

Giới thiệu

Quản trị rừng

Quản trị tài nguyên khoáng sản

Quản lý môi trường và Kiểm soát ô nhiễm

Xóa đói, giảm nghèo

Một số vấn đề khác

Tổng hợp danh mục văn bản QPPL quý II/2011)

Bản tin CHÍNH SÁCH

TRUNG TÂM CON NGƯỜI VÀ THIÊN NHIÊN SỐ 2, QUÝ II/2011

Tài nguyên • Môi trường • Phát triển bền vững

G IỚI THIỆU

Trong quý 2, Trung tâm Con người và Thiên nhiên đã thống kê được 51 văn bản quy phạm pháp luật (VBQPPL), chủ yếu tập trung ở các lĩnh vực quản lý môi trường và kiểm soát ô nhiễm. Trong đó, đáng chú ý là Nghị định số 29/2011/NĐ-CP về Đánh giá môi trường chiến lược, Đánh giá tác động môi trường và Cam kết bảo vệ môi trường. Nghị định này bắt đầu có hiệu lực từ ngày 05/06/2011 và sẽ thay thế một số điều khoản về đánh giá tác động môi trường chiến lược, đánh giá tác động môi trường và cam kết bảo vệ môi trường của Nghị định 21/2008/NĐ-CP và Nghị định số 80/2006/NĐ-CP.

Nhìn chung, Nghị định số 29/2011/NĐ-CP quy định chặt chẽ hơn một số nội dung liên quan đến quy trình đánh giá tác động môi trường (ĐTM), như việc thay đổi quy mô công suất tối thiểu phải thực hiện đánh giá tác động môi trường của nhiều loại dự án. Ví dụ: Các dự án thủy điện với dung tích hồ chứa trên 100.000 m³ (theo quy định cũ là trên 300.000 m³), dự án khai thác khoáng sản rắn bởi công suất lớn hơn 50.000 m³/năm (theo quy định cũ là trên 300.000 m³) phải thực hiện đánh giá tác động môi trường.

Một điểm đáng chú ý khác là những thay đổi đối với việc thẩm định, phê duyệt báo cáo Đánh giá tác động môi trường. Theo quy định cũ, việc thẩm định phê duyệt báo cáo ĐTM của dự án được giao cho Bộ Tài nguyên và Môi trường (Bộ

Ảnh: PanNature

TN&MT) và Ủy ban Nhân dân (UBND) các tỉnh và thành phố. Tuy nhiên, Nghị định 29/2011/NĐ-CP quy định các Bộ, ngành khác cũng sẽ có trách nhiệm thẩm định báo cáo ĐTM đối với những dự án thuộc thẩm quyền quyết định. Bộ Quốc phòng, Bộ Công an sẽ thẩm định những dự án có liên quan đến an ninh và quốc phòng. Bộ TN&MT chịu trách nhiệm thẩm định 11 loại hình dự án như lọc dầu, lấn biển, chất thải nguy hại, điện hạt nhân.

Tuy đã điều chỉnh một số quy định khắt khe hơn về việc thực hiện đánh giá tác động môi trường, thực thi trách nhiệm doanh nghiệp và tham vấn cộng đồng khi xây dựng dự án, Nghị định số 29/2011/NĐ-CP vẫn còn bộc lộ một số điểm hạn chế, chẳng hạn, việc giao trách nhiệm cho các Bộ, cơ quan ngang Bộ và cơ quan trực thuộc Chính phủ trong việc tổ chức thẩm định các dự án thuộc thẩm quyền quyết định, phê duyệt sẽ khó đảm bảo tính khách quan khi thẩm định dự án (Xin xem tiếp các thông tin liên quan đến Nghị định 29/2011/NĐ-CP trong trang 6 của bản tin).

QUẢN TRỊ RỪNG

Khai thác và tận thu lâm sản

Thông tư số 35/2011/TT-BNNPTNT của Bộ Nông nghiệp và Phát triển Nông thôn ban hành ngày 20/05/2011 về Hướng dẫn việc khai thác, tận thu gỗ và lâm sản ngoài gỗ.

Thông tư số 35/2011/TT-BNNPTNT sẽ thay thế Quyết định số 40/2005/QĐ-BNN, quy định chi tiết hơn trình tự, thủ tục khai thác, tận thu gỗ và lâm sản ngoài gỗ nhằm đảm bảo khai thác và phát triển rừng bền vững.

Theo quy định mới, các chủ rừng là tổ chức khi khai thác, tận thu lâm sản trong rừng tự nhiên, rừng phòng hộ là rừng trồng tập trung bằng ngân sách nhà nước hoặc vốn viện trợ phải đệ trình hồ sơ thiết kế khai thác lên Sở NN&PTNT. Sau khi được cấp phép, các chủ rừng mới được phép tiến hành khai thác.

Đối tượng chủ rừng là hộ gia đình, khi áp dụng phương thức khai thác chính lâm sản (là việc chặt hạ gỗ nhằm lợi dụng lượng tăng trưởng của rừng để đạt mục đích kinh tế là chính, nhưng vẫn phải đảm bảo phát triển, sử dụng rừng bền vững theo kế hoạch (mục 7, điều 2)) trong rừng tự nhiên, rừng trồng tập trung bằng vốn ngân sách nhà nước hoặc vốn viện trợ phải đệ trình hồ sơ xin cấp phép lên UBND cấp huyện. Đối với phương thức khai thác chính lâm sản trong rừng trồng tập trung bằng vốn do chủ rừng tự đầu tư hoặc khai thác tre nứa trong rừng tự nhiên, chủ rừng chỉ phía đệ trình hồ sơ xin phép lên UBND cấp xã.

Sau khi khai thác, các chủ rừng phải tập kết sản phẩm ra kho bãi để kiểm kê khối lượng. Khối lượng khai thác thực tế không được phép vượt quá 15% khối lượng xin cấp phép. Trong trường hợp vượt quá 15%, chủ rừng phải báo cáo Sở NN&PTNT kiểm tra thực tế, làm rõ nguyên nhân, xác nhận, sau đó mới được phép nghiệm thu khối lượng gỗ vượt.

Sửa đổi một số thủ tục hành chính liên quan đến quản trị rừng

Thông tư số 25/2011/TT-BNNPTNT của Bộ Nông nghiệp và Phát triển Nông thôn ban hành ngày 06/04/2011 về việc sửa đổi, bổ sung, bãi bỏ một số quy định về thủ tục hành chính trong lĩnh vực bảo vệ và phát triển rừng theo Nghị quyết số 51/NQ-CP ngày 15/12/2010.

Thông tư số 25/2011/TT-BNNPTNT đã chỉnh sửa, bổ sung và bãi bỏ một số quy định trong Nghị quyết 57/NQ-CP ngày 15/12/2010 về việc đơn giản hóa thủ tục hành chính thuộc phạm vi chức năng quản lý của Bộ NN&PTNT. Một số điểm đáng chú ý của Thông tư này là những sửa đổi về thủ tục đóng dấu kiểm lâm, kiểm soát các lâm sản, giao, cho thuê và thu hồi rừng.

Để đảm bảo tính hợp pháp của sản phẩm, các chủ gỗ phải tiến hành đăng ký đóng dấu kiểm lâm. Thông tư mới đã quy định cụ thể yêu cầu đối với hồ sơ, thủ tục đệ trình và thời gian thẩm định. Hồ sơ đăng ký bao gồm lý lịch của gỗ, giấy tờ chứng minh nguồn gốc hợp pháp và một số giấy tờ khác. Trong thời gian 10 ngày, công chức kiểm lâm phải tiến hành xác minh nguồn gốc và đóng dấu nếu sản phẩm đảm bảo tính hợp pháp.

Ngoài ra, hoạt động vận chuyển lâm sản cũng được thắt chặt hơn. Để vận chuyển lâm sản (trừ gỗ) thuộc loài nguy cấp, quý, hiếm ra khỏi phạm vi ngoài tỉnh, chủ sở hữu phải được cấp giấy phép vận chuyển đặc biệt. Hạt Kiểm lâm (hoặc Chi cục Kiểm lâm đối với các tỉnh không có Hạt Kiểm lâm) là cơ quan tiếp nhận hồ sơ và cấp phép vận chuyển đặc biệt.

Thông tư số 25/2011/TT-BNNPTNT cũng quy định chi tiết trách nhiệm của các bên, trình tự, thời gian thực hiện, yêu cầu hồ sơ, các biểu mẫu trong thủ tục giao, cho thuê và thu hồi rừng.

Ảnh: PanNature

Ảnh: PanNature

Thông tư có hiệu lực từ ngày 04/07/2011.

Thông tư có hiệu lực từ ngày 21/05/2011.

C huyển đổi mục đích sử dụng rừng phòng hộ, rừng đặc dụng tại một số địa phương

Công văn 1741/BNN-TCLN của Bộ NN&PTNT ngày 20/06/2011 về việc phê duyệt điều chỉnh quy hoạch Vườn quốc gia Cát Tiên để triển khai xây dựng nhà máy thủy điện Đồng Nai 6 và Đồng Nai 6A.

Theo nội dung văn bản, tổng diện tích đất lâm nghiệp bị hai công trình này chiếm là 372,23 ha (thủy điện Đồng Nai 6 chiếm 197,63 ha và thủy điện Đồng Nai 6A chiếm 174,60 ha). Trong đó, phần diện tích VQG Cát Tiên bị mất cho hai dự án là 136,98 ha; Ban Quản lý rừng phòng hộ Nam Cát Tiên mất 143,76 ha; Công ty TNHH một thành viên Cao su Phú Riềng 91,40 ha; và Công ty TNHH một thành viên Lâm nghiệp Lộc Bắc 0,99 ha.

Theo đánh giá ban đầu, Bộ NT&PTNT cho rằng việc xây dựng hai công trình về cơ bản phù hợp với quy hoạch phát triển nguồn điện quốc gia. Hai công trình đều được xây dựng theo kiểu nhà máy sau đập dâng, hồ chứa nhỏ, ít gây gián đoạn dòng chảy cho hạ lưu. Việc xây dựng công trình thủy điện Đồng Nai 6 và Đồng Nai 6A tuy có ảnh hưởng đến tài nguyên rừng, đa dạng sinh học của VQG Cát Tiên và rừng phòng hộ Nam Cát Tiên nhưng ít ảnh hưởng trực tiếp đến khu vực bảo tồn loài Tê giác (cách khu vực hoạt động của Tê giác khoảng 7km) và khu sinh cảnh đất ngập nước Bàu Sấu của VQG (cách Bàu Sấu 25km).

Tuy nhiên công văn cũng nêu rõ, đến thời điểm này chủ đầu tư chưa thực hiện báo cáo đánh giá tác động môi trường theo quy định hiện hành, chưa xác định rõ các biện pháp giảm thiểu ảnh

Ảnh: PanNature

hưởng của việc xây dựng công trình đến bảo tồn cảnh quan thiên nhiên, đa dạng sinh học và kế hoạch trồng lại rừng theo quy định.

Công trình thủy điện Đồng Nai 6 (công suất 135 MW) và Đồng Nai 6A (công suất 106 MW) vốn được tách ra từ dự án thủy điện Đồng Nai 6 – là dự án nằm trong quy hoạch khai thác bậc thang thủy điện trên sông Đồng Nai, do Công ty cổ phần Tập đoàn Đức Long Gia Lai (DLG) làm chủ đầu tư.

Thông tin tham khảo

Theo Báo điện tử Dân Việt ngày 30/06/2011, ông Trần Văn Thành - Giám đốc VQG Cát Tiên cho biết, việc xây dựng 2 thủy điện này sẽ gây ra 4 tác động đến VQG Cát Tiên. Thứ nhất, các công trình thủy điện đều nằm trên khu sinh cảnh Bàu Sấu và khu bảo tồn loài tê giác nên sẽ ảnh hưởng đến các khu vực này. Thứ hai, do nằm trên địa bàn rừng đặc dụng, khi thi công sẽ tác động, ảnh hưởng đến hệ sinh thái và động vật trong rừng. Thứ ba, khi nước dâng lên, làm ngập lòng hồ, sẽ làm cho dân không đi lại được, nghiêm trọng hơn khi khu vực lòng hồ bị ngập sẽ giúp cho việc vận chuyển lâm sản ra dễ dàng hơn, dẫn đến việc làm tặc sẽ vào phá rừng. Thứ tư, khi thi công sẽ có việc nổ mìn gây ra tiếng ồn ảnh hưởng đến động vật trong VQG, rồi công nhân dựng lán trại gần đó, tạo điều kiện cho nhiều người xâm nhập vào rừng hơn.

Ảnh: PanNature

Công văn số 2801/VPCP-KTN của Văn phòng Chính phủ, ngày 04/05/2011 về việc chuyển mục đích sử dụng rừng phòng hộ, rừng đặc dụng để thực hiện dự án tại các tỉnh Nghệ An, Quảng Nam.

Theo đó, chuyển mục đích sử dụng rừng phòng hộ tại huyện Kỳ Sơn tỉnh Nghệ An để thực hiện các dự án đầu tư xây dựng đường tuần tra biên giới: Mường Típ, Mốc L8 - Mốc L10 và Na Ngoi, từ Mốc L10 - Mốc L10 (M1), chuyển mục đích sử dụng rừng phòng hộ tại xã Tri Lễ, huyện Quế Phong, tỉnh Nghệ An để đầu tư khai thác khoáng sản; chuyển mục đích sử dụng rừng Khu bảo tồn Sông Thanh, tỉnh Quảng Nam để xây dựng công trình thủy điện Sông Bung 4.

Phó Thủ tướng Thường trực Nguyễn Sinh Hùng yêu cầu Bộ Quốc phòng và UBND các tỉnh Nghệ An, Quảng Nam báo cáo đầy đủ các dự án, công trình quan trọng quốc gia, các dự án đang triển khai thực hiện phát sinh vấn đề thuộc tiêu chí dự án, công trình quan trọng quốc gia phải trình Quốc hội trong tháng 5/2011.

Công văn 1545/BNN-TCLN của Bộ Nông nghiệp và Phát triển Nông thôn, ngày 3/6/2011 về việc chuyển mục đích sử dụng 12,63 ha rừng phòng hộ ra ngoài mục đích lâm nghiệp.

Ngày 20/05, Văn phòng Chính phủ có công văn gửi Bộ NN&PTNT đề nghị có ý kiến về chuyển đổi mục đích sử dụng 12,63 ha rừng phòng hộ sang xây khu du lịch cao cấp Dầu khí Cửa Lò, tỉnh Nghệ An.

Theo công văn phúc đáp số 1545/BNN-TCLN của Bộ NN&PTNT, việc chuyển đổi mục đích sử dụng 12,63 ha rừng phòng hộ này thuộc thẩm quyền của UBND tỉnh Nghệ An và thực hiện theo khoản 2, Điều 28, Luật Bảo vệ và phát triển rừng.

Việc chuyển đổi mục đích sử dụng phải đảm bảo các yêu cầu như lập báo cáo đánh giá tác động môi trường do chuyển đổi mục đích sử dụng rừng và đầu tư trồng rừng mới thay thế.

Ảnh: PanNature

chi tiêu để ra, diện tích đất trồng, đồi núi trọc vẫn còn khoảng 2,7 triệu ha.

Trong thời gian tới, toàn quốc sẽ tiếp tục thực hiện Chương trình bảo vệ và phát triển rừng giai đoạn 2011-2015, phấn đấu nâng độ che phủ của rừng lên 42 - 43% vào năm 2015 và 45% vào năm 2020.

Thông tin tham khảo

Liên quan đến tình trạng chuyển đổi rừng phòng hộ ra ngoài mục đích lâm nghiệp ở Nghệ An, quý vị có thể tham khảo thêm bài viết trên ThiênNhiên.Net theo đường link sau: <http://www.thiennhien.net/2011/07/02/khi-rung-bi-hi-sinh-cho-du-an/>

Tổng kết Dự án trồng mới 5 triệu ha rừng

Thông báo số 111/TB-VPCP của Văn phòng Chính phủ tổng kết Dự án trồng mới 5 triệu ha rừng.

Theo tổng kết, dự án đã tạo mới 3,73 triệu ha rừng. Trong đó, diện tích rừng trồng mới là 2,45 triệu ha, diện tích rừng khoanh nuôi xúc tiến tái sinh là 1,28 triệu ha. Độ che phủ đã tăng từ 32% năm 1998 lên 39,5% năm 2010.

Tuy nhiên, việc thực hiện Dự án trồng mới 5 triệu ha rừng và công tác bảo vệ rừng vẫn còn một số tồn tại lớn như: Độ che phủ của rừng chưa đạt

QUẢN TRỊ TÀI NGUYÊN KHOÁNG SẢN

Kiểm tra việc thực hiện ký quỹ, cải tạo và phục hồi môi trường

Công văn số 2929/VPCP-KTTH của Văn phòng Chính phủ, ngày 10/5/2011.

Việc ký quỹ cải tạo, phục hồi môi trường đối với hoạt động khai thác mỏ đã được quy định cụ thể trong Quyết định số 71/2008/QĐ-TTg của Thủ tướng Chính phủ. Theo quy định này, các tổ chức, cá nhân tham gia khai thác khoáng sản phải ký quỹ cải tạo, phục hồi môi trường tại Quỹ bảo vệ môi trường. Tuy nhiên, việc thực hiện ký quỹ tại nhiều địa phương chưa đạt được những kết quả như mong muốn.

Thủ tướng đã yêu cầu Bộ TN&MT đánh giá 3 năm thực hiện Quyết định số 71/2008/QĐ-TTg, trên cơ sở đó tiến hành sửa đổi, bổ sung quy định về việc ký quỹ cải tạo, phục hồi môi trường cho phù hợp với tình hình hiện tại.

Ảnh: PanNature

Thăm dò khoáng sản tại Tuyên Quang

Ngày 08/06/2011, Văn phòng Chính phủ đã có công văn 3738/VPCP-KTN về việc thăm dò quặng chì, kẽm khu vực Khau Tinh, huyện Na Hang, tỉnh Tuyên Quang.

Hoạt động cấp phép khai thác khoáng sản ở Hà Giang

Công văn 2363/VPCP-KTN ngày 18/04/2011 của Văn phòng Chính phủ về cấp phép khai thác khoáng sản tại Hà Giang.

Phó Thủ tướng Hoàng Trung Hải đã đồng ý về nguyên tắc để UBND tỉnh Hà Giang quản lý, cấp phép khai thác 4 điểm quặng chì, kẽm trong địa bàn tỉnh. Các điểm mỏ này gồm Na Sơn (xã Tùng Bá, huyện Vị Xuyên) với diện tích 20 ha, Lũng Om (xã Du Già, huyện Yên Minh) với diện tích 98 ha, Bản Kẹp A và Bản Kẹp B (xã Minh Sơn, huyện Bắc Mê) với diện tích tương ứng là 87 ha và 41,2 ha.

Đồng thời, Phó Thủ tướng cũng chỉ đạo UBND Hà Giang quản lý, không gia hạn hoặc cấp lại giấy phép khai thác đối với mỏ kẽm Sàng Thân (xã Minh Sơn, huyện Bắc Mê) và Bản Lý (xã Du Tiến, huyện Yên Minh).

Bộ TN&MT được giao chủ trì, phối hợp với tỉnh Hà Giang kiểm tra 3 mỏ chì, kẽm thuộc tỉnh Hà Giang gồm Ao Xanh (xã Yên Bình, huyện Quang Bình), Tà Pan (xã Minh Sơn, huyện Bắc Mê) và Sủi Nhè Lử (xã Xín Cái, huyện Mèo Vạc). Kết quả kiểm tra sẽ được báo cáo lên Thủ tướng Chính phủ.

Theo đó, Phó Thủ tướng Hoàng Trung Hải đã đồng ý về nguyên tắc việc thăm dò quặng chì – kẽm Khau Tinh với diện tích 80,907 ha tại xã Cồn Lớn, huyện Na Hang, tỉnh Tuyên Quang.

Phó Thủ tướng yêu cầu Bộ TN&MT chủ trì phối hợp với UBND tỉnh Tuyên Quang xem xét những vấn đề liên quan đến đề án thăm dò quặng chì – kẽm tại khu vực trên để cấp giấy phép theo quy định hiện hành; lưu ý, việc cấp phép khai thác chỉ được xem xét sau khi Báo cáo đánh giá tác động môi trường liên quan đến Khu bảo tồn thiên nhiên Tát Kê – Bản Bung được phê duyệt.

Ảnh: PanNature

Ảnh: PanNature

Ảnh: PanNature

QUẢN LÝ MÔI TRƯỜNG VÀ KIỂM SOÁT Ô NHIỄM

Ảnh: PanNature

Đánh giá tác động môi trường

Nghị định 29/2011/NĐ-CP của Chính phủ, ban hành ngày 18/04/2011, quy định về Đánh giá môi trường chiến lược, Đánh giá tác động môi trường và Cam kết bảo vệ môi trường.

Nghị định này sẽ thay thế cho các điều khoản quy định về đánh giá tác động môi trường chiến lược, đánh giá tác động môi trường và cam kết bảo vệ môi trường của Nghị định số 80/2006/NĐ-CP và Nghị định số 21/2008/NĐ-CP.

Về bố cục nội dung, Nghị định 29/2011/NĐ-CP gồm có các chương chính là Đánh giá môi trường chiến lược, Đánh giá tác động môi trường và Cam kết bảo vệ môi trường. Các chương này quy định rất chi tiết về trách nhiệm của chủ dự án, yêu cầu nội dung báo cáo, quy trình thẩm định, phê duyệt và các chế độ về tài chính.

Về đánh giá môi trường chiến lược (ĐMC), Nghị định nêu rõ tất cả các dự án chiến lược, quy hoạch, kế hoạch 5 năm trở lên sẽ phải thực hiện

ĐMC chi tiết hoặc rút gọn dưới hình thức báo cáo riêng hoặc lồng ghép trong báo cáo chiến lược, quy hoạch, kế hoạch. Đối với kế hoạch 5 năm được xây dựng phù hợp với quy hoạch của ngành, lĩnh vực đã được thẩm định báo cáo ĐMC thì không bắt buộc thực hiện ĐMC.

Việc đánh giá tác động môi trường được quy định đối với 146 loại hình dự án khác nhau như xây dựng, sản xuất vật liệu xây dựng; giao thông, năng lượng, phóng xạ, thủy lợi, sử dụng đất rừng, đất nông nghiệp, thăm dò, khai thác, chế biến khoáng sản, dầu khí, xử lý chất thải ...

Với các dự án đầu tư có tính chất, quy mô, công suất không thuộc hoặc dưới mức quy định tại danh mục các dự án phải lập báo cáo ĐTM thì phải lập bản cam kết bảo vệ môi trường. Ngoài ra, các hoạt động sản xuất, kinh doanh, dịch vụ không thuộc đối tượng phải lập dự án đầu tư nhưng có phát sinh chất thải sản xuất cũng phải thực hiện cam kết bảo vệ môi trường.

Q quản lý chất thải nguy hại

Thông tư số 12/2011/TT-BTNMT của Bộ Tài nguyên và Môi trường ban hành ngày 14/04/2011 quy định về quản lý chất thải nguy hại.

Thông tư này sẽ thay thế cho Thông tư số 12/2006/TT-BTNMT và Quyết định số 23/2006/QĐ-BTNMT của Bộ TN&MT.

Thông tư số 12/2011/TT-BTNMT gồm 6 chương, 34 điều quy định cụ thể về các hoạt động thu gom, quản lý, xử lý, tái chế và vận chuyển chất thải nguy hại (CTNH). Trước khi đi vào hoạt động, các cơ sở hành nghề CTNH phải được các cơ quan có thẩm quyền cấp phép. Để được cấp phép, các cơ sở này phải đảm bảo các yêu cầu tối thiểu về nhân lực, kho bãi, nhà xưởng, phương tiện và các thiết bị xử lý môi trường. Ngoài ra, các cơ sở phát sinh CTNH cũng phải đăng ký chủ thải với các cơ quan chức năng thông qua việc trình báo mã, loại và số lượng chất thải phát sinh.

Điểm khác biệt nổi bật giữa Thông tư số 12/2011/TT-BTNMT và Thông tư số 12/2006/TT-BTNMT là việc kiểm tra thực hiện nội dung trong báo cáo đánh giá tác động môi trường (ĐTM) được lồng ghép với quá trình cấp phép. Để nhận giấy phép, các cơ sở hành nghề CTNH phải thực hiện đầy đủ các giải pháp đã được đề xuất trong báo cáo ĐTM và được các cơ quan thẩm quyền kiểm tra, xác nhận. Mục đích của sự lồng ghép này là khắc phục một số điểm yếu trong công tác phê duyệt và thực thi các nội dung của ĐTM. Ngoài ra, Thông tư số 12/2011/TT-BTNMT cũng đưa ra những yêu cầu khắt khe hơn với hoạt động vận chuyển chất thải nguy hại ra ngoài ranh giới tỉnh.

Thông tư có hiệu lực từ ngày 01/06/2011.

Q quản lý hoạt động tạm nhập tái xuất thực phẩm đông lạnh

Thông tư số 21/2011/TT-BCT của Bộ Công Thương ban hành ngày 20/05/2011 quy định về quản lý hoạt động kinh doanh tạm nhập tái xuất thực phẩm đông lạnh.

Các hoạt động kinh doanh tạm nhập, tái xuất thực phẩm đông lạnh sẽ được quản lý chặt chẽ hơn theo thông tư mới. Các điểm đáng chú ý trong thông tư là các quy định về tiêu chuẩn bến bãi, kho hàng và ký quỹ dự phòng để bảo đảm vệ sinh môi trường, xử lý hàng tồn đọng quá hạn.

Theo quy định, kho và bãi phải có sức chứa tối thiểu là 100 container lạnh loại 40 feet, diện

tích tối thiểu là 1.500 m². Kho, bãi phải được ngăn cách với bên ngoài bằng hàng rào cứng. Nguồn điện cung cấp gồm điện lưới và máy phát điện dự phòng phải được đảm bảo, có công suất tương đương với các thiết bị chuyên dùng và container lạnh.

Ngoài ra, để bảo đảm vệ sinh môi trường và xử lý hàng tồn đọng quá hạn không tái xuất được, chủ kinh doanh phải duy trì một khoản tiền ký quỹ là 2 tỷ đồng tại Kho bạc Nhà nước tỉnh. Trong trường hợp thực phẩm quá hạn và không thể tái xuất, các chủ kinh doanh phải có trách nhiệm thanh toán toàn bộ các chi phí làm sạch môi trường và tiêu hủy hàng hóa tồn đọng. Trong trường hợp các chủ cơ sở kinh doanh không thể tự xử lý được hàng tồn đọng, số tiền ký quỹ dự phòng sẽ được sử dụng cho việc tiêu hủy và xử lý môi trường.

Số tiền ký quỹ sẽ được tính lãi theo quy định và sẽ được hoàn trả trong trường hợp chủ kinh doanh không được cấp mã số, bị thu hồi mã số hoặc không tiếp tục hoạt động kinh doanh tạm nhập tái xuất thực phẩm.

Thông tư có hiệu lực thi hành từ ngày 03/07/2011.

Ảnh: PanNature

Ảnh: PanNature

Các quy định trong việc lập và điều chỉnh quy hoạch sử dụng tài nguyên, bảo vệ môi trường biển, hải đảo

Thông tư số 19/2011/TT – BTNMT của Bộ TNMT, ban hành ngày 10/06/2011, quy định kỹ thuật trong lập và điều chỉnh quy hoạch sử dụng tài nguyên, bảo vệ môi trường biển, hải đảo.

Mục đích của việc quy hoạch sử dụng tài nguyên và bảo vệ môi trường biển, hải đảo là thiết lập phương án sử dụng hợp lý tài nguyên, giải quyết các mối tương tác giữa các phương thức sử dụng và mâu thuẫn giữa các quy hoạch chuyên ngành nhằm cân bằng giữa nhu cầu phát triển kinh tế - xã hội và bảo vệ môi trường.

Theo thông tư hướng dẫn số 19/2011/TT – BTNMT, việc lập hay sửa đổi quy hoạch sử dụng tài nguyên và bảo vệ môi trường biển, hải đảo phải đảm bảo thực hiện qua các bước như: thu thập thông tin, điều tra thực địa bổ sung thông tin, tổng hợp nhu cầu khai thác, phân tích đánh giá điều kiện tự nhiên, phân tích thực trạng chính sách liên quan, xác định các mục tiêu định hướng, lập quy hoạch chi tiết, xác định phương pháp thực hiện, tổ chức lấy ý kiến và phê duyệt.

Tổng cục Biển và Hải đảo Việt Nam là đơn vị có trách nhiệm lập hồ sơ quy hoạch sử dụng tài nguyên và bảo vệ môi trường biển, hải đảo. Sau khi phê duyệt, quy hoạch sẽ chỉ được điều chỉnh khi thay đổi quy hoạch tổng thể phát triển kinh tế - xã hội của cả nước; thay đổi điều kiện tự nhiên do tai biến tự nhiên, biến đổi khí hậu hoặc do con người.

Thông tư này có hiệu lực thi hành từ ngày 01/08/2011.

Ban hành quy chuẩn kỹ thuật quốc gia về an toàn trong nhà máy tuyển khoáng

Thông tư số 23/2011/TT-BCT, ban hành ngày 16/6/2011, quy định quy chuẩn kỹ thuật quốc gia về an toàn trong nhà máy tuyển khoáng.

Nhằm giảm thiểu các rủi ro tai nạn và tác động môi trường từ hoạt động chế biến khoáng sản, Bộ Công thương đã ban hành thông tư số 23/2011/TT-BCT kèm với QCVN 02:2011/BCT. Quy chuẩn này quy định cụ thể về công tác an toàn lao động, quản lý môi trường cũng như các yêu cầu đối với trang thiết bị máy móc và quá trình vận hành ... trong nhà máy tuyển khoáng.

Thông tư có hiệu lực từ ngày 30/07/2011.

Ảnh: PanNature

XÓA ĐÓI, GIẢM NGHÈO

Định hướng giảm nghèo bền vững giai đoạn năm 2011 - 2020

Nghị quyết số 80/NQ-CP ngày 19/5/2011 của Chính phủ về định hướng giảm nghèo bền vững thời kỳ từ năm 2011 đến năm 2020.

Nghị quyết đã đưa ra mục tiêu giảm nghèo giai đoạn 2011 – 2020 là thu nhập bình quân đầu người của các hộ nghèo tăng lên 3,5 lần; tỷ lệ hộ nghèo cả nước giảm 2%. Tỷ lệ hộ nghèo ở các huyện, xã nghèo phải giảm 4%/năm theo chuẩn nghèo từng giai đoạn. Các điều kiện sống của người nghèo phải được cải thiện, đặc biệt là các vấn đề về y tế, giáo dục, văn hóa, nước sinh hoạt và nhà ở.

Nghị quyết số 80/NQ-CP cũng đưa ra 6 chính sách hỗ trợ giảm nghèo chung bao gồm: hỗ trợ sản xuất, dạy nghề, giáo dục, đào tạo, y tế, dinh dưỡng, nhà ở và các vấn đề tiếp cận dịch vụ trợ giúp pháp lý, văn hóa, thông tin.

Ngoài ra, Chính phủ cũng sẽ áp dụng chính sách giảm nghèo đặc biệt đối với những hộ nghèo ở các thôn, bản giáp biên giới không thuộc huyện nghèo. Trong thời gian chưa tự túc được lương thực, các hộ này sẽ được hỗ trợ 15kg gạo/khẩu/tháng. Đồng thời, xây dựng và thực hiện một Chương trình mục tiêu quốc gia giảm nghèo bền vững giai đoạn 2011 – 2015, bao gồm các đề án, dự án giảm nghèo, hệ thống tiêu chí đánh giá công tác giảm nghèo quốc gia và tập trung nguồn lực cho các huyện nghèo, xã nghèo.

Ảnh: PanNature

Ảnh: PanNature

Kết quả tổng điều tra hộ nghèo và hộ cận nghèo

Quyết định số 640/QĐ-LĐTBXH ngày 30/5/2011 của Bộ LĐTBXH phê duyệt kết quả Tổng điều tra hộ nghèo, hộ cận nghèo theo Chỉ thị số 1752/CT-TTg ngày 21/09/2010 của Thủ tướng Chính phủ.

Theo kết quả Tổng điều tra cuối năm 2010, hiện cả nước hiện có hơn 03 triệu hộ nghèo, chiếm tới 14,2%. Số hộ cận nghèo là 1,6 triệu, chiếm tới 7,49%. Trong đó, tỷ lệ hộ nghèo ở khu vực Đông Bắc là 19,03%, Tây Bắc 7,74%, Đồng bằng Sông Hồng 13,41%, Khu 4 cũ 18,92%, Duyên hải Miền Trung 10,91%, Tây Nguyên 8,6%, Đông Nam Bộ 2,55%, Đồng bằng sông Cửu Long 18,85%.

Cả nước có 81 huyện thuộc 25 tỉnh có tỷ lệ

hộ nghèo trên 50%, trong đó bao gồm 54 huyện nghèo theo Nghị quyết 30a/2008/NQ-CP. Các tỉnh có tỷ lệ hộ nghèo cao tập trung ở khu vực miền núi phía Bắc, vùng đồng bào dân tộc thiểu số như: Sơn La (38,13%), Hà Giang (41,8%), Lào Cai (43%), Lai Châu (46,78%), Điện Biên (50,01%).

Cũng theo kết quả điều tra này, có 5 tỉnh, thành phố có tỷ lệ hộ nghèo dưới 5% là: Tp. HCM (tỷ lệ hộ nghèo chỉ chiếm 0,01%), Bình Dương (0,05%), Đồng Nai (1,45%), Bà Rịa - Vũng Tàu (4,35%) và Hà Nội (4,97%).

Số hộ nghèo, hộ cận nghèo phê duyệt tại Quyết định này là cơ sở để thực hiện các chính sách giảm nghèo, an sinh xã hội và các chính sách kinh tế - xã hội giai đoạn 2011 - 2015.

MỘT SỐ VẤN ĐỀ KHÁC

Ảnh: PanNature

Xử phạt những vi phạm trong lĩnh vực hàng hải

Nghị định số 48/2011/NĐ-CP, ngày 21/06/2011 quy định xử phạt vi phạm hành chính trong lĩnh vực hàng hải.

Theo đó, đối với các vi phạm quy định về bảo vệ môi trường như xả rác, xả chất thải khác xuống cầu cảng hoặc vùng nước cảng biển; không có kế hoạch ứng cứu sự cố tràn dầu theo quy định đối với cảng xăng dầu bị phạt từ 5 đến 10 triệu đồng. Phạt tiền từ 30 đến 50 triệu đồng đối với hành vi xả nước có lẫn dầu xuống cầu cảng hoặc vùng nước cảng biển; mức phạt sẽ từ 50 đến 100 triệu đồng khi tổ chức, cá nhân xả nước hoặc chất thải rắn có lẫn hóa chất độc hại xuống cầu cảng hoặc vùng nước cảng biển.

Nghị định cũng quy định đối với hành vi thi công công trình khi chưa được phép của cơ quan có thẩm quyền và để xảy ra tai nạn; thi công sai vị trí được phép và để xảy ra tai nạn; thi công công trình gây ô nhiễm môi trường bị phạt tiền từ 30 đến 60 triệu đồng...

Thời hạn xử phạt vi phạm hành chính trong lĩnh vực hàng hải là 1 năm kể từ ngày hành vi vi phạm hành chính được thực hiện. Đối với vi phạm về xây dựng cảng biển và công trình hàng hải; môi trường; xuất cảnh, nhập cảnh của tàu thuyền, thuyền viên và hành khách, thời hiệu xử phạt là 2 năm; quá thời hạn nêu trên, hành vi vi phạm không bị xử phạt nhưng vẫn bị áp dụng biện pháp khắc phục hậu quả.

Nghị định này có hiệu lực thi hành kể từ ngày 01/09/2011 và thay thế Nghị định số 62/2006/NĐ-CP ngày 21/06/2006.

Thay đổi thời gian xác nhận, phê duyệt các dự án CDM

Thông tư số 15/2011/TT-BTNMT, của Bộ Tài nguyên và Môi trường, ban hành ngày 28/04/2011 sửa đổi, bổ sung một số điều quy định tại Thông tư số 12/2010/TT-BTNMT.

Thông tư 15/2011/TT-BTNMT sửa đổi một số điều quy định tại Thông tư số 12/2010/TT-BTNMT về việc xây dựng, cấp Thư xác nhận, cấp Thư phê duyệt dự án theo Cơ chế phát triển sạch (CDM) trong khuôn khổ Nghị định thư Kyoto.

Điểm sửa đổi nổi bật nhất là thời gian xem xét cấp thư xác nhận và phê duyệt. Theo Thông tư mới, tổng thời hạn xem xét cấp Thư xác nhận Tài liệu ý tưởng dự án theo Cơ chế phát triển sạch (PIN) không quá 14 ngày làm việc và tổng thời hạn xem xét cấp Thư phê duyệt Văn kiện thiết kế dự án theo Cơ chế phát triển sạch (PDD) hoặc Văn kiện thiết kế Chương trình các hoạt động theo Cơ chế phát triển sạch (PoA-DD) không quá 41 ngày làm việc. Các khoảng thời gian quy định được rút ngắn hơn so với Thông tư số 12/2010/TT-BTNMT.

Thông tư có hiệu lực thi hành kể ngày 27/06/2011.

Ảnh: PanNature

TỔNG HỢP DANH MỤC CÁC VĂN BẢN QPPL QUÝ II – 2011

Số hiệu	Tên văn bản
I. Tổ chức thể chế - Tài chính	
48/2011/NĐ-CP	Nghị định số 48/2011/NĐ-CP của Chính phủ quy định xử phạt vi phạm hành chính trong lĩnh vực hàng hải. <i>Ban hành: 21/06/2011</i> <i>Hiệu lực: 01/09/2011</i>
1305/QĐ-BNN-TC	Quyết định 1305/QĐ-BNN-TC của Bộ Nông nghiệp và Phát triển nông thôn về việc phê duyệt dự án ngân sách chi tiết kinh phí Chương trình mục tiêu quốc gia nước sạch và vệ sinh môi trường nông thôn năm 2011. <i>Ban hành và có hiệu lực: 16/06/2011</i>
1253/QĐ-BNN-TCCB	Quyết định 1253/QĐ-BNN-TCCB của Bộ Nông nghiệp và Phát triển nông thôn về việc Sửa đổi, bổ sung Quy chế quản lý và tổ chức thực hiện Dự án phát triển ngành Lâm nghiệp. <i>Ban hành và có hiệu lực: 13/06/2011</i>
33/2011/QĐ-TTg	Quyết định 33/2011/QĐ-TTg về miễn tiền sử dụng đất ở cho hộ dân làng chài, dân sống trên sông nước, đằm phá di chuyển đến định cư tại các khu, điểm tái định cư do Thủ tướng Chính phủ ban hành. <i>Ban hành: 10/06/2011</i> <i>Hiệu lực: 05/08/2011</i>
3441/VPCP-KTTH	Công văn 3441/VPCP-KTTH của Văn phòng Chính phủ về việc trình UBNDVTQH ban hành Nghị quyết về biểu thuế bảo vệ môi trường. <i>Ban hành và có hiệu lực: 27/5/2011</i>
67/2011/TT-BTC	Thông tư số 67/2011/TT-BTC của Bộ Tài chính ban hành quy định về sửa đổi mức thuế suất thuế xuất khẩu đối với mặt hàng quặng sắt và tinh quặng sắt thuộc nhóm 26.01 quy định tại biểu thuế xuất khẩu. <i>Ban hành: 18/05/2011</i> <i>Hiệu lực: 02/07/2011</i>
2929/VPCP-KTTH	Công văn 2929/VPCP-KTTH của Văn phòng Chính phủ về việc sửa đổi, bổ sung Quyết định 71/2008/QĐ-TTg về ký quỹ cải tạo, phục hồi môi trường đối với hoạt động khai thác khoáng sản. <i>Ban hành và có hiệu lực: 10/05/2011</i>
15/2011/TT-BTNMT	Thông tư 15/2011/TT-BTNMT của Bộ Tài nguyên và Môi trường về việc sửa đổi, bổ sung một số điều quy định tại Thông tư số 12/2011/TT-BTNMT ngày 26/07/2010 của Bộ trưởng Bộ Tài nguyên và Môi trường quy định việc xây dựng, cấp Thư xác nhận, cấp Thư phê duyệt dự án theo Cơ chế phát triển sạch trong khuôn khổ Nghị định thư Kyoto. <i>Ban hành: 28/04/2011</i> <i>Hiệu lực: 27/06/2011</i>

Số hiệu	Tên văn bản
II Quản lý môi trường – Ô nhiễm môi trường.	
23/2011/TT-BCT	Thông tư 23/2011/TT-BCT của Bộ Công Thương ban hành Quy chuẩn kỹ thuật quốc gia về an toàn trong nhà máy tuyển khoáng. <i>Ban hành: 15/06/2011</i> <i>Hiệu lực: 30/07/2011</i>
899/QĐ-TTg	Quyết định 899/QĐ-TTg năm 2011 về phê duyệt quy hoạch chi tiết phát triển, ứng dụng bức xạ trong khí tượng, thủy văn, địa chất, khoáng sản và bảo vệ môi trường đến năm 2020 do Thủ tướng Chính phủ ban hành. <i>Ban hành và có hiệu lực: 10/06/2011</i>
19/2011/TT-BTNMT	Thông tư 19/2011/TT-BTNMT của Bộ Tài nguyên và Môi trường về Quy định kỹ thuật về lập quy hoạch, điều chỉnh quy hoạch sử dụng tài nguyên và bảo vệ môi trường biển, hải đảo. <i>Ban hành: 10/06/2011</i> <i>Hiệu lực: 01/08/2011</i>
18/2011/TT-BTNMT	Thông tư số 18/2011/TT-BTNMT của Bộ Tài nguyên và Môi trường quy định về Định mức kinh tế- kỹ thuật thành lập bản đồ môi trường (không khí, nước mặt lục địa, nước biển) xây dựng bằng phương pháp sử dụng bản đồ nền cơ sở địa lý kết hợp với đo đạc, quan trắc bổ sung số liệu ngoài thực địa. <i>Ban hành: 08/06/2011</i> <i>Hiệu lực: 01/08/2011</i>
17/2011/TT-BTNMT	Thông tư 17/2011/TT-BTNMT của Bộ Tài nguyên và Môi trường quy định về Quy trình kỹ thuật thành lập bản đồ môi trường (không khí, nước mặt lục địa, nước biển) . <i>Ban hành: 08/06/2011</i> <i>Hiệu lực: 01/08/2011</i>
855/QĐ-TTg	Quyết định 855/QĐ-TTg năm 2011 về phê duyệt đề án kiểm soát ô nhiễm môi trường trong hoạt động giao thông vận tải do Thủ tướng Chính phủ ban hành. <i>Ban hành và có hiệu lực: 06/06/2011</i>
1905/BTNMT-KH	Công văn 1905/BTNMT-KH của Bộ Tài nguyên và Môi trường về việc hướng dẫn xây dựng kế hoạch bảo vệ môi trường năm 2012 của các Bộ, ngành. <i>Ban hành và có hiệu lực: 31/05/2011</i>
798/QĐ-TTg	Quyết định 798/QĐ-TTg của Thủ tướng Chính phủ phê duyệt Chương trình đầu tư xử lý chất thải rắn giai đoạn 2011 - 2020. <i>Ban hành và có hiệu lực: 25/05/2011</i>
21/2011/TT-BCT	Thông tư số 21/2011/TT-BCT của Bộ Công Thương quy định về quản lý hoạt động kinh doanh tạm nhập tái xuất thực phẩm đông lạnh. <i>Ban hành: 20/05/2011</i> <i>Hiệu lực: 03/07/2011</i>
3115/VPCP-KGVX	Công văn 3115/VPCP-KGVX của Văn phòng Chính phủ về đề án bảo vệ môi trường ba vùng kinh tế trọng điểm. <i>Ban hành và có hiệu lực: 17/05/2011</i>
90/TB-VPCP	Thông báo 90/TB-VPCP của Văn phòng Chính phủ về ý kiến chỉ đạo của Phó Thủ tướng Chính phủ Hoàng Trung Hải tại Hội nghị trực tuyến toàn quốc Kiểm điểm, đánh giá tình hình thực hiện Quyết định số 64/2003/QĐ-TTg về xử lý triệt để các cơ sở gây ô nhiễm môi trường nghiêm trọng. <i>Ban hành và có hiệu lực: 19/04/2011</i>

Số hiệu	Tên văn bản
29/2011/NĐ-CP	Nghị định 29/2011/NĐ-CP của Chính phủ quy định về đánh giá môi trường chiến lược, đánh giá tác động môi trường, cam kết bảo vệ môi trường. <i>Ban hành: 18/04/2011</i> <i>Hiệu lực: 05/06/2011</i>
12/2011/TT-BTNMT	Thông tư 12/2011/TT-BTNMT của Bộ Tài nguyên Môi trường Quy định về Quản lý chất thải nguy hại. <i>Ban hành: 14/04/2011</i> <i>Hiệu lực: 01/06/2011</i>
III. Tài nguyên khoáng sản	
3738/VPCP-KTN	Công văn 3738/VPCP-KTN của Văn phòng Chính phủ về việc thăm dò quặng chì, kẽm khu vực Khu Tinh, huyện Na Hang, tỉnh Tuyên Quang. <i>Ban hành và có hiệu lực : 08/06/2011</i>
3293/VPCP-KTN	Công văn 3293/VPCP-KTN của Văn phòng Chính phủ về việc quản lý, bảo vệ, khai thác và sử dụng đá thạch anh tại huyện Krông Bông, tỉnh Đắk Lắk. <i>Ban hành và có hiệu lực: 23/05/2011</i>
590/BXD-VLXD	Công văn 590/BXD-VLXD của Bộ Xây dựng về việc báo cáo tình hình cấp phép đầu tư, sản xuất, xuất khẩu và quy hoạch thăm dò, khai thác chế biến các mỏ khoáng sản phục vụ sản xuất với công nghiệp hiện nay. <i>Ban hành và có hiệu lực: 25/4/2011</i>
2363/VPCP-KTN	Công văn 2363/VPCP-KTN của Văn phòng Chính phủ về việc quản lý, cấp phép chì kẽm trên địa bàn tỉnh Hà Giang. <i>Ban hành và có hiệu lực: 18/04/2011</i>
IV. Tài nguyên rừng	
34/2011/QĐ-TTg	Quyết định 34/2011/QĐ-TTg của Thủ tướng Chính phủ sửa đổi, bổ sung một số điều Quy chế quản lý rừng ban hành kèm theo Quyết định số 186/2006/QĐ-TTg ngày 14/08/2006 của Thủ tướng Chính phủ. <i>Ban hành: 24/06/2011</i> <i>Hiệu lực: 19/08/2011</i>
1741/BNN-TCLN	Công văn 1741/BNN-TCLN của Bộ Nông nghiệp và Phát triển nông thôn về việc phê duyệt điều chỉnh quy hoạch Vườn quốc gia Cát Tiên để triển khai xây dựng nhà máy thủy điện Đồng Nai 6 và Đồng Nai 6A . <i>Ban hành: 20/06/2011</i>
1545/BNN-TCLN	Công văn 1545/BNN-TCLN của Bộ Nông nghiệp và Phát triển nông thôn về việc chuyển mục đích sử dụng 12,63 ha rừng phòng hộ ra ngoài mục đích lâm nghiệp. <i>Ban hành và có hiệu lực: 03/06/2011</i>
35/2011/TT-BNNPTNT	Thông tư số 35/2011/TT-BNNPTNT, về Hướng dẫn thực hiện khai thác, tận thu gỗ và lâm sản ngoài gỗ. <i>Ban hành: 20/05/2011</i> <i>Hiệu lực: 04/07/2011</i>
111/TB-VPCP	Thông báo 111/TB-VPCP của Văn phòng Chính phủ về kết luận của Phó Thủ tướng Thường trực Nguyễn Sinh Hùng tại Hội nghị trực tuyến Tổng kết Dự án trồng mới 5 triệu ha rừng. <i>Ban hành và có hiệu lực: 09/05/2011</i>

Số hiệu	Tên văn bản
910/QĐ-BNN-XD	Quyết định 910/QĐ-BNN-XD của Bộ Nông nghiệp và Phát triển nông thôn phê duyệt kế hoạch đầu thầu Dự án Phục hồi và quản lý rừng bền vững tại tỉnh Bắc Giang, Quảng Ninh, Lạng Sơn (KfW3-pha III). <i>Ban hành và có hiệu lực: 06/05/2011</i>
2801/VPCP-KTN	Công văn 2801/VPCP-KTN của Văn phòng Chính phủ về việc chuyển mục đích sử dụng rừng phòng hộ, rừng đặc dụng để thực hiện dự án tại các tỉnh Nghệ An, Quảng Nam. <i>Ban hành và có hiệu lực: 04/05/2011</i>
25/2011/TT-BNNPTNT	Thông tư 25/2011/TT-BNNPTNT của Bộ Nông nghiệp và Phát triển nông thôn về việc sửa đổi, bổ sung, bãi bỏ một số quy định về thủ tục hành chính trong lĩnh vực bảo vệ và phát triển rừng theo Nghị quyết số 57/NQ-CP ngày 15/12/2010. <i>Ban hành: 06/04/2011</i> <i>Hiệu lực: 21/05/2011</i>
V. Tài nguyên đất	
38/2011/NĐ-CP	Nghị định số 38/2011/NĐ-CP của Chính Phủ về sửa đổi, bổ sung một số điều quy định về thủ tục hành chính của các Nghị định số 181/2004/NĐ-CP ngày 29/10/2004; số 149/2004/NĐ-CP ngày 27/07/2004 và số 160/2005/NĐ-CP ngày 27/12/2005. <i>Ban hành: 26/05/2011</i> <i>Hiệu lực: 20/07/2011</i>
16/2011/TT-BTNMT	Thông tư 16/2011/TT-BTNMT của Bộ Tài nguyên và Môi trường quy định sửa đổi, bổ sung một số nội dung liên quan đến thủ tục hành chính về lĩnh vực đất đai. <i>Ban hành: 20/05/2011</i> <i>Hiệu lực: 05/07/2011</i>
2802/VPCP-KTN	Công văn 2802/VPCP-KTN của Văn phòng Chính phủ về việc báo cáo kiểm kê đất đai năm 2010. <i>Ban hành và có hiệu lực: 04/05/2011</i>
13/2011/TT-BTNMT	Thông tư 13/2011/TT-BTNMT của Bộ Tài nguyên và Môi trường quy định về Ký hiệu bản đồ hiện trạng sử dụng đất phục vụ quy hoạch sử dụng đất và bản đồ quy hoạch sử dụng đất <i>Ban hành: 15/04/2011</i> <i>Hiệu lực: 30/05/2011</i>
VI. Tài nguyên nước	
557/QĐ-TTg	Quyết định 557/QĐ-TTg của Thủ tướng Chính phủ về việc thành lập Ban Chỉ đạo Chương trình quốc gia chống thất thoát, thất thu nước sạch. <i>Ban hành và có hiệu lực: 19/04/2011</i>
VII. Biến đổi khí hậu – Thiên tai	
859/QĐ-TTg	Quyết định 859/QĐ-TTg năm 2011 về quy trình vận hành liên hồ chứa thủy điện Sơn La, Hòa Bình, Tuyên Quang, Thác Bà trong mùa lũ năm 2011 do Thủ tướng Chính phủ ban hành. <i>Ban hành: 06/06/2011</i> <i>Hiệu lực: Từ 06/06/2011 – 31/12/2011</i>
944/QĐ-BNN-HTQT	Quyết định 944/QĐ-BNN-HTQT của Bộ Nông nghiệp và Phát triển nông thôn phê duyệt văn kiện dự án “Tăng cường năng lực quản lý rủi ro thiên tai” do Quỹ toàn cầu về khắc phục và giảm nhẹ thiên tai tài trợ. <i>Ban hành và có hiệu lực: 09/05/2011</i>

Số hiệu	Tên văn bản
796/QĐ-BNN-TCCB	Quyết định 796/QĐ-BNN-TCCB của Bộ Nông nghiệp và Phát triển nông thôn về việc ban hành Quy chế hoạt động của Ban Chỉ đạo chương trình hành động thích ứng với biến đổi khí hậu của ngành Nông nghiệp và Phát triển nông thôn. <i>Ban hành và có hiệu lực: 19/04/2011</i>
547/CT-TTg	Chỉ thị 547/CT-TTg của Thủ tướng Chính phủ về công tác phòng, chống thiên tai, lụt, bão và tìm kiếm cứu nạn năm 2011. <i>Ban hành và có hiệu lực: 15/04/2011</i>
VIII. Đầu tư – Xã hội	
946/QĐ-TTg	Quyết định 946/QĐ-TTg của Thủ tướng Chính phủ về việc phê duyệt Đề án phát triển bền vững kinh tế - xã hội các xã chịu ảnh hưởng Dự án khai thác mỏ Thạch Khê, huyện Thạch Hà, tỉnh Hà Tĩnh. <i>Ban hành và có hiệu lực: 21/06/2011</i>
842/QĐ-TTg	Quyết định 842/QĐ-TTg của Thủ tướng Chính phủ về việc phê duyệt “Kế hoạch phát triển một số ngành công nghiệp công nghệ cao đến năm 2020”. <i>Ban hành và có hiệu lực: 01/06/2011</i>
807/QĐ-TTg	Quyết định 807/QĐ-TTg của Thủ tướng Chính phủ về việc hỗ trợ kinh phí thực hiện dự án sắp xếp, ổn định dân cư tự do tại các tỉnh vùng Tây Nguyên và tỉnh Bình Phước. <i>Ban hành và có hiệu lực: 30/05/2011</i>
809/QĐ-TT	Quyết định 809/QĐ-TTg của Thủ tướng Chính phủ phê duyệt Đề án tăng cường năng lực quản lý chất lượng nông, lâm, thủy sản và muối giai đoạn 2011 - 2015. <i>Ban hành và hiệu lực: 30/05/2011</i>
640/QĐ-LĐTBXH	Quyết định số 640/QĐ-LĐTBXH của Bộ trưởng Bộ Lao động - Thương binh và Xã hội về việc phê duyệt kết quả Tổng điều tra hộ nghèo, hộ cận nghèo theo Chỉ thị số 1752/CT-TTg ngày 21/09/2010 của Thủ tướng Chính phủ. <i>Ngày Ban hành và có hiệu lực: 30/05/2011</i>
39/2011/TT-BNNPTNT	Thông tư 39/2011/TT-BNNPTNT của Bộ Nông nghiệp và Phát triển nông thôn hướng dẫn xây dựng quy hoạch tổng thể, quy hoạch chi tiết về di dân tái định cư và tổ chức phát triển sản xuất nông, lâm, ngư nghiệp gắn với chế biến tiêu thụ sản phẩm vùng tái định cư các dự án thủy lợi, thủy điện. <i>Ban hành: 24/05/2011</i> <i>Hiệu lực: 08/07/2011</i>
788/QĐ-TTg	Quyết định 788/QĐ-TTg của Thủ tướng Chính phủ phê duyệt Đề án thực hiện thí điểm phát triển bền vững kinh tế - xã hội, giảm nghèo và phòng, chống thiên tai các xã vùng bãi ngang, cồn bãi, tỉnh Quảng Bình giai đoạn từ năm 2011 - 2015. <i>Ban hành và có hiệu lực: 24/05/2011</i>
80/NQ-CP	Nghị quyết 80/NQ-CP của Chính Phủ về định hướng giảm nghèo bền vững thời kỳ từ năm 2011 đến năm 2020. <i>Ban hành và có hiệu lực: 19/05/2011</i>
2339/BKHĐT-TCTT	Công văn 2339/BKHĐT-TCTT của Bộ Kế hoạch và Đầu tư về việc báo cáo kết quả thực hiện các Chương trình mục tiêu quốc gia giai đoạn 2006 - 2010 và đề xuất Danh mục Chương trình giai đoạn 2011 - 2015. <i>Ban hành và có hiệu lực: 18/4/2011</i>

Trung tâm Con người và Thiên nhiên (PanNature) là tổ chức phi lợi nhuận hoạt động nhằm bảo vệ môi trường, bảo tồn sự đa dạng và phong phú của thiên nhiên, nâng cao chất lượng cuộc sống của cộng đồng địa phương thông qua tìm kiếm, quảng bá, thực hiện các giải pháp bền vững và thân thiện với môi trường.

Ford Foundation

CRITICAL ECOSYSTEM
PARTNERSHIP FUND

Nếu quý vị muốn đăng ký nhận bản tin này hoặc đóng góp ý kiến cho chúng tôi, xin vui lòng liên hệ với:

Phòng Nghiên cứu Chính sách

TRUNG TÂM CON NGƯỜI VÀ THIÊN NHIÊN

Số 3, ngõ 55, phố Đỗ Quang, quận Cầu Giấy, Hà Nội

Hòm thư 612, Bưu điện Hà Nội

ĐT: (04) 3556-4001 Fax: (04) 3556-8941

Email: policy@nature.org.vn

Website: www.nature.org.vn