tác tuyên truyền chưa được đáp ứng nhu cầu của người dân; một

số HTX còn có tư tưởng ỷ lại, trông chờ vào sự hỗ trợ của Nhà nước, chưa phát

huy được nguyên tắc tự chủ, tự chịu trách nhiệm.

- Mô hình hợp tác xã còn gặp một số khó khăn như: Tỷ lệ lao động đã qua

đào tạo của HTX còn hạn chế, thiếu nhân lực có tâm huyết đối với hoạt động

của HTX; chưa thu hút doanh nghiệp đầu tư vào HTX để giúp HTX giải quyết

vấn đề đầu ra cho sản phẩm nông nghiệp của HTX; chưa thu hút thành viên

HTX tích cực đóng góp vào hoạt động của HTX, chưa đáp ứng đầy đủ nhu cầu

về dịch vụ phục vụ thành viên HTX; vốn hoạt động còn thấp; cơ sở hạ tầng, trụ

sở (văn phòng làm việc, giao dịch, khu vực nhà xưởng, sơ chế, chế biến,...) của

các HTX còn thiếu; đất sản xuất nông nghiệp tiếp tục giảm do quá trình đô thị

hóa ảnh hưởng không nhỏ đến tổ chức sản xuất của các HTX.

- Các hộ nông dân, HTX, doanh nghiệp đang gặp vướng mắc trong thủ

tục xin cấp phép xây dựng các công trình phục vụ nông nghiệp (nhà màng, nhà

lưới, nhà kính, nhà xưởng, nhà sơ chế, phòng thí nghiệm nuôi cấy mô, các công

trình phục vụ du lịch,…) trên đất nông nghiệp do theo quy định chỉ được xây

dựng trên đất nông nghiệp khác. Bên cạnh đó, việc chuyển đổi mục đích sử

dụng đất nông nghiệp sang đất nông nghiệp khác được giải quyết còn chậm;

một số hộ nông dân, HTX có nhu cầu đầu tư công trình xây dựng tạm trên đất

để phục vụ nông nghiệp nhưng vẫn chưa được giải quyết.

- Những bất cập về đất đai cũng khiến cho công tác triển khai chính sách

gặp khó khăn. Việc triển khai chính sách đến với người dân, HTX ở một số quận

vùng ven có sản xuất nông nghiệp còn chậm do tốc độ đô thị hóa cao, mức độ

tập trung chỉ đạo sản xuất nông nghiệp chưa cao. Một số người dân, HTX có

nhu cầu vay vốn có hỗ trợ lãi vay nhưng chưa tiếp cận được nguồn vốn vay từ

các tổ chức tín dụng do không đảm bảo các điều kiện vay vốn của tổ chức cho

18 Năm 2018: có 27 HTX có báo cáo tài chính.
19 Năm 2017: có 24 HTX có báo cáo tài chính.
20 Năm 2016: có 22 HTX có báo cáo tài chính.
21 Một số HTX đang sản xuất sản phẩm rau an toàn được chứng nhận VietGAP với 203 ha (HTX Thỏ Việt, HTX

Nhuận Đức, HTX Phú Lộc, HTX Ngã Ba Giòng, HTX Phước An, HTX Phước Bình, HTX Hưng Điền). Một số

HTX đã có sự gắn kết tiêu thụ sản phẩm với doanh nghiệp lớn (HTX Tân Thông Hội, HTX Phú Lộc, HTX

Phước An) hoặc đã đưa được sản phẩm vào các hệ thống siêu thị (HTX Bánh tráng Phú Hòa Đông, HTX Thỏ

Việt, HTX Nhuận Đức, HTX Phú Lộc, HTX Phước Bình, HTX Phước An, HTX Nấm Việt, HTX Mai Hoa).

Ngoài ra, đã có 20 HTX đã được hỗ trợ xây dựng hệ thống nhận diện thương hiệu thông qua nhãn hiệu, logo, bao

bì, góp phần hỗ trợ người tiêu dùng nhận biết được sản phẩm đảm bảo chất lượng.

vay như không có tài sản thế chấp, định giá tài sản rất thấp so với giá trị thực tế.

Ngoài ra, các chủ đầu tư có lịch sử nợ xấu với tổ chức tín dụng đã hoàn trả lãi và

gốc đầy đủ, khi có nhu cầu vay vốn để phát triển sản xuất thì gặp khó khăn, thường

bị từ chối cho vay.

3. Nguyên nhân của những yếu kém, tồn tại, hạn chế

- Công tác tuyên truyền các chủ trương chính sách của Đảng và Nhà nước

về nông nghiệp, nông dân, nông thôn có lúc, có nơi chưa được sâu rộng và

nhuần nhuyễn. Nhận thức về HTX kiểu mới và Luật HTX của các ngành, các

cấp tuy được nâng lên nhưng chưa rộng, chưa hiểu hết vai trò của HTX, thiếu sự

quan tâm hỗ trợ.

- Sự phối hợp giữa các ngành, các cấp thành phố và quận - huyện về hỗ

trợ phát triển kinh tế tập thể chưa đồng bộ. Hiện nay, tại các quận, huyện có sản

xuất nông nghiệp chỉ có mới có cán bộ kiêm nhiệm, chưa chuyên trách theo dõi,

quản lý HTX.

- Trình độ đội ngũ cán bộ quản lý HTX còn yếu, đa phần xuất thân từ

nông dân, chậm thích nghi với môi trường kinh doanh năng động, một số còn có

tư tưởng trông chờ vào sự hỗ trợ của Nhà nước.

- Việc quy định phân phối thu nhập của HTX chủ yếu theo tỉ lệ mức độ sử

dụng dịch vụ chưa có hướng dẫn cụ thể nên nhiều HTX còn lúng túng khi xây

dựng chế độ phân phối thu nhập phù hợp, chưa kích thích thành viên HTX sử

dụng các dịch vụ và gắn kết lâu dài với HTX.

4. Bài học kinh nghiệm

Thứ nhất, cần sự quan tâm của cấp ủy Đảng và chính quyền địa phương là

nhân tố quan trọng thúc đẩy sự phát triển của các HTX thông qua việc lãnh đạo,

chỉ đạo thường xuyên và đề ra các chủ trương, nghị quyết, chương trình, đề án,

cơ chế chính sách khuyến khích, hỗ trợ phù hợp.

Thứ hai, cần thường xuyên tuyên truyền, phổ biến chủ trương, chính sách

của Đảng, Nhà nước, quy định của pháp luật… nâng cao nhận thức đúng đắn về

vai trò, vị trí và sự phát triển của mô hình hợp tác xã kiểu mới. Hình thức, nội

dung tuyên truyền cần đa dạng, phong phú bao gồm: tổ chức tập huấn, xây dựng

tài liệu tuyên truyền (tờ rơi, cẩm nang), xây dựng phóng sự, biên tập phát sóng

trên truyền hình, xây dựng phim truyền hình, xây dựng các chuyên trang về hợp

tác xã trên báo chí.

Thứ ba, cần tăng cường lồng ghép công tác phát triển kinh tế tập thể trong

Chương trình mục tiêu quốc gia về xây dựng nông thôn mới. Phát triển kinh tế

tập thể sẽ góp phần phát triển tổ chức sản xuất vốn là 1 trong 19 tiêu chí xây

dựng nông thôn mới. Đồng thời, tận dụng nguồn kinh phí thực hiện xây dựng

nông thôn mới để xây dựng và phát triển mô hình HTX kiểu mới để ngân sách

nhà nước, sự đóng góp từ cộng đồng được phát huy tối đa, tiết kiệm và hiệu quả.

Thứ tư, cần quan tâm công tác kiểm tra, giám sát tình hình thực hiện Nghị

quyết Trung ương, Luật Hợp tác xã năm 2012, Chỉ thị của Thành ủy, Kế hoạch

chỉ đạo của Ủy ban nhân dân Thành phố về phát triển kinh tế tập thể; công tác

sơ kết, tổng kết đánh giá về tình hình phát triển kinh tế tập thể, qua đó rút ra

những vấn đề căn bản, bài học kinh nghiệm để có định hướng tham mưu chỉ

đạo, ban hành cơ chế chính sách phù hợp với đặc thù của Thành phố.

IV. MỘT SỐ NHIỆM VỤ VÀ GIẢI PHÁP CHỦ YẾU ĐỔI MỚI TỔ

CHỨC SẢN XUẤT NÔNG NGHIỆP TRONG THỜI GIAN TỚI

1. Tuyên truyền, vận động nhằm nâng cao nhận thức về kinh tế tập

thể, hợp tác xã

- Tăng cường công tác tuyên truyền, tập huấn về luật HTX để nâng cao nhận

thức cho toàn bộ hệ thống chính trị, cán bộ, đảng viên và cho các tầng lớp nhân dân

tại tại 5 huyện, 56 xã xây dựng nông thôn mới về vai trò và lợi ích của tổ chức

HTX trong tái cơ cấu nông nghiệp, xây dựng nông thôn mới. Xây dựng nội dung

và phương pháp tuyên truyền phù hợp cho từng đối tượng.

- Tổ chức hội nghị, hội thảo, tọa đàm, cuộc thi tìm hiểu về HTX nông

nghiệp, mở các chuyên san, chuyên mục về phát triển kinh tế tập thể, HTX trên

các phương tiện thông tin đại chúng, xây dựng các phim phóng sự, phim truyền

hình về HTX nông nghiệp. Chú trọng thực hiện tốt công tác tuyên truyền, vận

động gắn với thi đua khen thưởng.

- Biên soạn sách giới thiệu các hợp tác xã nông nghiệp tiêu biểu của thành

phố Hồ Chí Minh để tuyên truyền, vận động hộ sản xuất nông nghiệp nhận thức

được lợi ích của việc tham gia liên kết sản xuất trong mô hình hợp tác xã sản

xuất nông nghiệp.

- Tổ chức các chuyến khảo sát, học tập mô hình kinh tế tập thể, liên kết

sản xuất nông nghiệp có hiệu quả tại các tỉnh, thành cho nông dân và thành viên

HTX, ban quản lý HTX giao lưu, học tập và áp dụng (chú trọng học tập cách

thức vận hành, quản lý HTX của Ban Giám đốc HTX).

- Tổ chức hội thảo trao đổi, giới thiệu các mô hình quản lý HTX nông

nghiệp có hiệu quả, tạo điều kiện cho các HTX khác học tập, nhân rộng.

2. Hỗ trợ nâng cao chất lượng nguồn nhân lực cho khu vực kinh tế

tập thể, hợp tác xã, liên hiệp hợp tác xã

- Tăng cường công tác bồi dưỡng năng lực quản lý, điều hành HTX cho

các chức danh chủ chốt của HTX (thành viên Hội đồng quản trị, Giám đốc, Phó

Giám đốc, Trưởng ban kiểm soát, kiểm soát viên, nhân viên kế toán, tài

chính,…), thành viên HTX, người sáng lập khởi nghiệp các HTX; tăng cường

công tác đào tạo cán bộ quản lý nhà nước về HTX tại cấp huyện, cấp xã.

- Tăng cường công tác đào tạo, tập huấn kỹ thuật, chú trọng kỹ thuật về

nông nghiệp công nghệ cao cho thành viên và người lao động của HTX nông

nghiệp.

- Hỗ trợ đào tạo nguồn nhân lực về nông nghiệp công nghệ cao cho các

HTX nông nghiệp theo Quyết định số 6160/QĐ-UBND ngày 22 tháng 11 năm

2017 của Ủy ban nhân dân thành phố về việc phê duyệt Kế hoạch đào tạo nguồn

nhân lực nông nghiệp công nghệ cao trên địa bàn TP.HCM giai đoạn 2018-2020.

- Tiếp tục triển khai thực hiện chính sách hỗ trợ cán bộ có trình độ đại

học, cao đẳng về làm việc tại HTX nông nghiệp đến năm 2020 đã được Hội

đồng nhân dân Thành phố ban hành tại Nghị quyết số 02/2017/NQ-HĐND ngày

06 tháng 7 năm 2017.

3. Nâng cao công tác quản lý nhà nước về kinh tế tập thể, hợp tác xã

- Ở cấp huyện: phân công ít nhất 01 (một) cán bộ chuyên trách về công

tác quản lý nhà nước về HTX ở Phòng Kinh tế huyện; ở xã: phân công cho cán

bộ phụ trách nông nghiệp trên địa bàn thực hiện nhiệm vụ quản lý nhà nước để

các HTX hoạt động đúng luật, hiệu quả mà không can thiệp sâu vào hoạt động

của HTX.

- Tổ chức các lớp đào tạo, bồi dưỡng nâng cao năng lực chuyên môn cho

cán bộ quản lý Nhà nước về HTX tại các Sở, ngành, huyện, xã.

4. Hỗ trợ thành lập mới HTX nông nghiệp

- Tổ chức hội nghị, hội thảo giới thiệu về mô hình HTX nông nghiệp,

trình tự và thủ tục thành lập, đăng ký HTX theo quy định cho các đối tượng là

cán bộ, hội viên Hội nông dân, đặc biệt, hội viên là nông dân sản xuất giỏi để

làm nòng cốt thành lập, phát triển HTX nông nghiệp.

- Tổ chức hội nghị, hội thảo hoặc tổ chức tập huấn tư vấn thành lập HTX,

THT tập trung theo khu vực xã - ấp hoặc theo cụm xã, liên xã về trình tự thành

lập HTX, THT, các thủ tục pháp lý như: Xây dựng Hợp đồng hợp tác (đối với

THT), Xây dựng Điều lệ, Phương án sản xuất - kinh doanh (đối với

HTX),…thảo luận và giải đáp các thắc mắc liên quan đến HTX, THT của các

sáng lập viên, hộ nông dân. Hỗ trợ HTX tổ chức thành công Hội nghị thành lập,

thủ tục đăng ký HTX, mã số thuế và các thủ tục cần thiết khác để HTX đủ cơ sở

pháp lý đi vào hoạt động.

- Hướng dẫn trình tự thủ tục và triển khai hỗ trợ cơ sở vật chất ban đầu

cho HTX nông nghiệp thành lập mới theo Quyết định số 26/2015/QĐ-UBND

ngày 08 tháng 6 năm 2015 của Ủy ban nhân dân Thành phố.

5. Hỗ trợ ứng dụng khoa học công nghệ vào sản xuất nông nghiệp

- Tiếp tục ưu tiên hỗ trợ HTX, thành viên HTX về chuyển giao khoa học

kỹ thuật, giống, vật tư,... phục vụ sản xuất nông nghiệp thuộc các chương trình

phát triển nông nghiệp trọng điểm (rau an toàn, hoa kiểng, cá cảnh, bò sữa, bò

giống, bò thịt...) đã được Ủy ban nhân dân Thành phố phê duyệt. Tiếp tục hỗ trợ

các HTX áp dụng quy trình VietGAP vào sản xuất, sơ chế, đóng gói sản phẩm

và ứng dụng công nghệ truy xuất nguồn gốc sản phẩm.

- Ủy ban nhân dân các quận, huyện ưu tiên lựa chọn các HTX, thành viên

HTX tham gia tiếp nhận chuyển giao khoa học kỹ thuật, giống, vật tư,... phục vụ

sản xuất nông nghiệp thuộc các chương trình phát triển nông nghiệp trọng điểm,

chương trình phát triển khoa học công nghệ đã được Ủy ban nhân dân Thành

phố phê duyệt, hiện đang được Sở Nông nghiệp và Phát triển nông thôn, Sở

Khoa học và Công nghệ triển khai thực hiện.

- Ưu tiên cho Ban quản lý HTX, thành viên HTX được tham gia Chương

trình Phát triển nông nghiệp ứng dụng công nghệ cao trên địa bàn TP.HCM giai

đoạn 2016 - 2020, định hướng đến năm 2025 đã được Ủy ban nhân dân Thành

phố ban hành tại Quyết định số 6150/QĐ-UBND ngày 24 tháng 11 năm 2016.

6. Hỗ trợ vốn, tín dụng cho HTX nông nghiệp

Tiếp tục triển khai có hiệu quả chính sách hỗ trợ lãi vay theo Quy định

khuyến khích chuyển dịch cơ cấu nông nghiệp đô thị trên địa bàn thành phố giai

đoạn 2017-2020 đã được Ủy ban nhân dân Thành phố ban hành tại Quyết định

sô 655/QĐ-UBND ngày 12 tháng 02 năm 2018 cho HTX nông nghiệp, thành

viên HTX được tiếp cận và được hỗ trợ vay vốn có hỗ trợ lãi suất. Tuy nhiên,

Chi cục Phát triển nông thôn đang tham mưu Ban Giám đốc Sở Nông nghiệp và

Phát triển nông thôn triển khai nghiên cứu, điều chỉnh, bổ sung chính sách

khuyến khích chuyển dịch cơ cấu kinh tế nông nghiệp (Quyết định số 655/QĐ-

UBND ngày 12 tháng 02 năm 2018 của Ủy ban nhân dân Thành phố), trong đó

đề xuất tăng mức hỗ trợ cho nhóm 6 sản phẩm chủ lực từ 60%, 80% lên mức hỗ

trợ 100% lãi vay. Đến nay, Chi cục Phát triển nông thôn đã tham mưu Ban giám

đốc Sở Nông nghiệp và Phát triển nông thôn Công văn số 1085/SNN-PTNT

ngày 19 tháng 4 năm 2019 và Công văn số 1464/SNN-PTNT ngày 26 tháng 4

năm 2019 về việc góp ý Dự thảo sửa đổi, bổ sung Nghị quyết số 10/2017/NQ-

HĐND ngày 07 tháng 12 năm 2017 của Hội đồng nhân dân Thành phố gửi các

Sở, ngành, quận – huyện và các đơn vị có liên quan góp ý dự thảo chính sách.

Hiện nay, Chi cục Phát triển nông thôn đang tổng hợp, chỉnh sửa theo góp ý của

các đơn vị có liên quan để hoàn chỉnh dự thảo chính sách trình Ủy ban nhân dân

Thành phố.

7. Hỗ trợ xúc tiến thương mại và tiêu thụ sản phẩm cho HTX nông

nghiệp

- Ưu tiên xem xét HTX, thành viên HTX tham gia và thụ hưởng từ các

chương trình kết nối cung cầu sản phẩm nông nghiệp tiêu biểu, có giá trị cao của

thành phố nhằm tạo điều kiện cho sản phẩm của HTX có cơ hội tiếp cận, mở

rộng thị trường tiêu thụ.

- Hỗ trợ các HTX tham gia chuỗi liên kết và cung ứng các sản phẩm nông

nghiệp chủ lực của thành phố (rau quả, thịt heo, thủy sản) theo Quyết định số

323/QĐ-UBND ngày 20 tháng 01 năm 2017 của Ủy ban nhân dân Thành phố.

8. Nghiên cứu, đề xuất các cơ chế, chính sách tăng cường hỗ trợ giúp

HTX nông nghiệp hoạt động hiệu quả

- Nghiên cứu, vận dụng Thông tư 340/2016/TT-BTC ngày 29 tháng 12

năm 2016 của Bộ Tài chính hướng dẫn về mức hỗ trợ và cơ chế tài chính hỗ trợ

bồi dưỡng nguồn nhân lực của hợp tác xã, thành lập mới hợp tác xã, tổ chức lại

hoạt động của hợp tác xã thực hiện Chương trình hỗ trợ phát triển hợp tác xã

giai đoạn 2015 – 2020, đề xuất chính sách thí điểm thu hút cán bộ trẻ về làm

việc cho HTX nông nghiệp được ngân sách thành phố hỗ trợ.

- Nghiên cứu, xây dựng chính sách khuyến khích nông dân tham gia vào

làm thành viên HTX.

- Nghiên cứu, bổ sung chính sách hỗ trợ chuyển dịch cơ cấu kinh tế nông

nghiệp đô thị (chính sách hỗ trợ lãi vay) theo hướng nâng mức hỗ trợ lãi vay cho

các HTX, thành viên HTX khi tham gia vay vốn đầu tư phát triển các sản phẩm

nông nghiệp chủ lực của Thành phố.

- Tham mưu Chính sách khuyến khích phát triển hợp tác, liên kết trong

sản xuất và tiêu thụ sản phẩm nông nghiệp trên địa bàn Thành phố (theo Nghị

định số 98/2018/NĐ-CP ngày 05 tháng 7 năm 2018 của Chính phủ)./.

CHI CỤC PHÁT TRIỂN NÔNG THÔN

