

KHOA KINH TẾ

CƠ HỘI
NGHỀ NGHIỆP

BỘ MÔN KINH TẾ NÔNG NGHIỆP VÀ PHÁT TRIỂN NÔNG THÔN

Chuyên ngành

1 **KINH TẾ NÔNG NGHIỆP - PHÁT TRIỂN NÔNG THÔN**

2

BỘ MÔN KINH TẾ NÔNG NGHIỆP - PHÁT TRIỂN NÔNG THÔN NƠI CHẤP CÁNH NHỮNG ƯỚC MƠ

TẦM QUAN TRỌNG CỦA VIỆC LỰA CHỌN CHUYÊN NGÀNH TRÊN CƠ SỞ KHOA HỌC

TẦM QUAN TRỌNG CỦA VIỆC LỰA CHỌN CHUYÊN NGÀNH TRÊN CƠ SỞ KHOA HỌC

Nội dung

**I. Phân biệt giữa ngành học
và nghề nghiệp**

**II. Chất lượng đào tạo của
Chuyên ngành KTNN ở TUEBA**

**III. Cơ hội nghề nghiệp
khi chọn học chuyên ngành
Kinh tế nông nghiệp**

TẦM QUAN TRỌNG CỦA VIỆC LỰA CHỌN CHUYÊN NGÀNH TRÊN CƠ SỞ KHOA HỌC

Tương lai các bạn muốn làm nghề gì?

Bạn lựa chọn ngành học và nghề nghiệp của mình dựa vào những căn cứ nào?

Lý do?

Đơn giản do thích ngành đó

Dễ xin việc

Do bố mẹ định hướng

Theo các bạn

I. Phân biệt Ngành và nghề

Một ngành học – Nhiều việc làm

- Một ngành học phù hợp với bạn có thể có **.nhiều..**việc làm khác nhau.

- Ngành học lý tưởng giúp bạn...**.phát.huy** các khả năng của bản thân và đóng góp cho **xã.hội..**

HÀNH TRÌNH CỦA SINH VIÊN KINH TẾ NÔNG NGHIỆP - PHÁT TRIỂN NÔNG THÔN

I. Phân biệt Ngành và nghề

Học một ngành làm nhiều nghề

Ví dụ: Tốt nghiệp Cử nhân kinh tế nông nghiệp

- Cán bộ của Tổng công ty mía đường
- Chuyên viên phòng nông nghiệp
-

Làm một nghề học nhiều ngành

Ví dụ làm nghề nhà báo

- Tốt nghiệp ngành báo chí
- Tốt nghiệp ngành văn học
- Tốt nghiệp ngành sư phạm
- Tốt nghiệp KTNN

Ngành nghề gắn bó chặt chẽ

Ví dụ:

- **Ngành nha khoa – nghề bác sĩ nha khoa**
- **Ngành năng lượng nguyên tử - Điện hạt nhân**

Chọn ngành nào đây!

I. Phân biệt Ngành và nghề

Những yếu tố để QĐ chọn ngành học

- **Phù hợp với khả năng bản thân** (dễ học, gần gũi với sở thích, tốn ít thời gian, tốn ít tiền...)
- **Đáp ứng nhu cầu xã hội** (nhu cầu nhân lực; nhiều cơ hội làm việc, dễ xin việc, ...)

1. Kinh tế Nông nghiệp- PTNT

2. Kinh tế đầu tư
3. Quản lý kinh tế
4. Thương mại quốc tế
5. ...

Hai vấn đề:
Chất lượng đào tạo
Cơ hội việc làm

II. CHUYÊN NGÀNH KINH TẾ NÔNG NGHIỆP - PHÁT TRIỂN NÔNG THÔN KHOA KINH TẾ - ĐẠI HỌC KT&QTKD

1. Khái quát

- Chuyên ngành đào tạo bậc cử nhân KTNN-PTNT, thuộc ngành kinh tế của Khoa Kinh tế - Trường ĐHK&QTKD
- Ngoài đào tạo bậc đại học còn đào tạo bậc học thạc sĩ kinh tế nông nghiệp và tiến sĩ kinh tế nông nghiệp
- Chuyên ngành do Bộ môn Kinh tế NN-PTNT quản lý.

KT NN-PTNT đang là ngành rất triển vọng

- ✓ Nông nghiệp là “mục tiêu sống còn”
- ✓ Ngành học không quá khó
- ✓ Ngành học dễ kiếm việc
- ✓ Ngành học dễ thăng tiến

2. Đội ngũ giảng viên

10

Giảng viên

- Được đào tạo bài bản
- Đạt chuẩn về kiến thức và kỹ năng
- Có nhiều kinh nghiệm thực tiễn
- Có năng lực nghiên cứu KH

BỘ MÔN KINH TẾ NÔNG NGHIỆP -PTNT

TT	Họ và tên	Trình độ
1	Nguyễn Văn Công	TS
2	Nguyễn Bích Hồng	TS
3	Nguyễn Văn Thông	TS
4	Nguyễn Thị Hà	ThS-NCS
5	Hoàng Văn Dư	ThS
6	Trần Đình Phái	Th.s

2. Đội ngũ giảng viên

Sứ mạng của Nhà trường là đào tạo nguồn nhân lực trình độ đại học và trên đại học với chất lượng cao, nghiên cứu khoa học, chuyển giao công nghệ và hợp tác quốc tế trong các lĩnh vực kinh tế, kinh doanh và quản lý nhằm phục vụ cho sự nghiệp phát triển kinh tế - xã hội, đặc biệt ở khu vực miền núi và trung du bắc bộ.

Thầy, cô Bộ môn KTNN-PTNT với SV k10 KTNN - 2016

HÀNH TRÌNH CỦA SINH VIÊN KINH TẾ NÔNG NGHIỆP - PHÁT TRIỂN NÔNG THÔN

3. Kiến thức đào tạo chuyên ngành KTNN-PTNT

Bạn sẽ được học những gì?

Ba mảng kiến thức quan trọng bao gồm:

1-KIẾN THỨC ĐẠI CƯƠNG

2-KIẾN THỨC CHUYÊN NGÀNH

3-KIẾN THỨC THỰC TẾ

Tổng tín chỉ: 126

3. Kiến thức đào tạo chuyên ngành KTNN-PTNT

13

KIẾN THỨC ĐẠI CƯƠNG (36 TC)

KIẾN THỨC CHUYÊN NGHIỆP (80 TC)

THỰC TẬP VÀ KHÓA LUẬN TỐT NGHIỆP (10 TC)

Năm thứ nhất

Năm thứ hai

Năm thứ ba

Năm thứ tư

KIẾN THỨC CƠ SỞ KHỎI NGÀNH

KIẾN THỨC CƠ SỞ NGÀNH

KIẾN THỨC CHUYÊN NGÀNH

THỰC TẬP TỐT NGHIỆP

KIẾN THỨC NGÀNH

ĐỀ ÁN MÔN HỌC

KHÓA LUẬN TỐT NGHIỆP

HÀNH TRÌNH CỦA SINH VIÊN KINH TẾ NÔNG NGHIỆP - PHÁT TRIỂN NÔNG THÔN

3. Kiến thức đào tạo chuyên ngành KTNN-PTNT

KIẾN THỨC NGÀNH

TT	MÃ HP	TÊN HỌC PHẦN
1	MIE332	Kinh tế vi mô 2
2	PEC331	Kinh tế công cộng
3	ERP331	Kinh tế và chính sách phát triển vùng
4	ENC331	Kinh tế môi trường
5	ISE331	Kinh tế bảo hiểm
6	PPA331	Lập và phân tích dự án đầu tư
7	ETS331	Kinh tế thương mại và dịch vụ
8	MAE332	Kinh tế vĩ mô 2
9	DEC331	Kinh tế phát triển 1
10	BUA331	Kế toán doanh nghiệp
11		Các môn học SV tự chọn

3. Kiến thức đào tạo chuyên ngành KTNN-PTNT

KIẾN THỨC CHUYÊN NGÀNH

TT	MÃ HP	TÊN HỌC PHẦN
1	PAE331	Nguyên lý KTNN
2	RDE331	Kinh tế phát triển nông thôn
3	AGS331	Hệ thống nông nghiệp
4	APA331	Phân tích chính sách nông nghiệp
5	FHE331	Kinh tế nông hộ và trang trại
6	CEA331	Kinh tế hợp tác trong nông nghiệp
7	EXT331	Khuyến nông
8	NRC331	Xây dựng nông thôn mới
9	EXM331	Phương pháp khuyến nông
10	AGM331	Marketing nông nghiệp
11		Các môn học SV tự chọn

3. Kiến thức đào tạo chuyên ngành KTNN-PTNT

Đào tạo kỹ năng

Kỹ năng

- Kỹ năng nghề nghiệp
- Kỹ năng sử dụng tin học
- Kỹ năng sử dụng ngoại ngữ

Kỹ năng mềm

- Kỹ năng giao tiếp, thuyết trình
- Kỹ năng làm việc nhóm
- Kỹ năng quyết vấn đề

Tớ chọn
chuyên
ngành
KTNN thôi

Tớ cũng chọn
KTNN

Mình
cũng
KTNN

3. Kiến thức đào tạo chuyên ngành KTNN-PTNT

Phương pháp giảng dạy – Đa dạng

- Thuyết trình
- Thảo luận
- Làm việc nhóm
- Động não
- Khám phá
- Thực tế cơ sở
- Mời chuyên gia chia sẻ
- Kiến thức luôn được cập nhật, bổ sung

3. Kiến thức đào tạo chuyên ngành KTNN-PTNT

18

Phương pháp giảng dạy – Đa dạng

Chuyên gia: Hoàng Cường Quốc – Chủ tịch Hội nước sạch và môi trường tỉnh Thái Nguyên – Trong một buổi chia sẻ kinh nghiệm thực tế về vấn đề liên kết kinh tế trong nông nghiệp cho sinh viên K10 KTNN, năm 2016

CHUYÊN ĐỀ:
LIÊN KẾT KINH TẾ
TRONG NÔNG NGHIỆP
Báo cáo viên: Hoàng Cường Quốc

Phương pháp giảng dạy – Đa dạng

19

**Thầy cô bộ môn KTNN-PTNT cùng SV k10
KTNN trong một buổi thảo luận cùng
chuyên gia, năm 2016**

**Một buổi đi thực tế
cơ sở thăm trang trại
trồng nấm
của SV k11 KTNN
năm 2016**

Phương pháp giảng dạy – Đa dạng

20

Một buổi đi thực tế cơ sở tại xã Lạc Bằng – huyện Đại Từ – tỉnh Thái Nguyên của SV k10 KTNN, năm 2015

Phương pháp giảng dạy – Đa dạng

21

Một buổi đi thực tế cơ sở của SV k10 KTNN, năm 2015

III. Cơ hội nghề nghiệp khi chọn học chuyên ngành Kinh tế nông nghiệp

- Một việc làm “*dễ kiếm*” khi bản thân người lao động có trình độ và kỹ năng liên quan đến công việc đó
- Một việc làm “*dễ kiếm*” khi xã hội “*đang cần*” nó

III. Cơ hội nghề nghiệp khi chọn học chuyên ngành Kinh tế nông nghiệp

1. Bùng nổ sự đầu tư vào kinh doanh nông nghiệp

- ✓ “Kinh doanh nông nghiệp theo hướng hiện đại” là một trong 5 lĩnh vực có tiềm năng tăng trưởng nóng tại Việt Nam (APEC năm 2017)
- ✓ Cuối năm 2017 có trên 5.600 doanh nghiệp trong lĩnh vực nông, lâm, thủy sản
- ✓ 500 doanh nghiệp tăng trưởng nhanh nhất Việt Nam thuộc về lĩnh vực nông nghiệp với mức tăng trưởng đạt 63,7% giai đoạn 2013-2016 (Vietnam Report)
- ✓ Hiện TH Truemilk, Vingroup, Massan, FPT, Trường Hải ... đang đầu tư vào nông nghiệp với những dự án nghìn tỷ.
- ✓ châu Phi, ASEAN, châu Âu, Nhật Bản, Hoa Kỳ đang chuyển sang nhập khẩu các sản phẩm nông, thủy sản từ Việt Nam.
- ✓ Năm 2018, kim ngạch xuất khẩu nông sản Việt Nam đạt trên 40 tỷ USD.

2. Nhu cầu nhân lực nông nghiệp, nông thôn chia theo bậc đào tạo

Nghìn người

Tiêu chí	2010	2011	2015	2020
Tổng nhân lực trong nền kinh tế	48.900	50.000	55.300	62.600
I. Tổng lao động trong khu vực Nông lâm ngư nghiệp	24.900	25.000	25.000	24.000
II. Lao động trong khu vực Nông lâm ngư nghiệp qua đào tạo	3.850	4.300	7.000	12.000
% so với tổng LĐ Nông lâm ngư nghiệp	15,5	17,2	28	50
2.1. Hệ đào tạo nghề	3.530	3.900	6.500	11.200
2.2. Hệ giáo dục - đào tạo	340	390	500	800
- Trung cấp CN	120	140	180	300
- Cao đẳng	160	180	200	260
- Đại học	52	60	100	200
- Trên đại học	8	10	17	40

Nguồn: Bộ Nông nghiệp và phát triển nông thôn, 2016

3. KTNN-PTNT một ngành học – Nhiều việc làm

25

NGÀNH KTNN-PTNT ☞ ĐA DẠNG CÔNG VIỆC SAU KHI TỐT NGHIỆP

Lựa chọn đúng chuyên ngành học ...

Thành công sẽ đến với bạn!

**KINH TẾ NÔNG NGHIỆP -
PHÁT TRIỂN NÔNG THÔN**

Chúc các bạn thành công

Vị trí công tác trong tương lai của sinh viên chuyên ngành KTNN-PTNT

CƠ QUAN QUẢN LÝ NHÀ NƯỚC

- ✓ Các cơ quan quản lý Nhà nước về nông nghiệp và kinh tế nông thôn từ Trung ương đến địa phương;
- ✓ Cơ quan quản lý về xuất nhập khẩu
- ✓ Các Sở Nông - Lâm - Thủy sản, Sở Địa chính, Sở Kế hoạch Đầu tư, Sở Tài nguyên – Môi trường ở các tỉnh, Phòng Kế hoạch Kinh tế ở các huyện....

CƠ QUAN NGHIÊN CỨU

- ✓ Các Viện nghiên cứu Kinh tế, Viện nghiên cứu liên quan đến nông – lâm - thủy sản và Phát triển nông thôn; Các cơ sở đào tạo hoặc nghiên cứu kinh tế xã hội khác
- ✓ Các Trường đại học, cao đẳng có chuyên ngành Kinh tế Nông nghiệp và Phát triển nông thôn.

Các cơ quan, tổ chức SV tốt nghiệp chuyên ngành KTNN-PTNT có thể làm việc

TỔ CHỨC KINH TẾ-XÃ HỘI

hôn;

- ✓ Các tổ chức xã hội nghề nghiệp;
- ✓ Các Chương trình xoá đói giảm nghèo của Chính phủ
- ✓ Ngân hàng Nông nghiệp và PTNT/các ngân hàng hoạt động gắn với vùng nông thôn.
- ✓ Các công ty, doanh nghiệp sản xuất, chế biến, kinh doanh xuất nhập khẩu nông lâm thủy sản, sản xuất cung ứng vật tư nông nghiệp,....
- ✓ Các trang trại, hợp tác xã nông nghiệp
- ✓ Tự tổ chức các hoạt động sản xuất kinh doanh trong lĩnh vực nông nghiệp – nông

TỔ CHỨC QUỐC TẾ

- ✓ Các Chương trình xoá đói giảm nghèo, phát triển nông nghiệp, nông thôn của tổ chức phi chính phủ tài trợ
- ✓ Các công ty, doanh nghiệp nước ngoài kinh doanh vật tư, chế biến... có liên quan nông nghiệp, nông thôn,...