2

	UBND TỈNH THỪA THIÊN HUẾ
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

	BAN DÂN TỘC
	Độc lập - Tự do - Hạnh phúc

	 Số: 86/BC-BDT

	 Thừa Thiên Huế, ngày 22 tháng 9 năm 2020

BÁO CÁO

TÌNH HÌNH KINH TẾ - XÃ HỘI VÙNG ĐỒNG BÀO DÂN TỘC
THIỂU SỐ 09 THÁNG ĐẦU NĂM VÀ NHIỆM VỤ

03 THÁNG CUỐI NĂM 2020

Kính gửi:

- Uỷ ban Dân tộc;

- UBND tỉnh Thừa Thiên Huế.

Thực hiện Chương trình công tác năm 2020, Quy chế làm việc của cơ quan, Ban Dân tộc báo cáo tình hình thực hiện kinh tế-xã hội vùng đồng bào dân tộc thiểu số 09 tháng đầu năm và nhiệm vụ 03 tháng cuối năm 2020 như sau:

I. TÌNH HÌNH CHUNG VÙNG ĐỒNG BÀO DÂN TỘC THIỂU SỐ
1. Sản xuất và đời sống
Trong 9 tháng đầu năm 2020, các ngành chức năng đã tập trung chỉ đạo bà con đi vào gieo cấy, chăm sóc lúa vụ Hè thu và các loại cây mùa vụ khác, đã thực hiện công tác sản xuất nông nghiệp đúng khung lịch thời vụ. Thường xuyên kiểm tra, theo dõi quá trình sinh trưởng, phát triển của sâu, bệnh, phát hiện một số đối tượng chính trên lúa như: sâu cuốn lá, rầy nâu với mật độ và tỷ lệ thấp. Qua đánh giá, năng suất lúa tại huyện Nam Đông ước đạt hơn 53tạ/ha, đặc biệt một số xã có năng suất cao 54-55 tạ/ha; huyện A Lưới ước đạt khoảng 57 tạ/ha, tăng 2,5 tạ/ha so với cùng kỳ năm trước. Để đạt được kết quả như vậy là nhờ bà con nông dân sử dụng các loại giống lúa xác nhận, nạo vét hệ thống kênh mương nội đồng, chủ động nguồn nước, thường xuyên thăm đồng tích cực chăm sóc, bón phân cho lúa. Bên cạnh đó, nhờ làm tốt công tác phòng dịch nên ở xã vùng dân tộc thiểu số đã dần dần tăng số lượng tổng đàn gia súc lẫn gia cầm, không những tăng về số lượng mà chất lượng cũng được quan tâm. Thu nhập bình quân đầu người của đồng bào DTTS trên địa bàn huyện Nam Đông, A Lưới vào khoảng 27-28 triệu đồng/người/năm.

Các lĩnh vực KTXH chủ yếu cơ bản đạt và vượt chỉ tiêu đề ra, nhất là phát triển nông lâm, ngư nghiệp, tiểu thủ công nghiệp, chăn nuôi, huyện đã cung ứng, đưa vào chăm sóc con bò giống cho các hộ chăn nuôi, đảm bảo về chuồng trại, diện tích trồng cỏ và công tác thú y đưa tổng đàn gia súc của toàn huyện ngày một nhiều hơn. Các loại cây công nghiệp, rừng kinh tế, cao su được chăm sóc, phát triển tốt, tạo nguồn thu nhập hàng ngày cho người dân.

Công tác quản lý, kiểm tra, phòng chống cháy rừng được tăng cường và kiểm soát. Đồng thời, các địa phương đã chủ động xây dựng phương án phòng chống và bảo vệ cây trồng, vật nuôi cũng như các công trình gắn với sản xuất và đời sống. Tổ chức hướng dẫn các cộng đồng, nhóm hộ, hộ gia đình trình tự, thủ tục và làm hồ sơ để thanh toán dịch vụ môi trường rừng.
Trong tháng 9, cơn bão số 5 đã đổ bộ vào địa bàn Thừa Thiên Huế, chính thức vào khoảng 9 giờ 15 ngày 18.9, với sức gió cấp 8, giật cấp 11, càn quét qua toàn bộ địa bàn của tỉnh. Cơn bão kèm theo mưa rất to tại một số nơi. Qua nắm tình hình chung sau cơn bão số 5, các huyện ở vùng DTTS và MN của tỉnh, một số đoạn đường, mương thoát nước ở các xã bị đất, đá bồi lấp, một số diện tích cao su bị gãy đổ. Hiện nay các địa phương đang huy động lực lượng khắc phục, xử lý các thiệt hại sau bão (Có báo cáo tình hình thiệt hại do cơn bão số 5 trên địa bàn vùng đồng bào DTTS và MN tỉnh riêng).
2. Văn hoá - xã hội

Giáo dục và Đào tạo: Để đảo bảo các điều kiện an toàn tổ chức khai giảng năm học mới, triển khai nhiệm vụ năm 2020-2021, Lãnh đạo tỉnh đã đề nghị ngành giáo dục, các trường phải có phương án vừa đảm bảo khai giảng ngắn gọn ý nghĩa nhưng vừa chú ý an toàn phòng, chống dịch. Chuẩn bị đầy đủ các điều kiện để triển khai chương trình giáo dục phổ thông mới, sách giáo khoa lớp 1 theo đúng kế hoạch. Tập trung chỉ đạo và thực hiện tốt công tác phòng chống dịch Covid-19 trong toàn ngành Giáo dục, chỉ đạo các trường thực hiện hướng dẫn học sinh tự học ở nhà và quản lý việc học trên truyền hình, qua internet. Qua thống kê, tỷ lệ đỗ tốt nghiệp THPT của Thừa Thiên Huế năm nay đạt 96,21%; theo đó huyện Nam Đông có tỷ lệ tốt nghiệp THPT đạt 93,05% (tăng 8,8% so với năm trước), chất lượng tuyển sinh vào Trường THPT nội trú tỉnh đạt cao, có 01 em đỗ vào trường Quốc học; có nhiều học sinh đạt giải trong các Cuộc thi sáng tạo Thanh thiếu niên, Nhi đồng; khoa học kỹ thuật, tin học cấp tỉnh.
Y tế: Nhìn chung, tình hình hoạt động y tế vùng dân tộc thiểu số trên địa bàn tỉnh cơ bản ổn định. Công tác phòng chống, ứng phó và xử lý dịch Covid-19 kịp thời, ngành y tế ở các địa phương đã tập trung xây dựng các phương án, tình huống cụ thể có thể xảy ra; phối hợp các cơ sở y tế tuyến Trung ương, của các bộ ngành đóng trên địa bàn thực hiện phân tuyến, phát hiện các bệnh nghi ngờ ngay từ đầu đến tổ chức thu dung và điều trị cách ly; Các chương trình y tế quốc gia được triển khai thực hiện đảm bảo. Đã triển khai Đề án “cải thiện chất lượng vệ sinh môi trường nông thôn để nâng cao sức khỏe cộng đồng giai đoạn 2016-2020” và Đề án “Phòng, chống suy dinh dưỡng trẻ em dưới 5 tuổi giai đoạn 2016-2020”. Việc sử dụng thẻ Bảo hiểm y tế đúng mục đích, đúng đối tượng. Việc phối hợp cơ quan chức năng tổ chức khám sức khỏe đối với những thanh niên trúng tuyển nhập ngũ năm 2020 đảm bảo hiệu quả và chất lượng đề ra. Xây dựng kế hoạch liên ngành về tổ chức các buổi tư vấn nhóm nhỏ, tuyên truyền, vận động các mô hình, đề án, chương trình mục tiêu về DS-KHHGĐ tại cơ sở.
 Văn hóa – Thể dục, thể thao: Địa phương vùng đồng bào dân tộc thiểu số đã đón Tết Nguyên đán Canh Tý rất thiết thực, an toàn, tiết kiệm, vui tươi, gắn với chào mừng những ngày lễ lớn của năm như: “Chào mừng kỷ niệm 90 năm ngày thành lập Đảng Cộng sản Việt Nam (03/02/1930 - 03/02/2020”; Kỷ niệm 45 năm Ngày giải phóng hoàn toàn miền Nam, thống nhất đất nước (30/4/1975 - 30/4/2020); 134 năm Ngày Quốc tế Lao động (01/5/1886 – 01/5/2020); Chào mừng kỷ niệm 75 năm Ngày Quốc khánh nước Cộng hòa xã hội chủ nghĩa Việt Nam (02/9/1945 – 02/9/2019), Kỷ niệm 73 năm ngày Thương binh - Liệt sĩ (27/7/1947 - 27/7/2020). Tuy nhiên, do tác động của dịch Covid-19 đã gây ảnh hưởng đáng kể đến các hoạt động văn hóa - xã hội, đã tập trung đẩy mạnh công tác tuyên truyền về phòng, chống dịch bệnh Covid-19.
Các địa phương ở vùng DTTS đang triển khai hoàn thiện kế hoạch thực hiện công tác quản lý về xây dựng, thực hiện hương ước, quy ước trên địa bàn huyện năm 2020; kế hoạch triển khai thực hiện các Phong trào năm 2020; xây dựng kế hoạch công tác gia đình năm 2020 và phong trào “Toàn dân đoàn kết xây dựng đời sống văn 2020, thành lập Ban Chỉ đạo phong trào “Toàn dân đoàn kết xây dựng đời sống văn hóa” và công tác gia đình, đến 30/9/2020 trên địa bàn huyện Nam Đông đã có 60/60 thôn, tổ dân phố đạt danh hiệu Khu dân cư văn hóa, đạt tỷ lệ 100%; huyện A Lưới có 3/18 xã, thị trấn được công nhận “Xã đạt chuẩn văn hóa nông thôn mới”; “Thị trấn đạt chuẩn văn minh đô thị”, đạt 16,6% (xã Hương Phong; xã Sơn Thủy; Thị trấn A Lưới); 10/18 xã, thị trấn có Nhà văn hóa xã, đạt 55,5%; 97/97 thôn có nhà sinh hoạt cộng đồng, đạt 100%.
3. Tình hình an ninh chính trị và trật tự an toàn xã hội
Tình hình an ninh chính trị và trật tự an toàn xã hội vùng đồng bào dân tộc thiểu số tỉnh cơ bản ổn định. Các cơ quan, đơn vị, ban ngành chức năng triển khai các phương án, kế hoạch trực sẵn sàng chiến đấu, trực cơ quan, đơn vị, xây dựng các phương án phòng, chống địch xâm nhập qua biên giới, phương án bảo vệ an ninh, chính trị và trật tự an toàn xã hội nhằm bảo vệ an toàn tuyệt đối an ninh chính trị, trật tự an toàn xã hội. Tình trạng xâm canh, xâm cư của công dân tuyến biên giới không xảy ra, đảm bảo an ninh, trật tự trong các dịp Tết, lễ diễn ra trên địa bàn huyện. Tập trung công tác bảo vệ an ninh Đại hội Đảng các cấp. Qua công tác nắm tình hình, chưa phát hiện hoạt động liên quan đến an ninh quốc gia, trật tự an toàn xã hội.
Triển khai Kế hoạch sơ kết 05 năm thực hiện Chỉ thị số 01/CT-TTg ngày 09/01/2015 của Thủ tướng Chính phủ về việc tổ chức phong trào “Toàn dân tham gia bảo vệ chủ quyền lãnh thổ, an ninh biên giới quốc gia trong tình hình mới” ở cấp huyện và cấp xã. Hoàn thành điều chỉnh Kế hoạch B.

Tiếp tục quản lý chặt chẽ người và phương tiện ra vào địa bàn qua các chốt kiểm soát liên ngành, phục vụ công tác phòng chống dịch Covid-19. Duy trì nghiêm chế độ trực sẵn sàng chiến đấu, trực chỉ huy, trực phòng không, tích cực xây dựng và củng cố thế trận quốc phòng toàn dân gắn với thế trận an ninh nhân dân ngày càng vững chắc.
II. KẾT QUẢ CHỈ ĐẠO, ĐIỀU HÀNH CÔNG TÁC DÂN TỘC
1. Chỉ đạo, điều hành công tác dân tộc của tỉnh

Trong 09 tháng đầu năm 2020, Ban Dân tộc đã nhận được sự chỉ đạo, điều hành lãnh đạo của Tỉnh ủy, HĐND, UBND tỉnh với các nội dung chính như sau:
- Văn bản QPPL: Ngày 26/02/2020, UBND tỉnh đã ban hành Quyết định số 537/QĐ-UBND phê duyệt danh sách đưa ra khỏi và thay thế, bổ sung mới người có uy tín trong đồng bào DTTS tỉnh Thừa Thiên Huế năm 2020.
- UBND tỉnh đã ban hành các Kế hoạch: Triển khai tiếp nhận, sử dụng kết quả điều tra thực trạng kinh tế - xã hội 53 dân tộc thiểu số trên địa bàn tỉnh Thừa Thiên Huế; Thực hiện Tiểu dự án 3, dự án 2 (Chương trình 135) thuộc Chương trình mục tiêu quốc gia Giảm nghèo bền vững năm 2020; Điều tra, khảo sát thực trạng thanh niên dân tộc thiểu số trên địa bàn tỉnh Thừa Thiên Huế tốt nghiệp từ Trung học phổ thông đến sau Đại học chưa có việc làm để định hướng đào tạo nghề, tìm việc làm, khởi nghiệp và xuất khẩu lao động; Điều tra, khảo sát ứng dụng dịch vụ công của đồng bào dân tộc thiểu số tỉnh Thừa Thiên Huế năm 2020 và các công văn chỉ đạo thực hiện các nhiệm vụ.
2. Kết quả triển khai, thực hiện các chương trình, dự án, chính sách
Năm 2020, tổng kinh phí được thông báo cho các chương trình, chính sách, dự án đầu tư cho vùng đồng bào DTTS là: 29.769 triệu đồng, Trong đó:
2.1.Chương trình 135

* Kế hoạch vốn: Kế hoạch vốn được giao năm 2020 là 26.791 triệu đồng. Trong đó:

- Đầu tư phát triển 19.042 triệu đồng;

- Duy tu bảo dưỡng: 1.407 triệu đồng;

- Hỗ trợ phát triển sản xuất: 5.358 triệu đồng (bao gồm hoạt động hỗ trợ phát triển sản xuất, đa dạng hóa sinh kế 4.286 triệu đồng và nhân rộng mô hình giảm nghèo 1.072 tỷ đồng);
- Đào tạo nâng cao năng lực cho cán bộ xã và cộng đồng: 984 triệu đồng.
* Công tác triển khai thực hiện:

- Đã đầu tư mở rộng 2 trường học; 1 công trình nước sinh hoạt; 25 công trình đường giao thông. Qua kiểm tra hầu hết các chủ đầu tư đã tổ chức triển khai thực hiện công trình với khối lượng ước đạt khoảng 30% khối lượng được phê duyệt. Nguyên nhân: chủ yếu do dịch bệnh Covid 19, một số danh mục thông báo vốn chậm (trung tuần tháng 4.2020). Hiện nay đã phê duyệt 3 công trình với tổng kinh phí 1.860 triệu đồng (kinh phí kết dư do một số thôn hoàn thành Chương trình 135 giai đoạn 2017-2020).

- Về duy tu bảo dưỡng: đến 15/9/2020 các chủ đầu tư đã triển khai thực hiện đạt 70%, các công trình duy tu bảo dưỡng tập trung chủ yếu vào đường giao thông; nước sinh hoạt, kênh mương và nhà sinh hoạt cộng đồng.
- Về hỗ trợ sản xuất đa dạng hóa sinh kế và nhân rộng mô hình giảm nghèo: hầu hết các xã điều chưa triển khai thực hiện, nguyên nhân: Phòng chuyên môn của các huyện, thị xã chưa thẩm định xong dự án. Theo kế hoạch đã phân bổ và dự kiến các danh mục dự án như: Chăn nuôi bò 235 con cho 235 hộ; dự án nuôi dê 136 con cho 34 hộ; dự án nuôi heo 110 cho 25 hộ; Dự án nuôi gà khoản 800 con cho 40 hộ và một số dự án khác. Ước thực hiện đến 30 tháng 9 năm 2020 đạt 70% khối lượng dự án và hoàn thành 100% trước trước mùa mưa.
- Về đào tạo nâng cao năng lực cho cộng đồng: Dự kiến từ tháng 7 đến tháng 11 năm 2020, Ban Dân tộc tổ chức triển khai các lớp theo quy định. Tuy nhiên, do dịch bệnh covid – 19 đang diễn biến phức tạp nên tạm hoãn mở các lớp. Phấn đấu hết năm 2020 hoàn thành các nội dung theo chương trình đã đề ra.

2.2. Chính sách theo Quyết định 2085/QĐ-TTg

Kế hoạch vốn: 8.381 triệu đồng

Trong đó: Kinh phí sự nghiệp: 1.200 triệu đồng, ngân sách TW bổ sung: 7.181 triệu đồng.

Sau khi Ban Dân tộc ban hành Công văn số 42/BDT-CSDT gửi các địa phương đăng ký nhu cầu, tổng hợp trình UBND tỉnh, Sở Tài chính thẩm định. Ngày 02/6/2020, UBND tỉnh đã ban hành Quyết định số 1307/QĐ-UBND về việc kinh phí thực hiện chính sách đặc thù hỗ trợ phát triển kinh tế - xã hội vùng dân tộc thiểu số và miền núi, phân bổ số tiền 1.200 triệu đồng từ nguồn trung ương bổ sung có mục tiêu năm 2020 đã giao qua Ban Dân tộc, bổ sung có mục tiêu cho ngân sách các huyện, thị xã Hương Trà để thực hiện chính sách đặc thù hỗ trợ phát triển kinh tế- xã hội vùng dân tộc thiểu số vầ miền núi theo QĐ số 2085/QĐ-TTg ngày 31/10/2016 của TTCP. Đến nay, các địa phương đã ban hành Quyết định phê duyệt các hộ được hưởng và triển khai theo quy định.

Bên cạnh đó, UBND tỉnh đã ban hành Quyết định 1953/QĐ-UBND ngày 31/7/2020 giao bổ sung kế hoạch đầu tư công trung hạn giai đoạn 2016-2020, kế hoạch năm 2020 nguồn vốn ngân sách TW hỗ trợ thực hiện Chương trình theo Quyết định 2085/QĐ-TTg với tổng kinh phí 7.181 triệu đồng. Đến nay, các địa phương đang triển khai thực hiện.

2.3. Chính sách cấp phát ấn phẩm báo, tạp chí theo Quyết định 45/2019/QĐ-TTg

Ban Dân tộc đã rà soát, tổng hợp và cung cấp danh mục tổ chức, cá nhân thuộc phạm vi thực hiện chính sách gửi UBDT theo quy định và ban hành văn bản hướng dẫn địa phương triển khai, thực hiện chính sách theo Quyết định số 45/QĐ-TTg của Thủ tướng Chính phủ năm 2019-2020.

2.4. Chính sách theo Quyết định 1163/QĐ-TTg ngày 08/8/2017 của TTg

Kế hoạch vốn: 100 triệu đồng và dự kiến giải ngân 100% vốn trong tháng 9.
Công tác triển khai thực hiện: Đã hoàn thành tổ chức các lớp tuyên truyền, phổ biến giáo dục pháp luật cho người dân thuộc vùng đồng bào DTTS theo Kế hoạch tổ chức triển, khai Quyết định 1163/QĐ-TTg về phê duyệt Đề án đẩy mạnh công tác phổ biến giáo dục pháp luật và tuyên truyền, vận động đồng bào DTTS và miền núi năm 2020.
2.5. Chính sách theo Quyết định số 2561/QĐ-TTg ngày 31/12/2016 của TTg

Kế hoạch vốn: 150 triệu đồng và tiến độ giải ngân đến tháng 9 ước đạt 70% kế hoạch vốn.
Công tác triển khai thực hiện: Đã hoàn thành Kế hoạch tổ chức, triển khai Quyết định 2561/QĐ-TTg về phê duyệt Đề án “Tăng cường vai trò Người có uy tín trong vùng dân tộc thiểu số”; đã hợp đồng với các đơn vị có liên quan tổ chức tuyên truyền, phổ biến các chủ trương của Đảng và chính sách pháp luật của Nhà nước đến cá nhân NCUT; Tổ chức sinh hoạt và Hội thi tìm hiểu pháp luật nhằm tăng cường kiến thức pháp luật cho NCUT.

2.6. Chính sách NCUT theo Quyết định số 12/QĐ-TTg

Kế hoạch vốn: 650 triệu đồng. Tiến độ giải ngân 60% kế hoạch.
Công tác triển khai thực hiện: Tham mưu UBND tỉnh phê duyệt danh sách đưa ra khỏi và thay thế, bổ sung mới người có uy tín trong đồng bào dân tộc thiểu số năm 2020 theo Quyết định số 12/2018/QĐ-TTg ngày 06/3/2018 của Thủ tướng Chính phủ; Hoàn thành việc in và phát hành bản tin dân tộc và miền núi quý I, II và III; hoàn thành công tác tổ chức tập huấn nhằm tăng cường kiến thức pháp luật cho NCUT; tổ chức thăm ốm đau và thăm viếng người thân NCUT và NCUT qua đời.
2.7.Chính sách theo Quyết định số 1898/QĐ-TTg ngày 28/11/2017 của TTg

Kế hoạch vốn: 150 triệu đồng. Tiến độ giải ngân ước đạt 80%.
Công tác triển khai thực hiện: Hoàn thành công tác xây dựng Kế hoạch triển khai Quyết định số 1898/QĐ-TTg ngày 28/11/2017 về phê duyệt Đề án “Hỗ trợ hoạt động bình đẳng giới vùng DTTS giai đoạn 2018-2025” năm 2020; Hợp đồng tổ chức các lớp tập huấn; tuyên truyền thông qua phương tiện trực quan (Pa nô); xây dựng nội dung tuyên truyền bằng sản phẩm truyền thông.

2.8.Chính sách theo Quyết định 498/QĐ-TTg ngày 14/4/2015 của TTg

Kế hoạch vốn: 460 triệu. Tiến độ giải ngân 30%.
Công tác triển khai thực hiện: Hoàn thành công tác xây dựng Kế hoạch thực hiện Đề án giảm thiể tình trạng tảo hôn và hôn nhân cận huyết thống theo Quyết định 498/QĐ-TTg; nội dung Hội thi, sinh hoạt cụm dân cư và nội dung tuyên truyền qua Hội nghị.

2.9. Chính sách theo Quyết định số 1008/QĐ-TTg ngày 02/06/2016 của TTg

Kế hoạch vốn: 60 triệu đồng. Tiến độ giải ngân ước đạt 20% kế hoạch vốn.
Công tác triển khai thực hiện: Đã hoàn thành Kế hoạch triển khai, thực hiện Đề "Tăng cường tiếng Việt cho trẻ mầm non, học sinh tiểu học vùng dân tộc thiểu số giai đoạn 2016 - 2020, định hướng đến năm 2025" năm 2020; đã hợp đồng tổ chức tuyên truyền thông quan đài truyền thanh, truyền hình huyện, xã; xây dựng nội dung tổ chức tuyên truyền thông qua sản phẩm truyền thông.

2.10. Đề án “Tăng cường ứng dụng công nghệ thông tin hỗ trợ đồng bào dân tộc thiểu số phát triển kinh tế xã hội và đảm bảo an ninh trật tự vùng đồng bào dân tộc thiểu số giai đoạn 2019 – 2025”

Với Kế hoạch vốn được giao 100 triệu đồng, Ban Dân tộc đã xây dựng kế hoạch triển khai và thực hiện hoàn thành vào quý 3, 4 năm 2020.
2.11. Đề án bồi dưỡng kiến thức dân tộc

Kế hoạch vốn được giao: 51 triệu đồng. Đã tham mưu kế hoạch triển khai và thực hiện vào quý 4 năm 2020.

III. CÔNG TÁC DO BAN DÂN TỘC TRỰC TIẾP THỰC HIỆN

 Trong 09 tháng đầu năm 2020, dưới sự lãnh, chỉ đạo của Tỉnh ủy, HĐND, UBND tỉnh, sự phối hợp của các sở, ban, ngành cấp tỉnh và địa phương, Ban Dân tộc đã tổ chức thực hiện đạt kết quả cao các nhiệm vụ chính như sau:

- Đã tổ chức đón Tết, nắm tình hình trước, trong và sau Tết, thăm Tết đối với vùng đồng bào DTTS.

- Đã tham mưu UBND tỉnh ban hành Báo cáo đánh giá kết quả thực hiện Chương trình 135 giai đoạn 2016-2020 và đề xuất định hướng giai đoạn 2021-2025; Ban hành Kế hoạch đào tạo, bồi dưỡng nâng cao năng lực thuộc tiểu dự án 2, dự án 3 thuộc Chương trình mục tiêu quốc gia giảm nghèo bền vững.

- Tham mưu UBND tỉnh ban hành các kế hoạch theo Chương trình công tác năm và Chương trình công tác tháng 4 của UBND tỉnh gồm: Kế hoạch Điều tra khảo sát ứng dụng dịch vụ công của đồng bào dân tộc thiểu số tỉnh Thừa Thiên Huế năm 2020, Kế hoạch tiếp nhận, sử dụng kết quả điều tra thực trạng kinh tế - xã hội 53 DTTS trên địa bàn tỉnh, Kế hoạch Điều tra, khảo sát thực trạng thanh niên DTTS trên địa bàn tỉnh Thừa Thiên Huế tốt nghiệp từ THPT đến sau ĐH chưa có việc làm để định hướng đào tạo nghề, tìm việc làm và xuất khẩu lao động.

- Đã tổ chức đợt giám sát đánh giá giảm nghèo vùng đồng bào DTTS 6 tháng đầu năm 2020, hoàn thành báo cáo kết quả giám sát.

- Tổ chức hội nghị lấy ý kiến xây dựng Đề án Địa chí hành chính hiện thời vùng đồng bào DTTS tỉnh Thừa Thiên Huế tại hai huyện A Lưới, Nam Đông; Tổng hợp xây dựng bản đồ GIS chuyên ngành.

- Tổ chức lớp tập huấn nâng cao năng lực cho ban giám sát cộng đồng xã, thôn, bản ĐBKK thuộc Chương trình 135.

- Tiến hành thanh tra NCUT tại huyện A Lưới, Nam Đông theo kế hoạch Thanh tra năm 2020 của Ban.
- Đã ban hành các kế hoạch thực hiện các nhiệm vụ năm 2020. Hoàn thành công tác báo cáo định kỳ và đột xuất: Hoàn thành báo cáo công tác dân tộc 6 tháng đầu năm, phương hướng nhiệm vụ 6 tháng cuối năm 2020 gửi các cơ quan liên quan; báo cáo sơ kết công tác TĐKT 6 tháng đầu năm 2020 và phương hướng nhiệm vụ 6 tháng còn lại; báo cáo cải cách hành chính 6 tháng đầu năm và nhiệm vụ, phương hướng 6 tháng cuối năm; báo cáo kiểm soát thủ tục hành chính 6 tháng đầu năm và nhiệm vụ, phương hướng 6 tháng cuối năm; Báo cáo tình hình công tác an ninh chính trị, trật tự xã hội vùng dân tộc thiểu số và miền núi năm 2020, Báo cáo Tổng kết công tác phòng, chống tham nhũng từ năm 2013 đến nay; Báo cáo đánh giá công tác dân tộc tháng 7 nhiệm vụ công tác dân tộc tháng 8; Báo cáo Kết quả kiểm tra của thành viên Ban Đại diện Hội đồng Quản trị Ngân hàng Chính sách Xã hội tỉnh tại huyện A Lưới năm 2020; Báo cáo Theo dõi, nắm tình hình Nhân dân đối với Đại hội Đảng bộ các cấp tháng 6 năm 2020; Báo cáo tình hình an ninh chính trị trật tự an toàn xã hội 6 tháng đầu năm 2020; Báo cáo kết luận Thanh tra về kết quả thực hiện chính sách NCUT trên địa bàn huyện A Lưới, Nam Đông; Báo cáo công tác KSTTHC quý III; Báo cáo kết quả triển khai thực hiện Chương trình 135 9 tháng đầu năm 2020; Báo cáo CTDT 9 tháng đầu năm, nhiệm vụ tháng 3 tháng cuối năm gửi các cơ quan liên quan; Báo cáo hoạt động KHCN quý III, phương hướng nhiệm vụ quý IV; Báo cáo công tác thanh tra, giải quyết khiếu nại tố cáo Quý III/2020.
- Đã Thụ lý và giải quyết quyết 09 đơn khiếu nại, tố cáo, phản ánh (06 đơn khiếu nại, 01 đơn phản ánh, 02 đơn tố cáo).

IV. KẾ HOẠCH TỔ CHỨC THỰC HIỆN CÔNG TÁC DÂN TỘC 3 THÁNG CUỐI NĂM 2020
Trên cơ sở chức năng, nhiệm vụ, Ban Dân tộc tiếp tục triển khai, thực hiện phương hướng, nhiệm vụ công tác dân tộc 3 tháng cuối năm năm 2020 như sau:

- Hoàn thành việc tổng hợp và đánh giá xếp loại thi đua quý III của cán bộ các phòng; thông báo kê khai minh bạch tài sản cho các đối tượng thuộc diện kê khai năm 2020; Tham mưu các thủ tục đề nghị nâng lương định kỳ và trước thời hạn 6 tháng cuối năm; Hoàn thành Kế hoạch và các văn bản có liên quan đến đánh giá chất lượng cán bộ, công chức, bình bầu, xếp loại thi đua năm 2020; Kiểm điểm tập thể và cá nhân cán bộ lãnh đạo, quản lý năm 2020.
- Hoàn thành Kế hoạch tuyên truyền tập huấn tiêu dùng tại vùng đồng bào DTTS; Xây dựng kế hoạch, tờ trình xin kinh phí và dự toán thực hiện Quyết định số 588/QĐ-TTg về Phê duyệt Đề án vận động nguồn lực xã hội hỗ trợ trẻ em các xã đặc biệt khó khăn thuộc vùng dân tộc thiểu số và miền núi giai đoạn 2019 – 2025.
- Xây dựng và hoàn thành dự toán Kinh phí thực hiện năm 2021 và dự kiến nguồn KP năm 2022, 2023.

- Tổ chức tham quan nội tỉnh, ngoại tỉnh cho NCUT năm 2020; CT 135.
- Tổ chức các hạn mục còn lại theo Kế hoạch về Triển khai tiếp nhận, sử dụng kết quả điều tra thực trạng kinh tế - xã hội 53 dân tộc thiểu số trên địa bàn tỉnh Thừa Thiên Huế; Kế hoạch về Thực hiện Tiểu dự án 3, dự án 2 (Chương trình 135) thuộc Chương trình mục tiêu quốc gia Giảm nghèo bền vững năm 2020 trên địa bàn tỉnh Thừa Thiên Huế; triển khai các hoạt động còn lại thuộc Đề án giảm thiểu tình trạng tảo hôn và hôn nhân cận huyết theo Quyết định 498/QĐ-TTg năm 2020; Đề án "Tăng cường tiếng Việt cho trẻ mầm non, học sinh tiểu học vùng dân tộc thiểu số giai đoạn 2016 - 2020, định hướng đến năm 2025" theo Quyết định số 1008/QĐ-TTg ngày 02/06/2016 của TTCP; “Hỗ trợ hoạt động bình đẳng giới vùng DTTS giai đoạn 2018-2025” theo Quyết định số 1898/QĐ-TTg ngày 28/11/2017 của Thủ tướng Chính phủ; Triển khai một số hoạt động thuộc Đề án Tăng cường vai trò của NCUT trong đồng bào DTTS năm 2020; phối hợp với Trường Đại học Nông lâm tổ chức lớp tập huấn công nghệ thông tin theo kế hoạch.
- Chuẩn bị kế hoạch để triển khai Chương trình mục tiêu quốc gia vùng đồng bào DTTS và MN giai đoạn 2021-2030 tại địa bàn tỉnh.
- Tổ chức tổng kết Chương trình 135 và một số chương trình chính sách giai đoạn 2016-2020 và triển khai giai đoạn 2021-2025; Tổ chức Hội nghị tuyên dương học sinh, sinh viên có thành tích cao trong học tập năm 2020.
- Công tác chuẩn bị cho Hội nghị Tổng kết công tác dân tộc năm 2020; Hoàn thành Bản tin Dân tộc vá Miền núi quý IV.
V. NHỮNG KHÓ KHĂN, HẠN CHẾ

- Do ảnh hưởng của dịch viêm phổi cấp do chủng vi rút mới (Covid-19) đang có nhiều diễn biến phức tạp trên địa bàn toàn quốc nên việc tổ chức triển khai các Chương trình dự án cũng bị ảnh hưởng, chưa đáp ứng được so với kế hoạch.
- Một số vùng, địa phương chưa thật sự chủ động nghiên cứu, tìm giải pháp tối ưu để thúc đẩy phát triển về kinh tế - xã hội làm thay đổi cuộc sống của đồng bào dân tộc thiểu số.

- Công tác giảm nghèo tại các địa phương vùng đồng bào DTTS&MN còn chưa đồng bộ và thiếu tính bền vững; phần lớn các địa phương vẫn chưa đánh giá được hiệu quả sử dụng vốn tại các hộ gia đình thuộc diện chính sách; ý thức tăng gia phát triển sản xuất tại một số ít hộ gia đình vẫn còn hạn chế.

- Công tác tổng hợp và nắm số liệu về kết quả triển khai, thực hiện Chương trình gặp nhiều khó khăn.

- Kinh phí hỗ trợ phát triển sản xuất, duy tu, bảo dưỡng còn hạn chế và một phần bị chi phối bởi kinh phí thiết kế, thẩm định dẫn đến kinh phí thực tế để thực hiện Chương trình rất thấp.

- Hỗ trợ phát triển sản xuất còn gặp nhiều khó khăn trong công tác giám sát, đánh giá hiệu quả thực hiện.

- Việc phê duyệt và thực hiện theo quy định của luật đầu tư công cũng như phân bổ vốn vào dịp cuối năm dẫn đến khó khăn trong việc triển khai thực hiện theo kế hoạch đặc biệt là các đầu tư cơ sở hạ tầng và phát triển sản xuất liên quan đến thời vụ và thời tiết phức tạp.
VI. KIẾN NGHỊ, ĐỀ XUẤT
- Nghiên cứu, bố trí kinh phí quản lý dự án thuộc Chương trình cho UBND các huyện, thị xã để tăng chất lượng công trình cũng như hiệu quả sử dụng vốn của địa phương (hiện nay, chi phí quản lý dự án, thẩm định giá đều được trích từ nguồn vốn hỗ trợ dẫn đến kinh phí đầu tư càng eo hẹp hơn).

- Xây dựng chương trình giám sát, đánh giá hiệu quả thực hiện các chương trình, chính sách đầu tư cho vùng đồng bào DTTS và MN giai đoạn 2016-2020 để xác định các nhiệm vụ cần đặt ra cho giai đoạn 2021-2025.

- Xem xét và có điều chỉnh hợp lý về quy định mức hỗ trợ tại Khoản 1, Điều 5, Quyết định số 32/2016/QĐ-UBND ngày 23/5/2016 của Ủy ban nhân dân tỉnh. Không quy định định mức hỗ trợ chi tiết mà chỉ quy định định mức hỗ trợ tối đa là 24 triệu đồng để địa phương dễ chủ động trong việc lựa chọn mô hình, giống cây trồng, vật nuôi và một số nội dung liên quan khác.

- Tiếp tục chỉ đạo các sở, ban ngành có liên quan ban hành văn bản hướng dẫn thực hiện Nghị định 161/2016/NĐ-CP ngày 02/12/2016 của Thủ tướng Chính phủ về Cơ chế đặc thù trong quản lý đầu tư xây dựng đối với một số dự án thuộc các Chương trình mục tiêu quốc gia giai đoạn 2016-2020 (Ban hành thiết kế mẫu, thiết kế điển hình; danh mục loại dự án được áp dụng cơ chế đặc thù).
Trên đây là báo cáo tình hình công tác dân tộc 9 tháng đầu năm và phương hướng nhiệm vụ 3 tháng cuối năm. Ban Dân tộc tỉnh Thừa Thiên Huế báo cáo các cơ quan liên quan biết và chỉ đạo./.
	Nơi nhận:

	KT.TRƯỞNG BAN

	- TT Tỉnh ủy;

- TT HĐND tỉnh;

- UBND tỉnh; (B/c)

- UBDT;

- Ban Dân vận TU;

- Vụ địa phương 1;

- Lãnh đạo Ban;

- Lưu: VT,CSDT.

	PHÓ TRƯỞNG BAN
Lê Văn Cường

PAGE

