

Làm gì để nâng cao hiệu quả mô hình kinh tế tập thể trên địa bàn Hà Nội?

Trong những năm qua, khối doanh nghiệp nhỏ và vừa (DNNVV), hợp tác xã (HTX) trên địa bàn Thủ đô phát triển mạnh mẽ và đóng vai trò quan trọng trong tạo việc làm, tăng thu nhập cho người lao động, giúp huy động các nguồn lực xã hội. Hà Nội được đánh giá là một địa phương phát triển mô hình kinh tế tập thể (KTTT) hiệu quả so với các tỉnh thành trong cả nước.


Các thành phần kinh tế góp phần tích cực trong việc phát triển kinh tế xã hội

Duy trì về lượng

Tình hình kinh tế khó khăn, giá nguyên liệu đầu vào liên tục tăng, sản phẩm tiêu thụ chậm, lượng tồn kho nhiều... đã làm ảnh hưởng đến hoạt động SXKD của các DN-NVV, nhưng hoạt động SXKD vẫn duy trì và phát triển do nhu cầu tiêu dùng hàng hóa, dịch vụ thiết yếu của nhân dân trên địa bàn vẫn ở mức cao. Các DNNVV tạo ra 45-50% khối lượng hàng tiêu dùng và hàng xuất khẩu, đóng góp 20% cho ngân sách nhà nước, thu hút 56% số lao động trong các doanh nghiệp. Thu nhập bình quân của lao động nông thôn tại các doanh nghiệp và cơ sở sản xuất công nghiệp – tiểu thủ công nghiệp (CN- TTCN) từ 20-40 triệu đồng/năm.

Năm 2011, khu vực HTX CN-TTCN đạt 476 tỷ đồng giá trị SXCN, tăng 9,2% so với năm 2010, chiếm tỷ trọng 1,19% so với giá trị SXCN khu vực ngoài nhà nước của Hà Nội. Số lượng HTX CN-TTCN là 169 HTX, lao động trong các HTX CN-TTCN là 3.703 người.

Ngoài ra, trong lĩnh vực thương mại - dịch vụ, trên địa bàn Thành phố đã có 42 HTX quản lý, kinh doanh, khai thác 54 chợ trên tổng số 380 chợ đang hoạt động. Các chợ do HTX quản lý, kinh doanh, khai thác bước đầu đã có những chuyển biến tích cực như: Chủ động về kinh phí đầu tư xây dựng, cải tạo, nâng cấp; cơ sở vật chất khang trang, đảm bảo các điều kiện cho hoạt động của chợ (phòng cháy chữa cháy, an ninh trật tự, vệ sinh môi trường, vệ sinh an toàn thực phẩm...); nâng cao thu nhập cho xã viên, cán bộ làm công tác quản lý, kinh doanh, khai thác chợ, góp phần đảm bảo an sinh xã hội. Đồng thời, hoạt động hỗ trợ cũng đã góp phần tăng thu ngân sách nhà nước và giảm chi ngân sách cho các hoạt động đầu tư xây dựng, cải tạo, nâng cấp, trả lương cho cán bộ quản lý chợ... phù hợp với chủ trương xã hội hóa đầu tư khai thác quản lý chợ của Chính phủ, tạo điều kiện để các chợ truyền thống từng bước nâng cao văn minh thương mại.

Có thể thấy, khu vực KTTT cùng với các thành phần kinh tế khác đã góp phần tích cực trong việc chuyển dịch cơ cấu kinh tế và nâng cao hiệu quả sản xuất trong khu vực nông thôn; phát triển trực tiếp ngành Công nghiệp nói chung và tạo công ăn việc làm, tăng thu nhập, giảm bớt chênh lệch giàu nghèo giữa thành thị và nông thôn; Truyền nghề, nhân cấy nghề cho các làng thuần nông, giải quyết việc làm tại chỗ cho người nông dân trong lúc nông nhàn, người nông dân hết ruộng, đồng thời đóng góp không nhỏ trong phát triển kinh tế - xã hội địa phương; Góp phần vào việc thực hiện chương trình tam nông và xây dựng nông thôn mới của Chính phủ và Thành phố.

Nhưng chậm đổi mới

Tuy vậy, khu vực HTX công nghiệp Hà Nội những năm qua có tốc độ tăng trưởng không ổn định, mức đóng góp cho ngân sách thành phố thấp, thu hút lao động hạn chế. Hầu hết các HTX hoạt động trên

địa bàn có qui mô nhỏ, vốn kinh doanh và giá trị tài sản thấp, khả năng tích lũy để đầu tư phát triển hạn chế. Trình độ kỹ thuật, công nghệ lạc hậu, lao động thủ công là phổ biến, năng suất thấp, mặt bằng chật hẹp, trình độ và năng lực quản lý, điều hành chưa đáp ứng yêu cầu đổi mới. Chỉ có một số ít HTX đã năng động, nhạy bén, mạnh dạn đầu tư máy móc thiết bị kỹ thuật hiện đại, mở rộng và phát triển sản xuất, thu hút lao động xã hội, từng bước cải thiện và nâng cao thu nhập người lao động. Nhiều HTX đang khó khăn về mặt bằng sản xuất, tính hợp tác liên kết giữa các HTX với nhau và các thành phần kinh tế khác còn yếu.

Đối với lĩnh vực thương mại - dịch vụ, các HTX quản lý, kinh doanh, khai thác chợ phần lớn chuyển đổi từ HTX nông nghiệp sang HTX thương mại - dịch vụ, trình độ của cán bộ quản lý chợ vẫn còn yếu. Việc quản lý chợ chỉ dừng ở mức bảo vệ, phòng cháy chữa cháy, sự kiểm soát về hàng nhái, hàng giả, hàng kém chất lượng còn buông lỏng. HTX chợ đã hình thành chưa chú trọng vận động các hộ kinh doanh trong chợ tham gia là xã viên HTX mà chủ yếu là cán bộ ban quản lý chợ thuộc chính quyền quản lý khi thực hiện chuyển đổi cơ chế quản lý tham gia. Do đó, nội dung hoạt động của HTX chợ còn nặng về quản lý chợ theo kiểu cũ và chỉ làm được một số dịch vụ nhất định như thu phí các hộ kinh doanh, lắp đặt điện nước, vệ sinh môi trường và bảo vệ chợ. Các khâu quan trọng như tập hợp tiểu thương, hỗ trợ các hộ tiểu thương trong kinh doanh, đảm bảo vệ sinh an toàn thực phẩm, thống nhất về giá cả... chưa được HTX quan tâm. Việc phát triển mô hình này còn vướng mắc về nhận thức và lợi ích của chính quyền, về vai trò HTX chợ, một số nơi chính quyền chưa thực sự tin tưởng và chưa tích cực tổ chức các chợ theo mô hình HTX.

Cần sự hỗ trợ tích cực

Nhận thức được những vấn đề này, Hà Nội cũng đã triển khai một số biện pháp để cải thiện tình hình. Giải pháp đầu tiên Hà Nội hướng tới là phát triển nguồn nhân lực. Về vấn đề này, Hà Nội chú trọng tăng cường công tác đào tạo, bồi dưỡng kiến thức về kỹ thuật, tổ chức sản xuất, quản lý doanh nghiệp cho các chủ doanh nghiệp, chủ cơ sở sản xuất. Trong năm 2011 và 6 tháng đầu năm 2012, ngành Công Thương Hà Nội đã triển khai hỗ trợ 15 tỷ đồng cho các DNNVV, HTX, tổ hợp tác, hộ kinh doanh cá thể với các chương trình: hỗ trợ đào tạo nghề, truyền nghề và nhân cấy nghề (135 chương trình), hỗ trợ chuyển giao công nghệ và đổi mới thiết bị, ứng dụng tiến bộ khoa học kỹ thuật vào sản xuất (16 chương trình), hỗ trợ trình diễn mô hình sản xuất và quảng bá thương hiệu sản phẩm (2 chương trình)...

Giải pháp về phát triển kỹ thuật, công nghệ, Hà Nội khuyến khích áp dụng kỹ thuật hiện đại, công nghệ mới vào sản xuất TTCN, đặc biệt áp dụng khoa học kỹ thuật giảm nhẹ sức lao động trong một số công đoạn sản xuất nhất định. Bên cạnh đó, hỗ trợ nghiên cứu và tuyên truyền, hướng dẫn doanh nghiệp, cơ sở sản xuất sử dụng các kỹ thuật hiện đại nâng cao chất lượng sản phẩm. Ngoài ra là đẩy mạnh áp dụng công nghệ thông tin phục vụ sản xuất và tiêu thụ sản phẩm của các làng nghề: phần mềm quản lý sản xuất, quản lý chất lượng sản phẩm, xây dựng website, chợ ảo điện tử...

Để phát triển KTTT, những giải pháp về vốn cho doanh nghiệp luôn được đặt lên hàng đầu. Đó là việc đẩy mạnh hoạt động của các tổ chức tín dụng, ngân hàng, nâng cao năng lực thẩm định cho vay các dự án của các cơ quan tín dụng. Hà Nội đặt mục tiêu trong thời gian tới, sẽ khuyến khích hơn nữa các dự án liên doanh, liên kết, hợp tác

đầu tư phát triển giữa các doanh nghiệp, HTX nhất là trong lĩnh vực nông thôn. Tuy nhiên, để hỗ trợ hơn nữa cho DNNVV, ngân hàng cũng cần có cơ chế chính sách tăng hạn mức cho vay cho các doanh nghiệp, HTX tại các khu vực nông thôn, đồng thời tăng mức cho vay trung và dài hạn tạo điều kiện cho DNNVV, HTX, tổ hợp tác SXKD đạt hiệu quả.

Về mặt quản lý nhà nước, thành phố Hà Nội kiến nghị Bộ Công Thương xem xét sớm thay thế các văn bản qui phạm pháp luật lạc hậu, không còn phù hợp với tình hình phát triển hiện nay (như Quyết định 1371/QĐ-BTM ngày 24/9/2004 ban hành qui chế siêu thị, trung tâm thương mại). Một số thủ tục cấp phép nhập khẩu tự động đối với hàng hóa của doanh nghiệp thường xuyên nhập khẩu cho sản xuất như: hóa chất, linh kiện thay thế... còn rườm rà, mất thời gian và chi phí của doanh nghiệp. Chính phủ có những giải pháp mạnh đầu tư cho chiến lược phát triển ngành Cơ khí theo Quyết định 186/2002/QĐ-TTg ngày 26/12/2002, để cho các doanh nghiệp cơ khí được vay vốn tín dụng lãi suất thấp mới có điều kiện đầu tư và ngành này thu hút các ngành công nghiệp hỗ trợ khác cùng phát triển.

Có thể thấy rõ hiện nay, sức cạnh tranh của các HTX thương mại - dịch vụ chưa đủ mạnh để so với các thành phần kinh tế khác, chỉ một số ít HTX thương mại - dịch vụ phát triển và thu hút được lao động tại địa phương. Phần lớn các HTX thương mại - dịch vụ hoạt động yếu, nhỏ lẻ, phân tán, chưa đáp ứng được yêu cầu quản lý, phát triển. Do đó, để giúp cho HTX tham gia quản lý, kinh doanh, khai thác chợ, Thành phố cần ban hành các cơ chế, chính sách hỗ trợ như: Chính sách về đầu tư, tài chính, tín dụng, chính sách đất đai, giải pháp bồi dưỡng, đào tạo cán bộ quản lý chợ cho các HTX... ❖

Hoàng Quân