	ỦY BAN NHÂN DÂN

THÀNH PHỐ HỒ CHÍ MINH
SỞ TÀI NGUYÊN VÀ MÔI TRƯỜNG
	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

Thành phố Hồ Chí Minh, ngày 11 tháng 03 năm 2013

Kính gửi: Sở Kế hoạch và Đầu tư.
Thực hiện văn bản số 1544/SKHĐT-TH ngày 26 tháng 2 năm 2013 của Sở Kế hoạch và Đầu tư về việc báo cáo tình hình kinh tế - xã hội 3 tháng đầu năm 2013 và các nhiệm vụ, giải pháp trọng tâm quý II năm 2013; Sở Tài nguyên và Môi trường xây dựng báo cáo với nội dung chủ yếu sau:

Phần I

TÌNH HÌNH THỰC HIỆN KẾ HOẠCH 3 THÁNG ĐẦU NĂM 2013
Căn cứ Quyết định số 01/2013/QĐ – UBND ngày 05/01/2013 của Ủy ban nhân dân Thành phố về ban hành Kế hoạch chỉ đạo, điều hành phát triển kinh tế - xã hội và ngân sách thành phố năm 2013; Chương trình công tác của Ủy ban nhân dân thành phố năm 2013
Qua Triển khai thực hiện công tác 3 tháng đầu năm 2013, Sở Tài nguyên và Môi trường báo cáo kết quả đã thực hiện các nhiệm vụ trọng tâm về lĩnh vực tài nguyên và môi trường như sau:

I. Lĩnh vực quản lý đất đai, đo đạc và bản đồ:

Kết quả công tác ước thực hiện 3 tháng đầu năm 2013:
- Công tác quy hoạch, kế hoạch sử dụng đất: Công tác lập và điều chỉnh quy hoạch sử dụng đất đến năm 2020, kế hoạch sử dụng đất 05 năm (2011-2015) trên địa bàn thành phố Hồ Chí Minh đã được triển khai ở cả 03 cấp: thành phố; quận-huyện; phường-thị trấn. Quy hoạch sử dụng đất đến năm 2020, kế hoạch sử dụng đất 05 năm (2011-2015) của thành phố đã được Hội đồng thẩm định quy hoạch, kế hoạch sử dụng đất do Bộ Tài nguyên và Môi trường chủ trì thẩm định. Sở Tài nguyên và Môi trường đã chỉnh sửa, hoàn thiện theo ý kiến thẩm định và đang báo cáo Ủy ban nhân dân thành phố để trình Hội đồng nhân dân thành phố thông qua trước khi trình Chính phủ phê duyệt.

Bên cạnh đó, hồ sơ lập và điều chỉnh quy hoạch sử dụng đất đến năm 2020, kế hoạch sử dụng đất 05 năm (2011-2015) của quận-huyện và phường-thị trấn trên địa bàn thành phố cũng được tiến hành lập song song với hồ sơ quy hoạch sử dụng đất của thành phố và theo quy định sẽ do Sở Tài nguyên và Môi trường tổ chức thẩm định và Ủy ban nhân dân thành phố phê duyệt. Hiện nay, các quận, huyện đang khẩn trương hoàn tất để chuyển về Sở thẩm định.
- Công tác xây dựng cơ sở dữ liệu đất đai thành phố Hồ Chí Minh:
+ Phối hợp với các quận, huyện triển khai công tác năm 2013 theo công văn 494TNMT-QLBĐ ngày 23/01/2013.

+ Thành lập tổ công tác theo quyết định 11/QĐ-TNMT-VP ngày 04-01-2013 theo dõi phương án Xây dựng Cơ sở dữ liệu quản lý đất đai thành phố Hồ Chí Minh.

- Công tác cấp Giấy chứng nhận quyền sử dụng đất, quyền sở hữu nhà ở và tài sản khác gắn liền với đất trên địa bàn thành phố:

+ Cấp giấy chứng nhận quyền sử dụng đất, quyền sở hữu nhà ở và tài sản khác gắn liền với đất cho tổ chức: Văn phòng đăng ký thành phố cấp 511 giấy chứng nhận;
+ Cấp giấy chứng nhận cho cá nhân, hộ gia đình: các quận – huyện cấp 13.209 giấy chứng nhận;
- Tình hình giao đất, cho thuê đất: Trình Ủy ban nhân dân Thành phố ban hành 26 quyết định giao đất, cho thuê đất, cụ thể:

+ Giao đất, cho thuê đất, chuyển mục đích sử dụng đất thực hiện dự án (theo QĐ 19) là 16 trường hợp với diện tích 39,8093 ha (nhà ở 06 DA/37,1533 ha, SXKD 01 DA/0,5 ha, PLCC 06 DA/2,0386 ha).

+ Công nhận quyền sử dụng đất cho các đơn vị đang sử dụng (QĐ 35): 10 khu đất, diện tích 2,4162 ha (SXKD 08 khu đất, diện tích 1,8339 ha; PLCC 01 khu đất, diện tích 0,1020 ha; Tôn giáo 01 khu đất, diện tích 0,4803 ha).
- Công tác lập Bảng giá đất hàng năm:

+ Lập Phương án và kế hoạch triển khai công tác lập bảng giá các loại đất trên địa bàn thành phố năm 2014;

+ Chuẩn bị kế hoạch tổ chức điều tra, khảo sát, xây dựng cơ sở dữ liệu về giá đất trên địa bàn thành phố Hồ Chí Minh.
- Công tác bồi thường giải phóng mặt bằng, hỗ trợ tái định cư:
+ Giải quyết hồ sơ vướng mắc của 24 Quận, Huyện trong công tác Bồi thường, hỗ trợ, tái định cư gồm 48 hồ sơ (44 hồ sơ liên quan đến chính sách bồi thường, hỗ trợ, tái định cư, 04 hồ sơ liên quan đến công tác cưỡng chế)
+ Phối hợp UBND Quận 9 hoàn thành công tác bồi thường, giải phóng mặt bằng 36 ha (khu I) thuộc khu đất 97 ha phường Long Bình, Q9.
+ Kiến nghị UBND Thành phố và các Sở, Ngành liên quan xem xét bổ sung kinh phí bồi thường khu Đô thị mới 325 ha và tạm ứng kinh phí thực hiện dự án Tái định cư 25 ha xã Phước Kiển, huyện Nhà Bè.
- Công tác thu hồi, đấu giá quyền sử dụng đất:

+ Đã hoàn thành công tác thu hồi, đưa ra đấu giá quyền sử dụng đất 02 khu, tổng diện tích là 0,1449 ha; Kiến nghị UBND Thành phố chấp thuận phê duyệt phương án đấu giá quyền sử dụng đất 01 khu, tổng diện tích là 300 m2.
+ Lập thủ tục thẩm định giá trị tài sản còn lại đầu tư trên đất và thanh lý tài sản trên đất 08 khu, tổng diện tích là 7,5841 ha
+ Tiếp nhận mặt bằng 02 khu đất tại quận 9 và huyện Cần Giờ và bàn giao 03 khu đất tại Quận 12 và huyện Củ Chi.
- Công tác bản đồ địa chính:

+ Công tác “Rà soát chỉnh lý biến động bản đồ địa chính trên địa bàn thành phố Hố Chí Minh”: đang xây dựng Dự án tổng thể trình Bộ Tài nguyên và Môi trường theo yêu cầu tại công văn số 677/TCQLĐĐ ngày 06/8/2012 của Tổng cục Quản lý đất đai

+ Công tác địa giới hành chính: Đang phối hợp với Sở Nội vụ thực hiện Kế hoạch số 4075/KH-UBND ngày 20/8/2010 của Ủy ban nhân dân thành phố về rà soát, hiệu chỉnh và lập hồ sơ, bản đồ địa giới hành chính các cấp thành phố Hồ Chí Minh theo hệ tọa độ quốc gia VN-2000
II. Lĩnh vực quản lý môi trường đô thị:
Kết quả công tác ước thực hiện 3 tháng đầu năm 2012:
- Chất thải rắn sinh hoạt: Khối lượng thu gom, xử lý chất thải rắn sinh hoạt 3 tháng đầu năm 2013 tại các khu liên hợp Đa Phước và Phước Hiệp Củ Chi khoảng 565.870,56 tấn so với cùng kỳ của năm 2012 là 558.836,56 tấn chênh lệch tăng 7.034 tấn.

- Các chỉ tiêu môi trường và đô thị:
+ Tỉ lệ xử lý chất thải rắn: Tỉ lệ thu gom, xử lý chất thải rắn đô thị đạt 100%. Về khu nội thành khoảng 95% thu trực tiếp từ các hộ dân và 5% thải bỏ bừa bãi được lực lượng công nhân thu gom dọc theo tuyến đường trên kênh rạch thành phố, về khu vực ngoại thành thu gom, xử lý trực tiếp từ các hộ dân khoảng 70%, còn lại 30% được một bộ phận nhỏ người dân khu vực ngoại thành tự xử lý rác trong khu vườn đất trống của mình

+ Tỷ lệ thu gom, xử lý chất thải nguy hại: Khối lượng chất thải nguy hại phát sinh ước khoảng 300 - 350 tấn/ngày. Tỉ lệ thu gom xử lý 100% (do chưa phát hiện tình trạng thải bỏ chất thải nguy hại không đúng qui định). Số lượng Công ty tham gia dịch vụ thu gom vận chuyển: 42 đơn vị. Số lượng Công ty hành nghề xử lý chất thải nguy hại: 13 đơn vị. Hiện nay, việc thu gom, phân loại chất thải rắn công nghiệp – chất thải nguy hại được thực hiện tại nhà máy ngay từ lúc phát sinh, và được lưu chứa trong thiết bị an toàn, tập trung vào một khu vực lưu giữ tại nhà máy trước khi được đưa đi xử lý. Ngoài ra, một số chất thải công nghiệp không nguy hại có thể tái chế được ngay tại nhà máy sản xuất như nhựa, giấy, thủy tinh… Một số khác được thu gom lưu giữ và chờ chuyển về nhà máy tái chế. Tỉ lệ thu gom, lưu giữ hoặc xử lý chất thải nguy hại an toàn đạt 100%. Trong đó: Các cơ sở xử lý chất thải nguy hại hoạt động tại thành phố Hồ Chí Minh xử lý ước khoảng 30-40%, phần chất thải nguy hại còn lại được thu gom, vận chuyển về các tỉnh thành khác để xử lý hoặc lưu chứa tại các chủ nguồn thải.
+ Tỷ lệ thu gom, xử lý chất thải y tế: Tỉ lệ thu gom chất thải y tế phát sinh tại các Bệnh viện, các Trung tâm được thu gom 100%; Riêng chất thải y tế phát sinh các các phòng khám nhỏ lẻ thu gom trực tiếp đúng tuyến đạt 85-90%, còn 10-15% thải bỏ chung với chất thải rắn sinh hoạt và được thu gom, vận chuyển, xử lý ở bãi chôn lấp CTRSH; Khối lượng thu gom, xử lý chất thải rắn y tế trung bình quí I/2013 là 1.250.306,10 tấn (trung bình 14 tấn/ngày) so với cùng kỳ của năm 2012 là 980.776 tấn chênh lệch tăng 269.530,1 tấn.
+ Tỷ lệ các khu chế xuất, khu công nghiệp, khu công nghệ cao đang hoạt động hệ thống xử lý nước thải tập trung là 100%. Hiện nay, các khu chế xuất (KCX), khu công nghiệp (KCN) đang tiếp tục đầu tư mở rộng nhà máy xử lý nước thải tập trung để đáp ứng yêu cầu phát triển và hoạt động: KCN Lê Minh Xuân và KCN Tân Bình đang xây dựng thêm 01 đơn nguyên 2.000 m3/ngày, KCN Tân Tạo và KCN Hiệp Phước mở rộng thêm 01 đơn nguyên 3.000 m3/ngày. Nhìn chung các nhà máy XLNT tập trung vận hành ổn định, chất lượng nước thải sau xử lý đạt quy chuẩn nước thải công nghiệp. Riêng KCN Tân Phú Trung do đặc điểm phải tiếp nhận nước thải của các doanh nghiệp hiện hữu (hoạt động từ trước khi thành lập KCN) do đó gặp nhiều khó khăn trong việc xây dựng mạng lưới thu gom (trải dài) thỏa thuận đấu nối thoát nước.

+ Tỷ lệ xử lý các cơ sở gây ô nhiễm nghiêm trọng: Các cơ sở gây ô nhiễm môi trường nghiêm trọng theo QĐ 64/2003/QĐ-TTg của Thủ tướng chính phủ: đến nay trong số 37 cơ sở nằm trong Quyết định 64/2003/QĐ-TTg của Thủ tướng Chính Phủ, thì có 35 cơ sở đã hoàn tất việc xử lý ô nhiễm triệt để (đã di dời, ngưng hoạt động hoặc hoàn tất việc xử lý ô nhiễm triệt để), đạt tỷ lệ 94,6%, chỉ còn 02 cơ sở đã khắc phục ô nhiễm nhưng chưa triệt để, đó là Nhà máy xi măng Hà Tiên, Nhà máy đóng tàu Ba Son. Do hai cơ sở này trực thuộc TW, đặc thù ngành nghề, nằm trong khu vực dân cư và theo quy hoạch thì lộ trình di dời kéo dài đến năm 2017, 2018 nên Sở không đủ thẩm quyền giải quyết.
- Công tác phê duyệt, xác nhận việc hoàn thành nội dung đề án Bảo vệ môi trường: Tiếp nhận và xử lý 30 hồ sơ đề nghị phê duyệt đề án bảo vệ môi trường và 01 hồ sơ đề nghị xác nhận hoàn thành; Đã tiến hành kiểm tra thực tế hoạt động bảo vệ môi trường tại 13 cơ sở làm căn cứ phê duyệt và xác nhận hoàn thành đề án bảo vệ môi trường theo quy định.
- Công tác điều tra nguồn thải: Tiếp tục thực hiện “Chương trình Thống kê nguồn thải (khí thải và nước thải)” đối tượng là các cơ sở sản xuất công nghiệp, kinh doanh dịch vụ, chăn nuôi, y tế, nuôi trồng thủy sản, bãi chôn lấp và các khu đô thị. Tính đến tháng 02/2013 đã điều tra thu thập được 780 cơ sở phát sinh nước thải, 300 cơ sở và trên 60 cơ sở trong KCX/KCN phát sinh khí thải (nhằm đánh giá tải lượng ô nhiễm của các chất thải và lập bản đồ GIS nhằm mục đích quản lý, giám sát điểm xả thải trực tiếp ra các kênh rạch).

- Công tác điều phối thực hiện chương trình Giảm ô nhiễm môi trường và Đề án bảo vệ môi trường lưu vực sông Đồng Nai: Phối hợp tổ chức Hội nghị tổng kết 5 năm triển khai Đề án bảo vệ lưu vực sông Đồng Nai tại trụ sở UBND thành phố. Phối hợp với chuyên gia Viện Môi trường Tài nguyên, Khoa Môi trường - trường Đại Học Bách Khoa TPHCM nghiên cứu lập đề án nhằm xây dựng các phương pháp thực hiện và các tiêu chí đánh giá hiệu quả thực hiện Chương trình giảm thiểu ô nhiễm giai đoạn 2011 – 2015.

- Tình hình thực hiện công tác thẩm định, đánh giá tác động môi trường:
+ Công tác thẩm định, phê duyệt báo cáo đánh giá tác động môi trường (ĐTM): tiếp nhận 18 hồ sơ.

+ Công tác hậu kiểm sau ĐTM: Phát hành công văn đề nghị các chủ đầu tư báo cáo tiến độ thực hiện, triển khai đối với các dự án đã được phê duyệt báo cáo đánh giá tác động môi trường; Lên kế hoạch hậu kiểm các đơn vị trên địa bàn quận 1, 3, 9, 12, Bình Tân, Thủ Đức; Xác nhận hoàn thành báo cáo đánh giá tác động môi trường 9 dự án.
- Xây dựng kế hoạch thực hiện các chương trình thông tin truyền thông: phối hợp với các đơn vị liên tịch năm 2013; tổ chức các sự kiện môi trường thường niên năm 2013 (Các hoạt động hưởng ứng Tuần lễ quốc gia nước sạch và vệ sinh môi trường, Ngày môi trường thế giới, Chiến dịch làm cho thế giới sạch hơn, …); chương trình phát thanh, biên soạn và phát hành các tài liệu tuyên truyền phục vụ công tác nâng cao nhận thức về bảo vệ môi trường cho cộng đồng năm 2013; xây dựng mô hình “Khu phố không rác” trên toàn địa bàn thành phố năm 2013; tổ chức hoạt động tập huấn các kiến thức về bảo vệ môi trường cho cộng đồng dân cư, chương trình thông tin truyền thông cho doanh nghiệp năm 2013.
- Thực hiện báo cáo các hoạt động tuyên truyền về bảo vệ môi trường phục vụ chương trình đột phá giảm thiểu ô nhiễm năm 2012.

- Công tác quan trắc chất lượng môi trường:Tiếp tục duy trì các hoạt động quan trắc chất lượng nước và quan trắc chất lượng không khí tại Tp.HCM; Tổng hợp báo cáo quan trắc chất lượng môi trường hàng tháng, quý; Thực hiện công tác giám sát các chương trình quan trắc môi trường nước và không khí; Xây dựng bộ đơn giá quan trắc môi trường TP. HCM; Xây dựng báo cáo đầu tư các dự án liên quan đến các hoạt động quan trắc: xây dựng phòng thí nghiệm, đầu tư 02 trạm quan trắc nước mặt tự động và 02 trạm không khí tự động; Tiếp tục phối hợp thực hiện dự án nâng cao năng lực quan trắc môi trường nước với tổ chức Jica – Nhật Bản; Phối hợp Viện Khoa học và công nghệ tính toán hiệu chỉnh phần mềm Hệ thống thông tin môi trường lưu vực sông SG-ĐN; Tiếp tục phối hợp hoạt động với Viện Công nghiệp phần mềm và nội dung số Việt Nam (NISCI) và Sở Thông tin truyền thông triển khai lắp đặt, vận hành thử 02 trạm cảm biến quan trắc chất lượng nước và cảnh báo thiên tai tại cầu An Hạ (kênh Thầy Cai) và tại Cần Giờ.
- Triển khai các chương trình trọng điểm của Ủy ban nhân dân thành phố về ban hành Kế hoạch thực hiện Nghị quyết Đại hội Đảng bộ thành phố lần thứ IX về Chương trình giảm ô nhiễm môi trường giai đoạn 2011-2015 (Quyết định số 27/2011/QĐ-UBND ngày 14/5/2011 của UBND TP), như:

+ Xây dựng qui hoạch tổng thể: tổ chức, rà soát các qui định liên quan đến xây dựng qui hoạch tổng thể quản lý chất thải rắn và Sở Tài nguyên và Môi trường đã có văn bản 1006/TNMT-CTR ngày 26 tháng 02 năm 2013 gửi Bộ Xây Dựng về hướng dẫn cụ thể về cơ sở pháp lý để áp dụng thực hiện trong công tác quy hoạch về chất thải rắn trên địa bàn thành phố.
+ Tổ chức rà soát, kiểm tra các dự án xử lý chất thải rắn: kiểm tra nhà máy xử lý CTR sinh hoạt của Công ty CP Vietstar; kiểm tra tình hình vận hành thử nghiệm xử lý rác và tiến độ triển khai các công trình hạ tầng kỹ thuật củac của Công ty Cổ phần Tâm Sinh Nghĩa.

- Chương trình phân loại CTRTN: Hậu kiểm quá trình triển khai tại các hệ thống siêu thị, KCX Tân Thuận và Khu công nghệ cao đã thực hiện từ năm 2012 và xây dựng phương án triển khai phân loại chất thải rắn tại nguồn trên địa bàn thành phố năm 2013; Phối hợp với Văn phòng Biến đổi khí hậu và Cục Môi trường thành phố OSAKA dự án triển khai thí điểm phân loại chất thải rắn tại nguồn ở các hộ dân của phường Bến nghé, quận 1 và phường 14, quận Bình Thạnh (Trong quí I/2013 thực hiện điều tra, khảo sát tại các hộ dân trên địa bàn phường Bến Nghé, quận 1 và phường 14, quận Bình Thạnh nơi diễn ra thí điểm PLCTR TN).
- Rà soát, điều chỉnh đề án thu phí phí vệ sinh và phí bảo vệ môi trường đối với chất thải rắn thông thường trên địa bàn thành phố trình theo hướng chia nhỏ nhóm đối tượng thu phí ngoài hộ gia đình theo chỉ đạo của Ủy ban nhân dân thành phố (tạm thời không tăng phí, giữ nguyên mức phí hiện tại đối với chủ nguồn thải theo Quyết định 88/2008/QĐ-UBND).

- Đề xuất UBND TP về chính sách khuyến khích hỏa táng trên địa bàn thành phố Hồ Chí Minh.

- Làm việc với Ủy ban nhân dân quận 8 về dự án vớt rác trên và ven đôi, tài hủ, tẻ và bến nghé do Công ty TNHH Một thành viên dịch vụ Công ích quận 8 làm chủ đầu tư.

- Đã trình UBND TP về báo cáo sơ kết hoạt động của Hợp tác xã làm dịch vụ thu gom rác và các đề án: đề án lắp đặt thùng rác công cộng ở các quận, huyện; đề xuất giải pháp phục vụ công tác vớt rác trên kênh; đề án chương trình phân loại chất thải rắn tại nguồn và các giải pháp thực hiện định hướng đến năm 2030; Đề án xây dựng mô hình hỗ trợ lực lượng thu gom rác dân lập đề xuất UBND TP xem xét chấp thuận.

- Trình Ủy ban nhân dân thành phố phê duyệt đơn giá thu gom vận chuyển chất thải rắn sinh hoạt, thu gom vận chuyển rác y tế, xử lý rác y tế bệnh phẩm, nhặt xác vô thừa nhận, bảo quản xác vô thừa nhận, bảo quản nghĩa trang trên địa bàn thành phố Hồ Chí Minh năm 2010 và năm 2011 và đã được Ủy ban nhân dân thành phố ban hành Quyết định số 692/QĐ-UBND ngày 05 tháng 02 năm 2013.

- Về phân cấp công tác thu gom, vận chuyển chất thải rắn sinh hoạt trên địa bàn thành phố: Sở Tài nguyên và Môi trường đã có công văn số 173/TNMT-CTR ngày 08 tháng 01 năm 2013 gửi Sở nội vụ và Sở Tài Chính về phối hợp thẩm định phương án phân cấp công tác thu gom, vận chuyển chất thải rắn sinh hoạt của quận 5, 6, 7, 8, 11 và quận Gò Vấp.

- Xây dựng phương án “Phòng chống, khắc phục các sự cố môi trường tại các khu liên hợp xử lý chất thải rắn trên địa bàn thành phố” và đã gửi cho các đơn vị có liên quan để góp ý.

- Ban hành Quyết định duyệt cự ly thu gom vận chuyển chất thải rắn sinh hoạt năm 2013 cho tất cả 22 Công ty TNHH MTV Dịch vụ công ích quận huyện, Công ty TNHH MTV Môi trường đô thị thành phố và Hợp tác xã vận tải công nông.

- Rà soát và điều chỉnh các quy trình kỹ thuật vận hành trong công tác thu gom, vận chuyển chất thải rắn thay thế cho các Quyết định của Sở Tài nguyên và Môi trường đã ban hành trước đây.

- Đề xuất UBND TP chấp thuận chủ trương cho Ủy Ban nhân dân quận 2 thực hiện dự án xây dựng trạm ép rác kín tại phường Thạnh Mỹ Lợi, quận 2.

- Tiếp tục gia hạn thời gian thực nghiệm xử lý nước thải công nghiệp không nguy hại của Công ty TNHH Khoa học Công nghệ môi trường Quốc Việt.

- Phối hợp với các Sở ngành trong việc góp ý dự thảo chương trình thúc đẩy phòng ngừa, giảm thiểu, tái sử dụng, tái chế chất thải rắn trình UBND TP văn bản dự thảo góp ý ký gửi Bộ Tài nguyên và Môi trường đối với Chương trình thúc đẩy phòng ngừa, giảm thiểu, tái sử dụng, tái chế chất thải rắn.

III. Lĩnh vực khí tượng thủy văn và biến đổi khí hậu:

Kết quả công tác ước thực hiện 3 tháng đầu năm 2013:
- Kết quả xây dựng và triển khai Kế hoạch hành động ứng phó với biến đổi khí hậu
+ Tiếp tục điều phối và triển khai dự án hỗ trợ kỹ thuật Chương trình mục tiêu quốc gia ứng phó với biến đổi khí hậu – lĩnh vực giao thông và năng lượng.
+ Cử đoàn làm việc với Vụ hợp tác quốc tế, Bộ Tài nguyên và Môi trường tại Hà Nội để làm việc và triển khai chương trình hợp tác quốc tế về biến đổi khí hậu trong 2 ngày 24-25/01/2013.
+ Nhận được ý kiến thẩm định về tài chính cho Kế hoạch hành động ứng phó với biến đổi khí hậu trên địa bàn thành phố đến 2015, Văn phòng BĐKH – Thường trực Ban chỉ đạo đã chỉnh sửa, hoàn thiện Kế hoạch hành động và trình Thường trực UBND thành phố xem xét thông qua (tờ trình số 15/TTr-BCĐBĐKH ngày 07/02/2013).
- Hoạt động hợp tác quốc tế
+ Tham mưu đề xuất thành phần đoàn tham dự hội nghị thượng đỉnh Basel về năng lượng toàn cầu tại Basel, Thụy Sĩ và đã Ủy ban nhân dân thành phố chấp thuận tại công văn số 216/QĐ-UBND ngày 15/01/2013.
+ Làm việc với đoàn chuyên gia của thành phố Osaka (Nhật Bản) về Kế hoạch hành động 3R. Hai bên đã trao đổi và thống nhất về nội dung của Kế hoạch hành động 3R này.
+ Hỗ trợ cho các chuyên gia của thành phố Osaka cũng như nhân viên công ty HitachiZosen tham gia lấy mẫu và khảo sát tại khu xử lý chất thải rắn Tây Bắc Củ Chi.
+ Tổ chức hội thảo quốc tế về Xây dựng năng lực Đo đạc, Báo cáo và Thẩm định phát thải khí nhà kính hợp tác với Viện Chiến lược môi trường toàn cầu (IGES,Nhật Bản). Bên cạnh đó, 2 bên đã trao đổi về những hợp tác tiếp theo về việc Kiểm kê khí nhà kính của thành phố Hồ Chí Minh.
+ Tổ chức họp trao đổi với các Sở ban ngành khác về những đề xuất của tổ chức Peace Wind America (PWA) trong khuôn khổ Chương trình Sáng kiến Phòng chống thiên tai giữa các thành phố kết nghĩa Việt Nam - Hoa Kỳ.
- Công tác truyền thông và phát triển nguồn nhân lực
+ Phối hợp với thành phố Osaka tổ chức khóa tập huấn ngắn hạn về quản lý chất thải rắn tại thành phố Osaka từ ngày 21/01 đến 26/01/2013 cho chuyên viên Phòng Quản lý chất thải rắn, MBS, quận 1 và quận Bình Thạnh (những địa bàn triển khai thí điểm phân loại rác tại nguồn).
+ Phối hợp với quận Bình Tân tổ chức lớp tập huấn Phát triển bền vững trong bối cảnh biến đổi khí hậu – Hạn chế sử dụng túi ni lông.
+ Phối hợp với thành phố Osaka tổ chức khóa tập huấn ngắn hạn về quản lý chất thải rắn tại thành phố Osaka từ ngày 21/01 đến 26/01/2013 cho chuyên viên Phòng Quản lý chất thải rắn, MBS, quận 1 và quận Bình Thạnh (những địa bàn triển khai thí điểm phân loại chất thải rắn tại nguồn).
IV. Lĩnh vực quản lý tài nguyên nước, địa chất và khoáng sản.
Kết quả công tác ước thực hiện 3 tháng đầu năm 2013:
Tiếp tục triển khai các chương trình đề án của năm 2012 chuyển qua và lập đề cương các chương trình, đề án mới năm 2013:
- Đang tiến hành công tác chỉnh sửa Quyết định 17 về quản lý tài nguyên nước trên địa bàn thành phố Hồ Chí Minh;

- Đề án Tập trung đầu mối quản lý và khai thác có hiệu quả nguồn tài nguyên nước trên địa bàn thành phố.

- Đề án Lập bản đồ cấm và hạn chế khai thác nước dưới đất TPHCM.

- Đề án Điều tra cơ bản về tài nguyên môi trường biển và ven biển.

- Đề án Thành phố phát triển về phía biển thích ứng với biến đổi khí hậu.

- Chỉnh sửa đề cương lập Quy hoạch tài nguyên nước Thành phố Hồ Chí Minh đến năm 2020 và năm 2015.
V. Công tác thanh tra, kiểm tra tài nguyên môi trường:

Kết quả công tác ước thực hiện 3 tháng đầu năm 2013:
Trong Quý 1 năm 2013, Sở Tài nguyên và Môi trường đã chủ động thành lập 02 Đoàn thanh tra đất đai, 01 Tổ công tác giải quyết khiếu nại, 05 đoàn kiểm tra môi trường, 01 Đoàn công tác thực hiện Quyết định tạm đình chỉ hoạt động đối với doanh nghiệp gây ô nhiễm môi trường và tiếp tục thanh tra 09 đoàn về lĩnh vực tài nguyên và môi trường. Cụ thể:
+ Đất đai: 6 cuộc thanh tra, kiểm tra tại 19 đơn vị.

+ Môi trường và tài nguyên nước, khoáng sản: 5 cuộc kiểm tra tại 47 đơn vị.
Đến nay, đã có kết luận và báo cáo trình Ủy ban nhân dân Thành phố đối với 02 Đoàn thanh tra, kiểm tra, 07 tổ kiểm tra. Qua kết luận thanh tra, Sở đã kiến nghị Ủy ban nhân dân Thành phố ban hành Quyết định thu hồi đất đối với Trại gà 1/5, quận 9, diện tích: 85.480m2 ; Ban hành Quyết định xử phạt vi phạm hành chính về lĩnh vực môi trường đối với 27 cơ sở vi phạm với tổng số tiền phạt 375.300.000 đồng (ba trăm bảy mươi lăm triệu ba trăm nghìn đồng).

Kiến nghị, tham mưu cho Ủy ban nhân dân Thành phố ban hành Quyết định xử phạt vi phạm hành chính trong lĩnh vực tài nguyên và môi trường đối với 20 đơn vị với tổng số tiền 2.435.700.000 đồng (hai tỷ bốn trăm ba mươi lăm triệu bảy trăm nghìn đồng).

Giải quyết hồ sơ tranh chấp, khiếu nại, tố cáo về đất đai: 173 hồ sơ
VI. Nhận xét, đánh giá và Kiến nghị:
1. Nhận xét, đánh giá :

- Quy hoạch, Kế hoạch sử dụng đất của Thành phố chưa được phê duyệt nên thiếu pháp lý để quyết định thu hồi đất, giao đất; cho thuê đất, cho phép chuyển mục đích sử dụng đất đối với dự án có sử dụng đất lúa.

- Các dự án nhà ở trước đây đã được UBND thành phố chấp thuận địa điểm đầu tư nay đã hết hạn (12 tháng) mà chưa hoàn tất thủ tục và bồi thường hoặc tỷ lệ bồi thường thấp thì không tiếp tục cho gia hạn, Ủy ban nhân dân thành phố giao Sở Xây dựng hướng dẫn thực hiện theo quy định tại Nghị định 171/2010/NĐ-CP của Chính phủ về hướng dẫn thi hành Luật nhà ở.

- Công tác phê duyệt quy hoạch chi tiết 1/500; thẩm định và chấp thuận đầu tư các dự án phát triển nhà ở sau khi được chấp thuận địa điểm đầu tư còn chậm.
- Hệ số điều chỉnh giá đất tính thu tiền sử dụng đất ở đối với hộ gia đình, cá nhân trên địa bàn thành phố ban hành theo quyết định số 28/2012/QĐ-UBND còn quá cao nên nhiều trường hợp hộ dân được cấp giấy chứng nhận quyền sử dụng đất, chuyển mục đích sử dụng đất nông nghiệp sang đất ở ngoài hạn mức còn gặp nhiều khó khăn trong việc nộp tiền sử dụng đất.
- Công tác thẩm định báo cáo đánh giá tác động môi trường đã đi vào quy trình ổn định, các hồ sơ đều được giải quyết đúng tiến độ, không có hồ sơ tồn, trễ hẹn gây khó khăn cho doanh nghiệp.

- Ban hành các Quyết định duyệt cự ly thu gom vận chuyển cho các quận huyện sớm hơn so với các năm vừa qua.
- Công tác xác nhận hoàn thành báo cáo đánh giá tác động môi trường đã được phê duyệt mặc dù giải quyết đúng hẹn nhưng thực sự vẫn còn tương đối chậm do quá trình lấy mẫu và chờ kết quả phân tích.

- Còn nhiều doanh nghiệp chưa nhận thức đầy đủ vai trò của phí bảo vệ môi trường và trách nhiệm trong việc thực hiện đóng phí theo nghị định 67/2003/NĐ-CP, do đó nhiều doanh nghiệp chưa tự giác kê khai hoặc kê khai không đúng với thực tế; Chưa có các quy định xử lý cụ thể đối với các doanh nghiệp đã di dời, giải thể còn nợ phí; Việc xử lý những doanh nghiệp cố tình không thực hiện việc kê khai nộp phí bảo vệ môi trường gặp nhiều khó khăn; Mức phí bảo vệ môi trường đối với nước thải công nghiệp còn quá thấp, không tạo sự công bằng trong đóng góp tài chính cho công tác bảo vệ môi trường nên chưa khuyến khích các doanh nghiệp đầu tư nhiều vào việc xử lý nước thải nhằm hạn chế ô nhiễm môi trường nước.

- Diện tích đất dành cho các dự án xử lý chất thải rắn: hiện nay, các dự án xử lý chất thải rắn (sinh hoạt; chất thải nguy hại) gặp khó khăn về diện tích đất, nhiều dự án mặc dù đã được chấp thuận chủ trương đầu tư nhưng quỹ đất không đáp ứng hoặc không có. Ngoài ra, việc thực hiện đầu tư chưa đồng bộ cơ sở hạ tầng tại các khu qui hoạch xử lý chất thải rắn cùng với các khó khăn vướng mắc trong quá trình thực hiện các thủ tục đầu tư xây dựng của các dự án dẫn đến làm chậm tiến độ triển khai các của các dự án hiện nay.
- Các khu quy hoạch xử lý chất thải vẫn chưa ổn định vẫn còn đang điều chỉnh phân khu chức năng xử lý chất thải rắn nên trong thời gian qua việc xét duyệt các dự án xử lý chất thải gặp rất nhiều khó khăn về vấn đề đất đai; Việc giải phóng mặt bằng hoặc đầu tư đường nội bộ của khu còn chậm đều này làm ảnh hưởng tiến độ triển khai các dự án xử lý chất thải.

2. Kiến nghị:

- Ủy ban nhân dân thành phố chỉ đạo Sở Tài chính và các đơn vị liên quan khẩn trương giải quyết việc bổ sung kinh phí thực hiện bồi thường, hỗ trợ, tái định cư khu Đô thị mới xã Phước Kiển, huyện Nhà Bè nhằm đẩy nhanh tiến độ thực hiện dự án tái định cư cho các hộ dân trên địa bàn huyện Nhà Bè.
- Ủy ban nhân dân thành phố chỉ đạo cơ quan thanh tra làm rõ nguồn gốc đầu tư tài sản trên đất, làm cơ sở xem xét chi phí đầu tư sau khi có Quyết định thu hồi đất mà không cần thành lập Hội đồng định giá để xác định giá trị còn lại của tiền sử dụng đất, tiền thuê đất, tài sản đầu tư trên đất có nguồn gốc từ ngân sách Nhà nước.
- Ủy ban nhân dân thành phố sớm thông qua phương án và dự toán kinh phí rà soát chỉnh lý biến động bản đồ địa chính trên địa bàn thành phố Hố Chí Minh.

- Kiến nghị Bộ Tài nguyên và Môi trường nghiên cứu đề xuất Chính phủ điều chỉnh bổ sung đối tượng nộp phí BVMT đối với nước thải công nghiệp (như là: Bệnh viện, trung tâm y tế; dịch vụ rửa xe, nhà hàng, khách sạn, cơ sở nấu suất ăn công nghiệp, chợ, siêu thị…), tăng mức phí BVMT, tăng số chất ô nhiễm tính phí nhằm đảm bảo sự công bằng trong đóng góp tài chính cho công tác BVMT, hoặc điều chỉnh cách tính phí: áp dụng phí cố định (phí hành chính nhằm giảm xả thải) và phí biến đổi (nhằm giảm ô nhiễm).

- Kiến nghị Bộ Tài nguyên và Môi trường ban hành hướng dẫn chi tiết quy trình kiểm tra, lấy mẫu phân tích nước thải, ban hành định mức phát thải chất gây ô nhiễm trên đơn vị sản phẩm hoặc định mức phát thải theo từng loại ngành sản xuất; Bổ sung các quy định xử lý, các biện pháp chế tài đối với các trường hợp không thực hiện khai, nộp phí bảo vệ môi trường.
Phần II
CÁC NHIỆM VỤ, GIẢI PHÁP TRỌNG TÂM QUÝ II NĂM 2013
I. Lĩnh vực quản lý đất đai, đo đạc và bản đồ:
- Hoàn chỉnh dự thảo trình Ủy ban nhân dân thành phố về sửa đổi bổ sung Quyết định số 35/2010/QĐ-UBND ngày 06 tháng 5 năm 2010 về Quy định về Bồi thường, hỗ trợ, tái định cư khi Nhà nước thu hồi đất trên địa bàn thành phố Hồ Chí Minh.

- Hoàn chỉnh dự thảo trình Ủy ban nhân dân thành phố về sửs đổi, bổ sung Quyết định 74/2006/QĐ-UB ngày 17 tháng 5 năm 2006 về thủ tục kiểm kê bắt buộc hiện trạng khuôn viên nhà, đất và tài sản gắn liền với đất để phục vụ công tác bồi thường, hỗ trợ và tái định cư khi Nhà nước thu hồi đất để giải quyết bất cập, vướng mắc trong công tác bồi thường, giải phóng mặt bằng, đẩy nhanh tiến độ thực hiện dự án có sử dụng đất.

- Tổ chức tập huấn, hướng dẫn và triển khai công tác lập bảng giá các loại đất năm 2014 cho các quận, huyện.
- Tiếp tục thực hiện việc hướng dẫn cấp giấy chứng nhận theo Quyết định 1550/QĐ-UBND ngày 21/3/2012 về ban hành Kế hoạch tổ chức triển khai thực hiện chỉ thị số 1474/CT-TTg ngày 24/8/2011 của Thủ tướng Chính phủ. Phấn đấu hoàn thành cơ bản vào tháng 6 năm 2013.
- Giải quyết nhanh các thủ tục đầu tư, giao đất, cho thuê đất đối với các dự án sản xuất kinh doanh, khu công nghiệp, cụm công nghiệp đã có quy hoạch và đủ cơ sở pháp lý để tạo động lực phát triển, mặt bằng sản xuất kinh doanh phục vụ phát triển kinh tế xã hội Thành phố;

- Xây dựng kế hoạch kiểm tra tiến độ của các dự án đã được giao đất, cho thuê đất trên địa bàn Thành phố; đề xuất xử lý thu hồi đất các dự án chậm tiến độ mà do chủ đầu tư không có năng lực, dự án không khả thi;

- Tổng hợp, phân loại và trình đề xuất Ủy ban nhân dân Thành phố biện pháp giải quyết tình hình dự ám chậm triển khai; Yêu cầu tất cả các quận, huyện đều phải có trách nhiệm ra soát, kiểm ra, xử lý các dự án thuộc địa bàn và kiên quyết xử lý thu hồi đất các dự án chậm tiến độ mà do chủ đầu tư không có năng lực, dự án không khả thi.
- Công tác bồi thường giải phóng mặt bằng, hỗ trợ tái định cư:

+ Tiếp tục hướng dẫn, giải quyết hồ sơ vướng mắc cho 24 Quận, Huyện trong công tác bồi thường, hỗ trợ, tái định cư.
+ Phối hợp UBND Quận 9 và các đơn vị liên quan tập trung giải quyết vướng mắc tồn đọng về di dời bãi rác (khu I) và tiếp tục thực hiện công tác kiểm kê, bồi thường, giải phóng mặt bằng 17 ha (khu II) thuộc khu đất 97 ha phường Long Bình để chuẩn bị bàn giao mặt bằng cho Công ty GS.
+ Theo dõi việc chi trả tiền bồi thường khu Ngầm hóa tuyến điện 220 KV Tao Đàn-Nhà Bè và chuẩn bị bàn giao mặt bằng cho Công ty Phú Long.
+ Phối hợp UBND quận Thủ Đức thực hiện bồi thường, giải phóng mặt bằng phần diện tích còn lại khu đất 6,6 ha phường Bình Chiểu.
- Công tác thu hồi, đấu giá đất:
+ Tổ chức đấu giá quyền sử dụng đất: 06 khu, TDT: 3,4093 ha (50 Bến Phú Định, Q8; 02 khu đất phường Thạnh Lộc, Q12; thiết bị phụ tùng; số 48 xã Trung An; thửa 107 xã Tân Hiệp, H.HM).
+ Tổ chức tiếp nhận mặt bằng 03 khu đất, TDT: 1,8913 ha (S15- Đô thị Nam Thành phố; Goldrafi; khu phố II Linh Trung).

- Công tác xây dựng cơ sở dữ liệu quản lý đất đai: tiếp tục phối hợp triển khai hoàn thành công tác tại các quận huyện ;

- Thực hiện chỉ đạo của Ủy ban nhân dân thành phố để thông qua việc phê duyệt phương án và dự toán triển khai thực hiện công tác chỉnh lý bản đồ địa chính;

- Phối hợp với Sở Nội vụ và các quận, huyện thực hiện việc rà soát, hiệu chỉnh và lập bộ bản đồ và hồ sơ địa giới hành chính các cấp thành phố Hồ Chí Minh theo hệ tọa độ quốc gia VN-2000;
II. Lĩnh vực quản lý môi trường đô thị:

- Công tác kiểm tra, giám sát ô nhiễm môi trường:

+ Tiếp tục thực hiện công tác điều tra nguồn thải, xây dựng bàn đồ giám sát điểm xả thải trực tiếp ra các kênh rạch; Đẩy mạnh công tác phê duyệt, xác nhận việc hoàn thành nội dung Đề án bảo vệ môi trường chi tiết của các doanh nghiệp; Hướng dẫn Ủy ban nhân dân các quận huyện thực hiện việc xác nhận và kiểm tra Đề án bảo vệ môi trường đơn giản.

+ Báo cáo Thành ủy kết quả thực hiện chương trình Giảm ô nhiễm môi trường giai đoạn 2011 – 2012, kế hoạch thực hiện năm 2013; triển khai có hiệu quả chương trình Giảm ô nhiễm môi trường, thực hiện Nghị quyết Đại hội Đảng bộ thành phố lần thứ IX.

+ Phối hợp với các Sở ngành, quận huyện tăng cường công tác giải quyết khiếu nại, phản ánh về môi trường của các tổ chức, cá nhân; kiểm tra việc chấp hành quy định pháp luật về bảo vệ môi trường của các cơ sở sản xuất, kinh doanh dịch vụ và y tế trên địa bàn thành phố, xử lý nghiêm minh các trường hợp vi phạm hành chính trong lĩnh vực bảo vệ môi trường.

+ Phối hợp với Sở Công thương và Cục Hải quan thành phố tập trung kiểm tra, giám sát việc nhập khẩu phế liệu làm nguyên liệu sản xuất của các doanh nghiệp.

- Công tác thẩm định, đánh giá tác động môi trường: Xây dựng quy định về điều kiện và năng lực đối với các cơ quan tư vấn lập báo cáo đánh giá tác động môi trường và các cơ quan phân tích thí nghiệm; Tập trung công tác hậu kiểm, tăng cường kiểm tra đối với các đơn vị đã được phê duyệt báo cáo đánh giá tác động môi trường; nhắc nhở các đơn vị thực hiện việc xác nhận hoàn thành nội dung báo cáo đánh giá tác động môi trường đã được phê duyệt theo đúng quy định.

- Công tác thu phí bảo vệ môi trường: Xây dựng, triển khai kế hoạch hoạt động thường xuyên năm 2013; Thông báo nộp phí bảo vệ môi trường cho các đơn vị theo quy định; Tiếp tục phối hợp với phòng Tài nguyên và Môi trường quận/ huyện, Hepza thực hiện việc thu hồi nợ phí bảo vệ môi trường từ 2004 – đến 2011 trên địa bàn thành phố.

- Công tác thông tin truyền thông môi trường: Hoàn chỉnh kế hoạch chương trình phối hợp với các đơn vị liên tịch năm 2013; Khảo sát đánh giá kế hoạch thực hiện mô hình “Khu phố không rác” tại địa phương; Tổ chức các hoạt động hưởng ứng Tuần lễ quốc gia nước sạch và vệ sinh môi trường, Ngày môi trường thế giới, Tuần lễ biển và hải đảo Việt Nam; Tổ chức hoạt động tập huấn các kiến thức về bảo vệ môi trường cho cộng đồng dân cư; chương trình thông tin truyền thông cho doanh nghiệp năm 2013.

- Công tác quan trắc chất lượng môi trường: Tiếp tục duy trì thực hiện kế hoạch quan trắc năm 2013 đã được phê duyệt; hoàn chỉnh bộ đơn giá quan trắc môi trường TP. HCM; tham gia phối hợp thực hiện dự án nâng cao năng lực quan trắc môi trường nước với tổ chức Jica (Nhật Bản); Xây dựng hoàn thiện và đẩy nhanh tiến độ triển khai các dự án đầu tư trong lĩnh vực quan trắc và phân tích môi trường; Phối hợp hoạt động với Viện Công nghiệp phần mềm và nội dung số Việt Nam (NISCI) và Sở Thông tin truyền thông để tiếp nhận, khai thác dữ liệu từ 02 trạm quan trắc chất lượng nước và cảnh báo thiên tai tại cầu An Hạ (kênh Thầy Cai), huyện Củ Chi.
- Triển khai xây dựng qui hoạch tổng thể về quản lý chất thải rắn: làm việc với các đơn vị tư vấn về xây dựng các qui hoạch tổng thể về quản lý chất thải rắn sinh hoạt; chất thải công nghiệp - chất thải nguy hại; chất thải y tế; bùn thải và quản lý nghĩa trang; xây dựng phương án chi tiết thực hiện.
- Triển khai chương trình phân loại chất thải rắn tại nguồn: Xem xét duyệt phương án thực hiện tuyên truyền cho các Khu công nghiệp- khu chế xuất trên địa bàn thành phố và 01 khu dân cư và Phối hợp với Cục Môi trường thành phố OSAKA triển khai thí điểm phân loại chất thải rắn tại nguồn cho các hộ dân của phường Bến nghé, quận 1 và phường 14, quận Bình Thạnh.

- Xây dựng quy trình thẩm định, lựa chọn dự án đầu tư xử lý chất thải rắn; Hoàn thành dự thảo điều chỉnh tiêu chí xét chọn các dự án xử lý chất thải rắn trình UBND thành phố phê duyệt; Đề xuất Ủy ban nhân dân chấp thuận chủ trương một số dự án mới trong lĩnh vực xử lý chất thải rắn công nghiệp-chất thải nguy hại.
- Kiểm tra, giám sát hoạt động cung ứng dịch vụ thông qua hệ thống giám sát của MBS; giám sát hoạt động của MBS; Phối hợp với Công ty TNHH Một thành viên Môi trường đô thị thành phố và Ban quản lý các Khu liên hợp xử lý chất thải thành phố khảo sát tình hình phát sinh nước rỉ rác tại bãi chôn lấp Đông Thạnh.
- Xây dựng dự thảo qui định về quản lý chất thải rắn công nghiệp-chất thải nguy hại trên địa bàn thành phố.

- Trình UBND TP qui định về quản lý lực lượng thu gom chất thải rắn trên địa bàn thành phố

- Tăng cường công tác kiểm tra, giám sát các nhà máy xử lý chất thải rắn tại các bãi chôn lấp, ngăn chăn kịp thời tình trạng ô nhiễm mùi tại các bãi chôn lấp.
III. Lĩnh vực khí tượng thủy văn và biến đổi khí hậu:

- Tham dự hội nghị sáng kiến của CCAC về Triển lãm sáng kiến methane toàn cầu ở Vancouver, Canada; diễn đàn 3R khu vực lần thứ 4 tại châu Á được tổ chức tại Hà Nội; hội thảo cấp cao lần thứ 4 về các thành phố bền vững môi trường được tổ chức tại Hà Nội; hội thảo các thành phố Đông Nam Á và Đông Á về kế hoạch hành động và công tác đo đạc biến đổi khí hậu tổ chức tại Singapore ngày 12-13/04/2013; hội thảo các thành phố đồng bằng liên kết (CDC) tổ chức tại Rotterdam, Hà Lan từ ngày 29-31/05/2013; diễn đàn các thành phố có khả năng chống chịu được tổ chức tại Bonn, Đức từ ngày 31/05/2013 đến ngày 02/06/2013.

- Tiếp tục hợp tác với các tổ chức nước ngoài để triển khai chương trình, dự án:

+ Sáng kiến Phòng chống thiên tai giữa các thành phố liên kết Việt Nam – Hoa Kỳ hợp tác với Peace Wind America (PWA).
+ Các hoạt động với thành phố Osaka, Nhật Bản.
+ Viết bài tham dự trên trang web của tổ chức C40.
+ Chuẩn bị và cung cấp thông tin cho Mạng lưới kết nối đồng bằng để xuất bản tạp chí lần 3.
+ Chuẩn bị thông tin về ứng phó với biến đổi khí hậu của thành phố cho dự án Cung cấp thông tin các bon. Sau khi có chủ trương của Ủy ban nhân dân thành phố sẽ tiến hành cung cấp thông tin cho dự án.

- Chuẩn bị lễ tổng kết chương trình Thành phố Hồ Chí Minh phát triển về hướng biển thích ứng với biến đổi khí hậu và lễ ký kết biên bản ghi nhớ giữa 2 thành phố Hồ Chí Minh và Rotterdam (dự kiến tổ chức 08/04/2013).

- Thực hiện tuyên truyền bằng băng rôn dọc vào ngày Trái đất (22/04) với thông điệp để nâng cao ý thức bảo vệ trái đất theo hình thức xã hội hóa.

- Triển khai Kế hoạch hành động ứng phó với biến đổi khí hậu trên địa bàn thành phố đến 2015.

- Xây dựng Chương trình mục tiêu quốc gia ứng phó với biến đổi khí hậu năm 2013.

- Xây dựng chi tiết đề cương, dự toán chỉ tiêu kế hoạch được giao.

IV. Lĩnh vực quản lý tài nguyên nước, địa chất và khoáng sản.

- Hoàn thành 2 đề án: Thành phố Hồ Chí Minh phát triển về phía biển thích ứng với biến đổi khí hậu; Tập trung đầu mối quản lý tài nguyên nước thành phố;

- Triển khai gấp các chương trình, đề án năm 2012 chuyển qua(3 đề án);

- Chuẩn bị đề cương đề án trình thành phố (3 đề án)

- Rà soát chỉnh sửa Quyết định 17 về quản lý tài nguyên nước trên địa bàn thành phố

- Triển khai Luật tài nguyên nước mới trên địa bàn thành phố.
V. Công tác thanh tra, kiểm tra tài nguyên môi trường:
- Nâng cao chất lượng trong công tác tiếp công dân giải quyết khiếu nại, tố cáo về lĩnh vực đất đai và lĩnh vực môi trường, tăng cường giải thích pháp luật cho công dân nhằm nâng cao nhận thức pháp luật, hạn chế sự lôi kéo, khiếu nại vượt cấp.

- Tiếp tục đẩy nhanh tiến độ giải quyết hồ sơ tranh chấp, khiếu nại tố cáo về lĩnh vực đất đai, giải quyết dứt điểm hồ sơ tồn đọng năm 2011, năm 2012 hạn chế đến mức thấp nhất đơn tồn quá hạn.
Sở Tài nguyên và Môi trường kính chuyển báo cáo tình hình kinh tế - xã hội 3 tháng đầu năm 2013 và các nhiệm vụ, giải pháp trọng tâm quý II năm 2013 đến Sở Kế hoạch và Đầu tư tổng hợp báo cáo Ủy ban nhân dân thành phố./.
	Nơi nhận:

- Như trên;
- BGĐ Sở (để b/c)
- Lưu: VT (Dũng).
	GIÁM ĐỐC
Đào Anh Kiệt

V/v Báo cáo tình hình kinh tế - xã hội 3 tháng đầu năm 2013 và các nhiệm vụ, giải pháp trọng tâm quý II năm 2013.

Số: 1210 /TNMT-KH

PAGE
1

