
PPPVMipỆgSPmHHBr' I
iỴIỆN HẤN LÂM KHOA HỌC XÃ HỘI V Ệ T NAM

VĨỆN PHÁ1VTRIỂN BỀN Vũ n g v ù n g Y * “

ANH VŨ (Chủ biên)

MỘT SỐ VẤN ĐỀ
VỀ LIÊN KẾT VÙNG

TRONG PHÁT TRIEN ben vũng

TÂV NQUVÊN
(Sách chuyên khảo)

MỘT Số VẤN ĐÉ VỀ LIÊN KẾT VỪNG

PHẢT TRIỂN BỀN VŨNG TAY n g u y ê n

Một số vấn đề liên kết vùng trong phát triển bền vững Tây
Nguyên : Sách chuyên khảo / Lê Anh Vũ (ch.b.), Nguyễn Danh Sợn,
Phạm Thị Vân... - H. : Khoa học xã hội, 2017. - 336tr. : bảng, biểu đồ ;
24cm

ĐTTS ghi: Viện Hàn lâm Khoa học xã hội Việt Nam. Viện Phát
triển bền vững vùng. - Thư mục: ừ. 325-334

ISBN 9786049561573

1. Kinh tế vùng 2. Phát triển bền vững 3. Tầy Nguyên 4. việt
Nam

338.9597607 - dc23

Biên mục trên xuất bản phẩm của Thư viện Quốc gia Việt Nam

KXL0030p-CIP

VIỆN HÀN LÂM KHOA HỌC XÃ HỘI VIỆT NAM
VIỆN P H Á T T R IẺ N BÈN VỬNG VUNG

TS. LÊ ANH VŨ
(Chủ biên)

MỘT Số VẤN ĐỂ
VỂ LIÊN KẾT VÙNG TRONG PHÁT TRIỂN

BỀN VỮNG TÂY NGUYÊN

(Sách chuyên khảo)

NHÀ XUẨT BẢN KHOA HỌC XÃ HỘI
HÀ N Ộ I-2017

T Ậ P T H Ẻ T Á C G IẢ

1. TS. Lê Anh Vũ - Chủ biên

2. PGS.TS. Nguyễn Danh Sơn

3. TS. Phạm Thị Vân

4. TS. Đào Hoàng Mai

5. TS. Nguyễn Thị Thanh Tâm

6. TS. Cao Ngọc Lân

7. TS. Nguyễn Thị Hải Vân

8. TS. Nguyễn Thị Huyền

9. TS. Nguyễn Đình Hòa

10. ThS. NCS. Lưu Đức Khải

11. ThS. Vũ Thị Chanh

12. ThS. NCS. Lê Thị Thu Hiền

13. TS. Phạm Vàn Hiếu

MỤC LỤC

T rang

Danh mục bảng, hình, hộp 11

Danh mục chữ viết tắt 15

Lòi nói đầu 17

Chương 1

C ơ SỞ LÝ LUẬN VÀ KINH NGHIỆM T H ự C TIẺN
VẺ LIÊN KÉT VÙNG 21

1.1. KHÁI NIỆM VÀ TIẾP CẬN VỀ LIÊN KÉT VÙNG 21

1.1.1. Quan niệm về vùng 21

1.1.2. Phát triển bền vững vùng 26

1.1.3. Liên kết và liên kết vùng 29

1.1.3.1. Quan niệm về liên kết 29

1.1.3.2. Liên kết vùng 30

1.1.4. Điều kiện thực hiện liên kết vùng 37

1.1.5. Nội dung và hình thức liên kết vùng 38

1.1.5.1. Nội dung liên kết vùng 38

1.1.5.2. Các kiểu/hình thức liên kết vùng 44

1.1.6. Vai trò của liên kết kinh tế trong phát triển vùng 47

1.1.7. Các nguyên tắc của liên kết vùng 50

1.1.8. Tiêu chí đánh giá liên kết vùng 51

MỘT SỐ VÂN ĐỀ VÈ LIÊN KẾT VÙNG..

1.2. MỘT SỐ VÁN ĐỀ LÝ THUYẾT VỀ LIÊN KẾT VÙNG 53

1.3. CÁC NHÂN TỐ ẢNH HƯỞNG ĐẾN LIÊN KẾT VÙNG 60

1.4. KINH NGHIỆM QUỐC TẾ VÀ TRONG NƯỚC VỀ
LIÊN KẾT VUNG 64

1.4.1. Kinh nghiệm quốc tế 64

1.4.1.1. Kinh nghiệm cùa Phần Lan 64

1.4.1.2. Kinh nghiệm của Trung Quốc 69

1.4.1.3. Kinh nghiệm của Hàn Quốc 77

1.4.1.4. Kinh nghiệm của Philippines 78

1.4.2. Kinh nghiệm của một số vùng, địa phương trong nước 80

¡.4.2.1. Kinh nghiệm cùa vùng Bắc Trung Bộ và duyên hải
miền Trung 80

¡.4.2.2. Kinh nghiệm của Vùng Đồng bằng sông Cửu Long 82

1.4.2.3. Liên kết sản xuất lúa hàng hóa tại tỉnh Vĩnh Long 83

1.4.2.4. Liên kết kinh tế hộ nông dân với công ty mía
đường Lam Sơn, tỉnh Thanh Hóa 84

1.4.2.5. Liên kết hộ gia đình với các chủ thể khác tại tinh
Hà Giang 85

1.4.3. Bài học kinh nghiệm cho Tây Nguyên 87

C hương 2

THỰC TRẠNG LIÊN KÉT NỘI VÙNG TÂY NGUYÊN 91

2.1. CÁC YẾU TỐ ẢNH HƯỞNG ĐẾN LIÊN KẾT
VÙNG TÂY NGUYÊN 91

2.1.1. Các yếu tố tự nhiên 91

2.1.1.1. Vị trí địa lý, địa hình 91

6

Mục lục

2.1.1.2. Tài nguyên khí hậu 95

2.1.1.3. Tài nguyên đất 97

2.1.1.4. Tài nguyên nước 99

2. ì. 1.5. Tài nguyên du lịch 100

2.1.2. Các yếu tổ văn hóa - xã hội 102

2.1.2.1. Áp lực tăng dân so 102

2.1.2.2. Yeu to dân tộc và phong tục tập quán 104

2.1.3. Các yếu tố kinh tế 104

2.1.3.1. Tăng trưởng và chuyển dịch cơ cấu kinh tế 104

2.1.3.2. Kết cấu hạ tầng của vùng Tây Nguyên 107

2.1.4. Cơ chế chính sách liên kết vùng Tây Nguyên 111

2.1.4.1. Vai trò của Ban Chi đạo Tây Nguyên với liên kết
nội vùng trong phát triển bền vững ở Tây Nguyên 111

2.1.4.2. X ây dựng và quản lý quy hoạch phát triển vùng
Tây Nguyên 115

2.1.5. Hội nhập quốc tế 119

2.2. LỢI THẾ SO SÁNH CỦA VÙNG TÂY NGUYÊN 120

2.3. LIÊN KẾT KINH TẾ VÙNG TÂY NGUYÊN 124

2.3.1. Liên kết ưong nông nghiệp 124

2.3.1.1. Thực trạng sản xuất nóng nghiệp vùng Tây Nguyên 124

2.3.1.2. Liên kết cung ứng đầu vào cho sản xuất nông nghiệp 129

2.3.1.3. Liên kết cung cấp dịch vụ hỗ trợ nông nghiệp 136

2.3.1.4. Liên kết sản xuất, chế biến, tiêu thụ nông sản ở
vùng Tây Nguyên 138

MỘT SỐ VẤN ĐỀ VỀ LIÊN KẾT VÙNG..,

2.3.1.5. Phát triển chuỗi cung ứng nông sản thúc đấy liên
kết vùng Tây Nguyên 156

2.3.2. Phát triển cụm liên kết ngành công nghiệp thân thiện
với môi trường 202

2.3.3. Liên kết, phối hợp phát triển du lịch 208

2.4. PHỐI HỢP, LIÊN KẾT PHÁT TRĨÊN BỀN VỮNG
XẢ HỘI 214

2.4.1. Liên kết đào tạo nguồn nhân lực 214

2.4.2. Liên kết, phối hợp giải quyết việc làm 218

2.4.3. Liên kết trong xóa đói giảm nghèo 221

2.4.4. Liên kết giải quyết vấn đề di cư 228

2.4.5. Phối hợp, liên kết quản lý, khai thác, sử dụng tài
nguyên, bảo vệ môi trường và ứng phó với biến đổi
khí hậu 236

2.5. LIÊN KẾT BẢO VỆ MÔI TRƯỜNG VÀ ỨNG PHÓ
VỚI BIẾN ĐÔI KHÍ HẬU 247

2.6. LIÊN KẾT TÂY NGUYÊN VỚI CÁC ĐỊA PHƯƠNG
BÊN NGOÀI 255

2.6.1. Liên kết vùng Tây Nguyên với Duyên hài Nam
Trung Bộ và Đông Nam Bộ 255

2.6.2. Liên kết vùng Tây Nguyên với các nước tiểu vùng
sông Mê Kông 261

2.7. ĐÁNH GIÁ HẠN CHẾ VÀ NGUYÊN NHÂN
HẠN CHẾ 265

2.7.1. Hạn chế 265

2.7.2. Nguyên nhân hạn chế 269

Mục lục

Chương 3

QUAN ĐIẺM , GIẢI PHÁP ĐẢY MẠNH LIÊN KÉT
NỘI VÙNG TÂY NGUYÊN ĐÉN NĂM 2020 275

3.1. BỐI CÀNH MỚI TÁC ĐỘNG ĐẾN LIÊN KẾT NỘI
VÙNG TÂY NGUYÊN 275

3.1.1. Bối cảnh quốc tế 275

3.1.2. Bối cảnh trong nước 280

3.2. QUAN ĐIỂM ĐẢY MẠNH LIÊN KẾT NỘI VÙNG
TÂY NGUYÊN 286

3.3. MỤC TIÊU LIÊN KẾT VỰNG TÂY NGUYÊN 289

3.4. CÁC GIẢI PHÁP NHẰM ĐÂY MẠNH LIÊN KẾT
NỘI VÙNG TÂY NGUYÊN 290

3.4.1. Nhóm giải pháp chung 290

3.4.1.1. Thay đổi nhận thức, tư duy về liên kết vùng 290

3.4.1.2. Hình thành bộ máy điều phối liên kết vùng Tây Nguyên 291

3.4.1.3. Hoàn thiện khung khổ thể chế chính sách liên
kết vùng 292

3.4.1.4. Rà soát, điểu chinh quy hoạch tổng thể kinh tế - xã hội
vùng và quy hoạch ngành trên địa bàn Tây Nguyên 293

3.4.1.5. Đầu tư xây dựng kết cấu hạ tầng tạo điều kiện cho
sự liên kết vùng 298

3.4.2. Nhóm giải pháp cụ thể đẩy mạnh liên kết vùng
Tây Nguyên 299

3.4.2.1. Tiếp tục phát triển bển vững các chuỗi giá trị, hình
thành cụm liên kểt ngành thân thiện với môi trường 299

3.4.2.2. Phát triển công nghiệp và dịch vụ hỗ trợ liên kết
nội vùng Tây Ngưyên 303

